

NEEDLEWORK PATTERNS

Creeping Doll Looks Very Real

Illustration here of the "Creeping Doll" (Pattern No. 5323) send 20 cents in coin for your name, address and pattern number.

SEWING CIRCLE NEEDLEWORK
539 South Wells St.
Enclose 20 cents for Pattern.

No. _____
Name _____
Address _____

NEW BARBED WIRE

IOWA TYPE

2 strand, 12½ ga.
4 points, 4½ cent
80 rod spool
88 pounds per spool
\$8.00 per spool
FOB Cleveland, Ohio

INSCO
209 Marlon Bldg., Cleveland, Ohio

SCOTT'S EMULSION
HIGH ENERGY TONIC

Sure helps you shake off COLDS

say thousands about good tasting SCOTT'S EMULSION

If colds hang on, or you don't get enough natural A & D vitamins, then start taking good-tasting Scott's Emulsion! See how promptly it helps you get back to a HIGH ENERGY FOOD TOUGH--in to waters! A.D. Vitamins and energy-building natural oil. Economical. Try today at your drug store.

MORE than just a tonic--it's powerful nourishment!

IF PETER PAIN KNOTS YOU UP WITH MUSCLE ACHE

QUICK... RUB IN Ben-Gay

• Rub in gently-warming, soothing Ben-Gay for fast relief from muscular soreness and pain. Ben-Gay contains up to 2½ times more methyl salicylate and menthol--famous pain-relieving agents known to every doctor--than five other widely offered rub-ins. Insist on genuine Ben-Gay, the original Duane Amalgams. Also for Pain due to BRUISES, HEMORRHOIDS, and COLDS. Ask for Mild Ben-Gay for Children.

TO SOOTHE RASH OR ITCH LIQUID MEDICINE IS BETTER

LIQUID

Get split-second relief of Cold Allergies with 666 the largest selling Liquid Cold Preparation in the U.S.

666 COLD PREPARATION
Caution: Use only as directed.

TO SOOTHE RASH OR ITCH

Quickly apply soothing and comforting GAY'S OINTMENT with its wholesome antiseptics and nature aiding medication. Nothing else like it--nothing so comforting--or pleasant for externally caused skin troubles. 35c. Get a package today.

WIN One of these 5 Great Fram-Equipped Cars!

IN THE BIG FRAM PRIZE CONTEST

PHILCO Refrigerators, Freezers, Radios

200 Other Big Prizes!

Nothing to Buy--No Box Tops to Send In!

Think of winning a beautiful new Fram-equip Lincoln, Studebaker Land Cruiser, Mercury, Ford, or Crosley--just for waiting 25 words or less telling why you prefer to have your car equipped with the famous Fram-Oil Motor Cleaner! 224 additional prizes & Philco Refrigerators, 6 Philco Freezers, 12 Philco Cabinet Radios... 25 Bulova Watches... 25 General Electric Mixers... 25 Parker "51" Sets... 25 Ronson Table Lighters... and 100 \$10 bills!

Hints on How to Win

Just get a Free Entry Blank (for full information and rules) from your nearest implement and tractor dealer, garage, service station or car dealer displaying the Fram Contest Headquarters poster. Then complete the statement: "I prefer to have my car equipped with the famous Fram Oil & Motor Cleaner because..." in 25 words or less and mail your entry to Fram Corporation, Box 152, New York 8, N. Y., before midnight, November 10, 1947.

Your Fram dealer can help you win by telling you how Fram protects motors against dirt, dust, grit, sludge and abrasives. So visit him today, get a free entry blank, and was one of the 229 big prizes! And if your tractor, car or truck isn't already filter-equipped, get a Fram oil filter to clean the oil from the motor, help prevent breakdowns, overhaul and repairs. If you already have filters, get genuine Fram replacement cartridges to assure top filter performance. Fram Corporation, Providence 16, R. I. In Canada: J. C. Adams Co., Ltd., Toronto, Ontario.

229 PRIZES

1st Prize--New Lincoln 4-Door Sedan
2nd Prize--New Studebaker Land Cruiser
3rd Prize--New Mercury Town Sedan
4th Prize--New Ford Super Deluxe 4-Door Sedan
5th Prize--New Chrysler 2-Door Sedan
Next 6 Prizes--Philco Refrigerators, 7 cu. ft.
Next 6 Prizes--Philco Freezers, 5 cu. ft.
Next 12 Prizes--Philco Cabinet Radios
Next 25 Prizes--Bulova Wrist Watches, 17 Jewel
Next 25 Prizes--General Electric Mixers
Next 25 Prizes--Parker "51" Sets
Next 25 Prizes--Ronson Table Lighters
Next 100 Prizes--Ten Dollar Bills

FRAM OIL & MOTOR CLEANER
Cleans the Oil that Cleans the Motor

FOR HIGHER NET PRICES

SALE EVERY FRIDAY FOR ALL CLASSES OF LIVELINE

SALES OF FRIDAY, OCTOBER 3, 1947

A total of 2,700 head of live stock was sold Friday by Carroll County Stockyards. Receipts and quotations follows:

CATTLE—Receipts: 1,334; steers, \$14.55; 26.45; heifers, \$11.10; 23.75; best baby heifers, \$22.75; 24.95; other baby heifers, \$12 down; cows, \$7.90; 17.70; cows and calves, \$6; 125; milk cows, \$57; 134; bulls, \$13.20; 17.70; stock bulls, \$52; 121; stock cattle, \$17; 81.

PIGS—Receipts, 3,127; light, \$24.50; 7.55; 10; medium, \$20.60; Packers, \$25; hogs, \$27; sows, \$18; 24.40; sows and pigs, \$84 down; best shots, \$25.80; 27.10; other shots, \$23.50 down.

CALVES—Receipts, 201; top, \$29.40; seconds and butchers, \$20.50; 23.10; heavies, \$17; 22.40; common to medium, \$15.25; 16.30; others, \$15 down.

SHEEP AND LAMBS—Receipts, 87; no quotations.

HORSES AND MULES—Receipts, 19; no quotations.

We are under U. S. Government Supervision and bonded for your protection

CARROLL COUNTY STOCKYARDS

LANCASTER, KENTUCKY
 Harry Teater, Chester Gooch
 Hugh Teater, I. J. Teater

MODERN EQUIPMENT... MODERN PROTECTION

FOR 30 DAYS ONLY...

Farm Bureau Members Have a Special Chance To Get BLUE CROSS HOSPITALIZATION PROTECTION

Your farm group will reopen during a state-wide community enrollment. Don't wait until the annual reopening in April to provide for hospital care—the modern way.

Remember... **ENROLL** During October **Act Now on the BLUE CROSS PLAN**
 Write or Phone Henry M. Brown, Agent TODAY Quail, Ky.

STRANGE FRUIT

New Ashford, Mass. (U.P.)—A large squash is growing in the branches of A. S. Beach's plum tree. Beach scattered a few seeds at the base of the tree last year. This summer a vine climbed the trunk, snaked into the branches and produced the squash—now 23 inches in circumference—which hangs among the plums.

SEED OATS

Winter Turf

— See —

Denver Norton

Spiro, Ky.

LISTEN...

To These 2 Important Talks - Over Radio Station WHAS

FRIDAY OCT. 10TH at 8:30 p.m. C.S.T.

Senator John S. Cooper

TUESDAY OCT. 14TH at 7:30 p.m. C.S.T.

Governor Simeon S. Willis

In Behalf Of The Candidacy Of

Eldon S. Dummit

FOR GOVERNOR

Pol. Adv.-Republican State Central Committee

Auction Sale!

Saturday October 11 10:00 a. m.
 10 Baby Farms 10 Baby Farms

These farms are located one mile east of London on U.S. Highway No. 80. London is one of the best towns in Kentucky. There is now under construction there two new tobacco warehouses; a large fertilizer factory and more than fifty new business places and residences are under construction or just completed. If you plan on buying a farm or on building a new home on small average DON'T MISS THIS SALE.

TRACT NO. 11, ONE FARM

Approximately 25 acres; new 3-room bungalow residence; all necessary outbuildings practically new. This land is in high state of cultivation and all level.

