

AT AUCTION Carl Brown's

**Fine Lot of Personal Property
Located 5 Mi. S. of Brodhead, 1-2 Mi.
from Hamm's Sta. off Highway 70
TUES., SEPT. 14**

10:00 A. M.
FARMING EQUIPMENT:

- | | |
|-------------------------------------|-------------------------------------|
| 1 V & C tractor, 1947 model | 2 14 inch bottom plows |
| 1 Tractor cultivator | 1 Hay baler on rubber, ball bearing |
| 1 Tractor mowing attachment | 1 Tractor disc-7 ft. |
| 1 Tractor wagon, on new 6 ply tires | 1 Oliver rake |
| 1 Corn drill | 1 Wheat drill, superior 10 disc. |
| 1 Five ft. cultivator | 1 Cut off saw |
| 1 Good lawn mower | 1 Rastus plow |
| 5000 tobacco sticks | 500 bales of clover hay |
| 2 Log chains | Lot of blue grass seed |
| 2 Maddocks | 3 Hay forks |
| 3 Garden hoses | 1 Garden rake |
| 1 Mowing blade | 1 New 1939 chev. muffler |
| 1 Axe | 1 Wheel barrow |
| 5 Bale ties | 4 55 gallon steel barrels |
| 1 Pair scales | 2 Shovels |
| 1 Pick-up steel truck rack | 7 Bags fertilizer |
| 1 Good striking hammer | 1 Small tarpaulin |
| 2 Heavy pipe wrenches | 1 Cyclone seed sower |
| 1 Sickle grinder | 1 Corn sheller |
| 1 Post hole digger | 1 Hand saw |
| 1 Mole trap | 1 Cross cut saw |
| 1 Tarpaulin 12 by 30 | 1 Large scoop |
| Lots of tobacco canvas | 1 Grease gun |

HOUSEHOLD GOODS AND KITCHEN FURNITURE:

- Many small tools too numerous to mention.
- 1 Nice large cooking stove
 - 1 Small range cooking stove
 - 1 Laundry stove
 - 1 General electric refrigerator
 - 1 Cream separator
 - 1 Electric washing machine
 - 2 Washing machine tubs and stands
 - 1 Tub
 - 1 Electric double hot plate
 - 1 Livingroom suite
 - 1 Folding day bed
 - 1 China cabinet
 - 1 Table and 4 chairs
 - 1 Sewing Machine
 - 1 Real nice dining room suite
 - 2 Bed room suites
 - 2 Vanity dressers
 - 2 Iron bedsteads and springs
 - 4 Mattresses
 - 5 Stand tables
 - 1 Smoking stand
 - 1 Hassock stool
 - 1 Magazine rack
 - 2 Waste baskets
 - 1 Library table
 - 1 Rocking chairs
 - Many odd chairs
 - 1 Large mirror
 - Some small mirrors
 - Many nice wall pictures
 - 1 Large silver tone 10 tube electric radio
 - 1 Nice floor lamp
 - Many nice vases
 - 50 Pots of flowers
 - 2 Nice plush rugs
 - Some linoleum rugs

LIVESTOCK:

- 1 Registered Hereford Bull, coming 2 years old
- 1 Good milk cow, 8 years old.

Friends, this is one of the largest Personal Property Sales ever held in Rockcastle County. Every item here mentioned, is nice and clean, and many are new. We are offering this nice personal property to you at your bid, absolutely no by bidding, your bid is the selling price.

We ask each and every one of you to come out to Mr. Brown's sale and pay him a fair and reasonable price for his personal property.

Some free money will be given away at this sale Absolutely Free.

TERMS—All under \$25.00 cash in hand. All over \$25.00 with a payable note for 12 months at the rate of 8% interest.

Lunch and Drinks served on the grounds.

For further particulars see:

BROWN, LASWELL & BROWN, Agents

Mr. Vernon, Ky.

Col. Delbert Laswell on the Block.

Henry Brown, Clerk.

"Office over Miller Drug Store."

Classified Ads

NOTICE

Get your toilet and septic tanks cleaned. See or write H. L. Toby, Route 3, Crab Orchard. tOct 7

FOR SALE—My farm at Mullins Station. Price \$5,000. Saddle Mullins, R. 5, Covington, Ky. t25p

FOR SALE—16 registered Poland horehods, one registered guernsey bull, four milk cows, one Hampshire sow and 6 pigs. One 4 room house. One 4 room apartment for rent. See C. B. Nicely. tSept. 2p

FOR SALE—Property known as Big Well at Conway, Ky., consisting of 3 acres with 1 dwelling and large storebuilding. Also several outbuildings. Will sell on easy terms. See or write J. A. Sexton, Conway, Ky. t16p

Re-Union, Homecoming and Decoration, Sunday, September 5th, at Fairview Church, Mullins Station. Basket dinner on the ground. Fortner Mink t26p

FOR SALE—1940 Studebaker, 5 passenger coupe. Priced \$350.00. See S. S. Purcell, Ottawa, Ky. t1p

FOR SALE—One Building Lot with about 100 foot front right on corner of street. See Mrs. Will Sowder, Mt. Vernon, Ky. t23pd

FOR SALE—An Easy Spindler Washing Machine, brand new. See Jerry Behrens. t1p

WANTED — BUS DRIVERS —Are 24 to 30. Minimum weight 160, minimum 200. If you are interested in a permanent steady job, have a good character rating and moral habits, high school education, inquire for Mr. Robinson at the Wilbur Hotel, Corbin, Ky., between the hours of 9:30 A.M. and 5:30 P.M. on September 14, 1948. If you use intoxicants and cannot meet the above qualifications do not apply. t9c

For Sale Privately

5 room new modern home, electricity throughout, bath, located just off main street, in north section of Mt. Vernon. Priced for quick sale.

Small baby farm of 4 acres and 4 room house, located on gravel road, electricity, available, good well, watered, by branch in barn yard, close to school, church, store and post office, nice orchard, lime stone land. Near Quail post office, in the garden spot of Rockcastle County.

1 Farm and 75 Acres. Good well and electricity. Good bottom land. Fine Spring. Located about 1/2 mile of Mt. Vernon. Just the right distance from town. Priced to sell.

Brick building, concrete floors with glass front. Size 30 front, 68 length. This building is modern and an ideal place for any business. Located in the heart of Brodhead on Main St. Priced ready to sell. Stock and Merchandise with discount.

A farm of 27 acres, new house, new barn, good well, electricity, on gravel road, mail route, all land can be cultivated. Nice tobacco base. Located in Ottawa community. Priced to sell.

Farm 80 acres, located near Spiro, Ky., on gravel road, new 8 room house, good barn and other buildings, good well, full basement, all electricity, all tractor land. For sale quickly. 1.3 tobacco base.

32 acres located near Highway No. 70, nice home, 9 tobacco base, ready to sell.

130 acres of coal large veins, now yielding, located in Jackson County.

Nice 4 room house, large lot, located in Mt. Vernon, Ky.

Fine 40 acres of level land, with good house, barn, chicken house, and good water, all land in the highest stage of cultivation. Priced right and ready to sell.

Nice 8 room house and large lot located in Mt. Vernon. Modern home. On paved street, close to business district, fine location for homes which are badly needed in city.

We have many other farms, lots and city property for sale. We will be glad to show you any of the above real estate at your pleasure. If you want to buy or sell see:

BROWN - LASWELL - BROWN
Ottawa, Ky. and Quail, Ky.

