

Seventeen thousand men go on strike in the Philadelphia Ship Yard. These are the headlines that hit you in the face every paper. They are read by every ear by every person in the street. It is terrible and very unparliamentary of those men to strike. They just absolutely quit and refuse to work. Not one of us asks ourselves this question, "I wonder why they quit?" Let us stop and realize that each and every man working in the war plant is working there for the pay he gets, he needs that money that he is earning honestly to support his family, pay his rent, buy food and clothing from Hi-Jackers and Bootleggers that are waiting for him when he gets his paycheck. Most of them pay from ten to twenty-five cents for getting their checks cashed. They are spotted by specially trained clerks in our stores who are schooling in methods as to how to depart the dollar from the defense worker. War workers do not walk out of a plant without a cause, unless a political labor leader is having a little trouble getting something over in Washington and that is very unusual, for they get what they want most of the time. Strikes are caused in war plants by crooked management who are hiding something from the men. What I mean by hiding something is for instance sleepers, kinkolas, and sons and daughters of some political so called big wig. Men working in a defense plant will give a good day's work if they are satisfied with their pay. They will face any kind of weather and work until they drop if they are satisfied. At the present time I am in a plant where the men are liable to be trouble at any time, and when there is the headlines will be the same, "Ten Thousand men Walk Out on Defense Plant that is Vital to Our Winning the War." This is a plant that has hidden union leaders and is using organized labor to get the men in order to get men. But now that the management knows that labor is not taking the headlines, the men are not in major things but the little things. It reminds me of my early school days when I would finish the lesson and if I knew the teacher was on my side.

Breck Smothers Morehead High Vikings, 34-17

Coach Bobby Laughlin's Breckinridge Eagles—ran rough-shod over a fighting, but obviously outclassed Morehead High School Viking squad, Tuesday evening, in the College Gymnasium, 34-17. At the half-time, the Eagles had run up a 21-7 lead over the Vikings, who did much better in the last half by racking up ten points while Breck was making 13. Ellis, Morehead Hi guard, found the range of the basket in the last stanza, to account for three field goals, a total of six points, which made him high-point man for the Vikings. Hicks and Cox, Viking forwards, accounted for 5 and 4 points, respectively. Bill Banks, Breck center, set the pace for the Eagles with 11 points, five field goals and a free throw; and for the Vikings, a close second with four field goals for a total of eight points. In the preliminary, the Breckinridge "B" team of Japan, Morehead High's second string, 29-10. Official was Warren Cooper, ace basketballer for the Morehead College Eagles.

Dr. Sherwood Eddy To Address MC Lyceum Audience

Dr. Sherwood Eddy, who will appear in the lyceum lecture series at the college auditorium on January 13th and 14th, this morning and evening program, is a man of wide experience as a traveler, lecturer, writer and religious worker. He was born in Kansas, and he was young man he became very unusual, for they get what they want most of the time. Strikes are caused in war plants by crooked management who are hiding something from the men. What I mean by hiding something is for instance sleepers, kinkolas, and sons and daughters of some political so called big wig. Men working in a defense plant will give a good day's work if they are satisfied with their pay. They will face any kind of weather and work until they drop if they are satisfied. At the present time I am in a plant where the men are liable to be trouble at any time, and when there is the headlines will be the same, "Ten Thousand men Walk Out on Defense Plant that is Vital to Our Winning the War." This is a plant that has hidden union leaders and is using organized labor to get the men in order to get men. But now that the management knows that labor is not taking the headlines, the men are not in major things but the little things. It reminds me of my early school days when I would finish the lesson and if I knew the teacher was on my side.

Rationing At A Glance

Processed Foods
 Green stamps D, E and F in Book 4 good through Jan. 20; G, H and I valid Jan. 1, through February 20.

Canned Fish, Canned Milk, Meats, Cheese, Butter, Fats
 Green stamps D, E and F in Book 4 good through Jan. 20; G, H and I valid Jan. 1, through February 20.

Sugar
 Stamp 29 in Book 4 good for 5 pounds through Jan. 15; Stamp 30 in Book 4 good for 5 pounds Jan. 16 through March 31.

Shoes
 Stamp 18 in Book 1 and No. 1 airplane stamp in Book 3 good for 1 pair each until further notice.

Gasoline
 Stamp A-9 good for 3 gallons through March 31; B, C, E-1 and C-1 stamps good for 2 gallons until further notice. B-2 and C-2 stamps good for 5 gallons until further notice. License number must be written on face of each coupon IMMEDIATELY upon receipt of coupon.

Tires
 Next inspections due: A book vehicles by March 31; B's by February 29, C's by Feb. 29, commercial vehicles every 6 months or every 5,000 miles, whichever is first.

Fuel Oil
 Period 2 coupons good through February 15; period 3 coupons good through March 13. All have value of 10 gallons for each unit. All change-making coupons and reserve coupons good throughout heating year.

Two-Year-Old Son Of War Captain Buried At Clearfield Saturday
 Donald D. Carpenter, 2-year old son of J. J. Carpenter, formerly of Clearfield, Pa., now a resident of West Virginia, was buried Saturday, January 8, at the family cemetery at Clearfield, Pa.

Mrs. Susan Hall, 97, Dies At Home of Son-in-Law
 Mrs. Susan Hall, 97, died Sunday, January 9, at the home of a son-in-law, Lee Foster, of Morehead.

Boy Scout Field Executive Visits Here January 5-7

Announces Four Courts Of Honor
 Meeting Will Be Held

Mr. Allen S. Ashby, Field Executive for Blue Grass Area Council of Boy Scouts of America, was in Morehead January 5, 6, 7, to work with the District Chairman, President R. H. Vaughan, and Lieutenant Richard Ferling, District Commissioner for the Eagle District.