TRACT NO. 12, ONE FARM

Approximately 83 acres; 1 6-room bungalow residence in good condition; two barns and all necessary outbuildings; best orchard in the county; approximately 100,000 feet of saw timber. This farm is practically all level and in a very high state of cultivation.

TRACT NO. 13, BABY FARM

Approximately 5 acres; a new four-acre tobacco barn; this tract is now in alfalfa. This is a very fine tract of land.

TRACT NO. 14, SMALL FARM

Approximately 20 acres; new tool shed; large stock barn, would cost several thousand dollars to build today. This land is nice and level and very productive.

TRACT NO. 15, SMALL FARM

Approximately 20 acres; all level facing on U.S. Highway No. 80. This tract has no buildings, but is a very desirable location and a beautiful building site.

WE WILL ALSO SELL THE FOLLOWING:

- 12 Registered Hereford Cows all bred
- 1 Registered Hereford Male 2-yrs.-old
- 4 Hereford Calves
- 13 head Fat Hogs
- 5 Young Males all registered
- 5 two and three-yrs.-old Fat Steers
- 2 Pair Good Young Males
- 1 Wheat Drill
- 1 Twelve-inch Double Tractor Plow
- 1 Better Plow
- 1 Riding Cultivator
- 30 tons of Hay
- 1 Side delivery hay rake
- 1 Two-horse Wagon practically new
- 1 John Deere Tractor practically new
- 1 Twenty-four Tractor Disc
- 1 Hillside Plow
- 1 New Corn Crusher
- Several hundred bushels corn

ALL OTHER NECESSARY FARM TOOLS TO MENTION. TERMS OF SALE ON MACHINERY AND LIVESTOCK WILL BE CASH. TERMS EASY ON REAL ESTATE W. F. CURRY AND EFFIE CURRY, Owners

FREE Cash prizes will be given away all during sale **FREE**
 Lunch will be served on grounds

Fred V. Lucas & J. B. Crawford Selling Agents
 Phone 139 or 42-R

GARAGE and DWELLING Combined
 Garage Equipment and Household Furniture owned by

Roy Siler

Located at Maretburg, Ky.

Absolute Auction
Sat., Oct. 11

At 1:30 P.M. — On Premises

LOCATION—This new commercial and residential property is nicely located about 2 miles Northwest of Mt. Vernon, Ky., and about 4 miles Southeast of Brodhead, Ky., on Highway No. 150. Where traffic flows - value grows!

The garage proper is a building 20 x 40 feet with poured 6 inch concrete floor. At the rear of the garage is located a three room apartment consisting of livingroom bedroom and kitchen. All buildings are new, having been constructed about 18 months. Electrically lighted throughout with both 110 volts for light and 220 volts for electric stove and heavy duty mechanical tools. This building is most conveniently arranged for business and living quarters.

- | | |
|--|--|
| GARAGE EQUIPMENT: | Pan American cook stove |
| Air compressor with 1/2 H.P. motor | Heating stove |
| Floor Jack | Small heating stove |
| 50 Ft. Air Hose | 3 Piece Lawn set |
| "Abco" welding outfit | 9 x 12 Kitchen rug |
| Floor creeper | 9 x 12 Wool livingroom rug |
| Disc grinder | 2 End tables |
| 1/2 H.P. Electric motor | 1 Table Model Radio |
| Paint spray gun | 1 Table Model Radio |
| Log chain and boom | Electric record player |
| 1/2 Inch electric drill | Breakfast set of table and 4 chairs |
| 1937 Chevrolet water pump | Large floor model utility cabinet |
| 1941 Chrysler or DeSoto Vacuum transmission. | Livingroom table |
| Vise, hammers and wrenches | Reclining chair with ottoman |
| | 2 Occasional chairs |
| | Magazine rack and many other articles too numerous to mention. |

HOUSEHOLD FURNITURE:

2 Living room suites
 Enter into business for yourself and be independent. Enough work at this location to keep two mechanics busy all the time. Mr. and Mrs. Siler are moving to Florida to make their future home which is the only reason for this sale.

Lock it over before Sale Day and be with us on the premises SATURDAY, OCTOBER 11th 1:30 P.M. and pound your bids in and buy!

As usual, Monby will be given away at this Sale, without obligation to bid or buy.

POSSESSION—On or before 10 days from day of Sale.
 TERMS—25% On day of sale, 25% upon delivery of deed and remainder in one and two years at 6% interest.

For further particulars, see or write either the owner, Mr. Roy Siler, Route 3, Crab Orchard, Ky., or

Messer, Sutton & Carter

Crab Orchard, Brodhead, Stanford, Ky.
 Col. J. B. Messer on the block. Our 116th Auction for 1947

Broadhead

Bussell-Likins Engagement Announced
Mr. and Mrs. Arch Bussell announces the engagement of their daughter, Miss Lavonia...

Wilson-Williams
Miss Tina Wilson of Russell Springs and Mr. Marion Williams of Shelbyville announce their wedding which was solemnized in Jamestown...

The bride was attired in a beige traveling suit with a matching hat and accessories.

Smith-Roberts
Miss Mary Francis Smith and Guy Roberts Jr. were Sept. 13th at the Christian united in marriage...

The bride is the pretty daughter of Mr. and Mrs. Smith of Crab Orchard...

The bride wore an aqua traveling suit and carried a bouquet of pink asters and baby breath.

Miss Jean Roberts, sister of the groom was maid of honor. Billy Roberts served as his brother's best man.

Best wishes for much happiness is extended by their many friends.

Engene Lafavers and James Magnus spent last week-end in Pineville.

Mr. and Mrs. Joe Bussell, Miss Lavorne Bussell and friend Luther Likins and Delva Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

VERNON THEATRE
Mt. Vernon, Ky.

SUN.-MON. OCT. 12-13
Johnny Weismuller
In -
TARZAN AND THE HUNTRESS
Children 9c Adults 10c

THE WED. - OCT. 14-15
Anna Lee - Gilbert Roland
In -
HIGH CONQUEST
Children 9c Adults 25c

THU.-FRI. - OCT. 16-17
'Butch' Jenkins - James Craig - Frances Gifford
In -
LITTLE MISTER JIM
Children 9c Adults 30c

SATURDAY - OCT. 18
Johnny Mack Brown
In -
ROGUE OF THE RANGE
Children 9c Adults 30c

ESTABLISHED 1887 - 60th YEAR

School Pupils May Win C-J Prizes

School pupils throughout Kentucky are eligible to compete for the 1947 contest in the fourth annual Soil Conservation Essay Contest...

Sand Springs

Mrs. Sam McKinney spent last Sunday with her parents, Mr. and Mrs. Romeo Graves...

County Agents Notes

Fire Control
In his proclamation, the President called on every citizen and all groups to join with fire-prevention agencies...

48 TAGS ALUMINUM WITH ORANGE NUMERALS

Kentucky's 1948 license plates, which go on sale December 15...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

U.K. ENROLLS RECORD 7,688

The largest student enrollment in the history of the University of Kentucky...

County Agents Notes

Fire Control
In his proclamation, the President called on every citizen and all groups to join with fire-prevention agencies...

48 TAGS ALUMINUM WITH ORANGE NUMERALS

Kentucky's 1948 license plates, which go on sale December 15...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

County Agents Notes

Fire Control
In his proclamation, the President called on every citizen and all groups to join with fire-prevention agencies...

48 TAGS ALUMINUM WITH ORANGE NUMERALS

Kentucky's 1948 license plates, which go on sale December 15...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

County Agents Notes

Fire Control
In his proclamation, the President called on every citizen and all groups to join with fire-prevention agencies...

48 TAGS ALUMINUM WITH ORANGE NUMERALS

Kentucky's 1948 license plates, which go on sale December 15...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

County Agents Notes

Fire Control
In his proclamation, the President called on every citizen and all groups to join with fire-prevention agencies...