George M. Davison

Expert Watch and Clock Repairing
Straps And Bands
Stanford, Ky.

Double Header Auction Ray Owens & John Houston's

Fine Lot of Livestock and Machinery
Located 2 1/2 Miles South of Brodhead On Old Mt. Vernon and Brodhead Road.

Thursday, Sept. 9

10:00 A. M.

LIVESTOCK:

- 8 Jersey Heifers, with first calves
- 1 8-yr.-old cow, good milker
- 3 7yrs.-old Jersey cows
- 3 Yearling Heifers
- 1 Brown Swiss Bull Calf, registered No. 35 Indian Creek Royal Bull No. 35
- 8 Baby Beef Calves
- 2 Meat Hogs, weight 250
- 1 Sow, due to farrow Sept. 17
- 50 Chickens
- 1 Pair Horse Mules, 2-yr.-old in spring
- 1 Pair Mare Mules, 2 yrs.-old in spring

MACHINERY:

- 1 Ford tractor cultivator
- 1 Ford tractor mower
- 1 Tractor breaking plow
- 1 International tractor disc Harrow, 6 ft.
- 1 Ford Tractor, Ferguson system
- 1 Ford tractor sweep rake
- 1 John Deere binder, 7 ft.
- 1 Section Harrow
- 1 Cultipacker, Deering
- 1 Rubber tired wagon
- 1 Back-end grader blade for Ford
- 1 John Deere Letz Feed and Ruffage crushers
- 1 Breaking plow 2.16" case
- 1 New lawn mower
- 1 Warm Morning Heater

Drinks and sandwiches will be served on the grounds.
TERMS—Made known on day of sale.
Money given away during sale.

Brown, Laswell & Brown, Agents

Mt. Vernon, Ottawa and Quail, Ky.

Carl Brown, Cashier. Henry Brown, Clerk.

Double Header AUSTIN STAVERSON'S

Dandy 41 Acre Farm on Old Mt. Vernon Road, Also House and 4 Acres of Land on Sand Springs Road
ABSOLUTE AUCTION

On Respective Premises

Fri., Sept. 3

First Sale At 1:00 P. M.

LOCATION—This dandy farm is nicely located just 2 miles West of Mt. Vernon, South of the old Mt. Vernon and Brodhead Road.
LAND—30 Acres in grass and 11 acres of new ground. The bulk of this land can be cultivated with a tractor. This boundary will have a tobacco base to be allotted by the Rockcastle County Soil Conservation Administration or Triple A office. This is a part of the Gustafson farm.

Possession of this land will be given on day of sale.
Adjoins land of Arthur Payne, Roscoe Staverston and Ivan Staverston and also north side of Mr. Vernon Water Works Lake.

Second Sale At 2:00 P. M.

LOCATION—This 4 acre tract is located on the East side of the Sand Springs Road in the city limits of the Southern portion of Mt. Vernon, Ky. All of this tract can be cultivated. Has fine garden. Has some 200 locust posts in the tree.

IMPROVEMENTS—Consist of comfortable home of 3 rooms. Watered by everlasting spring. Electricity.

POSSESSION—On or before 30 days from day of sale.

PERSONALTY:

Will consist of some household and kitchen furniture, cow, calf and 2 shoats.

TERMS—On both tracts, 25% on sale day, 25% upon delivery of deed and the remainder in two equal annual installments hearing legal interest.

For further particulars see or write either Mr. Austin Staverston, Owner, on the 4 acre, Mt. Vernon, Ky., or

Messer, Sutton & Carter, Agents

Crab Orchard, Brodhead & Stanford, Ky.

Col. Paul Noland, Cashier. Col. C. K. Gover, Clerk.

ESTABLISHED 1887 - 61st YEAR

MT. VERNON HERALD

THURSDAY, SEPT. 2, 1948

VOLUME 63 - NUMBER 35

W. P. Rigby of Shepherdsville visited friends relatives here Thursday and Friday of last week.

Miss Yolanda Adkinson was in Mt. Vernon Tuesday shopping.

Mrs. J. W. Brown who returned home from Lexington hospital last week continues to improve.

Mrs. John Payne of Copper Creek visited her daughter, Mrs. John Lunceford first of the week.

Master Billy David and Geravis Robins Gray returned to their home in Louisville Tuesday day after an extended visit with their grandmother, Mrs. Jennie Robins.

We're glad to report Miss Edna Bell Reynolds who was very ill first of the week improving.

Wanda Masters was in Danville Tuesday shopping.

Mrs. Jenny Wallin is suffering from a cut on the hand which she received Sunday.

Mrs. Arch Albright has returned from a visit with her son, Guy Albright and family in Louisville.

Mrs. and Mrs. Clarence Fletcher are visiting their parents, Mr. and Mrs. George Fletcher and Mrs. Lillian Howard.

Mrs. Ted Harper is reported ill this week.

Mrs. Hugh Taylor has returned from the Stanford hospital where she underwent a very serious operation.

Mr. Johnnie Lunceford was home over the week-end.

Mrs. Marion Payne is in Richmond, Va. this week.

Mrs. Elmer Riddle has returned from a visit with her mother, Mr. and Mrs. Bill Ballard in Indianapolis Indiana.

Mr. and Mrs. David Gravely and little daughter, Sharon Louise, were up from Louisville Tuesday with Mrs. Jennie Robins.

Mrs. Etta Moore has returned to her home in Detroit, Mich. after a visit with her sister, Mrs. Ben Pike.

Mrs. Hugh McKee was up from Louisville the last week with relatives and friends.

Miss Allene Doan has returned from an extended visit with relatives in Indianapolis, Ind.

Belvin Hodge was in Louisville over the week-end with his son Eugene Hodge and Mrs. Hodge.

Mr. and Mrs. S. S. Cass and Mr. and Mrs. Paul Gravelly and Mrs. Loyal Taylor were in Detroit, Mich. after a visit with her sister, Mrs. Ben Pike.

Mrs. Ernest Wallin, Jr., was at home from Nicholas hospital, Louisville, over the week-end with his parents, Mr. and Mrs. Ernest Wallin, Sr.

Mrs. Maggie Durmon who was very ill Sunday is reported much better.

Mrs. Edd Smith and Miss Nettie Beck were in Richmond, Ind., Cincinnati and Hamilton, Ohio.

The Short But Happy Life of Shorty

By: Raymond McClure

Once upon a time, as many stories begin, there was a man, and this particular man lived in Mt. Vernon.

One evening, said man, who we shall call Joe to make things simpler, was taking an evening stroll to escape the hot weather.

Joe was minding his own business, walking along enjoying the cool breeze blowing in his face, when suddenly he heard a voice:

"Hey Joe!" the voice said, "If you think I'll let you enjoy your walk, you're crazy."

Joe stopped and looked around, but he saw no one in sight. "What's this," Joe thought, "am I talking to myself?"

Then he heard it again: "Hey Joe, I hate to do this but well—you'll live over it."

Then it happened. Some mysterious power it was called the power it could seem to master. Our friend Joe ran frantically trying to escape, but he could do nothing to save himself.

And so it was that Joe accumulated one more to add to his misery—one more bump to scratch.

"Can't you leave me alone," he said, "I'm a good citizen. I pay my taxes regularly and I don't drink or smoke."

"Now Joe, don't cry," came the squeaky voice. "After all a mosquito has to live."

