

The Morehead Independent

"ONE OF KENTUCKY'S GREATER WEEKLIES"

MOREHEAD, KENTUCKY, THURSDAY MORNING, DEC. 31, 1942

NUMBER FIFTY-THREE

VOLUME IX

Here's Where They Are

A/C Charles Alva Roe, Cadet Squadron 112, Army Air Force Classification Center, San Antonio, Texas.

To 40th Tank Destroyer Battalion (A), Camp Hood, Texas.—Anthony A. Conley.

To 3rd Signal Battalion, Camp Polk, Louisiana.—James Butler.

To 60th Tank Destroyer Battalion, Medical Detachment Center, Camp Hood, Texas.—William C. Lane, Jr.

To Infantry RTC, Camp Wheeler, Georgia.—Evelyn H. Barker, Henry C. Brown, Oscar L. Calvert, Robert G. Langhlin, William H. McBrayer, James W. Wright and Fred G. Ingram.

To Antiaircraft RTC, Camp Wallace, Texas.—William E. Blair, William L. Crum, James L. Ferguson and Lee R. Swin.

To Quartermaster RTC, Camp Lee, Virginia.—George H. Bowen, Carl T. Campbell, Handopi R. Giles, Lyman B. Jones, Rexford Robinson, Arnold B. Sinton and Olive P. Thompson.

To Signal School, Camp Crowder, Missouri.—Colvin H. Purzate, Zora P. Royse, George H. Turner and Omar T. Trent.

To Medical RTC, Camp Joseph T. Robinson, Arkansas.—James C. Cline and Edward Morehead.

To Chemical Impregnating Company, Chemical Warfare Service, Fort Training Center, Camp Sibert, Gadsden, Alabama.—James E. Hall and Buddy L. McCoy.

To Engineer General Hospital, Swannanoa, North Carolina, Charlie Behrman.

To 8th Infantry Division, Camp Forrest, Tennessee.—William O. Bruns, Jimmy Christy, Clieffe O. Sparman, Glen W. Thompson, Burt A. McMillan, 1578th St. Camp Brockbridge, Kentucky.—Woodrow Richardson.

David Yaus Is Aviation Cadet At Ellington Field

Aviation Cadet David Yaus, former student at Morehead State Teachers College, Morehead, Ky., and Wayne University, Detroit, Mich., is training to become an Army Air Force bombardier at Ellington Field, large preflight training school for bombardier and navigator training.

Cadet Yaus, 20, is the son of Mr. and Mrs. Grover C. Yaus, of 450 Crandall Avenue, Youngstown, Ohio.

USO Committee to Meet January 4th

Nine New Members Added To Committee At Dec. Meeting

The regular monthly meeting of the USO Citizens Committee will be held in the USO Club Room on Monday evening at 8 o'clock on January 4. The December meeting was the first under the new constitution, and it is hoped that a good attendance will be maintained by each member for the duration.

At the last meeting nine new members were elected to the Citizens Committee. The most of these have been accepted, and are already rendering a valuable service in keeping the membership at its best. Those who do not accept will leave vacancies to be filled later. The committee will be glad to receive applications for membership in the Citizens Committee very ACTIVE. By so doing each member will make a real effort toward membership in the USO Club Room, and make their stay in the USO Club Room as pleasant as possible. There is no charge for membership, and it is thought that active participation will yield a valuable social and moral income to our community. Busy times rather more money than drops.

The Christmas holidays have come and gone. Many delightful hours were spent by the boys at the USO Club Room, and the College Gymnasium. Today there is a deep feeling of sadness, because many who were with us have since been graduated and have gone to a greater service.

We as citizens must not let up, but continue to serve for the boys in our midst as they are serving their Country. No citizen should be content with a few pennies, a few hours, or a few minutes of entertainment, but to the welfare of our young men. Here we can render a simple, but a real service to our boys, free from lip-loyalty, and without verbal patriotism. It is our duty with our own hands to help them to the front lines of the flag that counts, but the spirit of its bearer that makes the difference. The USO is a center of service for those in THE SERVICE.

Fertilizers To Be Available For All 1943 Farm Crops

Committee Reports Rationing Unnecessary

Fertilizers will be available for all 1943 crops, T. E. Millman, chief of the Agricultural Chemicals Unit of the WFP, Washington, declared in a General Electric Farm Farm address, recently.

Mr. Millman, who is also president of the GLF soil building service, a breeder of Guernsey cattle in Monroe County, N. Y., said that any restrictions will apply in minor degree and to the less important crops.

"Every fertilizer dealer will be prepared to implement the war effort by intelligently working with the farmer and the fertilizer manufacturer," he pointed out. "Local fertilizer customs and the pattern of historic use will be largely preserved."

"In fact, the farmer is to be less disturbed in his fertilizer supply than in many other directions."

Mr. Millman said that the Fertilizer Industry Advisory Committee and another committee of farm co-operatives, meeting in Washington recently, are of the opinion that fertilizer rationing is unnecessary. They have recommended to the government accordingly.

To the friends and readers of The Morehead Independent, we wish a very Happy and Prosperous New Year!

May the coming year bring you success and happiness, and bring all of us, as a Nation, that which we desire most of all . . . VICTORY!

The trend toward that ultimate goal has been started in 1942; it is our fervent prayer that we will attain it in 1943.

The Morehead Independent

Local Red Cross Plays Santa Claus For Thos. Collins

Delivers Xmas Flowers To Two Morehead Ladies

Mrs. Maxine Collins and Miss Frances Caudill were pleasantly surprised at Christmas with a beautiful bouquet of flowers sent by Tommy Collins, who is stationed in the armed forces overseas. Tommy had contacted the Field Director of the American Red Cross overseas and expressed his desire. The Field Director contacted the Home Correspondence Office of the Red Cross at Alexandria, Virginia, and the request was relayed by wire to the Rowan County Chapter of the Red Cross. The local Chapter placed an order for the flowers through the Battalion Drug Store, who are agents of Pools and Furnish Florists at Winchester. The local Chapter of the Red Cross delivered the flowers to Tom on Friday, December 24. In each box of flowers was a card reading "With Best Wishes for a Merry Christmas and signed 'Tommy'." This was the message Tommy wanted to go with the flowers. The local Chapter has written Tommy overseas telling him what a pleasure it was for the local Chapter to be at his service in carrying out his Christmas gifts to the above-named people. The names of the recipients were kept secret and both Mrs. Collins and Miss Caudill were pleasantly surprised.

Joe Netherly, 74, Rowan Farmer, Succumbs

Joe Netherly, 74, Rowan county farmer, died at the home of a son, Leslie Netherly, near Hilda, Kentucky, Wednesday, December 30.

He is survived by his wife, Lula Netherly, and five sons and five daughters; Frank and Leslie, of Rowan county; Roy and Ernest, in the United States Army; Fred, Detroit, Michigan; Mrs. Lenora Kirehen, Mrs. Edna Burwell and Mrs. Ruby Redmon, all of Detroit, Mich.; Mrs. Mary Desford, Cincinnati, Ohio, and Mr. Doris Poston, Cranston, Kentucky.

Funeral services will be held at the Lane Funeral Home, Friday, January 1, at 8:00 o'clock, p. m. Burial will follow at Smith, Ky.

M.S.T.C. Releases Rainfall Data For Past Fifteen Days

Local Station Furnishes Data To Government Agencies

Since the Morehead State Teachers College has been taking rainfall readings for the United States Government in their study of flood control in this area, many interesting questions have been asked and answers supplied. The Soil Conservation Service and Geological Survey requests that the data be given them after each rain.

The rainfall on the campus of the college has been 5.43 inches since December 15 to December 30th at noon. The heaviest continuous rainfall during the year occurred on the night of December 27th and 28th, with a total of 2.46 inches and until noon on the 30th, when 2.96 inches fell. On the night of the 27th there was 1.15 inches and December 22, a recording of 35 inches was read. There was several lighter showers. In August one shower recorded 2.75 inches. The present rainfall of 2.46 being distributed over 25 hours gave the streams time to empty part of their load, thus Triplet did not go on the rampage it usually does.

To give one an idea of what 5.43 inches means in terms of rainfall, one might conclude that 1 inch of rainfall over an acre weighs 112.48 tons, thus over

Samuel Acres, 29, Fatally Injured By Local Taxicab

George Samuel Acres, 29, an employee of the American Rolling Mills Company, at Middletown, Ohio, was accidentally struck and killed by a taxicab, driven by Talmage Barker, of this city, on the night of December 24.