48 TAGS ALUMINUM WITH ORANGE NUMERALS

Kentucky's 1948 license plates, which go on sale December 15...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

Postal Clerk Exam Open To Veterans

An examination has been announced by the Civil Service Commission for filling Substation Railway Postal Clerk positions in all States except New York and in Alaska and Puerto Rico...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

SUN.-MON. - OCT. 12-13

Johnny Weismuller
In -
TARZAN AND THE HUNTRESS
Children 9c Adults 10c

THE WED. - OCT. 14-15
Anna Lee - Gilbert Roland
In -
HIGH CONQUEST
Children 9c Adults 25c

THU.-FRI. - OCT. 16-17
'Butch' Jenkins - James Craig - Frances Gifford
In -
LITTLE MISTER JIM
Children 9c Adults 30c

SATURDAY - OCT. 18
Johnny Mack Brown
In -
ROGUE OF THE RANGE
Children 9c Adults 30c

SUN.-MON. - OCT. 19-20
Alan Ladd - Wm. Bendix - Gail Russell
In -
CALEUTTA
Also: Special Attractions.

DEVOTED TO THE INTERESTS OF OUR COUNTY

VOLUME 60 - 41

SOCIAL AND PERSONAL

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

SUN.-MON. - OCT. 12-13
Johnny Weismuller
In -
TARZAN AND THE HUNTRESS
Children 9c Adults 10c

THE WED. - OCT. 14-15
Anna Lee - Gilbert Roland
In -
HIGH CONQUEST
Children 9c Adults 25c

THU.-FRI. - OCT. 16-17
'Butch' Jenkins - James Craig - Frances Gifford
In -
LITTLE MISTER JIM
Children 9c Adults 30c

County Agents Notes

Fire Control
In his proclamation, the President called on every citizen and all groups to join with fire-prevention agencies...

48 TAGS ALUMINUM WITH ORANGE NUMERALS

Kentucky's 1948 license plates, which go on sale December 15...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

SUN.-MON. - OCT. 12-13
Johnny Weismuller
In -
TARZAN AND THE HUNTRESS
Children 9c Adults 10c

THE WED. - OCT. 14-15
Anna Lee - Gilbert Roland
In -
HIGH CONQUEST
Children 9c Adults 25c

THU.-FRI. - OCT. 16-17
'Butch' Jenkins - James Craig - Frances Gifford
In -
LITTLE MISTER JIM
Children 9c Adults 30c

SATURDAY - OCT. 18
Johnny Mack Brown
In -
ROGUE OF THE RANGE
Children 9c Adults 30c

SUN.-MON. - OCT. 19-20
Alan Ladd - Wm. Bendix - Gail Russell
In -
CALEUTTA
Also: Special Attractions.

DEVOTED TO THE INTERESTS OF OUR COUNTY

Postal Clerk Exam Open To Veterans

An examination has been announced by the Civil Service Commission for filling Substation Railway Postal Clerk positions in all States except New York and in Alaska and Puerto Rico...

Pine Hill

Mr. Harold McHargue is visiting homefolks and friends...

Announcing

Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

Wadd

Mr. and Mrs. Floyd Bullock and family and Mr. and Mrs. Green Kirby visited Mr. and Mrs. Milt Payne on Sunday...

CARD OF THANKS

We wish to extend our heartfelt thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

CARD OF THANKS

We wish to express our sincere thanks to all who were so kind and helpful during our sorrow at the sudden death of our beloved wife and mother...

Luner

Mr. and Mrs. Clinton Bussell and Mr. and Mrs. Edw. Bussell were here from Lockland, Ohio last week to visit Mr. and Mrs. Arch Bussell.

LITTLE MISTER JIM

Children 9c Adults 30c

SUN.-MON. - OCT. 12-13
Johnny Weismuller
In -
TARZAN AND THE HUNTRESS
Children 9c Adults 10c

THE WED. - OCT. 14-15
Anna Lee - Gilbert Roland
In -
HIGH CONQUEST
Children 9c Adults 25c

THU.-FRI. - OCT. 16-17
'Butch' Jenkins - James Craig - Frances Gifford
In -
LITTLE MISTER JIM
Children 9c Adults 30c

SATURDAY - OCT. 18
Johnny Mack Brown
In -
ROGUE OF THE RANGE
Children 9c Adults 30c

SUN.-MON. - OCT. 19-20
Alan Ladd - Wm. Bendix - Gail Russell
In -
CALEUTTA
Also: Special Attractions.

DEVOTED TO THE INTERESTS OF OUR COUNTY

VOLUME 60 - 41

SOCIAL AND PERSONAL

Announcing
Mr. and Mrs. Bill Jackson of Greenwood, N. C. announce the arrival of a baby daughter...

DEATHS

BRADLEY
The community of Sand Springs was saddened to learn of the death last week of J. Walker Bradley, aged 69, better known as 'Walk'.

BAPTIST SCHOOL OF MISSIONS OCT. 12-17

Beginning October and lasting through the 17th the Rockcastle Baptist School of Missions will be in progress at the following churches:

Graves, 'Poplar Grove', Mt. Vernon, Ft. Campbell, Flat Rock, Conroy and Fairview. The various pastors of these churches will conduct the work and speak on different programs.

Rev. W. K. Wood, Dr. Starmer, Rev. Fred W. Gallimore and Rev. J. E. Darter will be the principal speakers. All these speakers will be at Mt. Vernon on the 17th beginning at 10 a.m. and closing the final program at 3 p.m. Everyone invited to come and hear these great speakers.

Because of the metal shortage last year, the State is unable to provide motor vehicles for 1947. The steel plates of 1946 were retained and will be used this year. The cost of these plates is being paid by the license fee for this year.

DOAN
The eight-month-old daughter of Mr. and Mrs. Fred Doan was buried at the McKinney graveyard Tuesday.

Rev. Tom Stevens conducted the funeral.

Funeral services were held at the home of Mrs. Maggie Maples were: Mr. and Mrs. H. R. Baker, Mr. Louis Baker, Mr. and Mrs. Stuart Maples, Mr. and Mrs. Woodrow Maples and Lester Maples of Richmond, Ind.; Mr. and Mrs. Ross Maples of Columbus, Ky.; Mr. E. F. Brown of Cambridge, Ky.; Mr. and Mrs. W. H. Newberry and Mrs. Graydon Baker, Mr. Donald Darnam of Sand Gap, Mrs. Joe Baker, Mrs. Clara Barker, Mrs. Edna Lewis, Mrs. Flora Isaac, Mrs. Graydon Ball, Mt. Vernon, Mr. and Mrs. A. H. Leman, Pointon and Mrs. F. H. Hinton of Hazard, Ky.

Funeral services were held at the home of Mrs. Edna Spook, A. H. Spook, Mrs. Newberry and Mrs. Maples. Mr. and Mrs. Robert James, Mr. and Mrs. Harry Shuler, Mrs. G. H. Hammons, Mr. and Mrs. Leon Childress and daughter, Barbara, Mr. and Mrs. Verne Baker of Florida, Mr. Walter Chaney of Lockland, Katherine McKenzie, Mr. William Reynolds, Miss Lovella Short and Mrs. Harold Short.

Mr. and Mrs. J. Jennings Harris of Richmond spent Sunday with Mrs. J. J. Felton.

Mr. and Mrs. C. H. Childs of Hazard spent Thursday with their daughter, Mrs. Jim O'Mara. Mrs. O'Mara accompanied them home for the weekend.

Bette Jo Childress has returned to Midway College.

Continued on page 5

WEEKLY NEWS ANALYSIS
Solons Ponder Special Session;
Great Britain to Leave Palestine;
Farm Land Values at Peak

Released by WNU Features

DECISION:
Up to Congress

Congress had the decision, at least in the eyes of President Truman, on whether or not to call a special session this year to deal with interim European relief.

FARM LAND

Values at Peak

Prices of U. S. farm land provide one of the most reliable of all inflation barometers, reflecting directly the level of farm income.

Today's average farm values, according to the bureau of agricultural economics, "farm land price index, are only eight points below the 1920 inflationary peak which immediately preceded a sudden and disastrous drop in land values.

The index now reads 162, following March 1 and July 1, 1947, there was only a three-point increase, smallest over-ride that has occurred in any reporting period in recent years.

(Above graph shows, not the price index, but comparative percentage increases in farm land values for the period following World War I and II. On a percentage basis, the present peak is already above the boom preceding the war.

Despite ominous inflationary trends, nevertheless, indexes in 11 states turned downward between March 1 and July 1 of 1947, the only movement downward distinctly upward.

The downturn in 11 states indicates that the thought is spreading among farmers that prices cannot continue aloft indefinitely, and there is growing evidence of caution and preparation for a possible break in the market.