Gov. Willis Tells Assembly Income Tax Necessary

But Advocates Repeal At Earliest Possible Date

Governor Simon S. Willis told a joint session of the Senate and House of the Kentucky General Assembly Monday that the state income tax must be retained at least for the present time, until revenue cut off by the war has disappeared sufficiently to balance the budget.

18 From Rowan County Enter Service, December 30

The following men from Rowan County entered the United States Armed Forces December 30, 1943. Homer Conroy, William Chester Warren, Ernest Jayne, Lawrence Mauls, Robert W. Wells, Ralph Livingood, Dennis Lawrence Bays, Emmet Hobart Clifford, Harry Edward Harris, Willis Hamilton, William L. Hays, William L. Hays, William L. Hays, James David White, Hayes Chot, Jr., Creston Clark, Myhill, Jr., Arnold Elwood Wainwright, Elmer Witt William and Hinton Caldwell.

Agromony Field Day To Be Held Here

Rowan County farmers are now planning a one day Soils and Crop School at Morehead, Monday, January 17. Mr. William Johnston, of the Agronomy Department of the University of Kentucky, will lead the morning discussion and will discuss in detail the best varieties of corn and small grains adapted to Rowan County. Varieties are being improved every year, and few farmers continue to use the corn, wheat, rye, barley and oats that they used ten years ago. Mr. Johnston will discuss the present fertilizer situation and will explain how Rowan County farmers can raise 2000 pounds of tobacco per acre. Five new varieties of tobacco have been developed, and Mr. Hunt will recommend the best ones to use in Rowan County. The AAA has announced that all tobacco growers will receive a 20% increase and Mr. Hunt will explain how the farmers can take advantage of this increase so they can get the most dollars from their acreage. Rowan county farmers are well acquainted with both Mr. Johnston and Mr. Johnston as both gentlemen have visited the County on previous occasions.

Dry League Votes To Seek County-Wide Election

B. H. Kazee is Chairman And Leader of Dry Forces

At a meeting of the County-Wide Dry League Committee Tuesday night of last week, it was voted to call an election for the purpose of voting Rowan County Dry.

6 Houses And Lots To Be Sold At Auction Friday

As agents for J. J. Boyd, the Rowan Auction Company, Winchester selling agents, will offer for sale at absolute auction six individual tracts of real estate in Morehead on Friday, January 14, beginning at 10:00 o'clock a.m.

Suit Seeks End of Gas Contract Here

Charges Young Company With Violation Of Contract Terms

The Morehead Gas shortage culminated Tuesday in a suit filed in Rowan Circuit Court by Jack Cecil, owner and manager of the Midland Trail Hotel. The suit seeks \$12,500 damages and cancellation of the contract between the City and the L. C. Young Natural Gas Company.

Dr. D. S. Freeman To Speak Sunday On Baptist Hour

Program May Be Heard Here Through WHAS

Dr. Douglas Southall Freeman, Editor of the News-Leader, of Richmond, Virginia, will be the speaker on the program of the Southern Baptist Hour at 7:30 CWT-8:30 EDT—next Sunday morning, January 16th, according to the Radio Committee of the Southern Baptist Convention, S. F. Lowe, of Atlanta, Chairman.

Funeral To Be Held Today For Mrs. Melvin Crose

Mrs. Melvin Crose, 43, died Wednesday morning, January 15, at her home, 1215 W. 11th St., near Hamm, Kentucky, of pneumonia. Mrs. Crose was formerly a resident of this city. She is survived by her husband and one son, two years of age.

Eagles Remain Undefeated In Five Contests

Coach Len Miller's Morehead College Eagles basketballers gathered in two additional victories to add to their already spotty record this season, and remained in the undefeated column by polishing off a couple of tough opponents over the week-end.

Boone Land, 43, Killed January 4 In Mine Accident

Boony Land, 43, was killed in a mine accident at Haldeman on January 4. Mr. Land had been employed there for a number of years. He is survived by eight children, one brother, Charles Land, U.S. Army, three sisters, Mrs. Robert Blevins, Haldeman; Mrs. John Adkins, Haldeman; and Mrs. Gola M. Rekart, Middletown, Ohio. He was preceded in death one year ago by his wife.

Gov. Willis Tells Assembly Income Tax Necessary

But Advocates Repeal At Earliest Possible Date

Governor Simon S. Willis told a joint session of the Senate and House of the Kentucky General Assembly Monday that the state income tax must be retained at least for the present time, until revenue cut off by the war has disappeared sufficiently to balance the budget.

18 From Rowan County Enter Service, December 30

The following men from Rowan County entered the United States Armed Forces December 30, 1943. Homer Conroy, William Chester Warren, Ernest Jayne, Lawrence Mauls, Robert W. Wells, Ralph Livingood, Dennis Lawrence Bays, Emmet Hobart Clifford, Harry Edward Harris, Willis Hamilton, William L. Hays, William L. Hays, James David White, Hayes Chot, Jr., Creston Clark, Myhill, Jr., Arnold Elwood Wainwright, Elmer Witt William and Hinton Caldwell.

Agromony Field Day To Be Held Here

Rowan County farmers are now planning a one day Soils and Crop School at Morehead, Monday, January 17. Mr. William Johnston, of the Agronomy Department of the University of Kentucky, will lead the morning discussion and will discuss in detail the best varieties of corn and small grains adapted to Rowan County. Varieties are being improved every year, and few farmers continue to use the corn, wheat, rye, barley and oats that they used ten years ago. Mr. Johnston will discuss the present fertilizer situation and will explain how Rowan County farmers can raise 2000 pounds of tobacco per acre. Five new varieties of tobacco have been developed, and Mr. Hunt will recommend the best ones to use in Rowan County. The AAA has announced that all tobacco growers will receive a 20% increase and Mr. Hunt will explain how the farmers can take advantage of this increase so they can get the most dollars from their acreage. Rowan county farmers are well acquainted with both Mr. Johnston and Mr. Johnston as both gentlemen have visited the County on previous occasions.

