

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

CLACK WILSON EDITOR AND MANAGER

All Subscriptions Must Be Paid In Advance	
THREE MONTHS	30c
SIX MONTHS	50c
ONE YEAR	\$1.00

Chins Up, Not Out!

The slogans of war are with us again. We are urged to do this and that in catch phrases that stick in the mind. As a people we are accustomed to advertising morale. We can follow through from a few words—we don't need long winded speeches to make us see the point.

But there is a difference between slogans of this war and the slogans of the last one. Remember how we were all asked to do "our bit" We are not being asked to do that in this war. It is too clearly realized this time that "our bit" is too little. This time we need to do our all.

One of the favorite slogans is "chins up". That is excellent. Provided we don't make it "chins out" as well.

"Chins up" means keeping our courage high and going in about our tasks with all the energy we can bring to the job. It means accepting hardships and discomforts, keeping cheerful in spite of hardships, seeing beyond present lacks to a much brighter future for those who follow.

But the morale of "chins up" must not slip into the recklessness of "chins out". This is no time for heroics. No more time to make any more mistakes. We haven't time to let overconfidence and personal bravery take the place of careful, cooperative action.

And this applies just as much to civilians as to the man in the army, navy or air force. No one could make a marine careless. The worker who takes a chance at his job, the householder who does not follow all the precautions set out by his

QUICK RELIEF FROM Symptoms of Distress Arising from STOMACH ULCERS DUE TO EXCESS ACID
Free Book Tells of New Treatment that Most Help or PAIN Killers Can't Give
Over two million bottles of the WILLARD TREATMENT have been used for relief of symptoms of distress arising from stomach and duodenal ulcers, indigestion, heartburn, sour or upset stomach, constipation, flatulence, bloating, etc. due to excess acid. Sold in 15 days' trial Ask for "Willard's Message" which fully explains this treatment—free at
BATTISON'S DRUG STORE

Kingdom, except in a small minority, last man seeks his own way. He fatally resorts to the sword.

Rowan County News Write Nearest Office For Duplicate Number

It is not necessary to go to the office from which an original social security number was obtained to obtain a duplicate if the card is lost or destroyed. This is the information given today by Elbert M. Bohon, manager of the Ashland, Kentucky, field office of the Social Security Administration.

Workers May Use Simple Tax Form

The Revenue Act of 1941 provides a simplified method of computing income tax in the case of individuals whose gross income is derived wholly from salary, wages or other compensation for personal services, dividends, interest, rent, annuities, or royalties, and does not exceed \$3000. A new form 1040 amount about one-fifth consistent with the amount of tax increasing amounts of gross income after the proper allowance of \$400 for each dependent.

The tax under the simplified method is the same for each \$25 block of gross income and block of gross income and taxpayer need only ascertain the amount of his gross income (less allowance for dependents) to find his tax. A flat reduction of 10 percent has been made in arriving at the amount of tax shown in the table for deductions such as charitable contributions and taxes paid.

BOOK GOSSIP

By Sixth Malone Case Recent Fiction Books
We are going to continue our discussion of last week on new fiction books, that have been published recently. These books are as follows:
Trumbo, Dalton, The Remarkable Andrew, Lippincott Publishing Co., \$2.50.

The author whose "Johnny Go, His Gun" won the American Bookellers award as the most original book of 1939 has written another highly original but very different novel. The new one is a satire on modern politics in a midwestern town, a satire in which the shade of Andrew Jackson plays an important role.

Hindus, Maurice, "To Sing With the Angels", Doubleday, Doran Publishing Co., \$2.75.
A true story of a Moravian village and its Czech people as they lived before the coming of the Nazis and as they are living now. A long heroic novel by the author of such books as "Red Bread" and "Humanity Unreproved".

Hutchinson, A. M. "He Looked for a City", Duell Publishing Co., \$2.50.
The author of the memorable "If Winter Comes" writes the human moving story of the way in which an English vicar his wife and four children meet the rewards and blows of life in a country parish.

This material was taken from "The Books of the Month Pamphlet" which is published by the R. R. Bowker Publishing Co.