SOLUTION:
Not Passive

Mohandas K. Gandhi, who has spent most of his life preaching and practicing the doctrine of passive resistance, now believes that he probably is just one way to stop the rioting and persecution which is rife in India.

That one way, he said, is war. A Hindu was against Moslem Pakistan might be the only way to stop Moslems from persecuting their Sikhs and Hindus in their new dominion since the partitioning of India.

Violence in India, however, has not been one-sided. Moslems have slaughtered Hindus and Sikhs by the thousands and Hindus and Sikhs have killed off thousands of Moslems in India.

But Gandhi said he would not rest until every Hindu and Sikh driven from Pakistan had been returned to his home "with honor and dignity."

HEADLINERS

CORN SAFE:
85 Per Cent
Another milestone along the path toward getting a hungry world fed was passed when the U. S. department of agriculture announced that the nation's corn crop, key to the economic and international food picture, was considered 85 per cent safe from frost damage by the end of September.

This was good news, particularly since rains and summer drought already had reduced the corn crop in such danger points and had further loss through frost would have been a major setback.

In Washington, government leaders were confident to know that the primary weapon of the cotton policy would not be too weak this year.

Poultryman Answers 'Egg Withholding' Charges
Denying emphatically that egg stocks are being withheld from the consumer, Dr. C. D. Carpenter, president of the Institute of American Poultry Industries, listed three reasons why some sellers are responsible for high egg prices today. They are:
1. Purchasing power for food is at an all-time high.
2. Prices of competitive foods are also at all-time high levels, and
3. Industry did not

Keeping Public Informed

WASHINGTON.—One thing General Marshall hasn't learned in his difficult role as secretary of state is the importance of keeping the American public informed. Not only that, but he hasn't learned the importance of keeping the public informed in a timely manner.

Twenty-two years ago, Secretary of State Charles Evans Hughes began a policy of meeting the press once a day. At times he even held conferences twice a day. This began a period of genuine frank and open diplomacy.

Other Republican secretaries of state—Frank B. Kellogg, Henry L. Stimson—were allowed only to see the press while at Cordell Hull. However, because of Hughes' Hull's confidence

James Byrnes' field conferences intermittently, but now Marshall has suspended them almost completely. Instead of daily meetings, his press conferences can be counted on the fingers of two hands.

Byrnes' press conferences were held on the fingers of two hands. At the time of his press conferences, he was not familiar with the various foreign questions, let alone the details of the situation in the world that he has the reins firmly in his hand.

FLYING HIGH
The air forces is keeping it hot for the sake of our country's prestige. But it has been under with applications from former army, navy and marine officers.

Henry Wallace—Democrat
You can write it down that Henry Wallace has made up his mind not to lead a third party in the 1948 election campaign.

MacArthur as Candidate
Quiet, conscientious Rep. W. Stewart Cole, Republican of Bath, N. Y., was discussing with the Philippines with the Hon. Harold Starnes, chief of the Democratic congressional committee.

Coste System in Heaven
Gnostic-sensuous enlisted men may achieve after death what they could never get in life—equal privileges with some of the world's great figures.

Words Contain Great Significance
Words still are making trouble, as they always have. It isn't what we say so much as what people think we mean.

Washington Digest
U. N. Delegates Convene
At Town Hall of the World

By BAUKHAKE
News Analysis and Comment.

WASHINGTON.—At the opening of the current session of the United Nations general assembly I made the usual rounds greeting friends from far corners of the earth whom these meetings bring together.

He started to say "let's see how many it is, there was the first Quebec, then the second one." But the other man interrupted him and remarked gently: "Oh, no it goes further back than that. This is my forty-fourth. Remember there was a League of Nations, too?"

The younger man stopped. Of course, his gray haired colleague was right. "And you still believe," the younger man asked earnestly, "that some day they'll work?"

"Certainly," was the reply. And it was made with such simple sincerity that it was "youngsters' stuff" if it were improved.

The next day I walked to a railway station across the beautiful Flushing Meadows in the twilight, the scent of new-mown grass all about us, with one of those prodigious "instant translators."

I tried to ask her a little about her work, my second question being: "Did it ever get into your tone, not so much because I could think of nothing else to say but because I was afraid to say more."

"Oh," she said, "mostly French and Russian and some Chinese." She had been working all summer with the important committee meetings of the top officials of the organization, she seemed surprised when I asked her if it was resting as she had been when she approached.

"Interesting? Oh, for a while," she answered, "but one would like to be around a little more. I have been here since spring. I'd like to go back to the Orient and—other things."

I mentioned that we had had simultaneous translation at "Minterton." "Oh, I was there," she said, "but I always wish I could never get warm, anywhere." I agreed. "And," she added, "I went there direct from India."

I tried to get some observation from her on the idea behind their conferences and their effort to bring about world understanding and world peace. "Do you think that they are worthwhile?" I asked.

"Yes," she replied quickly, "they are much better than none at all. But I don't feel that the men here do not really wish to make sacrifices to have peace. The men in the governments of the world wish them to make enough concessions to rob the officials in the different governments of their own power."

"That gave me a pause," I said. "It also gave me some hope for this session for I believe that the powers of the assembly will be strengthened so that they can enforce what the people want."

"It gave me a pause," I said. "It also gave me some hope for this session for I believe that the powers of the assembly will be strengthened so that they can enforce what the people want."

"It gave me a pause," I said. "It also gave me some hope for this session for I believe that the powers of the assembly will be strengthened so that they can enforce what the people want."

"It gave me a pause," I said. "It also gave me some hope for this session for I believe that the powers of the assembly will be strengthened so that they can enforce what the people want."

"It gave me a pause," I said. "It also gave me some hope for this session for I believe that the powers of the assembly will be strengthened so that they can enforce what the people want."

"It gave me a pause," I said. "It also gave me some hope for this session for I believe that the powers of the assembly will be strengthened so that they can enforce what the people want."

"It gave me a pause," I said. "It also gave me some hope for this session for I believe that the powers of the assembly will be strengthened so that they can enforce what the people want."

SEWING CIRCLE PATTERNS
Date Frock With Button Trim
Afternoon Style for Matrons.

Will Slim and Trim
THIS lovely afternoon dress is designed to slim and trim the slightly larger figure. Dainty ruffing at the neck and shoulder gathers give a nice feminine air.

Pattern No. 8220 is for sizes 36, 40, 44, 48, 52 and 56. Size 36, bust 34, waist 28, hips 36. Sleeve 4 yards of fabric, 1 yard per inch of bust.

ASK ME ANOTHER?
A General Quiz
1. What state showed the largest population gain from 1940 to 1947?
2. How far down do earthworms dig?
3. Do moths always have fingerprints?
4. Who built the first gunpowder drum?
5. Do whales have whiskers?

HOW OFFENSIVE
Get this quick 3-WAY RELIEF!
Coughs, colds, sniffles? Get this new type formula of long-acting relief. It's the doctor's long-acting relief 3 formulas you need.

Protect Your Idea with PATENT
Gives full evidence of the day you first thought of an idea.
THE NEW INVENTORS CLUB, Dept. A, 2911 Euclid Ave., Cleveland 3, Ohio

MRS. PANDIT NEHRU
many other countries has been named ambassador to Russia by her new government.

I couldn't help thinking, considering the recent commutation of sentences in India that Mrs. Pandit was more like Mrs. Roosevelt, than Mrs. Egan herself. Here she was, considering the unconstitutionality of her use as an ambassador.

There was a good deal of electioneering before and during the close battle over the election for the presidency of the assembly. But the American delegation had intended to vote for Oswaldo Aranha of Brazil. He is an old and staunch friend of the United States. But he felt that Brazil had enough honors at the recent conference in Rio, that he had served one term before and that it would be best not to run. He said he didn't want the job. So our delegation picked for Evatt of Australia, who was exceedingly anxious to be elected. But the Latin-American vote had none of them. They were all for Aranha. The contest narrowed to him and Evatt. This put Russia on the spot. Latin-American states in the past had veto. Evatt would tear it to pieces. And the veto is the Russian pet. But the United States was for Evatt so Russia voted for Aranha and he won.

The Russian delegation went to a haberdashery on the floor. The Russian statesman had to be told just how to vote. And who should be the man who ran around, giving orders—was that the suggestion—from the Russian delegation to the various groups, under the Russian thumb.