"But to have to live on a human?" he asked, sick at heart that he had been outsmarted.

"Sure—but I pick on everybody but just you, Joe, you just happened along."

"Well since part of me is now part of you, tell me where you want to live."

"O. K. friend, if you really want to know, I live in the Tom Hill neighborhood, course I can't live there, but—well—"

"Just happened to get stuck in the Royal Hotel."

"Oh! Joe seemed surprised. "It's only damp here. I thought you'd have to have open water."

"I'll tell you Joe," the voice said with a chuckle, "that's what they all think. That just shows you how smart one of those Shorty Mosquito is. Shorty—that's my name."

All right, Shorty," Joe said, "what's Mr. Hinklebottom covered up that damp ground—where would you go?"

"Now Joe, you're smarter than that. I could go to the Boarding House, or over by the school house, or to the low ground in the Christian Church district—but there's no danger there, just watch for things like that; then when I come to live here and bring my family they'll be about as smart as you."

"Course," Shorty Mosquito went on, "this year was a pretty good year for us, it was so damp. We came to a fine climate—and by George, we sure had a holiday."

"How many children have you Shorty?" Joe wanted to know.

"Why Joe, I got more kids than I could ever count. As long as nobodies bothers me, why do I care right on keeping up the score. I lost all count two months ago, but I hear my generation is hard at work."

Joe said, "You ought to be glad about one thing, and that's I'm not a Malaria mosquito. If I were, boy, this old Berg would take a beating. Maybe next year they'll get here. Ever have Malaria Joe?"

HIGH SCHOOL CLASS OF '48 HAVE HOMECOMING

The Mt. Vernon High School Class of 1923 were delightfully entertained at the home of Mr. and Mrs. Roscoe Adams, Thursday evening, August 26. The co-hostesses were: Mrs. Marcus Maggard and Mrs. Adams. Teacher and class members present: Mrs. R. W. Griffin; Mrs. Homer Proctor, Waukegan, Ill.; R. A. Nicely, Miami Beach, Fla.; Mrs. Ted Stokely, Ypsilantic, Mich.; Bernard Franklin, Detroit, Mich.; Mrs. E. B. Jones, Covington, Ky.; William Sparks, Lexington, Ky.; Earl Mullins, Brodhead, Ky.; Mrs. Ewell Cummins, Mrs. Ethel Owens, Mrs. Roscoe Adams, Mrs. R. Maggard, Jack Crawford and Leonard Davis, all of Mt. Vernon. Other guests were: Mrs. Bernard Maggard, Mrs. William Sparks, Mrs. Ed. Mullins, Mrs. Jack Crawford, Homer Proctor and son, Jimmie, Roscoe Adams, M. J. Maggard, Miss Betty Ann Griffin, Miss Lois Proctor and Jack Lincoln Adams.

MRS. NEVIL M. GARRETT'S MOTHER PASSES

Mrs. M. B. Mathews, mother of Mrs. Nevil M. Garrett of Brodhead, passed away Tuesday afternoon at 10:30 after a long illness.

Burial was in the Mt. Vernon cemetery at 2:30 p. m. Interment was in the Taylor Graveyard, near his home.

PLEASE MOBLEY THANKS VOTERS

To the People of Ninth District: I have lost in my race for congressman. It was a hard and disappointing endeavor.

I am going to do everything within my power for the Republican party, and believe I could not buy it, and we would not try to steal the race.

I want to thank you people from the bottom of my heart for your help and influence. I am going to do everything within my power for the Republican party.

I hope to make a tour of the District within the next few weeks and hope to see and talk to all of you.

Yours, PLEAZ W. MOBLEY

Commissioner's Sale

THE COMMONWEALTH OF KENTUCKY, Rockcastle Circuit Court, Plaintiff, Versus NOTICE OF SALE

Wanda Anderson Defendant. By virtue of a judgement and order of sale of the Rockcastle Circuit Court rendered August 12, 1948, thereof 1948, in the above cause, with interest at the rate of 6 per cent per annum from the day of September 1948, until paid, the cost thereon shall proceed to offer for sale at the Court House door in the City of Mt. Vernon, Kentucky, to the highest bidder, at public auction on the

20TH DAY OF SEPT. 1948. At One O'Clock P. M., or thereabout, upon a credit of 6 months, the following described property, to-wit:

A certain lot located in the Town of Livingston, Ky., and is bounded as follows: Beginning at a stake, corner to Front Avenue, it being in One to Lot No. 7 or the Stone House Lot, thence S. 81 W. 10 feet, or lot No. 7; thence with the above stake, S. 38 W. 140 feet to a stake; thence N. 46 W. 200 feet to a stake; thence S. 86 E. 123 feet to a stake corner to Lot No. 7 or the Stone House Lot, thence S. 81 W. 141 feet to the beginning and contains .39 acres.

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

JOHN W. GRIFFIN, Master Commissioner, Rockcastle Circuit Court.

Georgia Negro Held Here For Corbin Police

A Negro who gave his name as Willis C. Bouts, age 24, of Arlington, Georgia, was lodged in the Rockcastle County jail Wednesday, wanted by Corbin officials in connection with the rape and robbery of two sisters near Corbin, Ky.

Boute was apprehended by Sheriff Jesse Taylor, Deputy J. W. York, and Mt. Vernon City Marshals Clifford Pittman and McKinley Arnold at Brush Creek.

The arrest came about after police in Laurel County informed Rockcastle authorities to be on the lookout for a Negro last seen between London and Livingston, Kentucky.

Officers found Boute on an embankment near Livingston and gave chase, but lost him in the surrounding hills. A police net spread throughout the surrounding territory proved successful and Boute was taken in custody at Brush Creek.

County Jailer Walter Sowerd stated he was uncertain whether Boute was armed. He did not have a gun when captured.

In an interview this morning Boute said no charges had been placed against him. If there were any it could only be for "hoarding." He stated he left Georgia Tuesday with about \$400 he had won at gambling. He said he had spent about \$200 up until the time of his arrest.

When asked about robbery Boute insisted he had been arrested by mistake.

Another man, Austin Pogue, 21, Pineville Negro was arrested in Corbin earlier for rape and robbery.

Corbin officials said Pogue and another Negro entered the home of two sisters near Corbin about 1 a. m., knocked one unconscious, raped the other and robbed them of \$200.

Boute will be returned to Corbin today authorities said.

DEATHS

TAYLOR Robert Taylor (better known as Uncle Bob) passed away Wednesday afternoon at 4:55 o'clock August 11, 1948, at his home near Rentro Valley. He was 78 years old.

He was born on August 14, 1870 at Rentro Valley near where he lived at the time of his death. He was the son of Mr. and Mrs. Jim Taylor, who passed on years ago. He was one of 11 children.

He leaves to mourn his passing two brothers, John C. Taylor of this city, Opp Taylor, Louisville, Ky., one sister, Mrs. Nannie Harrison, Rentro Valley, A. lot of neices and nephews who he loved. His niece Miss Lena Taylor lived with him and took care of him.

Funeral services were held Thursday afternoon, August 12, at his home. Rev. of the Broadhead Church was in charge. Interment was in the Taylor Graveyard, near his home.

THACKER

Pfc. Clarence Thacker son of Jimmie and Lucinda Thacker of Conway Ky., was born March 9, 1924 near Manchester, Ky., killed in action in Northern France, November 14, 1944. Pfc. Thacker was inducted into the army in February 1944, going overseas in August.