Suit Seeks End of Gas Contract Here

Charges Young Company With Violation Of Contract Terms

The Morehead Gas shortage culminated Tuesday in a suit filed in Rowan Circuit Court by Jack Cecil, owner and manager of the Midland Trail Hotel. The suit seeks \$12,500 damages and cancellation of the contract between the City and the L. C. Young Natural Gas Company.

Dr. D. S. Freeman To Speak Sunday On Baptist Hour

Program May Be Heard Here Through WHAS

Dr. Douglas Southall Freeman, Editor of the News-Leader, of Richmond, Virginia, will be the speaker on the program of the Southern Baptist Hour at 7:30 CWT-8:30 EDT—next Sunday morning, January 16th, according to the Radio Committee of the Southern Baptist Convention, S. F. Lowe, of Atlanta, Chairman.

Funeral To Be Held Today For Mrs. Melvin Crose

Mrs. Melvin Crose, 43, died Wednesday morning, January 15, at her home, 1215 W. 11th St., near Hamm, Kentucky, of pneumonia. Mrs. Crose was formerly a resident of this city. She is survived by her husband and one son, two years of age.

Eagles Remain Undefeated In Five Contests

Coach Len Miller's Morehead College Eagles basketballers gathered in two additional victories to add to their already spotty record this season, and remained in the undefeated column by polishing off a couple of tough opponents over the week-end.

Boone Land, 43, Killed January 4 In Mine Accident

Boony Land, 43, was killed in a mine accident at Haldeman on January 4. Mr. Land had been employed there for a number of years. He is survived by eight children, one brother, Charles Land, U.S. Army, three sisters, Mrs. Robert Blevins, Haldeman; Mrs. John Adkins, Haldeman; and Mrs. Gola M. Rekart, Middletown, Ohio. He was preceded in death one year ago by his wife.

Suit Seeks End of Gas Contract Here

Charges Young Company With Violation Of Contract Terms

The Morehead Gas shortage culminated Tuesday in a suit filed in Rowan Circuit Court by Jack Cecil, owner and manager of the Midland Trail Hotel. The suit seeks \$12,500 damages and cancellation of the contract between the City and the L. C. Young Natural Gas Company.

Dr. D. S. Freeman To Speak Sunday On Baptist Hour

Program May Be Heard Here Through WHAS

Dr. Douglas Southall Freeman, Editor of the News-Leader, of Richmond, Virginia, will be the speaker on the program of the Southern Baptist Hour at 7:30 CWT-8:30 EDT—next Sunday morning, January 16th, according to the Radio Committee of the Southern Baptist Convention, S. F. Lowe, of Atlanta, Chairman.

Funeral To Be Held Today For Mrs. Melvin Crose

Mrs. Melvin Crose, 43, died Wednesday morning, January 15, at her home, 1215 W. 11th St., near Hamm, Kentucky, of pneumonia. Mrs. Crose was formerly a resident of this city. She is survived by her husband and one son, two years of age.

Eagles Remain Undefeated In Five Contests

Coach Len Miller's Morehead College Eagles basketballers gathered in two additional victories to add to their already spotty record this season, and remained in the undefeated column by polishing off a couple of tough opponents over the week-end.

Boone Land, 43, Killed January 4 In Mine Accident

Boony Land, 43, was killed in a mine accident at Haldeman on January 4. Mr. Land had been employed there for a number of years. He is survived by eight children, one brother, Charles Land, U.S. Army, three sisters, Mrs. Robert Blevins, Haldeman; Mrs. John Adkins, Haldeman; and Mrs. Gola M. Rekart, Middletown, Ohio. He was preceded in death one year ago by his wife.

Suit Seeks End of Gas Contract Here

Charges Young Company With Violation Of Contract Terms

The Morehead Gas shortage culminated Tuesday in a suit filed in Rowan Circuit Court by Jack Cecil, owner and manager of the Midland Trail Hotel. The suit seeks \$12,500 damages and cancellation of the contract between the City and the L. C. Young Natural Gas Company.

Dr. D. S. Freeman To Speak Sunday On Baptist Hour

Program May Be Heard Here Through WHAS

Dr. Douglas Southall Freeman, Editor of the News-Leader, of Richmond, Virginia, will be the speaker on the program of the Southern Baptist Hour at 7:30 CWT-8:30 EDT—next Sunday morning, January 16th, according to the Radio Committee of the Southern Baptist Convention, S. F. Lowe, of Atlanta, Chairman.

Funeral To Be Held Today For Mrs. Melvin Crose

Mrs. Melvin Crose, 43, died Wednesday morning, January 15, at her home, 1215 W. 11th St., near Hamm, Kentucky, of pneumonia. Mrs. Crose was formerly a resident of this city. She is survived by her husband and one son, two years of age.

Eagles Remain Undefeated In Five Contests

Coach Len Miller's Morehead College Eagles basketballers gathered in two additional victories to add to their already spotty record this season, and remained in the undefeated column by polishing off a couple of tough opponents over the week-end.

Boone Land, 43, Killed January 4 In Mine Accident

Boony Land, 43, was killed in a mine accident at Haldeman on January 4. Mr. Land had been employed there for a number of years. He is survived by eight children, one brother, Charles Land, U.S. Army, three sisters, Mrs. Robert Blevins, Haldeman; Mrs. John Adkins, Haldeman; and Mrs. Gola M. Rekart, Middletown, Ohio. He was preceded in death one year ago by his wife.

Eagles Will Pit Clean Record Against Western Friday

Coach Len Miller's Morehead College Eagles will pit their undefeated record against a strong Western Kentucky State quartet when they travel in the College Gym at 8:00 Friday night. In the preliminary game the Breckinridge Eagles met the Viper Bulldogs.