It was Sarge M. Koudiatvitz, a member of the staff of advisors to the Russian delegation. The name didn't mean much to me but I was reminded by Paul Ward of the Baltimore Sun, who always has a sharp eye out for such matters, that this active gentleman was the man named as the "architect" of the Russian plot to obtain official status from the Canadian government.

YOUR 'T-ZONE' WILL TELL YOU...
T for Taste...
T for Throat...
That's your proving ground for any cigarette. See if Camels don't suit your 'T-Zone' to T.

MORE PEOPLE ARE SMOKING CAMELS than ever before!

STAGE-SCREEN-RADIO

LOWELL THOMAS' father, a physician, believed in the value of effective public speaking, so young Lowell had to practice elocution and diction from an early age. Today, to his disgust, Let this be a warning to small boys who see no sense in such long-range work; let them look at the highly respected Mr. Thomas now! He is a Motion picture newsreel commentator, as well as one of the world's most popular newscasters—his new coast-to-coast

LOWELL THOMAS series over CBS has just got under way. World traveler, author, editor, he has had a distinguished career, made more colorful by the fact that he has also been a gold miner and a cowpuncher.

The smallest role in Warner's "Dark Passage," starring Bogart and Bacall, is played by one of the studio's most popular stars, Dana Clark. He is heard as a voice coming from a radio in Bogart's car. The picture was directed by Delmer Daves, who also directed "Destination Tokyo," which put Clark on the road to stardom; since then, he has appeared in every Daves picture.

Nine-year-old Joan Lazer, "Jessica Roberts" of the CBS "Romany," can run through a rehearsal script with no help except on four-syllable words; The Professional school has trained her so well that she is now in 7th grade. Joan entered radio two years ago, was on a children's program regularly.

Another Ginny Simms has made her appearance in radio, but she will not be any competitor to the singer. She is Virginia Simms, secretary to Ralph Edwards, formerly secretary to the script-writing Arch Oboler.

"Forever Amber" is slated to make its bow in New York on October 22, nearly three years after publication of the book. After a non-cessant script for the film has been written two years of research had to be done. Linda Darnell, Cornelia Wilde, Richard Greene and George Sanders head the cast of 100 supporting players, with 4,000 extras completing it.

A veteran conductor of more than 150 Broadway musicals, Al Goodman has now "retired" to radio. His retirement consists of putting on two big broadcasts every Sunday, the "Family Hour" and the "Frank Allen show."

Aggie Bergens, who recently has specialized in "other women," parts in Columbia pictures, will have the romantic lead in "The Woman From Tangiers," a mystery melodrama. She's currently seen in another "other woman" picture, "Down to Earth," with Rita Hayworth and Larry Parks, and recently completed a similar role in "When a Girl's Beautiful."

Walter Burkler, producer of "The Baby Snooks Show," was asked to do a Hollywood cut-in for the New York original "The Second Mrs. Burton." When he arrived at the radio station he found that the guest star who was to be cut in was Congresswoman Helen Gohagan Douglas, who had been the first lady of radio show he produced in San Francisco in 1932.

Passers-by felt sorry for the man who sat on the stage door step of a New York CBS playhouse, his head in his hands. But they felt sorry for him in Wallace Berry, awaiting his cue for his "We, the People" appearance.

"Homecoming," Clark Gable's next picture, isn't good, there'll be no excuse. Gladys George, the mother-in-law, Lana Turner, the Congresswoman, John Hodiak and Anne Baxter support them. And Mervyn LeRoy directs.

ODDS AND ENDS—Frank Sinatra is slated to appear in a New York motion picture in November. "The Bell," he'll air "Your His Parade" from New York, "The House I Live In" and "The Traveler" show. Olga San Juan has won the role of her last three times for her last three pictures, so they're calling her "The Girl With the Corn Cobs." Top Gun, Nitrogen, may establish Judy Garland and Gene Kelly as a new acting team; it sets a new high with songs by Judy and dances by Gene.

Jam Jokes

DDT Is Not Always Harmful to Animals

Absorption or Licking Toxicity Overplayed When DDT is sprayed first became available for farm buildings and livestock, there was considerable talk about sprayed animals being poisoned from absorption through the skin, or from licking one another, or licking the walls of buildings to which DDT had been applied.

Evidence, however, indicates the danger to animals has been overplayed. For instance, in Missouri last summer, a cow drank half a tubful of DDT barn spray

while the farmer was unkinging with his sprayer and getting ready to load the barn. The cow suffered no bad effects. At West Virginia university last year the dairy department threw out about 10 per cent DDT powder in 100 gallons of water — then sprayed cows with it. That figures out about 10 per cent DDT. Most recommendations to date have been under 1 per cent for DDT water sprays on animals. "There were absolutely no harmful results," the head of the dairy department reported. The DDT controlled flies. The spray was put out in May, and there were no flies on the cows until the middle of August.

Dehorning Instruments Spread Common Disease

A cattle disease known as anaplasmosis has gained a serious foothold in the United States and is more prevalent than most folks realize. It is a febrile, infectious, protozoan disease that may be chronic or acute. It attacks older animals mostly. Average mortality ranges from 30 to 50 per cent of animals affected. Clinical symptoms are similar to tick fever.

Treatment is still in the experimental stage. The disease probably is spread by insect bites. Many cases coming to the attention of a real animal industry investigator have followed mechanical dehorning when too little attention had been given to disinfecting instruments.

If calves have horn buttons removed when young, by means of chemical dehorning, the danger of spreading the disease by dehorning tools is eliminated.

This Land of Ours Must Now Be Saved

One of the greatest costs of the war, to America, was the depletion of her soil. Demands for increased production, forcing of land without returning necessary food, shortage of fertilizer and lack of labor to properly plant soil protecting crops has resulted in erusional and barren soil in hundreds of thousands of acres of land.

Dried Sweet Potatoes Prove Excellent Food

Sweet potatoes prepared for feed by slicing and sun drying were compared with cracked No. 2 yellow corn in a series of digestion and nitrogen balance trials with steers and lambs by Oklahoma experiment station. On the basis of total digestible nutrient content the dried sweet potatoes had 92.9 per cent the value of No. 3 corn. Nitrogen retention by steers and lambs was practically the same.

Woman's World Color and Design, Not Stitching, Are Important in Quilt Making

By Etta Haley

WE AREN'T Judged, as home-makers, by the number of quilts we hang on our lines to ads, as was the case once upon a time, but we do have a right to be in their charm. In fact, there's no doubt that every household would be more comfortable or "homier" if there were a few quilts around to add charm to the decorative scheme in the bedroom or coziness as we stretch out for an afternoon or evening nap.

Color and design are the important things in making quilts even though the best will be in stitching and piecing still may win blue ribbons. There are very charming patterns which may be made easily even by amateurs.

Your first step in quilt making is a selection of the design as well as the color. You may copy the pattern of the quilt you like, or make up an original design, or even modify a standard pattern with your own ideas. If you are inexperienced, the safest choice would be to copy a quilt pattern.

You may want to put all your favorite colors in the quilt, and there certainly have been quilts that really the best ones have a definite, well thought out color scheme, so follow this as well as the designer.

Consider the color of the quilt also in terms of the room in which you are planning to use it. Work out the quilt in crayon in advance, and then see if it is appropriate for the room. In this way you won't have a useless quilt.

Making the Pattern. Follow the pieces. Make the pattern by doing an exact full-sized drawing of the block which is to be the basic unit of your quilt. If you are copying another quilt, trace the design through the paper.

Make the blocks for quilts first. To cut the patterns, place the cardboard pattern for one block on the fabric you are using. Trace lightly with a pencil, placing and cutting all pieces on the straight of the goods. Cut the units out one-fourth of an inch beyond the traced outline to allow for seams. The seams may be pressed back and make the sewing easier.

It's a good idea to sew the pieces together to make a sample block. With this, check the accuracy of your pattern pieces. If the block is perfect, your quilt is well started.

Be Smart! Can't decide whether you want your neat wide worn up or down? Then settle for both, which is easy enough with these John Deere's Ideas—soft beaver that becomes a sweeping beaver with a pork pie crown when turned up. The natural beaver (left) is decorated with metallic studs and red silk scarf. Right, black with decorative program ribbon.