He leaves besides his parents, three brothers, Gilbert, Bert and George all of this county.

Revival Meeting

Brodhead Christian Church Beginning September 12, 1948 Non-offensive Gospel Preaching By the Minister L. E. Harris Our programme consist of Inspirational Singing Soul Stirring Messages Hear the word of God preached in its fullness, at this Revival. You will find a welcome, whether rich or poor, young or old, whether just in from work Sinner: WE WELCOME YOU. Come that we may reason together concerning eternal life. Services begin each evening at 7:00 O'CLOCK

82 Register In Rockcastle

Registration for Americas first peacetime draft got underway Monday in Rockcastle, and at the conclusion of office hours on Wednesday 82 in the 24 and 25 year age groups had registered.

The first registrant on Monday morning was Lewis Percell of Mt. Vernon already a veteran of 3 1/2 years Navy service.

The Selective Service office is located 1825 the Rockcastle County School Administration Building on Richmond Street and the office hours are from 9 A. M. until 5 P. M. Ben Percell of Mt. Vernon is in charge of the registering.

Following is the schedule for the age groups from 25 through 19 years of age:

Those men born in 1922 will register on August 30th; those born in 1923 register on August 31st and September 1st; those born in 1924 will register September 2nd and 3rd; those born in 1925 register on September 4th and 5th; those born in 1926 register September 8th and 9th; those born in 1927 register September 10th and 11th; those born in 1928 register September 13th and 14th; those born in 1929 register September 15th and 16th; those born before September 19th, 1930 will register September 17th and 18th. Any man born on or after September 19, 1930 shall be registered on Friday and Saturday September 17th and 18th.

Messrs. Charles Alfred Mullins, Gordon Graham and Opp Bussell spent Wednesday in Louisville.

Mrs. Leticia Mullins and Mrs. Edna Ford of Richmond, Ind. are visiting their sister, Mrs. Ella Todd of Livingston.

CITY SCHOOL TO BEGIN SEPTEMBER 7TH

The Mt. Vernon High and Graded School will begin the fall term at 8:00 o'clock Tuesday, September 7th, Superintendent Clyde Linville reports today.

ADDITIONAL PERSONALS

Mr. and Mrs. Claude Chaney, Atlanta, Ga., returned to Brodhead, Ky. with their daughter, Miss Lillian Chaney, who is attending school in Middleboro, Mass. They were accompanied by Mrs. Chaney.

Mr. and Mrs. Clay Noland of Richmond visited her sister, Mrs. Nellie Chaney Tuesday. Mrs. Noland will be remembered as Nellie McKenzie.

Commissioner's Sale

THE COMMONWEALTH OF KENTUCKY, Rockcastle Circuit Court, Plaintiff, Versus NOTICE OF SALE

Lucy J. Owens, Et. Al. Defendant. By virtue of a judgement and order of sale of the Rockcastle Circuit Court rendered at the August Term thereof 1948, in the above cause, for the sale of property, and division of the proceeds amongst the heirs until paid and its cost therein will proceed to offer for sale at the Court House door in the Town of Mt. Vernon, Kentucky, to the highest bidder, at public auction on the

20TH DAY OF SEPT. 1948. At One O'Clock P. M., or thereabout, upon a credit of six months or cash, the following described property, to-wit:

Located on the waters of Bee Lick Creek, Rockcastle County, Kentucky.

Bounded on the North by the lands of Willie Gentry, and Richard Gentry. On the East by the lands of George Taylor and Willie Brown. On the South by the lands of John Cummins and Fount Long. On the West by the lands of Fount Long and Richard Gentry and containing 40 acres, more or less.

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

JOHN W. GRIFFIN, Master Commissioner, Rockcastle Circuit Court.

MEN WANTED

Men Wanted For Building R.E.A. Lines. See Mr. Yeiser At Rockcastle Hotel At Once.

VERNON THEATRE

ML. Vernon, Ky. SUN.-MON. - SEPT. 5-6 Spencer Tracy - Katherine Hepburn - Van Johnson - Angela Lansbury - Lewis Stone - Adolphe Menjou

STATE OF THE UNION Children 9c Adults 30c TUE.-WED. - SEPT. 7 - 8 Robert Cummins - Susan Hayward

THE LOST MOMENT Children 9c Adults 25c THU.-FRI. - SEPT. 9 - 10 Penny Singleton - Arthur Lake - Larry Simms

BLONDIE IN - THE DOUGH Children 9c Adults 30c SATURDAY - SEPT. 11 Tom Tyler

UNCONQUERED BANDIT Children 9c Adults 30c

GRAY THEATRE

Brodhead Kentucky The Theatre You Love To Visit

SUN.-MON. - SEPT. 5 - 6 Peggy Cummins - Robert Arthur - Charles Coburn GREEN GRASS OF WYOMING (Technicolor) Also Making the Variety.

THU.-FRI. - SEPT. 9 - 10 MARZAN O'Sullivan and Johnny Weiszbaum TARENS SECRET TREASURE Also: Latest News.

SERIAL - Lost Jungle Pt. 1 - Sgt. Lots of Animals -

SATURDAY - SEPT. 11 - Double Bill - Johnny MacBrown PRAIRIE EXPRESS (Western) And Penny Singleton - Arthur Lake

BLONDIE'S HOLIDAY (Comedy) Also: Cartoon - Serial.

SUN.-MON. - Sept. 12-13 Dana Andrews - Gene Tierney THE IRON CURTAIN Also: Cartooning The Sals.

GRASSROOTS by WRIGHT PATTERSON Released by WNU Features.

Explanations Wanted

HERE is a paragraph from a recent speech by Winston Churchill in England. "How the minister of England can deride the system of free enterprise and capitalism which makes America great and wealthy and then at the same time eagerly seek the aid which has been so generously granted from across the Atlantic that is a grimace which baffles the limitations of our language to explain."

Why any Americans who have for so long enjoyed high standards of living should be envious of a nation which is higher than any other nation's, farm prosperity, abundance of which free enterprise offers to all who are willing to strive, should be clamorous in their effort to change our American way for the socialism of England and other European nations, is another grimace which baffles the limitations of our language to explain.

Following the close of World War II, a majority of the English people, seeking "something for nothing," deliberately turned to the left. The people who have ever been people of America have paid a heavy price for that turn. Year by year the English people are faced with a diminishing standard of living. They have less to eat; less clothes to wear; less coal to provide heat; less of all things that make living a pleasure.

During these same years we Americans have been able to open our pockets to provide funds with which to keep England a going concern. We did this because the world needs a strong England to face, with us, the various problems the war created, and upon which our maintenance of our civilization is dependent.

The facts are generally and widely known, but despite such knowledge all three of our political parties proclaim themselves capitalists. Today that is but another name for socialism. It is the providing of "something for nothing." The government supports the citizen rather than the citizen supporting the government. The liberalism of today is not the liberalism of Thomas Jefferson. His purpose was to keep us on the American way, not to turn to the left, but to provide equal opportunity.

In those Americans aligned with both of the old established parties had an opportunity to express, in a private way, a private way, a private road along which they wished to travel, practically 90 per cent would vote for the tested American way of private enterprise, capitalism and the profit system which provides opportunity for all individuals who are willing and anxious to strive for what they want.