Acres, who was reported to have walked into the path of the taxicab at a point on U. S. Highway 40, near the Twin Wells Tourist Camp, suffered a fractured skull, one broken leg, and a fractured jawbone. A coroner's inquest arrived at a verdict of accidental death, with the factored skull the immediate cause. Barker was completely exonerated of any blame for the accident.

Acres was born at Wrigley, Morgan county, Kentucky, July

George Samuel Acres, 29, Fatally Injured By Local Taxicab

George Samuel Acres, 29, an employee of the American Rolling Mills Company, at Middletown, Ohio, was accidentally struck and killed by a taxicab, driven by Talmage Barker, of this city, on the night of December 24.

Acres, who was reported to have walked into the path of the taxicab at a point on U. S. Highway 40, near the Twin Wells Tourist Camp, suffered a fractured skull, one broken leg, and a fractured jawbone. A coroner's inquest arrived at a verdict of accidental death, with the factored skull the immediate cause. Barker was completely exonerated of any blame for the accident.

Acres was born at Wrigley, Morgan county, Kentucky, July

Local Station Furnishes Rainfall Data For Past Fifteen Days

Local Station Furnishes Data To Government Agencies

Since the Morehead State Teachers College has been taking rainfall readings for the United States Government in their study of flood control in this area, many interesting questions have been asked and answers supplied. The Soil Conservation Service and Geological Survey requests that the data be given them after each rain.

The rainfall on the campus of the college has been 5.43 inches since December 15 to December 30th at noon. The heaviest continuous rainfall during the year occurred on the night of December 27th and 28th, with a total of 2.46 inches and until noon on the 30th, when 2.96 inches fell. On the night of the 27th there was 1.15 inches and December 22, a recording of 35 inches was read. There was several lighter showers. In August one shower recorded 2.75 inches. The present rainfall of 2.46 being distributed over 25 hours gave the streams time to empty part of their load, thus Triplet did not go on the rampage it usually does.

To give one an idea of what 5.43 inches means in terms of rainfall, one might conclude that 1 inch of rainfall over an acre weighs 112.48 tons, thus over

(Continued on Page 4.)

(Continued on Page 4.)

(Continued on Page 4.)

ON THE WAR

"There is no hope in any lessening of the restriction on the use of gasoline and fuel oil," OES Director Byrnes said after a conference with the officials of the nation's petroleum program. Mr. Byrnes asked the administrators of the three agencies responsible—the OPA, the OEC and the Petroleum Administration for War—what suggestions as possible the restrictions on gasoline and fuel oil, and in the meantime to take steps to increase supply and improve rationing methods.

The immediate problem of petroleum is the result of unanticipated demands for the product in various parts of the country. And since 20 states are fuel-oil rationed and all the states are rationed the production of vital interest to the entire nation. The suspension order on the use of gasoline in the eastern states and the District of Columbia lasted only a day and a half, but when the order was lifted, at 12:01 a. m. December 21, B and C coupons in the area had been reduced in value from four to three gallons and the issuance of these books had been suspended. The OPA said that when issuance resumed a "new and tougher" policy will go into effect, with local ration boards instructed to hold issuance of extra rations to the "absolute minimum."

While a B and C drive has been launched against black market operators with the rationing of gasoline in the east coast rationed area working to prevent local distribution. This has increased emphasis on strict enforcement of all gasoline rationing regulations, and special attention given to suppliers of B, T or commercial vehicles. Gasoline dealers have been told that they will be held "strictly accountable" for violations.

The OPA asked all truck, bus and taxicab owners whose certificates of war necessity do not provide for sufficient miles for allocations to estimate their requirements carefully and apply the minimum amount of gasoline necessary for essential operations. Secretary Wickard called on farm areas in the east to cooperate to the utmost in conserving fuel and to buy only enough for current needs. And Petroleum Administration likes, to safeguard the Administrator's limited stocks, issued an order controlling the amounts of gasoline and fuel oils that may be withdrawn from east coast refineries and terminal supply points.

WPA has approved the large, tubular and towboat building program recommended by OPA. This program will begin shortly on 150 wooden tank barges, 21 steel hull towboats and 100 tugboats, to enable an additional daily east-

There is no hope in any lessening of the restriction on the use of gasoline and fuel oil," OES Director Byrnes said after a conference with the officials of the nation's petroleum program. Mr. Byrnes asked the administrators of the three agencies responsible—the OPA, the OEC and the Petroleum Administration for War—what suggestions as possible the restrictions on gasoline and fuel oil, and in the meantime to take steps to increase supply and improve rationing methods.

The immediate problem of petroleum is the result of unanticipated demands for the product in various parts of the country. And since 20 states are fuel-oil rationed and all the states are rationed the production of vital interest to the entire nation. The suspension order on the use of gasoline in the eastern states and the District of Columbia lasted only a day and a half, but when the order was lifted, at 12:01 a. m. December 21, B and C coupons in the area had been reduced in value from four to three gallons and the issuance of these books had been suspended. The OPA said that when issuance resumed a "new and tougher" policy will go into effect, with local ration boards instructed to hold issuance of extra rations to the "absolute minimum."

While a B and C drive has been launched against black market operators with the rationing of gasoline in the east coast rationed area working to prevent local distribution. This has increased emphasis on strict enforcement of all gasoline rationing regulations, and special attention given to suppliers of B, T or commercial vehicles. Gasoline dealers have been told that they will be held "strictly accountable" for violations.

The OPA asked all truck, bus and taxicab owners whose certificates of war necessity do not provide for sufficient miles for allocations to estimate their requirements carefully and apply the minimum amount of gasoline necessary for essential operations. Secretary Wickard called on farm areas in the east to cooperate to the utmost in conserving fuel and to buy only enough for current needs. And Petroleum Administration likes, to safeguard the Administrator's limited stocks, issued an order controlling the amounts of gasoline and fuel oils that may be withdrawn from east coast refineries and terminal supply points.

WPA has approved the large, tubular and towboat building program recommended by OPA. This program will begin shortly on 150 wooden tank barges, 21 steel hull towboats and 100 tugboats, to enable an additional daily east-

There is no hope in any lessening of the restriction on the use of gasoline and fuel oil," OES Director Byrnes said after a conference with the officials of the nation's petroleum program. Mr. Byrnes asked the administrators of the three agencies responsible—the OPA, the OEC and the Petroleum Administration for War—what suggestions as possible the restrictions on gasoline and fuel oil, and in the meantime to take steps to increase supply and improve rationing methods.

The immediate problem of petroleum is the result of unanticipated demands for the product in various parts of the country. And since 20 states are fuel-oil rationed and all the states are rationed the production of vital interest to the entire nation. The suspension order on the use of gasoline in the eastern states and the District of Columbia lasted only a day and a half, but when the order was lifted, at 12:01 a. m. December 21, B and C coupons in the area had been reduced in value from four to three gallons and the issuance of these books had been suspended. The OPA said that when issuance resumed a "new and tougher" policy will go into effect, with local ration boards instructed to hold issuance of extra rations to the "absolute minimum."

While a B and C drive has been launched against black market operators with the rationing of gasoline in the east coast rationed area working to prevent local distribution. This has increased emphasis on strict enforcement of all gasoline rationing regulations, and special attention given to suppliers of B, T or commercial vehicles. Gasoline dealers have been told that they will be held "strictly accountable" for violations.

The OPA asked all truck, bus and taxicab owners whose certificates of war necessity do not provide for sufficient miles for allocations to estimate their requirements carefully and apply the minimum amount of gasoline necessary for essential operations. Secretary Wickard called on farm areas in the east to cooperate to the utmost in conserving fuel and to buy only enough for current needs. And Petroleum Administration likes, to safeguard the Administrator's limited stocks, issued an order controlling the amounts of gasoline and fuel oils that may be withdrawn from east coast refineries and terminal supply points.

WPA has approved the large, tubular and towboat building program recommended by OPA. This program will begin shortly on 150 wooden tank barges, 21 steel hull towboats and 100 tugboats, to enable an additional daily east-

Fertilizers To Be Available For All 1943 Farm Crops

Committee Reports Rationing Unnecessary

Fertilizers will be available for all 1943 crops, T. E. Millman, chief of the Agricultural Chemicals Unit of the WFP, Washington, declared in a General Electric Farm Farm address, recently.

Mr. Millman, who is also president of the GLF soil building service, a breeder of Guernsey cattle in Monroe County, N. Y., said that any restrictions will apply in minor degree and to the less important crops.

"Every fertilizer dealer will be prepared to implement the war effort by intelligently working with the farmer and the fertilizer manufacturer," he pointed out. "Local fertilizer customs and the pattern of historic use will be largely preserved."

"In fact, the farmer is to be less disturbed in his fertilizer supply than in many other directions."