Set and Line Quilt. When all the blocks for the quilt are completed, join them up and add the border after the blocks are set. The quilt may be set in an alternate pattern, or in alternate pattern of plain block or in patterned blocks joined with bands of plain fabric.

A good, sturdy fabric such as sheeting should be used for lining the quilt, and it is cut the same size. This may be dyed in a contrasting color so that the reverse side of the quilt has a lovely effect.

Lay the lining flat and smooth, then place the cotton batting which you use for the lining over that and finally the quilt top. Pin the pieces together securely so there can be no slipping during the quilting.

The quilting itself may be done on a flat surface, quilting hoop or on the quilt laid on a bed or table. There are two ways in which the actual quilting may be done. One is by showing the needle straight up and then straight down, drawing it completely through the quilt with each stitch. Another way is to use a running stitch, taking two or three at a time and pulling them up slightly for a puffy effect.

The Sufficient Christ. This lesson should enlighten every trusting child of God, since it makes clear that "He is able to save unto the uttermost them that draw near unto God through him," Hebrews 7:25.

He is not only able, but yearns to save unto the uttermost. He will to save everyone. God has done everything he can do to save every sinner soul on this earth. Those who go to hell do so because they decide to go to hell. It is not the pleasure of God that should perish, but that all should repent and be saved.

Copyright by the International Council of Religious Education on behalf of the World Council of Churches. Released by WNU, Features.

THE BIBLE

International Union of Pure and Applied Sciences

SCRIPTURE: Hebrews 3:1-8; 9-10. MATTHEW: 23:1-12. DEVOTIONAL READING: Philippians 2:1-11.

October 12, 1947

Apostle of Better Things

THIS lesson opens, Hebrews 3:1-8, with the explanation that Jesus Christ is the minister of better things in that he is the apostle and high priest of our profession, perfectly faithful to that appointed Him. The comparison is made with Moses, who was also faithful but within a very small circle as contrasted with the Son of God.

Called-to-God an high priest after the order of Melchizedek, Christ, the author of eternal salvation, dealt not longed with gold or silver, but offered himself as the perfect lamb to take away our sins. "And of this cause he is the mediator of the new covenant (testament), that by means of death, for the redemption of the transgressions that were under the first testament, they which are called might receive the promise of eternal inheritance," Hebrews 9:15.

Jesus and the Bible

JESUS is introduced in Matthew 4:14, as he quotes the Old Testament to Satan in the wilderness temptation. Having been reared by a God-fearing mother, Jesus was familiar with the Bible as a child.

What is the best thing any parent can do for his or her child? I would answer, with the words of the Bible: Teach them to hide God's words in their hearts in the impenetrable years of youth. If you are using 8-inch units, which are easy for working, make 6 blocks at each end of the unit the same color throughout the quilt.

He Helps Us Use the Bible

THE better ministry of Jesus is reflected in the fact that, "We have a great high priest, that is passed into the heavens, Jesus the Son of God. . . . For we have not such a high priest, who is touched with the feeling of our infirmities; but was in all points tempted like as we are, yet without sin. Let us therefore have confidence, that we may obtain mercy, and find grace to help in time of need," Hebrews 4:14-16.

Study the example of Jesus in his temptations. He was tempted by temptation, and He will teach us when and what to say to Satan. We are not dependent upon our wisdom or power, but upon the great high priest who will supply wisdom and words to match any situation that Satan ever presents.

"I think of a story of a young boy, recently accused of a sinning. He was the victim of a wicked man who sought to lure him into sinning upon him to cover his own sin. The boy told me that he was innocent. I went with him to the juvenile court. The judge asked him if he was guilty. He looked straight into the eyes of the judge and said: "Sir, I have not sinned. Who convicted me of this charge?" The man dropped his head, and said: "Your honor, I ask for the privilege of withdrawing the charge."

His Laws in Our Hearts. I WILL put my laws on their hearts, and upon their minds shall I write them," Hebrews 10:16. Jesus declares, "I do always the things that please him," and he enables us, by his grace, to do the father's will by his indwelling in our hearts. Thus, his will becomes the law of our lives, through the grace of Jesus Christ.

It is impossible for us to keep the law perfectly, but Christ, the better Christ, becomes our righteousness, and the law is kept by his grace. In the olden times, men claimed to keep the law of the law without the help of it, so in the case of Moses. Now, through the offering of Christ, we are enabled to satisfy the spirit of the law.

The Sufficient Christ. This lesson should enlighten every trusting child of God, since it makes clear that "He is able to save unto the uttermost them that draw near unto God through him," Hebrews 7:25.

He is not only able, but yearns to save unto the uttermost. He will to save everyone. God has done everything he can do to save every sinner soul on this earth. Those who go to hell do so because they decide to go to hell. It is not the pleasure of God that should perish, but that all should repent and be saved.

Copyright by the International Council of Religious Education on behalf of the World Council of Churches. Released by WNU, Features.

How to Write Letters For Every Occasion

LETTER WRITING HINTS

HOLIDAYS ahead mean gifts and gifts mean thank-you notes, written promptly and sincerely. For a personal touch, mention the article received and how you will use it.

Simple thank-you notes along with business letters, love letters and many others are included in our Reader Service Book. Send 25 cents in coin for "How to Write Letters." P.O. #242000, to Weekly Mail Order Dept., West 77th Street, New York 11, New York. Write for your copy with zone, booklet title and No. 27.

Amazing HOME HEATER Cuts Fuel Costs!

MADE IN U.S.A. AND CAN. PAT. OFF.

- Heating, patented liner construction
- Start a fire but only a year!
- Heats all day and all night without refueling... holds fire several days on closed draft.
- Burns any kind of coal, coke or briquets.
- Semi-automatic magazine feed.
- Low in cost... big fuel savings.
- The home is WARM every MORNING, regardless of weather.

Start a Fire But Once a Year! If you want modern heat for your home... if you want beautiful, clean, low-cost heat... then get a WARM MORNING Heater. More than a million in use... that bespeaks its heating material in an high grade of performance. Furniture, Hardware, Appliance, Lumber and Coal Merchants throughout the Nation.

SPECIAL OFFER—Small Homes PLAN BOOK! Just out—this big, colorful, 16-page book of Small Homes Plans. Twelve beautiful homes designed by a nationally-known architect. Floor plans and elevations. Also prints available at small cost. A \$6. book for only 25c. Send a quarter now for your copy!

LOCKE STOVE COMPANY Dept. 57 114 W. 11th St. Kansas City 6, Mo. (Mo-1)

Why VICKS is Best Known HOME REMEDY TO RELIEVE COLD'S COUGHING DISTRESS

COUGHING DISTRESS

COUGHING DISTRESS

COUGHING DISTRESS

COUGHING DISTRESS

COUGHING DISTRESS

DOUBLE FILTERED FOR EXTRA QUALITY PURITY MOROLINE

MOROLINE

Amazing HOME HEATER Cuts Fuel Costs!

WARM MORNING COAL HEATER

MADE IN U.S.A. AND CAN. PAT. OFF.

- Heating, patented liner construction
- Start a fire but only a year!
- Heats all day and all night without refueling... holds fire several days on closed draft.
- Burns any kind of coal, coke or briquets.
- Semi-automatic magazine feed.
- Low in cost... big fuel savings.
- The home is WARM every MORNING, regardless of weather.

Start a Fire But Once a Year! If you want modern heat for your home... if you want beautiful, clean, low-cost heat... then get a WARM MORNING Heater. More than a million in use... that bespeaks its heating material in an high grade of performance. Furniture, Hardware, Appliance, Lumber and Coal Merchants throughout the Nation.

SPECIAL OFFER—Small Homes PLAN BOOK! Just out—this big, colorful, 16-page book of Small Homes Plans. Twelve beautiful homes designed by a nationally-known architect. Floor plans and elevations. Also prints available at small cost. A \$6. book for only 25c. Send a quarter now for your copy!

LOCKE STOVE COMPANY Dept. 57 114 W. 11th St. Kansas City 6, Mo. (Mo-1)

KEM-TONE EASY QUICK THRIFTY

MIRACLE WALL FINISH

OVER WALLPAPER

COVERS IN 1 COAT

DRIES IN ONE HOUR

NO "PAINTY" ODOR

\$3.49

There's a KEM-TONE DEALER NEAR YOU!