Eagles Remain Undefeated In Five Contests

Coach Len Miller's Morehead College Eagles will pit their undefeated record against a strong Western Kentucky State quartet when they travel in the College Gym at 8:00 Friday night. In the preliminary game the Breckinridge Eagles met the Viper Bulldogs.

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, Business 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.

Classified Ads
Get Results!

Crackerbarrel ---
(Continued from page 1)

QUICK RELIEF FROM
Symptoms of Distress Arising from
STOMACH ULCERS
DUE TO EXCESS ACID
Free Book Tells of Home Treatment that
Most Help or it Will Cost You Nothing

Over two million bottles of the V.I.C. and VIKES V-TRO-NOL have been used for relief of all symptoms of distress arising from Stomach and Duodenal Ulcers due to Excess Acid, Poor Digestion, Sour or Upset Stomach, Gas, Heartburn, Sleeplessness, Nervousness, Headaches, etc. Ask for "Willard's Message" which contains this treatment—free.

Battson's Pharmacy

PLACE YOUR ORDER EARLY

Baby Chick Season is here. Our first hatch will be MONDAY, JANUARY 31, and each Monday thereafter.

KENTUCKY U. S. APPROVED

Charles E. Rankin Hatchery

251 W. Water St. Flemingsburg, Ky.

wanted to get on here and that he was tired of working across the road. The P. D. looked at his badge and informed him that he was all ready working here. It all summed up that the man had been working at one plant for three months getting his checks every pay day, when he had hired in at another plant. What the outcome was, I don't know.

Then we blame labor for not some but all the things that are happening. Labor under the right guidance would be the backbone of the nation. Labor as it is, is not entitled to one tenth of the blame that falls upon it.

Why doesn't crooked management get a little publicity now and then?

DRY LEAGUE VOTE S...

Church, was elected Chairman and leader of the Dry forces. He is expected to announce his steering committee in the next few days. Petitions will be started in a day or so, and the fight will be on.

GOV. WILLIS TELLS...

(Continued from page 1)

commissioners offices; a constitutional change to enable service men to vote, and to exempt them from taxation while in the armed services; and a deficiency appropriation of 3 million dollars to give school teachers a retroactive pay raise this term.

Governor Willis opposed: Spending money for capital outlay until after the war; the proposal to divert highway funds to free state owned toll bridges immediately or for any other purpose; enactment of new taxes.

The Governor revealed for the

ACT FAST WHEN A COLD THREATENS

At the very first sniffle, sneeze, or any sign of a cold just try a few drops of Vicks V-A-TRO-NOL up each nostril. If used in time, V-a-tro-nol's quick action helps prevent many colds from developing. And remember this, when a head cold makes you miserable, or a sore throat constricts your throat, or a runny nose and shriveled swollen membranes, (2) relieves irritation, (3) helps clear clogged nasal passages, (4) relieves the itchy, watery eyes that bring on. Follow directions in folder.

first time this week that a study is being made of the alcoholic beverage control system, following "expressed dissatisfaction" with the present setup "from many sources."

FUTURE FARMERS...

(Continued from page 1)

lant to Monic, better known as Black French No. 33 is resistant to Black-Root-Rot and to Fusarium-Wilt. It is the fastest growing variety known.

Anyone wanting silver tobacco garden seed, which is very hardy and yields very satisfactorily, may write for a packet of seed to the Rowan County Future Farmers Co., P. O. Box 100, Morehead, Ky.

CLASSIFIED ADS

WANT AD RATES:
(Payable in Advance)

FOR SALE
REAL NICE 5-ROOM HOUSE. Just outside city limits on Route 60, west end of town. \$2500. Write Oval Johnson, 56 Moraine Circle North, Dayton, (9) Ohio.

FOR RENT
GARAGE AND LOT, 117 West Main Street. See J. Curt Hutchinson.

NOTICE
RAY E. WRIGHT, Graduate Auctioneer, conducts auction sales, Member of National Realty Company, Route 2, Ashland, Kentucky.

WANTED TO BUY
SMALL SAW MILL. Write to L. H. BRYAN, North Middletown, Kentucky.

FOR SALE
COAL COOK RANGE. Good Condition. Reasonable Price. Call 351 or see Mrs. Stella Crosthwaite at the Courthouse.

FOR SALE
MAYTAG WASHING MACHINE. White Enamel, cast aluminum agitator. Practically new. Sell for cash. See Mrs. Joe Peed at 107 Hargis Avenue or P. O. Box 185.

FOR SALE
PHILCO CAR RADIO good as new. Will sell for one-half original cost. Call 312.

FOR SALE
WHAT? Farm Land? Extra Good. How Much? 147 Acres. When? Now. Home? Modern with electricity, water and heat. Location? Four and one-half miles southeast of Flemingsburg, Ky. Phone 351-M. Address: Miss Barbara Hudson, Ewing, Ky., Route 2.

FOR SALE
A DINING ROOM SUITE, consisting of table, six chairs and buffet. In excellent condition. Price \$35.00. Mrs. Roy Vencil, Phone 8.

TRY INDEPENDENT ADS

Professional Cards

DR. M. F. HERBST
Dentist
OFFICE HOURS: PHONE NO 8 TO 5 227
Second Floor Consolidated Hardware Building MOREHEAD, KENTUCKY

Lane Funeral Home
Funeral Directors
Amplience Service
Phone: 91 (Day), 174 (Night)

V. H. WOLFFORD
General Insurance
PHONE 249
MOREHEAD, KENTUCKY

DR. D. DAY
Jeweler - Optometrist
159 WEST MAIN STREET

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.

DRAFT DEFERMENT

(Continued from page 1)

directed to continue to give grave consideration to deferring men over 22 even though they are non-fathers if they are engaged in critical occupations. Fathers in the 18 to 22 bracket will be considered last in that group, he said, but nevertheless will not enjoy the same liberal deferment consideration as older fathers.