Mr. Millman said that the Fertilizer Industry Advisory Committee and another committee of farm co-operatives, meeting in Washington recently, are of the opinion that fertilizer rationing is unnecessary. They have recommended to the government accordingly.

There is no hope in any lessening of the restriction on the use of gasoline and fuel oil," OES Director Byrnes said after a conference with the officials of the nation's petroleum program. Mr. Byrnes asked the administrators of the three agencies responsible—the OPA, the OEC and the Petroleum Administration for War—what suggestions as possible the restrictions on gasoline and fuel oil, and in the meantime to take steps to increase supply and improve rationing methods.

The immediate problem of petroleum is the result of unanticipated demands for the product in various parts of the country. And since 20 states are fuel-oil rationed and all the states are rationed the production of vital interest to the entire nation. The suspension order on the use of gasoline in the eastern states and the District of Columbia lasted only a day and a half, but when the order was lifted, at 12:01 a. m. December 21, B and C coupons in the area had been reduced in value from four to three gallons and the issuance of these books had been suspended. The OPA said that when issuance resumed a "new and tougher" policy will go into effect, with local ration boards instructed to hold issuance of extra rations to the "absolute minimum."

While a B and C drive has been launched against black market operators with the rationing of gasoline in the east coast rationed area working to prevent local distribution. This has increased emphasis on strict enforcement of all gasoline rationing regulations, and special attention given to suppliers of B, T or commercial vehicles. Gasoline dealers have been told that they will be held "strictly accountable" for violations.

The OPA asked all truck, bus and taxicab owners whose certificates of war necessity do not provide for sufficient miles for allocations to estimate their requirements carefully and apply the minimum amount of gasoline necessary for essential operations. Secretary Wickard called on farm areas in the east to cooperate to the utmost in conserving fuel and to buy only enough for current needs. And Petroleum Administration likes, to safeguard the Administrator's limited stocks, issued an order controlling the amounts of gasoline and fuel oils that may be withdrawn from east coast refineries and terminal supply points.

WPA has approved the large, tubular and towboat building program recommended by OPA. This program will begin shortly on 150 wooden tank barges, 21 steel hull towboats and 100 tugboats, to enable an additional daily east-

There is no hope in any lessening of the restriction on the use of gasoline and fuel oil," OES Director Byrnes said after a conference with the officials of the nation's petroleum program. Mr. Byrnes asked the administrators of the three agencies responsible—the OPA, the OEC and the Petroleum Administration for War—what suggestions as possible the restrictions on gasoline and fuel oil, and in the meantime to take steps to increase supply and improve rationing methods.

The immediate problem of petroleum is the result of unanticipated demands for the product in various parts of the country. And since 20 states are fuel-oil rationed and all the states are rationed the production of vital interest to the entire nation. The suspension order on the use of gasoline in the eastern states and the District of Columbia lasted only a day and a half, but when the order was lifted, at 12:01 a. m. December 21, B and C coupons in the area had been reduced in value from four to three gallons and the issuance of these books had been suspended. The OPA said that when issuance resumed a "new and tougher" policy will go into effect, with local ration boards instructed to hold issuance of extra rations to the "absolute minimum."

While a B and C drive has been launched against black market operators with the rationing of gasoline in the east coast rationed area working to prevent local distribution. This has increased emphasis on strict enforcement of all gasoline rationing regulations, and special attention given to suppliers of B, T or commercial vehicles. Gasoline dealers have been told that they will be held "strictly accountable" for violations.

The OPA asked all truck, bus and taxicab owners whose certificates of war necessity do not provide for sufficient miles for allocations to estimate their requirements carefully and apply the minimum amount of gasoline necessary for essential operations. Secretary Wickard called on farm areas in the east to cooperate to the utmost in conserving fuel and to buy only enough for current needs. And Petroleum Administration likes, to safeguard the Administrator's limited stocks, issued an order controlling the amounts of gasoline and fuel oils that may be withdrawn from east coast refineries and terminal supply points.

WPA has approved the large, tubular and towboat building program recommended by OPA. This program will begin shortly on 150 wooden tank barges, 21 steel hull towboats and 100 tugboats, to enable an additional daily east-

There is no hope in any lessening of the restriction on the use of gasoline and fuel oil," OES Director Byrnes said after a conference with the officials of the nation's petroleum program. Mr. Byrnes asked the administrators of the three agencies responsible—the OPA, the OEC and the Petroleum Administration for War—what suggestions as possible the restrictions on gasoline and fuel oil, and in the meantime to take steps to increase supply and improve rationing methods.

The immediate problem of petroleum is the result of unanticipated demands for the product in various parts of the country. And since 20 states are fuel-oil rationed and all the states are rationed the production of vital interest to the entire nation. The suspension order on the use of gasoline in the eastern states and the District of Columbia lasted only a day and a half, but when the order was lifted, at 12:01 a. m. December 21, B and C coupons in the area had been reduced in value from four to three gallons and the issuance of these books had been suspended. The OPA said that when issuance resumed a "new and tougher" policy will go into effect, with local ration boards instructed to hold issuance of extra rations to the "absolute minimum."

While a B and C drive has been launched against black market operators with the rationing of gasoline in the east coast rationed area working to prevent local distribution. This has increased emphasis on strict enforcement of all gasoline rationing regulations, and special attention given to suppliers of B, T or commercial vehicles. Gasoline dealers have been told that they will be held "strictly accountable" for violations.

The OPA asked all truck, bus and taxicab owners whose certificates of war necessity do not provide for sufficient miles for allocations to estimate their requirements carefully and apply the minimum amount of gasoline necessary for essential operations. Secretary Wickard called on farm areas in the east to cooperate to the utmost in conserving fuel and to buy only enough for current needs. And Petroleum Administration likes, to safeguard the Administrator's limited stocks, issued an order controlling the amounts of gasoline and fuel oils that may be withdrawn from east coast refineries and terminal supply points.

WPA has approved the large, tubular and towboat building program recommended by OPA. This program will begin shortly on 150 wooden tank barges, 21 steel hull towboats and 100 tugboats, to enable an additional daily east-

(Continued on Page Three)

Social Security Office At Ashland Now Open Daily

The Ashland, Kentucky, field office of the Social Security Board now is open every week day from 8:30 a. m. until 5:00 p. m. Saturday hours are the same as those of other offices under the new schedule, according to Elbert M. Bohon, manager of the Ashland field office in the Second National Bank Building.

"This new schedule will be in effect at once and follows Washington's decision to place all federal government offices on a 48-hour weekly schedule," Mr. Bohon said.

George W. Truett Will Inaugurate 1943 Baptist Hour

WHAS Is One Of 35 Stations To Carry New Series

Dr. George W. Truett, pastor of the First Baptist Church, Dallas, Texas, and past president of the Southern Baptist Convention, will inaugurate the third annual Baptist Hour series of radio sermons at 7:30 CWT (8:20 EWT) Sunday morning, January 3, over Station WHAS. He will speak on "Christ's Answer to World Unrest."

The Baptist Hour for 1943, according to S. F. Lowe, chairman of the Board of Christian Education of the Southern Baptist Convention, will consist of thirteen sermons by prominent Baptist pastors and leaders. These will be delivered from January 3 through December 27, 1943, over a network of 35 stations in 16 southern states, on the general theme of "American Christians Amid World Crises." Station WHAS will carry the entire series.

The series has become a popular religious radio feature, attracting 25,000 listeners. It is believed that the 1943 broadcasts from January through March elicited more than 15,000 letters.

In addition to Dr. Truett, January speakers include: January 10, Dr. R. C. Campbell, pastor of the First Baptist Church, Columbia, S. C.; January 17, Dr. E. D. Howard, pastor of Southern Baptist Theological Seminary, Ft. Worth, Texas; January 24, Dr. H. H. Rogers, professor of Religion, Wake Forest College, Wake Forest, N. C.; January 31, Dr. Frank B. Rowland, N. C. State University, Washington and Lee University, Lexington, Va.

The speakers for February will be: February 7, Dr. G. Lee, pastor of Bellevue Baptist Church, Memphis, Tenn.; March 14, Dr. Lee E. Ellis, A. Fuller, president of Southern Baptist Theological Seminary, Louisville, Ky.

Christmas Buying Breaks Records For Morehead

Survey Shows Holiday Shopping Large Despite War Restrictions

In a cross-section survey of Christmas buying at Morehead business establishments, conducted by the Morehead Independent this week, we were amazed at the findings.

Most astonishing fact was that despite the heavy burden upon civilian consumer supplies made by war priorities, transportation restrictions and reduced production of many articles, the volume of Christmas shopping this season was by far the greatest ever experienced by Morehead merchants and business establishments.