Notice!

\$500 Fine

FOR CROSSING FIRE HOSE!

The hose now in use by the Mt. Vernon Fire Department CAN NOT be REPLACED!!!

An Ordinance on the records of the City of Mt. Vernon, states that the driver of ANY VEHICLE Which crosses the fire hose subject to a fine of not less than \$2.00 nor more than \$5.00.

This Ordinance Will Be Enforced At All Times

W. H. COX, Fire Chief

Mrs. Marion Williams, Misses Jewel Cox and Edna Belle Reynolds were in Harrodsburg, Monday.

Dr. and Mrs. N. M. Garrett are in Frankfort with relatives and friends while he is recovering from injuries received in a car wreck.

Billy George Brooks and Dickie Lafayette were at home from Dayton, Ohio last week and they were accompanied by a friend, Dick Myers.

Dr. Nevil M. Garrett, who was injured in an automobile accident, Sunday, was unable to see patients in his office and to make a few calls.

Mr. J. M. Brown who has been in Lexington and in the hospitals for several weeks, was able to return home Saturday. We are glad to report him improved.

Mr. and Mrs. C. E. Taylor of Quail, were guests of their daughter, Mrs. Ernest Godbey and Mr. Godbey, Sunday.

Mrs. R. C. Anderson visited her son, R. C. Anderson Jr. and Mrs. Anderson in London, this week.

Mrs. D. H. Gray is in Louisville, with her mother, Mrs. Amy Frith, who remains very ill in Deaconess Hospital.

Billy Roberts was in Berea and Richmond Thursday of last week.

Mr. and Mrs. Clay Colson and sons, Billy and Henry were in Somerset, Saturday, guests of his parents, Mr. and Mrs. M. E. Colson.

Mr. and Mrs. Henry Riddle and little daughter, Darlene of Middletown, visited their parents, Mrs. Eva Riddle, and Mrs. B. V. Riddle last week.

Mrs. Cico Howard of Wallins Creek and Mrs. Johnny Longson of Mt. Vernon, were guests of Mrs. Jennie Robins Wednesday of last week.

Mrs. Ida Meredith is visiting relatives in Danville and Lancaster.

Mrs. Clarence Parsons and grandson, Junior Freeman spent the weekend in Louisville with her daughter, Mrs. Ollie Freeman and Mrs. Recca McHargue.

Mr. Charles Parsons and Miss Bonnie Bessy spent the weekend in Louisville with his sister, Mrs. Recca McHargue and family.

THERE'S NO SAFER WAY TO INVEST YOUR MONEY!

When you put Top Yield on your fields you're making a permanent investment in improved fertility. Top Yield can't leach out, you can't lose it, once you apply it, it improves your soil for years and years. You get your money and a big profit back in value of your farm. Increased yields and increased value of your farm! Top Yield is inexpensive. It's the key to more profitable farming!

Mt. Vernon Chapter F. F. A. Poy G. Turner, Teacher of Ag. or write to the THOMPSON PHOSPHATE CO. 407 S. Dearborn Street Chicago 5, Illinois

LIST YOUR PROPERTY

Real Estate Or Personal
With us for quick sale and more dollars.
Either Private Or Auction

A. M. Hiatt R. C. Anderson

or see
N. M. Smock or Lewis Miller, our agents in Mt. Vernon, Ky.

"LOWER YOUR EATING COSTS"

Frozen freshness costs less. Here's how: By buying in greater quantities, at wholesale prices, thru us, you can save about 20% of your annual food bill by using the tested storage methods at our Locker Plant.

MT. VERNON LOCKER PLANT

RUPTURE

Expert Comes To Danville and Somerset Again

GEO. L. HOWE

Well known expert of Indianapolis, and ex-U. S. Army Medical Corpsman, will personally demonstrate his method without charge at the Gateway Hotel, Danville, Thursday, Oct. 16th from 10 a.m. to 1 p.m. and at the Leecher Hotel, Somerset, from 2:30 p.m. to 6 p.m.

Mr. Howe says the Howe method contracts the openings in remarkably short time on the average case, regardless of the size or location of the rupture, and no matter how much you lift or strain, and puts you back to work the same day as efficient as before you were ruptured.

The Howe Rupture Shield has no leg strap, waterproof, sanitary, practically indestructible and can be worn while bathing. Each shield is skillfully molded and fitted to the parts under heat, which gives a perfect fit and satisfaction. Large and difficult ruptures following operations especially solicited.

Do not overlook this opportunity if you want gratifying results. Mailing address P. O. Box 5233 E. Michigan St. Sta. Indianapolis 1, Ind.

Cooper Coming

On SATURDAY, OCTOBER 18, 1947

THE HONORABLE JOHN S. COOPER
U. S. Senator From Kentucky
will address the voters of Rockcastle County in the interest of Honorable ELDON S. DUMMIT, Republican candidate for Governor and the entire ticket of Republican nominees. He will speak at the Court House at 7:30 p.m. at Mt. Vernon, Kentucky.

Judge COOPER is very anxious to meet again his good friends of our county and everyone is urged to attend.

Rockcastle Republican Campaign Committee

BRODHEAD

(Continued from page 1)

Paul Osborne. They were accompanied home by Mr. and Mrs. Fred Webb.

Mr. and Mrs. Vernon God-

they are in Jacksonville, Florida visiting their daughter, Mrs. Edward Sturgeon, and family. Johnny Lunsford who travels for Ferry Seed Co. was at home from Saturday until Monday.

Billy Cass was in Hazard

Sunday, guest of Miss Shirley Carson.

Rev. L. E. Harris, pastor of the local Christian Church, was called to Scott County, Indiana, to conduct funeral services, Tuesday of last week. He was accompanied by Mrs. Harris.

Mr. and Mrs. William E. Painter and little daughter, Janet, were in Louisville Monday.

THE FACT IS BY GENERAL ELECTRIC

THE RECORDING SPECTROPHOTOMETER WAS DEVELOPED BY GENERAL ELECTRIC TO HELP PEOPLE WITH COLOR-MATCHING PROBLEMS. IT HAS BEEN USED TO ANALYZE COLORS OF DUCK SKIN FOR A POULTRYMAN WHO WANTED TO BREED DUCKS WITH THE COLOR THAT SOLD BEST.

STRAWBERRIES FOR CHRISTMAS

THE SUMMER HARVEST IS KEPT FRESH THE YEAR ROUND IN A G-E HOME-FREEZER. THE 8-CUBIC-FOOT MODEL HOLDS 280 POUNDS OF FOOD.

TESTED 13 MILLION TIMES!

THAT'S HOW MANY TIMES GENERAL ELECTRIC TRIED OUT A NEW-TYPE LIGHT SWITCH-TO MAKE SURE IT WOULD NOT FAIL IN USE. THIS IS A TYPICAL EXAMPLE OF THE CARE THAT GOES INTO EVERY G-E PRODUCT.

GENERAL ELECTRIC

FEDERAL LAND BANK LOANS

GIVE YOU THE THINGS DESIRED

1. Small payments.
2. Low interest rates.
3. Long time to pay—10 to 33 years.
4. Can be paid in full at any time.
5. No application fee.

See JEFFERY C. COLSON, Secretary-Treasurer
Pioneer National Farm Loan Association
PHONE 298 STANFORD, KY.

Just received new selection of Jewelry.

Diamond Wedding Sets, Watches, Guaranteed Deliah Pearls. Gifts for all occasions, School Supplies. Thousands of everyday needs. Agent for Berkshire Hosiery.

Perciful Variety Store

"Where you buy with confidence."

Feel Fresh

Drink Orange-Crush

CARBONATED BEVERAGE

Now! Fill those empty sockets with right-size bulbs

Longer nights ahead

GET ready for those dark winter nights. Keep your house bright and comfortable with plenty of light . . . fill empty sockets with right-size bulbs.

Empty sockets mean dark and cheerless areas in your home . . . places where accidents like a slip or fall are likely to occur.

Be sure to get right-size bulbs. Get all the light you need to help prevent eyestrain. Why not put light bulbs on your shopping list today?