The manpower outlook from Selective Service's viewpoint, Hershey said, leaves no room for optimism. The fact must be faced, he said, that the dividing supply of men available for military service makes the continued induction of fathers essential.

He estimated that about 90,000 fathers were inducted in the last quarter of 1943, which would increase the view of previous selective service statements—that about 40,000 fathers were inducted during December.

General induction of 18-to-22 registrants, Hershey said, will not greatly relieve the drain by the armed services on the Nation's manpower resources, he estimated, 25 per cent of this group probably will be rejected for physical or other reasons. Further complicating the situation, he said, is the fact that inductions have been

running about 100,000 men short of quotas in the last three months.

One change in the deferment status of students, Hershey said, will require that the national register of scientific and specialized personnel of the War Manpower Commission must include the certification of students deferred in special fields.

The deferments of students who will be graduated by July, 1944, will require that they are in medical, dental, veterinary, osteopathic or theological schools, while those graduating after July 1 will be deferred only if they are in chemistry, engineering, geology, geophysics or physics, Hershey said.

PAINTING

HAVE YOUR INTERIOR DECORATING AND ENAMELING DONE NOW AND AVOID THE SPRING RUSH
PHONE 317 FOR ESTIMATE
Or See
Ora Fraley

When you are at table make the meal a pleasant occasion. The family can't enjoy their food if you are complaining, grumbling, scolding or nagging.

Do You Feel "left out of it"?

ARE YOU missing the chance to share in this war—missing an experience you'd value all your life? Right now! In the W.A.C., you could be doing a vital Army job. You could be getting valuable training, meeting new people, seeing new places while serving your country.

More Wacs are needed at once. Get full details about eligibility, training, pay, the job Wacs do, how they live. Go to the nearest U.S. Army Recruitment Station. (Your local post office will give you the address.) Or write: The Adjutant General, Room 4415, Munitions Building, Washington, D. C. Do it today!

SELL AT GRAY'S
Start The New Year Right.....
.....Join The Golden Circle

Kerney Patrick	\$50.23
Bruce Perry	50.07
W. M. Buckner	51.96
Fred Wolfe, Jr.	48.73
Ed Davis	49.04
George Mall	47.42
M. E. Adkins	48.77

Grays Warehouses
LIBERTY — FARMERS
- FOREST AVENUE -
IN THE TOBACCO TOWN
MAYSVILLE

OPA Release
1,000 PAIRS OF SHOES
RATION-FREE NO STAMP REQUIRED
Mens - Womens - Childrens. Nothing Above \$3.00 Released. So You Will Find Hundreds of Pairs of Higher Priced Shoes In This Gigantic Shoe Sale.

CHILDRENS SHOES AT REDUCED PRICES AND NO STAMP
BOYS OXFORDS, Heavy Gro-Cord Soles. Sizes up to large 6. \$2.49
Girls and Childrens OXFORDS

SALE STARTS MONDAY Jan. 17 - Through Jan. 29
BE HERE EARLY WHILE THE SELECTION IS GOOD.

MENS DRESS OXFORDS
TAN AND BLACK. All of these are \$3.95 & \$4.95 Shoes \$2.98

MISSES AND WOMENS OXFORDS
MANY SHOES IN THIS GROUP UP TO \$2.98 \$1.98

MENS WORK SHOES
VALUES TO \$3.98. ALL SIZES. \$2.29-\$2.98

Boys High Top Shoes
\$2.98

Womens Betty Barrett DRESS SHOES
PUMPS and OXFORDS All Regular \$5.95 Shoes. \$2.98

GIRLS SNO - SHOES
These Will Take The Place of Goloshes. VALUES TO \$4.95 \$2.98

WOMENS OXFORDS
VALUES TO \$4.95. \$2.98

WOMENS AND CHILDRENS COATS, SNO-SUITS, DRESS-ES REDUCED ONE-THIRD AND MORE.
GOLDE'S DEPT. STORE

January Clearance Sale
Beginning January 17 --- Through January 29
1-4 OFF -- Save 25%
On Ladies Dresses & Suits And Misses & Ladies Coats During This Sale

DRESSES

\$3.98 and \$4.25 Values, on sale at	\$3.19
\$5.75 and \$5.95 Values, on sale at	\$4.46
\$6.98 and \$7.50 Values, on sale at	\$5.60
\$7.95 Values, on sale at	\$5.96
\$8.95 Values, on sale at	\$6.71

LADIES SUITS --- \$15.95 and \$16.95 Values \$12.34
LADIES COATS --- \$15.95 and \$16.95 Values, on sale at \$12.34
MISSSES COATS --- \$10.95 Values, on sale at \$8.21
\$11.95 Values, on sale at \$8.96

LADIES SLIPPERS
(RATION FREE DURING THIS SALE PERIOD)
1 Lot Ladies Slippers, \$2.98 to \$4.95 Values \$2.39
1 Lot Ladies Oxfords, \$2.98 to \$3.29 Values \$2.69

IMPORTANT NOTICE: We will also give a 10% DISCOUNT on our ENTIRE STOCK OF SHOES DURING THIS SALE! Take advantage of this saving and invest the difference in WAR BONDS & STAMPS!

The Bargain Store
ARTHUR BLAIR, Mgr.

Dr. Miller To Address Two Groups Next Week
 On January 30th at 8:30 p.m., Dr. Frank B. Miller will be the dinner-guest speaker at the Interstate Zone Conference Meeting of

the Indiana District of the Waltham League, at Hotel Gibson, Cincinnati, Ohio. By request his address will be on the subject: "Genuine Christian Fellowship."
 On February 10th, Dr. Miller will address the high school and

elementary school teachers of the Russell, Kentucky, school system. This is their meeting for professional improvement. The administration as well as the teachers have requested him to speak to them on the topic: "Modern and Effective Teaching Procedures." In this address, Dr. Miller will stress the recent research done in effective methods.