During the past few years the trend has been shifting to Morehead. This year, however, the volume of this section. Morehead merchants have been quick to realize this change and have endeavored to accommodate the increasing flow of trade; they have remodeled, redecorated and improved their establishments as attractive and well-stocked as any in Eastern Kentucky.

Complete lines of merchandise are being carried in stock, and a large number of consumers in this section of finding exactly what they want at Morehead stores. Many consumer products have disappeared from merchants' shelves at the war. Morehead stores, however, have been able to procure Pearl Harbor, but those products are absent from all shelves and counters throughout the nation.

Free School Lunch Program Will Be Expanded In 1943

Rowan County Provided Lunches For 2,806 Children In 1942

This is the eighth consecutive year that the Agricultural Marketing Administration and its branches have participated in the program, and yet almost half of the 240,000 schools in the entire nation are not providing school lunches. This year it is hoped to reach all of the 9,600,000 children in the nation throughout the country.

Rowan county is doing its part toward reaching the national goal established for community school lunch programs this year. In February, 1943, 1,800 community school lunches will be provided for 47 schools participated in the program. Of this number a large percentage are in the school which received free lunches.

Under the liberalized requirements of the National School Lunch Act, children who are not 26 nutritionally are eligible for school lunches. In determining the eligibility of school children, the Department of Welfare, at its discretion, may accept the school's statement as to the children's status, children for whom commodities are requested; however, only those children who are nutritionally deficient are eligible for free school lunches. Mr. Melntosh, State Supervisor, Agricultural Marketing Administration, announced today.

The purpose of the Community School Lunch Program is to provide at least one hot well-balanced meal each day. Schools should be encouraged to prepare and serve hot lunches may be certified for commodities for school lunch cooking," Mr. Melntosh concluded.

Free School Lunch Program Will Be Expanded In 1943

Rowan County Provided Lunches For 2,806 Children In 1942

This is the eighth consecutive year that the Agricultural Marketing Administration and its branches have participated in the program, and yet almost half of the 240,000 schools in the entire nation are not providing school lunches. This year it is hoped to reach all of the 9,600,000 children in the nation throughout the country.

Rowan county is doing its part toward reaching the national goal established for community school lunch programs this year. In February, 1943, 1,800 community school lunches will be provided for 47 schools participated in the program. Of this number a large percentage are in the school which received free lunches.

Under the liberalized requirements of the National School Lunch Act, children who are not 26 nutritionally are eligible for school lunches. In determining the eligibility of school children, the Department of Welfare, at its discretion, may accept the school's statement as to the children's status, children for whom commodities are requested; however, only those children who are nutritionally deficient are eligible for free school lunches. Mr. Melntosh, State Supervisor, Agricultural Marketing Administration, announced today.

The purpose of the Community School Lunch Program is to provide at least one hot well-balanced meal each day. Schools should be encouraged to prepare and serve hot lunches may be certified for commodities for school lunch cooking," Mr. Melntosh concluded.

Free School Lunch Program Will Be Expanded In 1943

Rowan County Provided Lunches For 2,806 Children In 1942

This is the eighth consecutive year that the Agricultural Marketing Administration and its branches have participated in the program, and yet almost half of the 240,000 schools in the entire nation are not providing school lunches. This year it is hoped to reach all of the 9,600,000 children in the nation throughout the country.

Rowan county is doing its part toward reaching the national goal established for community school lunch programs this year. In February, 1943, 1,800 community school lunches will be provided for 47 schools participated in the program. Of this number a large percentage are in the school which received free lunches.

Under the liberalized requirements of the National School Lunch Act, children who are not 26 nutritionally are eligible for school lunches. In determining the eligibility of school children, the Department of Welfare, at its discretion, may accept the school's statement as to the children's status, children for whom commodities are requested; however, only those children who are nutritionally deficient are eligible for free school lunches. Mr. Melntosh, State Supervisor, Agricultural Marketing Administration, announced today.

The purpose of the Community School Lunch Program is to provide at least one hot well-balanced meal each day. Schools should be encouraged to prepare and serve hot lunches may be certified for commodities for school lunch cooking," Mr. Melntosh concluded.

Free School Lunch Program Will Be Expanded In 1943

Rowan County Provided Lunches For 2,806 Children In 1942

This is the eighth consecutive year that the Agricultural Marketing Administration and its branches have participated in the program, and yet almost half of the 240,000 schools in the entire nation are not providing school lunches. This year it is hoped to reach all of the 9,600,000 children in the nation throughout the country.

Rowan county is doing its part toward reaching the national goal established for community school lunch programs this year. In February, 1943, 1,800 community school lunches will be provided for 47 schools participated in the program. Of this number a large percentage are in the school which received free lunches.

Under the liberalized requirements of the National School Lunch Act, children who are not 26 nutritionally are eligible for school lunches. In determining the eligibility of school children, the Department of Welfare, at its discretion, may accept the school's statement as to the children's status, children for whom commodities are requested; however, only those children who are nutritionally deficient are eligible for free school lunches. Mr. Melntosh, State Supervisor, Agricultural Marketing Administration, announced today.

The purpose of the Community School Lunch Program is to provide at least one hot well-balanced meal each day. Schools should be encouraged to prepare and serve hot lunches may be certified for commodities for school lunch cooking," Mr. Melntosh concluded.

Free School Lunch Program Will Be Expanded In 1943

Rowan County Provided Lunches For 2,806 Children In 1942

This is the eighth consecutive year that the Agricultural Marketing Administration and its branches have participated in the program, and yet almost half of the 240,000 schools in the entire nation are not providing school lunches. This year it is hoped to reach all of the 9,600,000 children in the nation throughout the country.

Rowan county is doing its part toward reaching the national goal established for community school lunch programs this year. In February, 1943, 1,800 community school lunches will be provided for 47 schools participated in the program. Of this number a large percentage are in the school which received free lunches.

Under the liberalized requirements of the National School Lunch Act, children who are not 26 nutritionally are eligible for school lunches. In determining the eligibility of school children, the Department of Welfare, at its discretion, may accept the school's statement as to the children's status, children for whom commodities are requested; however, only those children who are nutritionally deficient are eligible for free school lunches. Mr. Melntosh, State Supervisor, Agricultural Marketing Administration, announced today.

The purpose of the Community School Lunch Program is to provide at least one hot well-balanced meal each day. Schools should be encouraged to prepare and serve hot lunches may be certified for commodities for school lunch cooking," Mr. Melntosh concluded.

Free School Lunch Program Will Be Expanded In 1943

Rowan County Provided Lunches For 2,806 Children In 1942

This is the eighth consecutive year that the Agricultural Marketing Administration and its branches have participated in the program, and yet almost half of the 240,000 schools in the entire nation are not providing school lunches. This year it is hoped to reach all of the 9,600,000 children in the nation throughout the country.

Rowan county is doing its part toward reaching the national goal established for community school lunch programs this year. In February, 1943, 1,800 community school lunches will be provided for 47 schools participated in the program. Of this number a large percentage are in the school which received free lunches.

Under the liberalized requirements of the National School Lunch Act, children who are not 26 nutritionally are eligible for school lunches. In determining the eligibility of school children, the Department of Welfare, at its discretion, may accept the school's statement as to the children's status, children for whom commodities are requested; however, only those children who are nutritionally deficient are eligible for free school lunches. Mr. Melntosh, State Supervisor, Agricultural Marketing Administration, announced today.

The purpose of the Community School Lunch Program is to provide at least one hot well-balanced meal each day. Schools should be encouraged to prepare and serve hot lunches may be certified for commodities for school lunch cooking," Mr. Melntosh concluded.

Free School Lunch Program Will Be Expanded In 1943

Rowan County Provided Lunches For 2,806 Children In 1942

This is the eighth consecutive year that the Agricultural Marketing Administration and its branches have participated in the program, and yet almost half of the 240,000 schools in the entire nation are not providing school lunches. This year it is hoped to reach all of the 9,600,000 children in the nation throughout the country.

Rowan county is doing its part toward reaching the national goal established for community school lunch programs this year. In February, 1943, 1,800 community school lunches will be provided for 47 schools participated in the program. Of this number a large percentage are in the school which received free lunches.

Under the liberalized requirements of the National School Lunch Act, children who are not 26 nutritionally are eligible for school lunches. In determining the eligibility of school children, the Department of Welfare, at its discretion, may accept the school's statement as to the children's status, children for whom commodities are requested; however, only those children who are nutritionally deficient are eligible for free school lunches. Mr. Melntosh, State Supervisor, Agricultural Marketing Administration, announced today.