EYESIGHT IS PRICELESS . . . LIGHT IS CHEAP

let us help you select the right-size bulbs for every lighting purpose in your home

COMMUNITY PUBLIC SERVICE COMPANY

ADDITIONAL PERSONALS

(Continued from page 1) take up her school work for this year. Miss Nell Wanda Nicely was the week-end guest of Miss Doris Smock in Lexington. Mr. and Mrs. W. B. Adams and son, Larry, of Frankfort, spent the week-end with Mrs. Adam's mother, Mrs. J. S. Adams.

of Lexington spent the week-end with her mother, Mrs. Bentley Mullins and Mr. Mullins. Mr. D. E. McQueary of Washington, D. C., was the guest of his cousin, Mrs. May Nicely Thursday and Friday of last week. He also visited relatives at Level Green and Plato. Mr. and Mrs. Ralph Cummins and Mrs. Dorene Simpson and son, Charles, spent Saturday in Lexington, shopping. Mr. and Mrs. Leo Shuk and Mrs. Angela Schuk of Cincinnati, O., spent the week-end with Mrs. Schuk's father, Mr. Wade Hysinger and Mrs. Hysinger. Mr. and Mrs. Oliver Dowell and children, Betty Sue and Jerry, and Mr. and Mrs. Tom Thomason spent Sunday with Mr. and Mrs. Elmer Dowell and

Mrs. Bessie Tredway. Miss Angela Schuk of Cincinnati, O., spent Sunday with Miss Bonnie Lou Purcell. Mr. and Mrs. Tilden Owens and Mr. and Mrs. Burgess Hysinger and grandson, Ray, spent Sunday with Mr. and Mrs. George Rogers at Paint Lick. Miss Ronnie Mae Cummins and friend, Miss Emma Hurst of Newwood, O., spent the week-end with Miss Cummins' parents, Mr. and Mrs. Asher Cummins. Mrs. Elmer Dowell and Mrs. Bessie Tredway were in Berea Thursday guests of Mr. and Mrs. J. S. Moore and granddaughter, Sharon Kay Daily. Mr. and Mrs. Tom Hurst, Mr. and Mrs. George Hurst of Oklahoma, Mr. Granville Hurst of Indiana and Mr. Charlie Hurst of Versailles visited

father, William Hurst of Level Green and were in Mt. Vernon Saturday visiting old friends who attended Renfro Valley Barn Dance Saturday night. Mrs. Ben Craig returned home after a visit with her daughter, Mrs. Bill Jackson, Mr. Jackson and baby daughter Nancy Craig Jackson in Greenwood, N. C. Rates for classified ads under this heading are 2 cents per word first week, 1 cent per word thereafter. Count your words. A 25-word ad will cost 50c for one week or \$1.00 for 3 weeks. Send check, M.O. or stamps with mail orders. No ads accepted for less than 25 cents.

FOR SALE - No trespassing or hunting at any time on the land known as the G. B. Lawrence Farm at Level Green, Ky. Roscoe L. Adams. NOTICE - We are authorized to announce MILLARD F. ALLEN as a candidate for Representative 79th Dist. Composed of Rockcastle County, subject to the action of the Democratic Party.

P. H. K. FULKERSON OPTOMETRIST. A BANK MONEY ORDER will save you MONEY. WHENEVER you have to send money to anybody, anywhere, you will save time and money by purchasing a Bank Money Order at this bank. Our rates are lower than those charged for other types of money orders.

The Bank of Mt. Vernon Member of Federal Deposit Insurance Corporation

MINE RUN-COAL \$3.50 Per Ton Crooked Creek Mine JOHNETTA, KY. 8 Miles from Orlando, Ky. Flowers for All Occasions Richmond Greenhouse We Grow Our Own MRS. D. C. CRAIG, Rep. Phone 131 Mt. Vernon

FOR SALE NEW HOUSES Nearing Completion CLOSE IN Eligible for a G. I. Loan Small down payment 4% Interest LONG TERMS Veterans looking for a home should investigate. See Chas. C. Carter OR N. M. Smock Agt.

TO RECEIVE BIDS FOR HIGH SCHOOL TRANSPORTATION The Rockcastle County Board of Education, at the regular meeting October 18, 1947, will receive bids and award contract to the successful bidder to furnish transportation for High School students from Copper Creek, Negro Creek and Little Rock Districts, who attend school at the Brodhead High School. For further details see the superintendent. The Board reserves the right to reject any and all bids. 2tc. Myrtle Bryant, Secretary.

FOR RENT-3 nice rooms. See Mrs. Kitty Renner-1tc. FOR SALE-12 Lots in The Miller Addition to Mt. Vernon. Price \$1100.00. See G. W. Murphy-1tc. FOR SALE-One Dixie Oak Range, one Warm Morning Range, one large Ball Table Top Desk. See Rev. Anderson, Livingston, Ky. 1tp. MR. VETERAN: Did you know? That the monthly payment on a G. I. Home Loan is less than if you are paying rent. The Bank of Mt. Vernon, 130p. "Looking for a Home" Four Fox Terrier Puppies. Ideal for children. See Mrs. N. M. Smock. 130p.

FOR SALE - Four room House and Lot. Located by New Business Church just off Richmond Street. See Mrs. Lydia Stokes. 19p.

FOR SALE - Complete Restaurant equipment including tables, chairs, dishes, 10 burner gas range, and Butane System. Dinner Bell Cafe. 19c.

LOST - Black and white spotted female Foxhound. Reward for information and recovery. Notify H. Robert Fish, Mt. Vernon, Ky.

Why Be Pushed Around? Own your home with a F.H.A. or a G.I. Home loan. The monthly payments are less than rent. The Bank of Mt. Vernon. 130c.

Don't wait till cold weather to kill hogs. Bring them in now to the Mt. Vernon Locker Plant. Specialists in curing and smoking hogs.

FOR SALE-Good Broad Sow, 2 Pigs. See Mr. Morgan

INSURE YOUR HOUSEHOLD FURNISHINGS. Do not be without our Household Furnishings Policy that protects so much against loss by fire - yet costs so little. Consult us for the low-rate on your home. For Insurance Of All Kinds See - Cox & Henderson Mt. Vernon, Ky.

Relax At Carlsbad The new and modern Carlsbad Hotel, successor to the renowned hotel which was famous years ago for its mineral water and baths; is now in operation. Hotel and Mineral Well located on U.S. 25, Dry Ridge, Ky., 35 miles south of Cincinnati, O., and 49 miles north of Lexington, Ky. Carlsbad Mineral Well & Hotel Dry Ridge, Kentucky Pincine Williamstown, Ky. 377 R. L. TAYLOR, Prop. John C. Simpson, Mgr.

Why Waste Money? Trade here and Save FOR HALLOWEEN False Faces 10 & 25 Pumpkins 10 & 25 Horns 10 Lanterns 10 Metal Noise Makers 10 Paques 10 Skalcats 5 & 10 Black Cats 5 & 10 Witch 10 Party Games 10 Half Masks .01 Fasteners .01 First Quality BERKSHIRE HOSE \$1.25 to 1.65 Fountain Pens 25c Pocket Knives 25c Window Shades (On roller) .50c Also, Buttons, Stamped Goods, Bias Tape, Ric Rac, Threads, Rit, Dye, Kodak Films, Jewelry, School Supplies, Picture Frames, Mirrors, Books, Toys, Enamel Ware, Dishes, Silver ware, and Thousands of other everyday necessities.

Hilton's 5 & 10 "Where Your \$ \$ \$ \$ Buy More" Enroll During October BLUE CROSS HOSPITALIZATION Available to you NOW INVESTIGATE... WRITE TODAY Community Hospital Service 120 SOUTH FOURTH, LOUISVILLE 2, KY.

WANTED Black Walnuts Hulled or not Hulled Will Pay Top Prices Deliver to Renfro Valley OR Mt. Vernon Produce Company Renfro Valley Products, Inc. Renfro Valley, Ky.

From Fisher Styling to Knee-Action Comfort BIG-CAR QUALITY AT LOWEST COST is yours only in Chevrolet! TEST, THESE THRILLS! REVEL IN THIS RIDE! Be sure your car is ready for winter! Bring it to us for service and let us get it ready for the bad-weather days ahead. CHEVROLET LOWEST-PRICED LINE IN ITS FIELD! BAKER MOTOR CO. MT. VERNON, KY.