They would not ask for "something for nothing." They would pay their own way, asking only that government be administered as economically as a private enterprise. They would not wish to turn to the left, for a government that would not work without effort on their part.

All too frequently our major political parties, led by leaders of inferior vision, bid for that minority vote rather than the 90 per cent majority. The great majority of Americans people are not mendicants. The "spilner" parties can take care of the votes of the mendicant minority.

Answer to a Query

A READER QUESTIONS a statement in this column to the effect that the people pay 20 cents a ton on all mined coal which is levied by the coal miner's union. It says a majority of the coal mined used in industry and transportation, not in home heating. True, but when used in industry and transportation, the added cost of a portion of the price they pay for commodities and services.

MY TOWN and my county, and I expect your town and your county, are following the example set by the state and the federal government. They are taxing and spending at an all-time high. They have caught the spirit of inflation and are helping it along. They are preying upon the individual but do not practice what they preach. To have some economy-minded individuals in state and federal government might help as an example to the individual American citizen.

Woman's World Needs, Use, Fabric Durability Are Keys in Selecting Linens

By Etta Haley

Plastic Bag

"I've been keeping a home for seven years," said an intelligent homemaker to me recently, "and now my linens need replenishting. But I'm not certain that I know just how to buy them correctly."

Contrary to opinion, brides are not the only ones who need linens to last. Many a homemaker is seeing 10-year-old sheets fall into shreds as each laundering, while bath towels are developing holes in alarming proportions.

Should the choice be mullin or best sheet? How should it be selected? How should the yarn count affect the choice of sheets? How large should bath towels be? Are cotton or linen towels better for dishes? These are but a few of the bewildering questions a homemaker must be able to answer before she can make her choice.

Correctly Chosen Sheets Are Satisfying. Decide on the best size before you ever get to the store to do your purchasing. Anyone who has ever been troubled by having sheets that are skimpy will realize the wisdom of this point. Beds are more comfortable when they are just a trifle too long than when they are too short.

For the standard five-inch thick, 100-lb. mattress, the 102-inch long length is most desirable. If you select one less than 99 inches long, sticky fingers can't hurt this bunny-decorated bag because it's made of vinylite plastic that wipes clean with a damp cloth. The good workmanship of this gay, serviceable little bag will withstand rough usage while the shoulder strap offers maximum protection against loss. The strap also leaves small hands free for such important matters as dolls, balloons and lollipop.

Few women have linen sheets and cotton is thoroughly satisfactory. For everyday wear, the best choice is mullin; for "best" occasions, a good quality percale frequently is chosen.

Embossed sheets do not wear particularly well; if you have them, use for "best" occasions. Otherwise, the plain edges will give best wear for both occasions.

Tinted sheets are attractive if you want to match or contrast the bed-room bedding. Those filled with wear for "best" occasions. Otherwise, the plain edges will give best all-around service.

After you have selected a sheet for thread count and weight, select pillowcases in the same type. Pillowcases with a 48-inch length and the pillow are best for appearance and wear.

When pillowcases are too wide for the pillow, as many of them are that you receive for gifts, turn them inside out and stitch on both the long sides to make them fit properly.

Pillow fillings are another consideration to bear in mind when you are buying bedding. Those filled with a combination of duck and goose down are best from the standpoint of comfort and lasting wear.

Chicken and turkey feathers are used in cheap pillows and frequently have stiff quills in them that may be uncomfortable.

Make certain the feathers are clean or the fillings will develop a rancid, musty odor.

Kapok filling is good if you have allergies to feathers. However, kapok tends to pulverize when used for a long time and will lose resiliency, thus making a replacement necessary, with its consequent expense.

Pillow ticking should not be heavily sized for the filling will come through readily. Rub the ticking to test it; if dust flies, sizing is present.

Hold Blankets in Light To Check Yarns. A good blanket always is marked for size. If you think you are getting a bargain, have the blanket measured and compare with those which have size stated on the label.

Hold a blanket up to the light to see if the yarns are well distributed. If you see thin spots, you can be certain that these will wear out soon.

Blankets may be cotton, rayon, wool or a combination of two or more of these fibers. Cotton makes a strong blanket, wool a warmer one. A part wool blanket with less than 25 per cent wool is no warmer than a cotton one.

Virgin wool does not necessarily mean the blithest in the best quality. The best blankets have long fibers. Virgin wool may be stronger if it is of good quality, but if a portion of it might be better to buy a reprocessed wool.

The sizes on most bathroom towels are important. Select those 28 by 40 for most practical purposes. You may have some that are 28 by 44, but any larger than that will make the towels a laundering problem. They will add a lot of excess weight if the laundering is done commercially or by being too heavy if you do your own.

STAGE SCREEN RADIO Released by WNU Features.

PAUL HENREID, producer and star of Eagle-Lion's "Hollow Triumph," says that most actors make poor producers because they detach themselves from their own roles so to get an overall picture of the entire script.

But to this country he has been cast, with one exception, as a suave, sophisticated gentleman. "I don't mind," he remarked, "but it gets cloying after a while."

Gerald Brooks, who was elevated from feature player to star opposite Dana Clark in Warner's "Embraceable You," found the role pretty soft as the victim of a traffic accident she played half scenes in bed. But Barbara Stanwyck, in Paramount's "Sorry, Wrong Number," played her scenes in bed, and said it was the hardest acting job she ever had done!

Rosemary DeCamp, of the air's "Dr. Christian," and the screen's "Look for the Silver Linings" for years, Ann Sheridan realized her wish in "Good Sam." It's being booked for Radio City Music hall, also a break as it is the first time in her picture she has shown there.

After desiring to be in a Leo McCarey picture for years, Ann Sheridan realized her wish in "Good Sam." It's being booked for Radio City Music hall, also a break as it is the first time in her picture she has shown there.

After Claire Trevor's knees were badly hurt in an auto accident Leo McCarey stayed up all night, writing a new dialogue for the picture as "The Lady in the Lake" given Brian Donlevy lines kidding her about her limp.

Backstage at "We, the People" before the show most of the guests, who never had faced a mike before, were confident and relaxed. But one man sat in a corner, mastering his script. "Hope he doesn't fluff any of his lines," said one of the guests. "Don't worry," replied emcee Dwight Weist. "That man is Thomas Mitchell, the famous actor."

Walter Brennan plays two roles in "Honey for the Bees." but you won't recognize him in either one of them. Made up as an old-timer, he squares in front of an Indian wigwam while the stars ride through the scene. It was his only chance to appear in a scene with the Indians.

Just Waldo, the lead in NBC's "Corliss Archer," lived in her Hollywood apartment for a few months with only a television set and an ironing board in her living room. Finally Dinah Shore and George Montgomery delivered her new furniture, the only set of its kind, specially made for her design by Ralph Edwards at their Little Furniture factory.

Jerry Colonna has presented "Atomic" to orphans at the Avondale Children's home in Ohio. "Atomic" is the offspring of the candy Jerry received from Ralph Edwards on a "Truth or Consequences" program.

Jan Murray of "It's Always About Time" used to wade/while she with his mother when he was young. When she was too ill to go, he'd wade himself and she'd carry him back. That's how he discovered that he had dramatic talent.

ODDS AND ENDS: The demand for blit in Herculite is so terrific that it looks as if the three-quarter finds would be moved from NBC to Hollywood. Betty Davis says she will start writing her autobiography while taking a leave-month from NBC. Her design is to write this fall and winter she has planned to write for a long time. Sponsor "The Original American Home" this fall.