The purpose of the Community School Lunch Program is to provide at least one hot well-balanced meal each day. Schools should be encouraged to prepare and serve hot lunches may be certified for commodities for school lunch cooking," Mr. Melntosh concluded.

(Continued on Page 4.)

Nothing Would Please Him More In 1943 Than A Year's Subscription To The Morehead Independent

Nothing Would Please Him More In 1943 Than A Year's Subscription To The Morehead Independent

The Morehead Independent is a weekly newspaper published in Morehead, Kentucky. It is one of the largest and most influential newspapers in the region. The paper covers local news, sports, and community events. It is a valuable source of information for residents of Morehead and the surrounding areas.

For those interested in staying up-to-date on local events and news, a subscription to The Morehead Independent is highly recommended. The paper is published every week, providing a regular source of information. It is a must-read for anyone living in the Morehead area.

Subscription rates are available for individuals and businesses. Contact your local newsstand or the newspaper's office for more information. A year's subscription is the best value for those who want to keep informed about all the happenings in Morehead.

THE MOREHEAD INDEPENDENT

(Official organ of Rowan County)

Published each Thursday morning at Morehead, Kentucky by the INDEPENDENT PUBLISHING COMPANY

ADVERTISING RATES MADE KNOWN UPON APPLICATION

WILLIAM J. SAMPLE, Editor and Publisher HARVEY S. TACKETT, Associate Editor

One year in Kentucky \$1.50 Six Months in Kentucky .75 One year Out of State 2.00 (All Subscriptions Must Be Paid in Advance)

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

Commissioner's Sale

The Commonwealth of Kentucky, Rowan Circuit Court

Margaret E. Odham Plaintiff, VERSUS George Odham and wife, Minnie Odham, Ella Odham Anthony and husband, Deck Anthony, Kate McDonald and husband, Kash McDonald, Beatrice Bugkirk, Robert Odham, Anna Reed, Rush Reed and Nancy Dillard, Defendant

NOTICE OF SALE

By virtue of a judgment and order of sale of the Rowan Circuit Court rendered at the December Term thereof 1942, in the above cause, I shall proceed to offer for sale at the Court House door in the City of Morehead, Kentucky, to the highest and best bidder, at public auction on the 4th day of January, 1943, at One O'clock P. M., or thereabout, upon a credit of six (6) months, the following described property, to-wit:

"A certain tract or parcel of land, containing one hundred and twenty-five acres, lying and being in Rowan County, Kentucky, on the waters of the North Fork of Trip-

lett Creek below the present residence of Albert Hall at a beech tree on the west bank of said branch in the 24 line of W. H. Tippet Tract of 1400, at reversed distance of 80 poles from the 25th corner of said Tippet Tract same being a corner to the land of E. Logan; thence with 12 lines of said Tippet Tract reversed N. 75 E. 100 poles crossing a left fork of said branch to a small hickory on hill side N. 45 1/2 E. 82 poles to a set stone on a hillside Northeast of a branch situated 7 feet to left of a black oak pointer N. 71 E. 84 poles to a set stone near top of ridge 3 feet to left of a small hickory pointer N. 53 1/2 E. 19 poles to a set stone on east of ridge 22 feet from a black oak pointer N. 3 E. 20 poles to a set stone on a ridge 12 feet from a small double black oak pointer N. 51 E. 42 poles to a set stone half way between two small black oaks and a small sassafras on bench of hill; N. 7 W. 98 poles to a set stone half way between two chestnuts on bench of hill; N. 22 E. 44 poles to a set stone at a small hickory on a steep hill side; N. 49 W. 32 poles to a set stone in a cave at head of branch 10 feet from a small chestnut oak pointer N. 80 1/2 W. 57 poles to a set stone on the Northeast side of a high knob 12 feet above a black oak pointer; N. 49 W. 40 poles to a set stone on hill side in head of a hollow black gum and dogwood pointer; N. 66 W. 39 poles to a fallen black pine on ridge and set stone, the 13th corner of said Tippet 1400 acres; thence leaving said Tippet's line and down a point binding on Terry S. 58 1/2 W. 16 1/8 poles to a hickory S. 45 W.

14 1/2 poles to a pine S. 35 1/2 W. 31 poles to a small post oak at brow of point; thence down steep point S. 52 W. 43 poles to a poplar stump and ash tree on the S. W. side of the Jack branch, same the upper back corner of the land of Lawson Quisenberry; thence a round the hillside with said Quisenberry back line S. 33 1/2 W. 146 poles to a black oak on Robert's branch; thence S. 36 E. leaving Quisenberry's line and binding on land of Albert Hall 38 poles to a point in Robert's branch; N. 37 E. 4 poles to a white oak stump; in field; S. 62 E. 64 poles to a black pine and white oak on point between two forks of branch S. 48 E. 43 poles to a large black pine small pine and spotted oak; S. 75 W. 200 poles to a white oak stump and set stone on hillside south from branch 4 feet from pointers on a small white oak same a corner to land of S. E. Logan; thence with lines of said Logan S. 24 1/2 E. 10 poles to a set stone on hillside 6 feet from four small hickory pointers; thence crossing branch N. 72 1/2 E. 23 poles to a set stone in valley of a left fork of branch 9 feet from a small white oak pointer S. 36 1/2 E. 19 1/2 poles to a red oak stump on a point S. 69 W. 16 poles to a pointer in branch 20 feet from a white oak pointer; thence the branch S. 6 1/2 E. 9 poles to the beginning.

Also one other tract of land lying and being in Rowan County, Kentucky, bounded and described as follows, to-wit: A certain tract or parcel of land, lying and being in the County of Rowan State of Kentucky, on the North Fork of Triplett Creek and bounded and described as follows, to-wit: Beginning on two white oaks and a black oak standing on the bank of the North Fork of Triplett opposite the mouth of the lane dividing the line between Henry Logan and the land herein conveyed; thence with said division line S. 19 E. 60 poles to three small white oaks S. 3 1/2 E. 14 poles to a stake N. 81 E. 19 poles to a white oak N. 68 1/2 E. 14 poles to a chestnut oak and chestnut tree and black gum N. 28 1/2 E. 23 poles to two white oak and chestnut oak and two small hickories N. 75 E. 185 poles to a large black pine small black pine and white oak on point in forks of branch N. 62 W. 64 poles to a white oak corner to a 24 acre tract granted to Berry Johnson S. 37 W. 4 poles to a sycamore and small poplar N. 45 W. to hill branch; thence with meanders of the branch to the Main Creek; thence meandering with Triplett Creek to the beginning, containing 174 acres.

Also another tract or parcel of

land lying and being in Rowan County, Kentucky, on the waters of North Fork of Triplett Creek adjoining the land of J. F. Terry and bounded as follows: Beginning at a poplar standing on said Lick Branch in line of Lawson Quisenberry's land; thence with Wm. E. Harris line; thence up said branch with said Harris to the fork of the branch; thence with Saulsbury line up a fork of said branch to another fork of same; thence across the hill with said Saulsbury line to said Lick Fork Branch; thence down said Branch to the beginning, containing 80 acres more or less.

Being the same land conveyed to the parties of the first part by Albert Hall and Martha B. Hall, by deed of date March 25, 1919, recorded in Deed Book No. 87 at page 57 of the Rowan County records. There is hereby excepted from the operation of this deed a one half interest in the mineral rights in the 174 acre tract above described, which heretofore conveyed to B. F. Vansant by Will am E. Harris and wife by deed of date 21st day of March 1916, and recorded in Deed Book No. 24 at page 134 Rowan County records.

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

ARTHUR HOGGE, Master Commissioner Rowan Circuit Court.

Commissioner's Sale

The Commonwealth of Kentucky, Rowan Circuit Court

City of Morehead Plaintiff, VERSUS W. E. Proctor, et al. Defendant

NOTICE OF SALE

By virtue of a judgment and order of sale of the Rowan Circuit Court rendered at the October Term thereof 1940, in the above cause, for the sum of Two Hundred (\$200.00) Dollars, with interest from 10-19-40 and One Hundred Fifty Five (\$155.00) Dollars with interest at the rate of 6% per cent per annum from the 15th day of July, 1923, until paid and

its cost therein I shall proceed to offer for sale at the Court House door in the City of Morehead, Kentucky, to the highest and best bidder, at public auction on the 4th day of January, 1943, at One O'clock P. M., or thereabout, upon a credit of twelve (12) months, the following described property, to-wit:

"All that tract or parcel of land in the City of Morehead, Rowan County, Kentucky, described as follows, to-wit: A certain tract or parcel of land, lying and being in Rowan County, Kentucky, between Bishop Avenue and Trumbo Street, beginning at James Kissinger's East corner, a point 4 feet and 8" from the end of his porch foundation; thence with said Kissinger line N. 51 degrees 5' E. 55 1/2 feet to Henry Borman's corner, now Henderson Adams; thence with two line of said Borman's as follows: S. 38 1/2 E. 54 feet to a corner of his lot, designated by a stake and thence N. 59 1/2 E. 32 feet to a stake at Trumbo Street; thence leaving Borman's line S. 27 1/2 E. with Trumbo Street 22 feet to corner of Trumbo Street and Railroad street; thence S. 28 W. 88 1/2 feet to corner of Railroad Street and Bishop Avenue; thence up Bishop Avenue N. 36 degrees W. 114 1/4 feet to E. Bishop, by deed of date April 5, 1921, recorded in Deed Book 31 at page 591, Rowan County records.