Food For Freedom

(Continued From Page One) office.
To provide a living at home and surplus for market is now a common goal for every farm in America. Through the various agencies of the U. S. Department of Agriculture, State Extension Service and Experiment Stations, adequate services are available to enable every farmer to take part in the Food for Freedom program. Where farming machinery or purchased supplies cannot be purchased economically by individuals, farmers may club together and supply their needs cooperatively, through "Community Service" loans it was pointed out.

taxable year may file separate returns on form 1040 if the gross income of each is from prescribed sources and does not exceed \$3000, or they may file a single joint return on that form if their combined income does not exceed \$3000.

The use of the simplified method is optional with the taxpayer but once the choice has been made for any one year, it must be used for that year. If a taxpayer files a return under the simplified method for the taxable year he may not thereafter file a return under the general provisions of the law for that year. Conversely, if he files a return under the general provisions of the law for any taxable year he may not thereafter file a return under the simplified method for that year. However he may change the following year or any succeeding year.

A MILLION TONS OF FOOD GONE TO ENGLAND

One million tons of American food have been leased under the Lend-Lease act, the British Food Mission has advised Secretary of Agriculture Wick.

This food, even in its highly concentrated form, would fill 400 million tons, or approximately the distance from Lexington, Kentucky to Washington D. C. Shipments were moving under Great Britain by May. Agriculture was able to deliver immediately and was fully prepared to make necessary adjustments to keep on delivering at a rapidly accelerated pace.

In 1942 American food will flow abroad in even greater amounts. Lend-Lease shipments will amount to nearly a third of the total production in this nation; more than a third of our eggs and one-fifth of our milk output; and about one-tenth of our beef and pork output of the United States.

If American farmers reach their 1942 food production goal there will be enough of it to

fully all these foods to supply Lend-Lease requirements and still have more for this country than our people consumed last year. Preliminary returns from the Food for Freedom survey indicate that farmers throughout the nation expect to exceed their goals.

Virtually every farmer in Kentucky will increase production of one or more of the crops requested by the U. S. department of agriculture, according to the farmers' own plans reported to USDA War Board.

The survey, recently completed under the direction of the Food for Freedom program, indicates that Kentucky farmers will more than meet goals in every instance where increases have been asked. M. D. Royle, the State USDA War Board chairman, announces.

When a Child Needs a Laxative!

SYNUP OF BLACK-DRAUGHT is a tasty liquid that most children will consume whenever they need a laxative. What's more important, it has the same main ingredient as BLACK-DRAUGHT, its older companion. Perhaps that's why it usually gives a child such refreshing relief from the familiar symptoms which show a laxative is needed. Comes in two sizes: 25c-37c.

82 percent in soybeans for oil and 18 percent in beef marketings.

"Although Kentucky farmers plan increases that exceed the Secretary's request," Royle pointed out, "the goals were set up before Japan's attack, and these goals probably will be further increased in some cases."

The goal that have been set up before Japan attacked Pearl Harbor and that many of the individual farmers' plans undoubtedly had been further increased.

Dr. N. C. MARSH

CHIROPRACTOR
SUN HEAT ELECTRICAL
PHONE 100

Dr. A. F. Ellington

DENTIST
HOURS, 8:30-5:00
Office Across From Christian Church on E. Main

Dr. John H. Milton

CHIROPRACTOR
Telephone 344, WILSON AVT.
Morehead Kentucky

To Relieve Mucous of LIQUID colds
666 TABLETS
SALINE
Nose Drops
Cough Drops
Try "Rub-My-Tumt" a wonder!

The Trail Theatre

PHONE 156, MOREHEAD, KENTUCKY

Sunday and Monday, February 8 and 9, 1942
Hearing Comedy with ABBOTT and COSTELLO in
Hold That Ghost

Also "Top Science" and "Stranger than Fiction and News"
Tuesday and Wednesday, February 10 and 11
Featuring LLOYD NOLAN and CONSTANCE MOORE in
Buy Me that Town

On our stage in person, Wednesday only: "Dot and Ery"
Thursday and Friday, February 12 and 13
Gracie Allen and William Post, Jr. in
Mr. and Mrs. North