Conservation Officers Make 45 Arrests; Get 34 Convictions in December

The Conservation Officers of the Division of Game and Fish received 34 convictions for 45 cases tried on November arrests during that month, S. A. Wakefield, Director of the Division announced. The Officers made 45 arrests during the month and brought 35 of them to trial, receiving 34 convictions and losing one case. Trials for the other 10 men arrested were held over for a future date. The officers received 4 convictions of arrests made prior to November. They also checked 1,308 hunting and fishing licenses and seized a large amount of contraband.

Today there are more than 1,400 chapels on Army installations. Each one provides soldiers and their relatives and friends with a comforting point of inspiration binding the military environment of the soldier to that of his pre-service status.

"Athlete's Foot"
 I Made This Test

I learned the germ imbeds itself deeply. Requires a strong penetrating fungicide. TE-OL solution made with 50% alcohol increases penetration. Beaches more germs faster. You feel it take hold. Get the test size TE-OL at any drug store. Try it for sweat, smelly or itchy feet. Today at C. E. Bishop Drug Company.

'43.....DONE GONE
 '44.....COMIN' ON
 71.....SAME FONE
Morehead Ice & Coal Company

COURTESY - EFFICIENCY - SAFETY
 These three features, coupled with the promptness which has become synonymous with "flash" service, is the reason Curt's Transfer is first choice for hauling and delivery service.
 State Moving Permit 631
CURT'S TRANSFER
 J. R. WENDEL, Owner
 C. & O. Pick-up And Delivery Phone: 99 and 258
 "U Need Us Every Move U Make"

Sell Your Tobacco With The Leader!
 BURLEY WAREHOUSE AVERAGE \$46.62
 MARKET AVERAGE \$44.96
BURLEY WAREHOUSE INDEPENDENT NO. 1
 MAYSVILLE, KY.
 J. F. HARDYMON
 BRUCE HARRISON
 J. W. HARDYMON

IT'S AN AWFUL JOB TO REMOVE SLATE AND CLINKERS
 From A Stove or Furnace On A Cold Morning
But Why Do This? BUY ECONOMY COAL
 And Avoid This Trouble and Expense
 PRODUCED BY
WILLARD COAL COMPANY
 J. L. BOGGESS, Owner
 WILLARD, (Carter County) KENTUCKY

From where I sit...
 by Joe Marsh
 Never laughed so hard in my life as when Ben Ryder's white-faced steers broke through the fence out on the pike, with Ben dodging this way and that—trying to get 'em back on the pasture all by himself.
 Ed Carey, Lem Martin and I were headed for town in Ed's car.
 "Hold on there!" I yelled to Ben. "There's three good men here to give you a hand!"
 Well sir, by a little coaxing and cooperation, we got those steers back in the field all right, and the fence fixed, in about order.
 Ben was mighty grateful to us. And it just goes to show how cooperation does it, every time.
 The brewers here in Kentucky have proved cooperation works. As an industry, they make it a point to see that beer is sold the way folks want it, in decent, law-abiding surroundings.
 From where I sit, they're doing a good job. They're mighty jealous of beer's reputation as a beverage of moderation.
Joe Marsh

for Economical Transportation

CHEVROLET
 SALES SERVICE
Genuine Chevrolet Parts and Accessories
 ● Experienced Mechanics
 ● 24-Hour Wrecker Service
MIDLAND TRAIL GARAGE

LET HELM HELP INCREASE YOUR POULTRY PROFITS — America's heaviest laying strains — Officially pulitiorum tested — 20 years Contest winners - Official world's records - Government Approved - Hatching year around. **HELM'S HATCHERY, PADUCAH, KENTUCKY**

Independent, \$1.50

ABSOLUTE AUCTION OF 6 Houses & Lots in Morehead, Ky.
 As agents for J. J. BOYD, we are authorized by signed contract to sell his 6 houses and lots in Morehead on
FRIDAY, JANUARY 14 AT 10:00 A. M.

- HOUSE NO. 1 --** Where the sale will start promptly at 10:30, is the lovely brick home known as the Worley Hall property, and is located at 458 East Main Street. This is one of the best locations and is one of the best homes in Morehead. It has a large living room, dining room, kitchen and two bedrooms on first floor, three bedrooms, bath and hallway on second floor. Has a large concrete front porch, full basement, with cut-stone foundation and an extra good roof. It has heavy hardwood floors throughout the entire house. Has gas-fired hot water furnace. This house was built by Mr. Hall, of the best materials, and has been well cared for.
- HOUSE NO. 2 --** Is a good frame house, located just back of the brick residence listed above. Has five rooms, bath and front porch. Has good roof and is in excellent repair. Now rents for \$34.00 per month and will be sold completely furnished.
- HOUSE NO. 3 --** A good frame house just back of house No. 2 and is a 6-room apartment house with bath and a front porch, which will also be sold furnished. This house now rents for \$48.00 per month.
- LOT NO. 4 --** Is a lot just back of the houses above, on which is situated a four-car garage. This tract will be offered separately.
- Each House and Lot will be offered for sale separately, and then as a whole. Best bid or bids will be accepted. The complete property is now rented for \$130.00 per month exclusive of a five room apartment and basement now being used by Mr. and Mrs. Hall. So, if you are interested in a real nice home in Morehead, with a good monthly income, be sure to look at this property before the sale as it will be sold regardless of price and on easy terms. Possession will be given at once.**
- We will also sell a lot of household goods for Mrs. Hall at the same time and place.
- HOUSE NO. 4 --** Is at 347 Fourth Street and is known as the Patrick property. Has 6 rooms and bath and a good front porch. Now rents for \$22.00 per month.
- HOUSE NO. 5 --** Is just back of House No. 4. Has 4 rooms and bath and front porch. Rents for \$15.00 per month.
- HOUSE NO. 6 --** Is at 506 East Main Street, just opposite the College View Service Station. Has 5 rooms and front porch. Has been newly papered and painted.