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

ARTHUR HOGGE, Master Commissioner Rowan Circuit Court.

MONUMENTS

Farm Machinery Saw Mills-Motors Wagons Palace your order early to insure delivery W. A. PORTER ELLIOTTSVILLE, KY.

AT FIRST SIGN OF A GOLD USE 666 666 TABLETS, SALVE, NOSE DROPS

Commissioner's Sale

The Commonwealth of Kentucky, Rowan Circuit Court

Guaranty Finance Co. Plaintiff, VERSUS Ralph Miller Defendant

NOTICE OF SALE

By virtue of a judgment and order of sale of the Rowan Circuit Court rendered at the November Term thereof 1942, in the above cause, for the sum of \$285.00 plus interest from the date of March 5, 1942 to Dec. 15, 1942 at 3 1/2 % per mo. of 30 days on the first \$150.00 and at the rate of 2 1/2 % per month of 30 days on all above \$150.00 and all at the rate of 6% annually from date of this judgment until paid and its cost therein I shall proceed to offer for sale at the Court House door in the City of Morehead, Kentucky, to the highest and best bidder, at public auction on the 4th day of January 1943, at One O'clock P. M., or thereabout, upon a credit of three (3) months, the following described property, to-wit: One 1937 Chevrolet Coach, mo. no. number 50831, Serial number GB08-9533.

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

ARTHUR HOGGE, Master Commissioner Rowan Circuit Court.

Classified Ads Get Results!

Professional Cards

DR. M. F. HERBST Dentist

OFFICE HOURS: PHONE NO. 2 TO 5

Second Floor Consolidated Hardware Building MOREHEAD, KENTUCKY

Dr. L. A. Wise

Has moved to the J. A. Bays Jewelry Store where he will be located every Friday, examining eyes and fitting glasses.

DR. D. DAY

Jeweler - Optometrist Carey Avenue

Lane Funeral Home

Funeral Directors

Ambulance Service Phone: 91 (Day), 174 (Night)

Try Us For Prices And Quality Merchandise

We Carry All The Brands

S & W DISPENSARY Main St. Caskey Bldg.

FOR THE BOY IN CAMP

Give A Subscription To The Home Town Newspaper

ONE YEAR

ONLY \$ 2.00

Subscribe TODAY For

The Morehead Independent

This Week--

(Continued From Page 1)

ward large movement of 50,000 barrels of residual fuel oil within five months and 100,000 barrels within ten months. Territorial will be built at Jacksonville and Panama City, Fla., and at Cairo, Ill. OPA has issued an amendment, permitting oil brought into the 39-state rationed area in the supply tanks of locomotives, boats, truck or other motor vehicles to be consumed without a ration, as the use of this fuel does not deplete the supply of oil in the rationed area. Those who have exhausted their currently valid fuel oil rations can now use up to one-half their coupons for the next heating period, and office buildings, apartment houses and other commercial buildings which, because of a lack of labor and materials,

REMEMBER PEARL HARBOR!

HELM'S GOVERNMENT APPROVED CHICKS--Blood test for 20 years--Wonderful livability. Egg Contest winners--World's records. Extra eggs and extra chicks raised make you extra profits. HELM'S HATCHERY, Paducah, Ky. 44

TRANSPORTATION IS SLOW
Our Coal Stock Will Be Low
ORDER IN PLENTY OF TIME
You May Have To Wait On Delivery
Just Call--71--for Ice or Coal
Morehead Ice & Coal Company

Remember Pearl Harbor!

The Morehead 4-H Club met on Thursday, December 18th, in the Home Economics Room in the basement of the Morehead High School. Mrs. Biddle, one of the 4-H Club leaders, taught the girls both how to thread and to sew on a sewing machine. The girls are to have their dresses made by Christmas.

VICTORY FIRST!

BUY U. S. WAR BONDS NOW

WEAK, CRANKY NERVOUS

If at such times you are annoyed by cramps, headaches, backache, dizziness, or irregularities of irregularities, a bloated feeling, periods of the blues--due to functional monthly disturbances--try Lydia E. Pinkham's Vegetable Compound. This famous liquid not only helps relieve monthly pain but also lessens the nervous feelings of such days when due to this cause. Lydia Pinkham's Compound is a medicine you can buy today made especially for women--taken regularly it helps build up resistance against such symptoms. Follow label directions. Worth trying!

Secretary Hull, describing the assassination of Admiral Darlan as "an odious and cowardly act," said that the all-important consideration now is not to be "diverted for a moment from the supreme objective" of gaining control of the African continent and the Mediterranean. The battle, he said, is still at a crucial and critical stage, and General Eisenhower and his staff need the fullest measure of unified support. Earlier, Secretary of War Stimson told a press conference that Allied forces on the offensive in Tunisia have a fairly good margin of superiority over the Axis forces defending Tunis and Bizerte, and added that in the air our margin of destruction is holding at a rate of about two to one. Both sides are bringing reinforcements into Tunisia, but "our side is preparing for an offensive to take Tunis and Bizerte"--the Axis has the advantage in existing bases, but the Allies have the advantage in the mounting size of their forces and the development of new bases. Meanwhile, land activity has flared up in Tunisia, as Allied forces occupied a dominating position near Medjez-el-Bah. Allied fighters continued their sweeps and patrols over the forward areas, attacking Axis vehicles and destroying Axis planes. In the South Pacific on Christmas day, a flight of army bombers took off from the airfield at Guadalcanal to bomb Japanese shipping in the harbor of Rabaul, New Britain Island. They scored three direct hits on a large transport or cargo ship and several near hits close to three smaller cargo vessels. The day before Christmas, U. S. planes from Guadalcanal bombed and strafed the Japanese airfield and shore installations at Munda on New Georgia Island, downed 14 intercepting enemy planes and destroyed 10 more on the ground. All the U. S. planes returned undamaged.

The Government is preparing a program for the scientific training of civilian specialists so urgently needed in the war effort. The program is similar to that formulated by the army and navy for college-age men, but the WMC expects to use the facilities of more universities and colleges that the armed services will use. More than 6,500 war production plants in which more than 6,000,000 men and women are at work have now been aided by the job instructor training program of the training within industry service. Better than 320,000 supervisors, industrial foremen and crew chiefs have been certified as war-production job instructors and the announced goal of 225,000 "trainers" by the end of 1942 will be reached on schedule.

To combat rumors that negroes are not being inducted into the army in percentages commensurate to their population, the OWI reported that they are not only being inducted in the same proportion as they are registered, but in 9 out of 14 southern states, inductions have exceeded that proportion. Although a negro constitutes 9.8 percent of our total population (according to the last census), one out of every ten negroes entered the army on October 31, 1942, was a negro.

As for voluntary enlistment, during the 1941-42 period negroes constituted better than 16 percent of the total number of volunteers entering the army through selective service. The Director of Selective Service, in reporting to the House on the percentage of negro volunteers, said that in one particular state every call made for negro selectees was filled over a period of several months by volunteers. "Negro soldiers are now on active duty in almost all overseas theatres where American troops are stationed."

TIME SCHEDULE
J. C. WELLS BUS LINES
MAYSVILLE TO CAMPTON
 VIA
 Flemingsburg, Morehead, Sandy Hook, West Liberty, Cannel City and Hazel Green, Ky.