Special "Superman" third issue "Billion Dollar Linted"
Saturday, February 14—Big Double Feature
1. George Montgomery and Mary Howard in
Riders of the Purple Sage
2. Betty Joyce and Bruce Edwards in
Marry the Boss's Daughter
Another Episode of the JUNGLE GIRL SERIAL

VOGUE BEAUTY SHOPPE

Is Now Under THE OLD MANAGEMENT

I have taken my shoppe back and will welcome my old customers. Each Thursday, we plan to offer a Special! This week we will give a Shampoo and a Finger Wave both for only

50 cents
CALL PHONE 106, for appointment

Vogue Beauty Shoppe

Smith, Owner, Mrs. Dorothy Abrams Operator

SYSTEMS • TAX SERVICE
The Citizens Bank for Date re-
Income Tax Services.

COMPANY

200-B Radio Bldg.

WE WILL PAY WE SELL THE EARTH

FARMS FOR SALE—One 30 acre farm all fenced; eight acres meadow and a lane fenced, leading to the stock well. Several young fruit trees. A beautiful new house with a basement, six rooms and bath, electric lights, large garage. Priced low for quick sale. Cash or terms.

One small farm with fruit trees. A new seven roomed house with bath, room, three porches, one screened, electric lights, good garage and other outbuildings. Also a business place, filling station, all electric equipment. Located on Route 60 east of Morehead. A really good buy.

house, well built; two porches; small barn; poultry house; corn crib and a pool for watering stock and poultry. Reasonably priced for quick sale. Cash or terms.

A ONE HUNDRED acre farm near Haldeman about 40 acres good timber. Good orchard; large house; small barn; and some other outbuildings. Price low, cash or terms.

ONE AND A HALF ACRE farm with 25 acres of bottom land and also a small farm west of Morehead on Route 60. Six room timber for farming purposes. Entire farm fenced and cross fenced. Good orchard. Seven room house and outbuildings.

LOTS—Two lots on Third street fronting Third and 4th streets. Size 60 by 130 feet, paving paid. Good building lots for residence are scarce in the city limits.

THREE LOTS on Flemingsburg road. Size 50 by 150. Price for these lots is extremely reasonable. Cash or terms.

HOUSE and lot on Lyons avenue, 9 room house; large lot.

LYDA MESSER CADILL

WE SELL THE EARTH

WE WILL PAY

Spot Cash

For 25

LATE MODEL USED CARS

BROWN MOTOR COMPANY

Claude Brown, Manager

DURABLE BASES FOR PAN AMERICANISM
 By A. Randle Elliott
 In the cardinal task confronting the task of beating Hitlerism on the battlefronts of Asia, Europe and the seven seas, it is of utmost importance to correlate all our study groups in clubs, schools and church societies.

Natives of the southern hemisphere. It has never been more urgent, therefore, for the American people as individuals to help wipe out prejudices that acquired in the past.

There are many ways in which average Americans can help, and in fact are helping, to promote inter-American solidarity. Although the war has now curtailed opportunities for private travel to distant South American countries such as Argentina and Chile, more United States tourists may be expected to visit Mexico and our allied nations in the Caribbean Area. In the long run nothing can go farther toward building cordial international relations than the essential interchange of sincere understanding visitors. To extend the base of this understanding in the United States are reading good books about Latin America, attending lectures on Latin American history and culture, and organizing Latin American study groups in clubs, schools and churches.

over the United States, will return to their homes and report to our democracy in war time. Most of these carefully selected young men and women are here on scholarships established by United States schools, business houses, clubs or private citizens. Some of them hold official United States government fellowships. Twenty years from now many of them will occupy prominent and influential positions in their respective countries. It is our job, today to show them American life at its best, and through our radiant hospitality make sure that they like us.

during the past six months compared to the same period last year. Mr. H. L. Borden, Supervisor of the National Forest at his head quarters in Winchester, Re. \$12,038 for the past six months representing 5,624,000 feet of lumber sales reconstructed in compliance with the sustained production of the national defense and war program and the increased facilities of the forest to handle more highly significant, and local wood business. The total cut for the ending June 30, 1942 is estimated to be 10 million feet, for a livelike year in his for years to come.

STOP - LOOK - LISTEN

Ladies, They Have Arrived
500 Pairs of SELBY SHOES. The early **Bird Gets The Pick at only \$2.50**
Also the new Full Fashion Cotton hose 98c.