FREE CASH PRIZES GIVEN AWAY AT ALL THE ABOVE SALES. \$10.00 FREE AT OPENING SALE. FREE

Mr. Boyd has just bought a large farm in Ohio, the reason for his selling out here. Therefore, another of Rowland's Absolute Auctions. So if you want Morehead property, at your own price, this is your opportunity. For further information, see or call J. J. BOYD, at Poplar Plains, Ky., or RAY ROWLAND, Winchester, Ky. or W. J. SAMPLE, Morehead, Kentucky.

ROWLAND AUCTION COMPANY
 SELLING AGENTS WINCHESTER, KENTUCKY

Mr. D. B. Caudill spent last week in Cattertsburg on business.

Mrs. Walter Calvert and Miss Phyllis Ann Jayne were in Lexington Wednesday.

Mrs. Hayden Carmichael left Sunday to accept a teaching position in Booneville.

Mr. and Mrs. John Barker and Mrs. Roy Caudill were shopping in Lexington Tuesday.

Mr. and Mrs. Bill Hudgins were dinner guests of Mrs. Cecelia Hudgins last Sunday.

Mrs. Ethel Tolliver returned Sunday from a week's visit with her son, Guy Tolliver, of Russell.

Mr. Steve Caudill returned from the hospital in Lexington Wednesday. His condition remains critical.

Mrs. Elwood Lytle returned last week from a visit with her husband, Seaman Elwood Lytle, of Norfolk, Va.

Sergeant Louis Birchfield returned Wednesday to Langley Field, Va., from a furlough with her family here.

Mrs. Ott Jones and daughter, Kay, of Detroit, Michigan, are the guests of her parents, Mr. and Mrs. Ryley Cline, of Haldeman.

Mrs. Creed Patrick and Miss Patty Caudill visited Mr. and Mrs. Boone Caudill, of Sandy Hook, Tuesday and Wednesday.

Dr. C. C. Mayhall is confined to his home this week with yellow jaundice. He expects to be able to return to his office next week.

Mrs. L. D. Bellamy went to St. Joseph's Hospital, Lexington, on Monday for medical treatment.

She will remain there for several days.

Mrs. Ralph Carlson and Mrs. George Hall will be hostesses for the Naval party on Friday evening at 7:30 o'clock at the Officers club in Men's Hall.

Mrs. Clayton Barker and children, and Miss Marie Ramey, of Ashland, were guests of Mrs. and Mrs. Custer Ramey, last week.

Mr. and Mrs. Howard Canan and son, Eric, Taulbee Canan, of Mt. Sterling, were dinner guests of Mr. and Mrs. Bob Laughlin on Monday evening.

Mr. Creston Mayhall is visiting his grandmother, Mrs. John M. Waggener, of Louisville. Before returning to his home in Morehead he will visit friends in Lexington.

Mrs. Eunice Cecil accompanied Misses Barbara Ann Hogge, Janet Patrick, Merl Fair, Joan Cecil and Harold Caudill and Lindsay Reynolds to Olive Hill Friday evening for the Breckenridge-Olive Hill game.

Mrs. Ernest Jayne will return home Saturday from several days' visit with her husband in Lexington. She will be accompanied home by Mr. Jayne, who will remain here until his induction into service.

Mr. Leo Oppenheimer was in Parkersburg, W. Va., last week on business. Mrs. Leo Oppenheimer and Corporal Leo Davis Oppenheimer visited Mr. and Mrs. Arthur Bradley, of Ashland, last Thursday.

Corporal Leo Davis Oppenheimer returned Sunday to Fort Knox from a week's visit with his parents, Mr. and Mrs. Leo Oppenheimer. Miss Betty Kinney who was his guest during his visit home, also returned to her home in Louisville last Sunday.

Joe McKinney returned Monday from several days' visit in Frankfort.

Mr. Malon Hall left today to accept a position with the railroad in Pikeville.

Captain O. M. Lyon, of Huntington, W. Va., spent the week-end with his family here.

Mr. Jerry Murphy, of Mt. Sterling, was the guest of Mr. and Mrs. Austin Riddle last week-end.

Mrs. Arthur Hogge is unable to teach at Haldeman this week on account of a severe attack of influenza.

Mrs. C. O. Pratt had a meeting of the Council of the Christian Church at her home on Wilson Avenue, at 2:30 o'clock on Wednesday.

Mrs. Walter Calvert and daughter, Barbara Glenn, returned Monday from several days' visit with her parents, Mr. and Mrs. W. M. Messer, of Elliottville.

There are certain types of food upon which we can depend for a generous supply of protein, minerals and vitamins. For good nutrition we should build our meals around these foods.

MANY THANKS TO YOU

For Helping Us To Grow

This Bank is growing. Deposits are up. All of which indicates that you, and you, and you . . . our customers . . . are making progress, too. For a Bank grows only as its customers forge ahead.

So we take this opportunity to thank you for your patronage, which is helping us to grow. Your Confidence and Good Will are valued highly.

In the future, as in the past, we pledge our best efforts toward continued friendly and helpful financial service for our customers and our community.

THE CITIZENS BANK

Member Federal Deposit Insurance Corporation

MOREHEAD, KY.

MILLS THEATRE
PHONE 140 MOREHEAD, KY.