HOUSEHOLD MEMOS... by Lynn Chambers

Relishes Will Add Zestful Touch to Meals (See recipes below)

Conning Relishes BY THIS TIME you undoubtedly have finished your fruit and vegetable canning, but there still remain those early-in-the-season relishes. Those spicy, zesty accompaniments to most other entrees are almost essential as the fruits and vegetables, and many women do not consider their canning complete without them.

Most relishes are easy to put up and there is little opportunity for error. The spoilage if directed as follows: Exclude some help from the family for cutting up some of the vegetables and fruits and work will go forward rapidly.

SPICED GRAPES are delightful with mid-favored meats such as lamb, veal and chicken. Vegetables are followed: 5 quarts stemmed grapes, 6 cups sugar, 1 teaspoon ground cinnamon, 1/2 teaspoon ground cloves, 1/2 teaspoon ground ginger.

Apple Butter 1 peck apples, 1 gallon sweet cider, 6 cups sugar, 1 tablespoon cinnamon, 1/2 teaspoon cloves. Wash and slice apples. Add cider and cook until soft. Press through sieve. Boil the strained pulp until thick enough to heap on a spoon.

RELISHES SHOULD be moist but not juicy. Chief ingredients in them should have a firm rather than mushy consistency. Vegetables in these relishes should be finely chopped.

Chow-Chow 1 gallon chopped cabbage, 1/2 onion, 12 green peppers, 12 red peppers, 2 quarts tomatoes, chopped, 2 cups sugar, 1/2 cup vinegar, 1/2 cup vinegar.

Mix all vegetables, which have first been chopped, with one-half cup salt. Let stand overnight, then drain. The spices in a bag. Add sugar and spices to vinegar. Simmer 20 minutes. Add all ingredients and simmer until hot and well seasoned. Remove spice bag and pack hot chow-chow into sterile jars; seal at once.

LYNN CHAMBERS' MENU Pot Roast of Beef Tomato Chutney Broomed Potatoes Green Peas with Onions Molded Grapefruit Salad Biscuits with Apple Butter Baked Peas Beverage Recipe Given

Tomato Chutney 12 ripe tomatoes, 2 onions, 2 sweet peppers, 6 tart apples, 1 pod hot pepper, 1 clove garlic, 1 cup seeded raisins, 2 cups brown sugar, 1 tablespoon ginger, 1 teaspoon ground cinnamon, 1 teaspoon salt, 1 cup vinegar.

Corn Relish 3 quart cobs, 1 quart cabbage, 1 cup chopped green pepper, 1 cup chopped red pepper, 2 large onions, 1 cup sugar, 1 tablespoon ground mustard, 1 tablespoon mustard seed, 1 tablespoon salt, 1 quart vinegar, 1 cup water.

Clove Apples 2 pounds prepared apples, 4 cups sugar, 2 1/2 cups water, 2 1/2 cups crushed ginger-root or mixed whole spices, 12 whole cloves.

Crab Apple Pickles 1 gallon crab apples, 6-8 cups sugar, 2 cups water, 4 cups vinegar, 1 stick cinnamon, 1 tablespoon ginger, 1/2 tablespoon whole cloves, 1/2 tablespoon whole allspice.

Wash and pierce each apple with a needle. Heat sugar, liquids and spices, tied in a bag, until sugar dissolves. Cool. Add apples and simmer under lid. Let stand several hours or overnight. Pack cold into sterile jars.

Fruits and vegetables used for pickling should not be overripe. The same rules for selecting pickling materials apply for general canning holds true.

When making fruit pickles, cut the fruit in uniform sizes and shapes so the pickles look attractive when served. The syrup for fruit pickles is as thick as for preserves.

Vegetables which are brined should be brined thoroughly covered with the brine, otherwise those standing uncovered by brine will spoil.

Columbus Letter Up for Sale

A rare section of important historical documents dealing with five centuries in London soon. Probably the item which will command the highest price is the letter written by Christopher Columbus in which he announced his discovery of the New World.

This letter is one of the 7,000 rare documents dealing with five centuries of North and South American history to be sold. They are in a collection formed by the late Sir Leicester Harcourt.

Among the other items are the prayer book of Benjamin Franklin and the deed of sale of East New Jersey by William Penn, founder of Pennsylvania.

Bright Spot in New Mexico White Sands national monument, covering approximately 144,000 acres, is just west of Alamogordo, N.M. Here great deposits of wind-blown gypsum are found which in bright light resemble a vast snowfield, near where the army's rocket-testing program is in progress.

38% BRIGHTER TEETH in 7 days! CALOX TOOTH POWDER A MCKESSON & ROBBINS PRODUCT

STOP ITCHING DISCOMFORT TONIGHT! Itchy skin conditions of Gray's Ointment are fast in getting rid of irritation. A GRAY'S OINTMENT.

IT'S HERE HENRY! IT WORKS! SURE DEATH TO ROACHES CHLORDANE (C12 H8 Cl4)

FLIT ROACH KILLER. Just spray it over your roach-infested areas. It leaves an invisible film that keeps on killing roaches for a long time.

Alcoholics ARE SICK PEOPLE in urgent need of proper treatment. 3 to 5 days hospitalization is required. Followed by 2 weeks of various scientific methods of therapy. No charge for booklet or private consultation.

THE LEE INSTITUTE 4014 Montecito Rd., Cincinnati 13, Ohio-Telephone 844-1000

That Nacking Backache May Warn of Disordered Modern life with its busy and weary, irregular habits, improper eating and drinking habits, lack of exercise, etc., causes heavy strain on the work of the kidneys. They are apt to become over-worked and fail to filter waste and clean impurities from the life-giving blood.

Doan's Pills. Modern life with its busy and weary, irregular habits, improper eating and drinking habits, lack of exercise, etc., causes heavy strain on the work of the kidneys. They are apt to become over-worked and fail to filter waste and clean impurities from the life-giving blood.

Doan's Pills. Modern life with its busy and weary, irregular habits, improper eating and drinking habits, lack of exercise, etc., causes heavy strain on the work of the kidneys. They are apt to become over-worked and fail to filter waste and clean impurities from the life-giving blood.

Doan's Pills. Modern life with its busy and weary, irregular habits, improper eating and drinking habits, lack of exercise, etc., causes heavy strain on the work of the kidneys. They are apt to become over-worked and fail to filter waste and clean impurities from the life-giving blood.

SOCIAL AND PERSONAL

Mrs. Fred Murrell Entertains Her Bridge Club

Mrs. Fred Murrell entertained her bridge club Thursday evening at her home on West Main Street.

Those receiving prizes were: Mrs. Shirley Riddle, high club; Mrs. Joe Himes, high guest and Mrs. Preston Nunneley, bingo.

and Dr. and Mrs. M. A. Maggard.

Mr. and Mrs. Jack Lewis Laswell have returned from Connecticut where they have been on an extended visit with Mrs. Laswell's mother.

Atty. and Mrs. Milton Luker and daughter, Maureen, spent Monday with Mrs. Luker's parents, Mr. and Mrs. J. M. Laswell.

Mr. and Mrs. Harry Thomas and daughter, Sandra Gail, of Elwood, O., and daughter of

Norwood, O., were visiting their nephews, Mr. and Mrs. Delbert Deatherage over the week-end.