THE BIG STORE

Save On Railroad Street — Plenty Parking Space

MILLS THEATRE

Morehead, Kentucky One Day Only
Friday, February 6, 1942

Coming IN PERSON!

Wild Bill ELLIOTT
 COLUMBIA PICTURE! HARD-RIDING, FAST-SHOOTING, TWO-PISTOL WESTERN PICTURE STAR

with **DUB (CANNONBALL) TAYLOR** and **THE ROCKING TWINS**

REMEMBER THE DATE! SEE YOUR FAVORITE WESTERN STAR ON THE STAGE IN THE FLESH!

11 REASONS WHY YOU SHOULD OPPOSE THIS BILL

1. There is no need for the Legislature to pass the pending bill for the sale of Tennessee Valley Authority electricity in this State because there is no law prohibiting TVA from coming into Kentucky. Its own arbitrary rules alone prevent it from doing so. Why not change the rules and not the law?

2. Kentucky Utilities Company is not opposing TVA's coming into Kentucky, but it does strongly oppose the special privileges which TVA demands before it will come.

The reason for this objection is that the enactment of such a law will ultimately and surely destroy taxpaying electric utility systems in Kentucky as it has in Tennessee.

3. The proposed act is special legislation because—

- (a) It permits TVA to come into Kentucky entirely free of any regulation or control. It permits it to come under its own terms and conditions, accountable to no one in the State.
- (b) It denies these special privileges to municipalities which generate their own electricity or buy power from anyone else.

3. TVA has no surplus electricity from Kentucky Utilities and other

companies are supplying millions of kilowatt-hours to the TVA system. Why not wait until TVA has power to sell? Conditions at that time may be entirely different than they are now — **WHY RUSH TO PASS THIS BILL?**

5. Where will the Federal Government and the State of Kentucky replace the following taxes now paid by the private electric utility companies:

- State Income Tax . . .
- Federal Income Tax . . .
- State Unemployment Tax . . .
- State Old Age Benefit Tax . . .
- State Gasoline Tax . . .
- Capital State Tax . . .
- Chain Store Tax . . .
- Corporation Commission Tax . . .
- Miscellaneous Operating Tax . . .

6. Many taxing districts in Tennessee are not getting as much ad valorem taxes as they got under private operation.

The Pineville Sun reports that as a result of withdrawal from taxation of lands flooded by TVA's Norris Lake,

the tax rate on farms in Pike county, Tenn., jumped from \$2.25 to \$3.41 on the \$100 valuation, and assessments for many property owners were more than doubled.

7. TVA is an electrical system owned by the Federal Government and is supposed to operate for profit. Yet TVA denies to cities using its power the right to make a profit for their general fund.

8. Proponents of TVA advocate control of electric service because it is universally used. The same might be said for food, medicine and clothing. The government with all its advantages could probably sell all such things cheaper than any private company.

If it is a good thing for electric service, why not place all essential services and products under government operation and control?

9. The use of Hydro-Electric-Power will replace thousands of tons of coal mined in Kentucky by Kentucky miners and hauled by railroads whose employees are Kentuckians.

10. The sponsors of this special legislation have nothing at stake. We of Kentucky Utilities Company have our "Business Life in Kentucky" at stake, along with the welfare of our families and our home communities.

IT IS VICIOUS SPECIAL PRIVILEGE LEGISLATION

1100 Employees of

Living in 77 Counties of the State

ON THE SCREEN

Romance Of The Lumberlost
 Also News and Serial

The Best We Could Find - Wells Red Ash

LOW ASH	LITTLE SOOT
HOT	HOLDS FIRE

In Small Amounts, per ton \$5.50
 By the Truckload, per ton \$4.25

Call 71
Morehead Ice & Coal Company
 From Mine to U

Tobacco Canvas

Better Start Thinkin
 About Tobacco Canvas Now

Cause you aint
 Gonna Think Long
 Cause there aint Gona Be None
 We got a little AA , 9 feet wide,
 And some AA and AAA 3 feet wide
 And a promise of a little more
 AAA 9 feet wide
 And THATS ALL
 Take your time, and youll cover your beds
 With Brush instead o Canvass, and we aint
 kidding

GOLDE

The Rowan County News

Personals

Little Miss Judy Horton celebrated her sixth birthday on Tuesday of this week with a party in the first grade at the Breckinridge Training school. Guests besides her classmates were Don Blair, Patsy Lane, Dale Fair and Bobbie Vaughan. They visited Mr. and Mrs. Arthur Bradley in Ashland.