EFFECTIVE: SEPTEMBER 1, 1942

READ DOWN LEAVE			STATIONS			READ UP ARRIVE		
P.M.	A.M.	A.M.				A.M.	P.M.	P.M.
3:00	9:45		LV. MAYSVILLE	BY AR.		9:40	2:25	
3:15	10:05		LEWISBURG			9:25	2:15	
3:25	10:15		WEDONIA			9:20	2:00	
3:35	10:25		FLEMINGSBURG			9:00	1:50	
3:50	10:40		GODDARD			8:45	1:35	
4:00	10:55		PLUMMERS MILLS			8:30	1:25	
4:10	11:10		WRIGHT			8:15	1:15	
4:30	11:30		AR. MOREHEAD	LV.		8:00	1:00	
4:50	11:45	5:15	LV. MOREHEAD	AR.		7:50	12:50	7:50
5:00	12:10	5:40	ELLIOTTSVILLE			7:20	12:20	6:20
5:10	12:25	5:50	DEW DROP			7:00	12:00	6:40
5:25	12:40	6:00	NEFOUNDLAND			6:50	11:50	6:30
5:40	12:55	6:15	SANDY HOOK			6:40	11:35	6:20
6:00	1:20	6:25	WRIGHT			6:15	11:10	6:00
6:30	1:40	6:45	AR. WEST LIBERTY	LV.		6:00	10:50	5:40
6:35	1:40	6:45	LV. WEST LIBERTY	AR.		6:00	10:50	5:30
6:45	2:05	7:15	CANNEL CITY			5:30	10:20	5:00
	2:30	7:45	HAZEL GREEN				9:50	4:30
	2:40	8:00	STILLWATER				9:40	4:15
	2:50	8:15	AR. CAMPTON	LV.			9:30	4:00
P.M.	P.M.	A.M.				A.M.	A.M.	P.M.
								LEAVE

Round Trip Fare 130¢ Of One Way Fare
 Increased when necessary to make such fare even in "0" or "5"

IF YOU SUFFER MONTHLY FEMALE PAIN
 WEAK, CRANKY NERVOUS

If at such times you are annoyed by cramps, headaches, backache, dizziness, or irregularities of irregularities, a bloated feeling, periods of the blues--due to functional monthly disturbances--try Lydia E. Pinkham's Vegetable Compound. This famous liquid not only helps relieve monthly pain but also lessens the nervous feelings of such days when due to this cause. Lydia Pinkham's Compound is a medicine you can buy today made especially for women--taken regularly it helps build up resistance against such symptoms. Follow label directions. Worth trying!

DO THIS FOR Night Coughing

WHEN A COLD stuffs up the nose, causes mouth breathing, throat tickle and night coughing use this time-tested Vicks VapoRub treatment that goes to work instantly... 2 ways at once!

At bedtime rub good old Vicks VapoRub on throat, chest and back. Then watch the PENETRATING-RELIEFING action being valid from distress.

It PENETRATES to upper breathing passages with soothing medicinal vapors. It STIMULATES chest and back surfaces like a warming, comforting poultice... and it keeps on working for hours even while you sleep--to ease coughing spasms, relieve muscular soreness and tightness, and bring grand comfort! Try it tonight... Vicks VapoRub.

All That Looks Black Is Not Coal

GET THE BEST... IT COSTS LESS!

Insist On

ECONOMY COAL

Longer Burning-More Heat-Less Ash

Produced By

WILLARD COAL COMPANY

J. L. BOGCESS, Owner
 WILLARD, (Carter County) KENTUCKY

for Economical Transportation

CHEVROLET

SALES SERVICE

Genuine Chevrolet Parts and Accessories

- Experienced Mechanics
- 24-Hour Wrecker Service

MIDLAND TRAIL GARAGE

1943

There Is Much We Can All Do To MAKE THIS VICTORY YEAR

Independent Want Ads Get Results!

3 PURPOSE MEDICINE Hits HEAD COLD Miserably Fast!

If you are suffering with discomforts of a head cold, enjoy the grand relief that comes when you VICKS VA-TRO-NOL. 3-purpose VA-TRO-NOL is so effective because it does three important things: (1) shrinks swollen membranes, (2) soothes irritation (3) clears out clogged nasal passages. And so brings wonderful relief!... And remember, if used in time, VA-TRO-NOL helps to prevent many colds developing. Follow directions in folder.

VICKS VA-TRO-NOL

FOLKS: At this writing, Hitler, Hirohito and Mussolini have started down the terrible road of defeat. They know that their Day of Judgment comes on our Day of Victory... So at this New Year season, let us all solemnly resolve that individually we will do everything possible to bring that Day of Judgment and Victory in 1943.

Let us accept cheerfully wartime hardships and necessary restrictions. Let us set aside personal ambition. Let us work diligently. Let us give generously. Let us be neighborly. Let us have faith in our cause, our leaders, our fighting men.

And let us remember that our American Way of Life--with freedom of speech, of enterprise, of worship, of education, of ballot--is the hope of the world... worth any sacrifice to keep, and to protect against those misguided or sinister men who would destroy it!

REDDY KILOWATT,
 your electrical servant.

KENTUCKY UTILITIES COMPANY

A REGULATED PUBLIC UTILITY UNDER BUSINESS MANAGEMENT

Acree Death ---

(Continued from Page 1)

4, 1915, the son of Mr. and Mrs. Harlan Acree and was reared from early childhood in Morgan county near Blaine, Kentucky. He arrived in addition to his father by his widow, Mrs. Esau Pratt Acree, and five children: Phyllis Ann, 3; Bobby Joe, 7; Jane, 4; June 2, and Richard Samuel, 6 months. He is also survived by three sisters and two brothers. His mother predeceased him in death in 1929.

Red Cross ----

(Continued From Page 1)

organization, through its chapters, is trying to serve the men in the armed forces throughout the world. Many of these tasks are performed under unusual and difficult conditions. But if the task can be done, the American Red Cross will do it.

Milk Plan ---

(Continued from Page 1)

from a milk plant in the county for milk they use for drinking purposes in the schools. No milk used other than for drinking purposes can be purchased under the agreement.

Further information regarding the School Milk Program may be secured from the State office of the Agricultural Marketing Administration, Frankfort, Kentucky.

Jan. 15th Deadline For Ration Book 1

Necessary For All Persons To Secure Book No. 1

Deadline for obtaining Ration Book No. 1 has been extended until January 15, it was announced yesterday at state headquarters of the Office of Price Administration the deadline being December 15.

The O. P. A. said it would be necessary for all persons to get the No. 1 book, which now is being used for sugar and coffee, before it was indicated by the new deadline that the all-purpose book will not be generally distributed until a later date than had been anticipated. Previously it had been announced that the books would be in the hands of the public early in the new year.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

By the same token it is indicated that no other items of food will be rationed before the new books are out as the first book has set of coupons which are being used from both ends, the large numbers for sugar and the larger numbers for coffee.

PHONE 235

Following the wedding, a small reception was given at the home of the bride's parents for members of the immediate family.

The bride graduated from Morehead State Teachers College and received her Master's degree from Cornell University, Ithaca, New York, and is at present teaching at Appalachian State Teachers College, Boone, North Carolina.

Mr. Peirce received his B. S. degree from Morehead State Teachers College and is at present teaching at Boyd County High School.

CHURCH NEWS

The Missionary Society of the Christian Church will meet at the home of Mrs. Hartley Batson, Thursday evening, January 7, at 7:30. Mrs. H. L. Wilson will be in charge of the devotional program.

Christian Church to Have Prayer Periods During the week of January 4, through Friday, January 8, Rev. A. E. Landolt, of the Christian Church, will conduct prayer-periods each afternoon at 2:00 o'clock in the parlor of the Church.

Prayer-themes will deal with the problems confronting us as individuals, and as members of a world society. The periods will be of short duration, lasting between 30 and 40 minutes.

The plan is in harmony with the resolutions adopted by the Federal Council of Churches.

Young People Plan Canoe Service The Young Peoples Guild of the Christian Church, next Sunday evening at 6:15, will hold their annual New Years' Candle-Light Service. For the past five years the young people of the Church have made this one of their impressive services. During the hour, the young people will hear read the resolutions they made last year, to see if they kept them, and will make resolutions for the coming year.

St. Albans Episcopal Mission, Morehead, upstairs in the Martindale Building, The Venerable Francis M. Cooper, Vicar, Sunday, January 3, 1943--7:00 p. m. Eucharist and Sermon at 7:00 p. m.

MC Releases (Continued From Page 1) 563; tons fell on each acre since December 15th.

The flow of water in Triplett Creek at Morehead is being measured for the Soil Conservation Service and the Geological Survey. However, the collection is not looking after this phase of the work.

REMEMBER PEARL HARBOR!

TOBACCO TRY US WITH A LOAD We have the floor space and your interest is our at all times.

Independent Warehouse Mayssville, Ky. Burley Warehouse Mayssville, Ky. J. F. HARDYMON, Mgr.

FBI TO INTERVIEW FEMALE/CLERICAL APPLICANTS AT MOREHEAD ON WEDNESDAY, JANUARY 6, 1943

On Wednesday, January 6, 1943, Mr. F. X. Jahn, a Special Agent of the Federal Bureau of Investigation, will interview female applicants for immediate employment with the Federal Bureau of Investigation at Washington, D. C., at an entrance salary of \$1,440 per annum, with unlimited opportunity for advancement. Applicants must be high school graduates, citizens, in good physical condition and between the ages of eighteen and forty.