Mrs. Phyllis Bray and daughter, Jennie Lee, are visiting her parents in Freetown, Indiana.

Miss Georgia Miller is visiting relatives in Mt. Sterling.

Mr. John D. Miller has returned to his home in Indianapolis, Ind., after a visit with Mr. and Mrs. A. P. St. Clair and Miss Georgia Miller.

Mr. and Mrs. Bill Landrum, Miss Ruth Landrum of Louisville and Mrs. W. S. Ligon of Lexington were in Laurel County Thursday to attend the funeral of W. B. Landrum.

Mr. and Mrs. Bernard Franklin have returned to their home in Detroit, Mich., after a two weeks vacation with his mother Mrs. Martha Franklin and her sister, Mrs. Bill Martin and Mr. Martin. They also visited relatives in Lexington while here.

Mrs. Eker Renner and children spent Sunday with her parents, Mr. and Mrs. William Ansel, who are making their home with their daughter, Mrs. Delbert Deatherage.

Mrs. Ola Purcell of Level Green was in Mt. Vernon shopping last week and called at the Signal Office.

Rev. and Mrs. Wyckoff of Columbus, Ky., were at Rose Hill Church Sunday where Rev. Wyckoff held services. They are guests of Mr. and Mrs. C. V. Cox of Mt. Vernon during

the week-end, who accompanied them to Rose Hill for the services.

Mrs. Lella Stokes and daughter of Ypsilanti, Mich., spent the week-end with Mr. and

Mrs. Tilden Owens and attended the services at Rose Hill Sunday.

Mr. and Mrs. Roscoe Adams and son, Billie, visited Mr. and Mrs. Wade Hysinger Saturday

evening and Sunday.

Mrs. Mable Deatherage, Mrs. Harry Thomas, Mrs. Hazel Andra and Sandra Gail and Donna Lou, spent Saturday in Danville.

Mr. W. T. Davis has a late card from Mr. Corn. Brown stating that he and his wife had been rambling around the northwest as far as Vancouver and plains to see quite a bit of California. They had a pleasant

visit with Mr. Edgar Albright, his wife and daughter, Lucille. The card was of the St. Francis Hotel, San Francisco, Calif.

Mrs. Hubert Britten who underwent a major operation at the Berea College Hospital Monday is reported getting along nicely.

Rev. Aubrey Russell and family formerly of this city were visiting friends here Friday.

85th FALL TERM

Beginning September 7, 13, 20

Write for Catalogue

Approved for Veteran Training

BRYANT and STRATTON BUSINESS COLLEGE, Inc.

216 Speed Building Louisville, Ky.

Your Key TO GREATER CREAM PRODUCTION!

A McCormick-Deering Separator is a money-making addition to any dairy. Its simple secret of skimming perfection... a precision-perfect, stainless steel bowl is your "key" to increased cream profits. The faultless construction of this smooth, nonrusting bowl provides close skimming action under constant use. Let a new McCormick-Deering Separator give you the maximum of sweet, clean cream. Let us show you one of these top-quality machines today.

Bryant Brothers
Mt. Vernon, Ky.

Come To The Chrisman Motor Company

Mt. Vernon, Ky.

(Located in building formerly known as Catlett's Garage)

If You Want

Willys Jeeps, Cars And Trucks

GMC Trucks

Efficient Auto Repair Service at Reasonable Rates

Guaranteed Satisfaction In Any Transaction

Kentucky State Fair

SEPT. 12-18 FAIRGROUNDS-LOUISVILLE

BRING ALL THE FAMILY TO ENJOY AND THRILL TO... KENTUCKY'S GREATEST PAGEANT

GREATER, FINER, SHOWS and FEATURES are all set TO REWARD YOUR COMING... 1948

- Finest LIVESTOCK Shows
- Newest MACHINERY Exhibits
- Home-Made FARM INVENTIONS
- World's GREATEST Horse Show
- Kentucky COUNTY Exhibits
- Women's DEPARTMENT Features
- Exciting GRANDSTAND Shows
- Special CONTESTS

Mays Florist FLOWERS FOR All Occasions

Mrs. O. V. Helton, Agent
Mt. Vernon, Ky.

FORD TRUCK OWNERS

we know WHAT

your trucks need because our mechanics are expert Ford Truck diagnosticians. They locate trouble without wasting time.

and we know HOW

because we employ service methods approved by the factory and work with specialized service tools and facilities.

TO KEEP YOUR TRUCKS ON THE JOB

always bring them "back home" to us regularly for lubrication and preventive maintenance service. We'll help you keep your trucks on the job—doing a better job.

Genuine Ford PARTS

Murphy Motor Company

Phone 222
Lancaster, Street
Stanford, Ky.

PIE SUPPER

There will a Pie Supper at

Old Chestnut Ridge - School -

FRIDAY, SEPT. 10

7:30 p.m.

Everyone Invited

Sue Hilton and Clela Southard, Teachers

G. H. GRIFFIN TAXI

(Operating 24 Hours)

Two Taxi Cabs—Permit No. 769 & 1436

Friendly And Courteous Service

Phones 99, 3 And 100

Drivers: G. H. Griffin, William Southard And Bobby Carter

Farm Bureau Insurance

Henry M. Brown, Agent

Office Over Miller Drug Store

control the cost of ROAST BEEF

yes... HERE'S HOW:

You Can Do It!

Just by raising it yourself—or buying at wholesale prices: We offer complete service, right down to meal-size packages. See us today: Let us explain the advantages of saving the locker way.

Mt. Vernon Frozen Food Locker Plant

To the Woman Whose Work is Never Done—

How Would You Like Extra Time To Do The Things You Want To Do?

Do you feel as though your work is never done? Does life seem just an endless round of cooking, baking, worry over high food bills, tiresome shopping?

Why not enjoy life with a Deepfreeze home freezer? Save time, work, food and money.

Gain that EXTRA time you've always wanted... that wonderful leisure time!

With a Deepfreeze home freezer you shop only once a week... or once a month.

You cook and bake COMPLETE meals in advance. Only ONE preparation for several meals!

Instead of canning foods, you simply freeze them... in half the time!

Let us show you other ways you can save time and effort with a Deepfreeze home freezer. Let us prove how it pays for itself with the money it saves while you are enjoying it. Come in... today!

De Luxe Model C-10, 10 cubic ft. holds more than 350 lbs. assorted, perishable foods. \$449.50 delivered. Other models for any size purse—any size family. Small down payment. Easy terms.

There's only One!

Deepfreeze HOME FREEZER

Come in today for a Demonstration!

Community Public Service Company Inc.

The Fiction Corner

ANYTHING FOR A FRIEND

By MARJORIE ABBOTT

SAM looked a little uncomfortable as he stood with his large feet planted awkwardly on Harriet Sweet's ornamental rug. His violin was tucked under one arm, and with his free hand he pushed a thick lock of hair away from his dark, ugly face.

"All right, Sam, let's try it again," said Harriet, sitting down on the piano bench and played the introduction to "Traumerei" on the mahogany grand. Her gray head bent to the music with lively little nods.

"Yes, ma'am," said Sam. His voice was changing. Every move he made was done in an agony of self-consciousness. He brought his violin up to his chin, and then forgot himself as he brought the rich tones to life beneath his fingers.

Harriet sighed as the last note became stilled. "That was splendid, Sam," she said. "I haven't another pupil as talented as you are."

A light shone in the eyes of his dark eyes, and then he blushed and moistened his lips.