Mr. and Mrs. Leo Oppenheimer spent the weekend with their daughter, Mrs. Hayden Carmichael, Mr. Carmichael in Mann, W. Va. Returning home Sunday they visited Mr. and Mrs. Arthur Bradley in Ashland.

Mr. and Mrs. Bill Allen returned Sunday from a two week visit in Washington, New York.

Mr. and Mrs. Billie Hogge arrived Tuesday from Middletown where he teaches, to visit his parents, Mr. and Mrs. Hogge. Billie has been suffering from sinus trouble and came home to consult his doctor.

Leo Davis Oppenheimer and Betty Kinney, of Brooksville spent Monday evening with their parents, Mr. and Mrs. Leo Oppenheimer.

Mr. and Mrs. O. B. Elam of this city attended the funeral of Mr. Elam's nephew, Robert Elam, 22 son of Mr. and Mrs. John Elam of Wrigley. The boy who died quite suddenly, had been ill only one day. He was suffering from an attack of meningitis. Burial was made in the Wrigley cemetery.

According to word from Claude Dillon Kessler he is still working with the Marines. He is stationed at San Diego, California.

The Women's Missionary Society of the Christian church met at the home of Mrs. Hartley Batson Thursday evening at 7:30. Mrs. D. B. Bellamy, vice president, presided. Mrs. H. Wilson had charge of the program. A large group attended.

President and Mrs. W. H. Vaughan entertained. Coaches Ellis Johnson, Len Miller and Bob Laughlin and the members of the Eagle basketball squad dined on Thursday evening of last week.

Frank Hicks of California returned home on Wednesday after spending the past week with his mother, Mrs. Flora Hicks and family.

Mr. Sam Allen went to Lexington Sunday to be with her niece, Mrs. Taubee whose husband was killed in a holdup on

McGregor Fund \$50,000 N Y Life Ins. \$50,000 There are many others. Surely if they can trust the Red Cross to administer and properly expend such huge sums, we can turn over to them our dollars of fives, or tens, or twenties.

The Kentucky Firebrick Co. at Hallettman believes in the Red Cross and is giving \$100 in War Fund Drive. This amount is exclusive of donations by the employees. The employees are giving another \$500. In fact, Halletman and Clearfield have given \$100 out of the \$1400 we have raised so far.

This week will close the drive for funds if anyone further desires to contribute or to contribute to the following people: Percy Caudill, cashier of the Peoples Bank; Glenn Lane, cashier of the Citizens Bank; Mrs. R. C. Anderson, chairman of the drive.

Defense Classes

(Continued From Page One) course taught by Carlis Harmon. The course will include the following: Hot metal work with forty-five and six acetylene welding; cold metal cutting, shaping metal, drilling metal; threading and tapping; punching; riveting; sharpening tools; soldering. The most of this will be done in repeating farm machinery.

Farmers are asked to check up on the repair of their tools, and if it can be repaired, bring it to the shop for a complete overhauling. Boys who wish to enroll in either of the classes should see J. F. Newman or one of the teachers at once.

Basketball Week

(Continued From Page One) failure to come through with every crisp shot that would have won almost any game. The boys were manifestly suffering from a mental handicap at the outset of the game, and Murray piled up a 10-3 lead before the Eagles snapped out of it. By that time it was almost too late. They did whittle the lead in two by half time, but it was not quite enough. The score stood Murray 26, Eagles 18.

Fire Prevention

(Continued From Page One) by the lookout. At the CCC meeting fire prevention and suppression methods will be discussed. Due to the fact that the number of CCC camps in the Red River district has now been reduced from four to one, the responsibility of local citizens for protecting the woods from fires has greatly increased. It is very important especially at this time, to contribute government funds for war purposes and the prevention of woods fires, will save money, both in the form of fire suppression costs and in timber and soil values.