All are urged to appear at 9 a. m. or 1 p. m., at the post office building in Morehead on Wednesday, January 6, 1943.

It is suggested that each applicant bring a photograph of herself approximately 3 x 5 inches.

MRS. ROXIE WENDEL, Society Editor

Dr. and Mrs. I. M. Garred spent Tuesday in Lexington.

Mr. and Mrs. James Clay were in Lexington on business last Thursday.

Miss Eleanor Hedrick, of Cincinnati, was a guest in the J. P. Hackney home last week.

Miss Lucille Cartlet has completed her basic training in the WAVES at Mt. Holyoke College, and has been assigned for duty at Washington, D. C.

Samuel Reynolds is spending the Christmas vacation with his mother, Mrs. James Clay. He will return Saturday to his studies at the Medical College, University of Cincinnati.

Miss Louise Caudill, Miss Bernice Clarke and D. B. Caudill are spending New Year's Day with Mr. and Mrs. Boone Caudill, at Sandy Hook.

Miss Bernice Clarke, who is now teaching at Ball State Teachers College, Muncie, Indiana, arrived Wednesday evening and is the house guest of Miss Louise Caudill.

Mrs. H. V. Minnich, of Springfield, Ohio, is in Morehead during the holidays to be near her husband, who is an apprentice seaman at the Naval Training School. She is staying at the Sagan's home.

Guests of the D. B. Caudill for Christmas were Miss Fattie Caudill, from Ohio State, Milton College, Mr. and Mrs. W. T. Little, of Lexington, and Mr. and Mrs. Boone Caudill and Susan Louise, of Sandy Hook.

Professor L. H. Horton, of the University of Kentucky, is spending the Christmas vacation here with his family. Professor Horton is director of the Calvary Baptist Choir and he was in Lexington Sunday to attend to these duties.

Three local boys, Felix and Robert Wellman, and Charles Turner, who enlisted in the Air Corps July 2 and received their

calls for active duty Monday, December 23, have been ordered to report to Fort Hayes at Columbus, Ohio, on January 6.

Mrs. James H. Woods, of Louisville, was the Christmas guest of Mrs. W. H. Vaughan, and family, and is staying on for awhile. President Vaughan's father, Wm. Vaughan, returned to his home in Louisa Monday, after spending Christmas here. Mrs. Hodge Morris, of Mr. Sterling, was the week-end guest of the Vaughans.

Felix and Catherine Wellman, of Louisville, and Robert Wellman, of Wheelwright, spent Christmas with their parents, Mr. and Mrs. H. C. Wellman, of Main Street. Robert Rannels, of Prestonsburg, was also a guest of the Vaughans during the holidays.

Young Rannels is one of four Floyd counties listed in the College Yearbook Who Was Year. He will receive his A. B. degree from Berea College in January.

L. Anna Jane Day, WAAC Third Officer, spent her Christmas through with Mr. and Mrs. Roy Vencil and family on Bays Avenue, and returned to Des Moines, Iowa, Monday. Miss Day has always been attractive and popular with her many friends.

Mrs. H. C. Turner, of Morehead, was in the city for the holidays. Her husband has been in the service since the beginning of her uniform will likely draw more recruits from Morehead into the WAACS.

Misses Mabel and Glenna Hackney, of Washington, D. C., spent Christmas morning to spend the New Year's with Mr. and Mrs. J. F. Hackney. Tuesday afternoon, Mabel went for a short visit with her brother, in Lexington, and family, in Louisville, and returned to Morehead and left for Washington Tuesday.

The W. M. U. of the Baptist Church met at the home of Mrs. C. E. Turner on Monday evening, December 14. The regular study program was in charge of Mary Caudill, assisted by Mrs. S. J. Denney, Mrs. Erna Thompson, and Mrs. H. C. Hagan.

The following officers for the coming year were elected: President, Mrs. C. F. Patrick; First Vice President, Mary Caudill; Second Vice President, Mrs. K. M. Stoller; Secretary-Treasurer, Mrs. S. P. Wheeler.

Chairmen are as follows: Mary Tibbett Circle, Mrs. C. E. Bishop; Little Moon Circle, Mrs. H. C. Hagan; Pearl Bourne Circle, Eugene Lave; Mission Study, Mrs. R. D. Judd; Publicity, Mrs. D. F. Walker.

The next meeting will be held Monday evening, January 11, at the home of Mrs. O. F. Patrick, with Enola Nave in charge of the program.

PENIX-PELFREY Mr. and Mrs. F. Penix, of Morehead, Ky., announce the marriage of the daughter, Doris Wellman, to Harold H. Pelfrey, son of the late Mr. and Mrs. O. F. Pelfrey, of Olive Hill.

The marriage vows were exchanged at 4 o'clock at the First Christian church of Morehead with the Rev. Arthur Landolt officiating at the single ring ceremony.

The bride wore a winter white wool dress with lustrous brown and green accessories and a shoulder corsage of white gardenias. Her only ornament was a gold bracelet worn by her great-grandmother at her wedding.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

Miss Rebecca Patton, of Ashland, was her only attendant. She wore a dress of gold crepe with brown accessories and a shoulder corsage of tallisman served as best man.

Mr. Robert Bishop served as best man.

CLASSIFIED ADS

WANT AD RATES: (Payable In Advance)

LOST, 4 KEYS. Finder please bring to the Independent office.

SALESMAN WANTED

TWO MEN AND TWO WOMEN to supply foods, vitamins and other essential products to consumers in Morehead. Full or part time. Write at once, Rawleigh's, Dept. KYA-182-132, Freeport, Ill.

WANTED, AN ADULT to take over agency for the Louisville Courier-Journal and the Louisville Times, in Morehead. Applicant must furnish cash bond. Address inquiries to A. M. Cathey, Box 1012, Ashland, Kentucky.

FOR RENT--Furnished apartment, 5 rooms and bath. Modern conveniences. Close in on Lyons Avenue. Call or see Mrs. Mort Roberts, 128 Lyons Ave.

HELP WANTED--Two gts. log cutters, pay \$8.00 per M. ft., pay every Sat. Furnish cash bond. Write D. E. Fattig, 501 Glenavenue, Youngstown, O.

FOR RENT OR SALE--One 9. room modern stone house, 1 mile west of Morehead on U. S. 60. See or call Dr. H. L. Nickel, Morehead, Ky.

FOR SALE, GOOD USED Bicycle, (Ladies'), will sell cheap for cash. MIDLAND TRAIL GARAGE, Phone 150, Morehead.

MOREHEAD LODGE NO. 654 F. & A. M.

Meets Every Second Saturday and Every Fourth Thursday of Each Month ALL MASONS WELCOME!

HELP WANTED

The Merit System announces examination for positions in National Security Agencies in various sections of Kentucky -- Clerks, Typists, Stenographers, Office Machine Operators, Field Workers and Supervisors, Child Welfare Workers, Statisticians, Accountants, Information Draftsmen, Interviewer-Examiners, Referees, Examination Technicians.

See now for details and application blank which must be filled in and mailed not later than January 14, address D. B. Palmeter, Merit System Supervisor, Frankfort, Kentucky.

Make It A Better Year

A New Year is ever a time for new aspirations. Even if you never reach the goals you set, you will profit by trying, and benefits of a start in the right direction will multiply in future years.

Sound management of money will be even more important than before. It is advisable to have a definite financial plan, due to new and greater taxes and other changes the war has brought. There will be new problems, but also many new opportunities.

An account here will help you make 1943 a better year. We cordially invite your business.

PEOPLES BANK OF MOREHEAD

MOREHEAD, KENTUCKY Member Federal Deposit Insurance Corporation

MILLS THEATRE

PHONE 140 MOREHEAD, KY.

Thurs. & Fri., Dec. 31-Jan. 1

"Algiers" Charles Boyer--Hedy Lamarr Sigrid Gurie

Saturday, January 2 --Double Feature--

"Mexican Spitfire's Elephant" Lupe Velaz--Leon Errol

"Bandit Ranger" Tim Holt

Sun. & Mon., Jan. 3-4

"Here We Go Again" Edgar Bergen--Charlie McCarthy Fibber McGee

Congratulations! MOREHEAD BOARD OF TRADE On Your First Anniversary

YOUR OPPORTUNITY IN 1943 Trained Office Workers Needed Quickly... Get Established In A Job With A Future.

Your Whole Family will smile on Christmas IF YOU ENROLL IN OUR Christmas Club Now!