Sunday & Monday, Jan. 16-17
"Princess O'Rourke"
O. DeHavilland - Robt. Cummings
"Meets Tuesdays"

Tuesday & Wednesday, Jan. 18-19
"All By Myself"
Patrick Knowles - Evelyn Ankers
Also: "SOUTH SEA RHYTHMS"

Thurs. & Fri., Jan. 20-21
"Nearly Eighteen"
Gale Storm - Bill Henry
"Hot Foot" & "Jungle Jants"

Saturday, Jan. 22, Double Feature
"The Vigilantes Ride"
Russell Hayden

"What A Man"
Johnny Downs
Serial: - "BATMAN"

TRAIL

Sunday-Monday, January 16-17
"I Dood It"
Red Skelton-Eleanor Powell
Latest War News

Tues.-Wed., Jan. 18-19
"O' My Darling Clementine"
Frank Albertson-Roy Acuff
"Leather Necks on Parade" & "Butler of Seville"

Thursday and Friday
CLOSED

Sat., Jan. 22 Double Feature
"Lady From Chungking"
Anna May Wong - Harold Huber

"Fighting Valley"
Tex O'Brien-Jim Newell
"MASKED MARVEL" - Serial

AGAIN LET FREEDOM RING

The drive for the Fourth War Loan begins January 18. The goal is \$14 billions. It is the desire of the government that the money come largely from individual investors to help to prevent disastrous inflation.

You have bought War Bonds before, but it costs as much as 20 million dollars to make a single air raid on Berlin, and there are campaigns on many fronts. War is costly, but every Bond you buy hastens the day of Victory.

Buy EXTRA War Bonds now. Back up our boys at the front. Place orders here. We shall be pleased to serve you.

BUY WAR BONDS HERE

PEOPLES BANK OF MOREHEAD

MOREHEAD, KENTUCKY

Member Federal Deposit Insurance Corporation

WHITEHEAD - YOUNG

The marriage of Ruth Adair Whitehead, of Dover, New Jersey, to 1st Lieutenant Camden Young, of Fort Benning, Georgia, was performed on December 26, at Phoenix City near Atlanta, Ga.

The bride is in service and is stationed at Fort Benning, Ga. She has a college degree, and taught in the city high school at Dover, New Jersey, for one year.

Lieutenant Young is the son of Mrs. A. W. Young, of Morehead, and he was commissioned on the date of his wedding, December 26.

Mrs. B. F. Penix was shopping in Lexington Monday.

Miss Opal McNemar has recovered from a case of influenza, and is able to operate her Beauty Shop, which was closed for several days.

HELP WANTED

The Personnel Council of Kentucky announces merit examinations for positions in Social Security Agencies in various sections of Kentucky.

The following are needed:
Field Workers, Clerks, Clerks-Typists, Clerk - Stenographers, Child Welfare Workers, Statistical Clerks, Informational Draftsmen.

Write now for details and application blanks which must be filled in and mailed not later than January 24.
Address: Patrick M. Payne, Personnel Examination Supervisor, Frankfort, Kentucky

"Ships are essential to Victory, and we shall continue our job of building them at record pace in 1944." — E. G. GRACE, president, Bethlehem Steel Company

SHIPS FOR VICTORY
A WORLD'S RECORD IN SIZE AND DIVERSITY

Bethlehem in '43 built 380 fighting and cargo ships.

Value of the year's program equivalent to 1,000 Liberty ships.

"A SHIP A DAY," with a number to spare, was the record production delivered by Bethlehem in 1943 to the United States Navy, the British Navy and the U. S. Maritime Commission. This program was the greatest in magnitude and diversity ever accomplished by a private builder in the world's history. It marked the fulfillment of a promise made by Bethlehem a year ago to build in 1943 an average of "a ship a day" of major fighting and cargo craft.

The list of ships includes aircraft carriers, cruisers, destroyers, virtually every type of fighting craft, as well as a large number of Liberty ships and other cargo vessels. In addition, Bethlehem ship repair yards covered, repaired, and serviced over 7,000 vessels, a vital contribution toward keeping the Allied fleets in fighting trim.

Measuring the program by Liberty ships, a battleship is equal to forty Liberty ships; and the value of the year's work in Bethlehem's shipbuilding division was the equivalent of over 1,000 Liberty ships.

Part of National Program — Bethlehem is permitted to publish these facts as part of our country's total program. Led by the U. S. Navy and the U. S. Maritime Commission, America's shipbuilding in 1943 has been a national triumph of production.

We salute our fellow shipbuilders and their distinguished records.

We thank our thousands of suppliers whose efforts have been essential to our contribution.

We congratulate the men and women in the Bethlehem organization, in shipyards, steel plants, factories, mines, and in every division, all of whom have had a part in this effort.

Harder Task Ahead — The year's work in Bethlehem's shipyards, steel mills and other departments has been done by 300,000 men and women. More will be needed. Already a larger shipbuilding task has been assigned to us for 1944. We shall undertake that job with the knowledge that it must be done, at maximum pace, to hasten the day of Victory.

38 TYPES OF SHIPS
Program 70% Fighting Craft; 30% Cargo

Bethlehem's total wartime shipbuilding program includes approximately 1,000 fighting and cargo ships, 70% of the program being in fighting craft, and 30% in cargo. These are of 38 different types including the following:

FIGHTING CRAFT

35,000-Ton Battleship	2,100-Ton Destroyers
13,000-Ton Heavy Cruisers	1,620-Ton Destroyers
10,000-Ton Light Cruisers	Destroyer Escorts
6,000-Ton Light Cruisers	Tank-Landing Craft
27,000-Ton Aircraft Carriers	Infantry-Landing Craft
	14,700-Ton Aircraft Carriers

CARGO SHIPS

Liberty Ships	Other type Cargo Ships
Victory Ships	Single-Screw Tankers
C-1B Cargo Ships	Twin-Screw Tankers
C-1E Cargo Ships	One Transfer Ships
C-3 Cargo Combat Ships	Trawlers
Passenger-and-Cargo Ships	Fleet Tugs
	25,000-Ton Ore-and-Oil Carriers