Red Cross War Fund

(Continued From Page One) Red Cross the following amount: United States Steel \$350,000.00 Amer. Tel & Tel \$500,000.00 Standard Oil N. J. \$350,000.00 Chase National Bank \$100,000.00

Relieve Suffering of COLDS 666

Kentucky MATCHLESS Baby Chicks

Kentucky Whiskey \$1.48 per 75¢ per 1/2 pint

bounds when Morehead was entitled to the throw-in, and cash in four extra points as a result. Those we saw and vouch for.

However, if the Eagles had been on their four shooting, the game would have been safely on ice in spite of this or that or the other. It was one of their off nights however, and that was that.

CHEESE WAYS TO PROOF FOOD WASTE

Running parallel to the food for freedom campaign should be one of "no waste of food" by the home economists at the Kentucky College of Agriculture and Home Economics. In Kentucky alone, probably tons of food could be saved and utilized—simply by the exercise of care.

For instance: Have adequate food servings, but do not make them overlarge so that food is left on the plate and thrown away. Watch small items of waste such as half-cups in some cases of oranges and lemons (squeeze out a little juice and throwing the rest away), baked potatoes, etc.

Keep meals carefully balanced so that the whole family gets exactly the right foods for optimum health. Less costly meals may make for greater individual efficiency, if they supply the vitamins and minerals and other human requirements. A meal giving just the required substances, in just the right amount—that is an efficient meal.

Plan meals so that leftovers can be used in successive meals. Properly prepared hash can be made instead of just a way to dispose of the extra chicken or roast or turkey.

Learn ways to "dress up" inexpensive food so they will not be shunned by the family. A little parsley or thyme may work wonders. It may be waste-ful to use costly foods if inexpensive ones are as nutritious and just as good.

Throw nothing away which can be used efficiently. The garbage pail should be the last resort.

We have not Raised our prices on Permanent Waves from \$3.00 up to \$6.50. Expert FINGER WAVING. Allie Jane Beauty Shoppe. Allie Jane Havens Mrs. Dorothy Cales. Phone Two-Five-Seven.

NYLON. You might call it Luck... Cause there are no more on the Market. But we have PLENTY of NYLON HOSE. For A LIMITED TIME ONLY. All Three Grades in THREE NEW SPRING SHADES. If you Want em Better Get em NOW... GOLDE'S.

40,000 ROLLS Wallpaper. DON'T FORGET—We carry the LARGEST STOCK of WALLPAPER in Eastern Kentucky. 350 Patterns. TO CHOOSE FROM Although Paper has DOUBLED and TRIPLED in Price, We will have NO ADVANCE IN PRICES. This Coming Season—We bought our stock on the Old Market Last Year and WE HAVE OUR NEW 1942 PAPER IN STOCK. Although we have 1942,000 ROLLS OF PAPER which will last some time, We are QUITE CERTAIN this Amount will not carry us through the entire season—WE ARE SURE we will not be able to get any more paper in 1942. When a pattern is finally completely sold out, there will be no more. We advise that you make out your Selections EARLIER THIS SEASON than usual. Golde's DEPT. STORE.

FALLS CITY IS ALL STRAIGHT-AGED. RECOMMENDED BEER. REMEMBER, NO BETTER WHISKEY CAN BE MADE. FRANK MAXEY, Manager.

NOW What Kind of Funny Business Is This? YOU'VE BEEN HEARING about the cost of living going up by leaps and bounds. The prices of food, clothing, fuel, rent and almost everything have been rising steadily—everything, that is, except electric service. The situation inspired our artist to draw this cartoon which graphically tells the story. For the twelve months ending in June, 1941, our 84,679 residential customers each used an average of 33 kilowatt-hours of electricity more than they did in the previous twelve, but paid for it an average of 61 cents less. In the same period our commercial electric customers each used an average of 37 kilowatt-hours more and paid an average of \$3.11 less. In spite of higher taxes and operating costs, we have been able by careful management and higher operating efficiency to pass these savings on to you. BUY DEFENSE BONDS AND STAMPS NOW! KENTUCKY UTILITIES COMPANY INCORPORATED.

The Rowan County News

Personals

Little Miss Jody Horton celebrated her sixth birthday on Tuesday of this week with a party in the first grade at the Breckinridge Taining school.

Ligon Kessler went to Danville last week and completed the examinations for entering the Army Air Corps.

Jack Hewitt, Jr. and Vic Kelley of Covington, Ky. were here Thursday to attend the President's Ball.

J. T. Daugherty who has been in the air service at Lambert Field, Robertson, Mo., enjoyed a few days furlough at home last week.

Mr. and Mrs. Leo Oppenheimer spent the weekend with their daughter, Mrs. Hayden Carmichael.

Mr. and Mrs. Bill Allen returned Sunday from a two weeks visit in Washington and waiting to be called to active duty.

Mr. and Mrs. Billie Hogge arrived Tuesday from Middleboro where he teaches, to visit his parents, Mr. and Mrs. Tom Hogge.

Mr. and Mrs. Leo Oppenheimer and Betty Kinney of Brooksville spent Monday evening with their parents, Mr. and Mrs. Leo Oppenheimer.

Next to Baptist Church, Five rooms and bath, G. H. Henk See week in Lexington with her sister-in-law who is very ill.

Mr. and Mrs. Harlan Cooper who has been quite ill is better. Her daughter, Mrs. Roy Sutherland who is with her, has also been ill, but is improving.

Gentry Becker left last week for Pittsburg where he is employed. Mrs. Becker expects to join him as soon as he finds an apartment.

Robert Elam returned to his work at Gary, Ind. after a weeks visit with his parents, Mr. and Mrs. O. B. Elam.

Jesse Barber who works in band was killed in a holdup on Saturday night.

Mrs. E. Hogge who fell on the ice ten days ago and broke her left arm, is recovering. This is the second time Mrs. Hogge has suffered a broken arm. Some time ago she fell, breaking her right arm.

The Womens Council of the Christian church will meet next Wednesday at the home of Mrs. James Clay, Mrs. Ernest Jayne, president, will preside. Mrs. D. B. Ballamy and Mrs. B. F. Penix will assist in entertaining.

J. A. Allen and son Bill Allen went to Lexington Tuesday to attend the funeral of their nephews and cousin, Mr. Byron Taubee who was killed Saturday night when he was held up by two negroes, who slugged and robbed him as he was closing his store. Others going to the funeral were Mrs. D. B. Caudill and Mr. and Mrs. Bert Proctor.

Mr. and Mrs. William G. Brown and daughter, Judy K. returned to their home at Somerset Monday after a few days visit with her parents, Mr. and Mrs. Claude Kessler.

Mr. and Mrs. O. B. Elam of this city attended the funeral of Mrs. Elam's nephew, Robert Elam, 12, son of Mr. and Mrs. John Elam of Wrigley. The boy who died quite suddenly, had been ill only one day. He was suffering from an attack of membranous croup. Burial was made in the Wrigley cemetery.

According to word from Claude Dillon Kessler he likes his work with the Marines. He is stationed at San Diego, California.

The Womens Missionary Society of the Christian church met at the home of Mrs. Hartley Batson Thursday evening at 7:30. Mrs. D. B. Bellamy, vice president, presided. Mrs. H. L. Wilson had charge of the program. A large group attended.

President and Mrs. W. H. Vaughan entertained Cosches Ellis Johnson, Len. Miller and the members of the Eagle basketball squad at dinner on Thursday evening of last week.

Frank Hicks of California returned home on Wednesday after spending the last week with his mother, Mrs. Flora Hicks and family.

Fire Prevention

(Continued From Page One) by the lookout. At the CXC meeting fire prevention and suppression methods will be discussed. Due to the fact that the number of CCC camps in the Red River district has now been reduced from four to one, the responsibility of local citizens for protecting the woods from fires has greatly increased. It is very important especially at this time, to conserve government funds for war purposes and the prevention of woods fires will save money both in the form of fire suppression costs and in timber and soil values.

Red Cross War Fund

(Continued From Page One) Red Cross the following amount: United States Steel \$350,000.00 Amer. Tel. & Tel. \$350,000.00 Stand. Oil N. J. \$350,000.00 Chase National Bank \$100,000.00

To Relieve Many of COLDS 666

Baby Chicks Kentucky Hatchery

McGregor Fund \$50,000 of bonds when Morehead was NY Life Ins. \$50,000 of bonds to be thrown in and There are many others. Surely if they can trust the Red Cross to administer and properly expend such huge sums, we can turn over to them our dollars of five, or tens, or twenties, or fifties, or hundreds of dollars. The Kentucky Firebrick Co. at Haldeman has given \$500 in this War Fund Drive. This amount is exclusive of donations by employees. The employees at Leo Clay Products Co. have also given another \$500. In fact Haldeman and Clearfield have given \$100 out of the \$1400 we have raised so far. This week will close the drive for funds if anyone further desires to contribute or aid to the employees. Specialy announce that the following people Percy Caudill, cashier of the Peoples Bank; Glenn Lane, cashier of the Citizens Bank; Mrs. F. C. Anderson, chairman of the drive

Defense Classes

(Continued From Page One) course taught by Carlis Harde. The course will include the following: Hot metal work with forge and oxy acetylene welding cold metal, cutting, shaping metal, drilling metal; threading and tapping; punching; riveting; sharpening tools; soldering. The most of this will be done in repairing farm machinery. Farmers are asked to check up on the repair their tools need and if it can be repaired bring it to the shop for a complete overhauling. Boys who wish to enroll in either of the classes, should see J. F. Newman manager of the teachers at once.

Basketball Week

(Continued From Page One) failure to come through with easy crisp shots that would have manifested suffering from a mental handicap at the outset of the game, and Murray piled up a 10-3 lead before the Eagles snapped out of it. By that time it was almost too late. They did whittle the lead in two by half time, but it was not quite enough. The score stood Murray 26, Eagles 18.

MADAME BETTY

Reads your entire life past, present and future. She asks no questions, but tells exactly what you wish to know. The truth, good or bad, on all affairs of life: love, marriage, courtship, divorce, health and business transactions of all kinds. She never fails to reunite the separated, cause speedy and happy marriages, overcome enemies and beat back all kinds. So you can win and hold the one you love. Help guaranteed. Located in Pullman trailer at city limits at Myrtle's Tea Room.

We have not Raised our prices on Permanents \$2.00 up to \$6.50. Machineless Waves from \$3.00 up. Expert FINGER WAVING. Allie Jane Beauty Shoppe. Allie Jane Havens Mrs. Dorothy Cales Phone Two-Five-Seven

NYLON NYLON NYLON HOSE. You might call it Luck... Cause there are no more on the Market. But we have PLENTY of NYLON HOSE. For A LIMITED TIME ONLY. All Three Grades in THREE NEW SPRING SHADES. If you Want em Better Get em NOW... GOLDE'S

40,000 ROLLS Wall paper. DON'T FORGET- We carry the LARGEST STOCK of WALLPAPER in Eastern Kentucky. 350 Patterns. TO CHOOSE FROM - Although Paper has DOUBLED and TRIPLED in Price, We will have NO ADVANCE IN PRICES. This Coming Season - We bought our stock on the Old Market Last Year and WE HAVE OUR NEW 1942 PAPER IN STOCK. - Although we have 40,000 ROLLS OF PAPER which will last some time, we are QUITE CERTAIN this Amount will not carry us through the entire season - WE ARE SURE we will not be able to get any more paper in 1942. When a pattern is finally completely sold out, there will be no more. We advise that you make your Selections EARLIER THIS SEASON than usual. Golde's DEPT. STORE

FALLS CITY IS ALL STRAIGHT-AGED. MENDED BEER. REMEMBER, NO BETTER WHISKEY CAN BE MADE.

NOW What Kind of Funny Business Is This? You've been hearing about the cost of living going up by leaps and bounds. Our 84,679 residential customers each used an average of 33 kilowatt-hours of electricity more than they did in the previous twelve, but paid for it an average of 61 cents less. In the same period our commercial electric customers each used an average of 37 kilowatt-hours more and paid an average of \$3.11 less. In spite of higher taxes and operating costs, we have been able by careful management and higher operating efficiency to pass these savings on to you. BUY DEFENSE BONDS AND STAMPS NOW! KENTUCKY UTILITIES COMPANY INCORPORATED FRANK MAXEY, Manager