Harriet wondered sometimes why she wanted so much to be the boy's friend. He was unattractive. He had a last name she couldn't begin to pronounce. It was partly the longing of a lonely child for a woman, she supposed, for someone to mother.

sweet melodies out of her violin. She wondered if the boy would tell the incredibly rich, full tone of the instrument.

"She didn't see him again till the following week. As he came in he was filled with a strange restlessness that he couldn't control.

"Last week you said that you were my friend."

"Why yes, Sam."

"There's something important I'd do anything I can for you, Sam," she said quietly.

"He stood there facing her, almost defiant in his earnestness. For the

He saw the look of surprise on her face. His voice cracked as he went on.

"Gosh, I know it probably cost you some dough. I'd even pay 75 bucks for it."

She was staring at him incredulously. There was no sound in the room but the slow ticking of the grandfather clock.

He flushed and looked down at the floor. His fingers were restless on his plain cap. In a sudden agony of embarrassment, he thrust his hands behind him.

"You think it's an O. K. fiddle too," he said. "I suppose I shouldn't be asking you for it. Even if you're my friend."

She hesitated only a moment before

The music should have formed a bond between them. But up to now she felt more like testing the battle to pierce his shyness and win Sam's friendship. For six months he had come to her for his weekly lessons. She knew that she had tried in every way she knew to get next to the boy, she had failed.

"I have no friends," he had told her once bluntly when she had questioned him, and she had an aching picture of him, working hard after school to earn money to help out at home with his brothers and sisters.

She had an aching picture of him, working hard after school to earn money to help out at home with his brothers and sisters.

moment his shyness and awkwardness were gone.

"I played your violin all week," he said feverishly. "It was smooth as-as if or something. Gee, it was swell!" His eyes were blazing, and his dark face was no longer ugly.

"Look, Mrs. Sweet, I can get 50 bucks from my uncle. I'd work to pay it back to him."

She had an aching picture of him, working hard after school to earn money to help out at home with his brothers and sisters.

fore she walked toward him and placed her small, blue-veined hand lightly on his arm.

"Yes, Sam, I am a little attached to the instrument. But if you think you can raise 50 dollars, the violin is yours. For a moment I was shocked, because you see, 50 dollars is quite a bit of money to take. Especially for a friend."

"Mrs. Sweet, I'm going to stop taking lessons," he said.

"Oh, Sam," said Harriet. "Why?"

"My kid brother busted my violin. This one's borrowed from my old man's sister. Just for tonight, I'm going to earn another dollar. My kid will take a while. They have them at Brooks' music store for 15 bucks. As soon as I get it I'll be back."

It was the longest speech he had ever made.

Harriet reached over the bronze bust of Beethoven on top of the piano and took her own violin lovingly from its alligator case.

"There's no need of mistaking those lessons, Sam," she said. "You may use my violin as long as you like. One." She tried not to think about the kid brother who busted violin. This one had cost her a thousand dollars.

Sam's face was shining. "Gee, Mrs. Sweet, Gee! I'll make it right with you," he added hastily.

"Oh, yes, ma'am."

She followed him advantage.

"I wish you'd always try to think of me as your friend, Sam. I like you very much."

He looked down at the floor and shifted from one foot to the other.

Tricks for Teens
By Nancy Pepper

PETTICOAT PROTEST
There we go again—the girls introducing a new fashion and the boys giving it the well-known Bronx cheer. We're referring to the new P. H. D. society (Petitecoats Have no Dressing Down) and the a-esthetic comments that are being made by your best friends and a-esthetics.

Petticoats have made the front pages of your high school papers, just as your long Gibson skirts did last season. But not even the ridicule of your favorite three-letter man can shake your belief in them.

GAN-CAN COMMOTION—Instead of lifting your cotton skirt demurely at one side with a pin or petticoat peeper, you see a man's buttonhole loop in the center back, at the edge of the belt, and sew on a button at the center back of the waistband. Then you can button up your skirt in back to form a can-can bustle and to reveal your can-can.

CONVERTIBLE PETTICOATS—Some petticoats are made to serve a double purpose. For instance, a panel cotton petticoat with double hemline ruffles of eyelet, comes with its detachable cummerbund belt. Without the cummerbund, you wear it as a petticoat under another skirt. With the cummerbund, you top it with a peasant blouse and wear it as a skirt. It's a good idea for those of you who are making their own petticoat, and, judging from the reports of home ec teachers, lots of you are.

Now, that you've revived petticoats and camisoles, will you be saying "twenty three skidoo" instead of "seram" and "I've my my my oh, you kids! Instead of 'hubba, hubba'?"

They Started On the Screen.
So many of your customs and fashions start with the movies. Why that Peter Lawford-June Allyson lesson scene from "Good News" has even inspired you to do your own home-work these nights. Has your crowd adopted this movie-made idea yet?

WOUL NEW DANCE?—It's that oldie the Charleston, remember since you saw it danced in "Good News." Bet your parents could give you some fine points on it. Bet they want to see you dance it right in Charleston contests back in the days when Joan Crawford still lusted more than she suffered.

NEW NEW LUTUM—Since you've seen "Captain from Castile," you've revived the custom of giving a handkerchief to your Timin (top) as a keepsake. He shows it in his jacket pocket for keeps—not for blow.

NEW HAIR-DO—The short cut with bangs, as Eleanor Parker wore in "Voice of the Turtle" is sweeping through the high school these days. But do any of your upper classmen try to look like Ronald Reagan?

Poultry Will Require Water for Winter

Steady Flow Obtained With Pressure System

Farmers have tried various ways of preventing water from freezing in their poultry houses in cold weather. Some simply drain the poultry house and use buckets to carry water during the winter. Others who dislike carrying water even more in the winter than they do in the summer, appear to have devised satisfactory ways of keeping their pressure water systems working no matter what the thermometer reads.

The reason of one farmer's idea is shown in the accompanying illustration. It presents one of 18 waterers fashioned from drain tiles, 2 1/2 feet high and 12 inches in diameter. Pie plates, suspended a few inches below the top of the tiles, are used for drinking purposes and water flows into them on a continuous,

Ideal water heater for winter use can be installed at little cost.

year-round basis. Ordinary sink drains, located below the plates, direct the overflow into a central waste system which serves the three-story poultry house.

Waste water spills over a hill a short distance from the building. The steady flow of water through the supply pipes, plus the fact that all such pipes are doubly protected by being located within conventional soil pipes, keeps them open all winter. To date, ice and snow have not retarded the waste outlet. The system's 500-gallon supply tank is served by a two-horsepower electric motor.

Pays to Mechanize

The mechanical age is paying dividends on the farm as well as in the city. The Farmers and Manufacturers Beet Sugar association. A century ago 64 man-hours of labor were required to produce an acre of wheat, now less than 10 hours are needed. One hundred fifty years ago the labor of 19 farm workers was necessary to produce the food consumed by one person living in the city, now one worker can produce for four people living in the cities.

Herds and Flocks

Milk slump usually is caused by trouble, poor pasture or both. To control flies, keep buildings sprayed with DDT and use a repellent type of spray at milking time. To control short pastures, feed grain or silage.

Mudholes for hogs, aside from harboring parasites and diseases, are likely to cause animals to overheat. An animal plastered with mud baked on by the sun, is likely to heat up in a hurry.

Many hogs usually bring 50 cents to \$1 less per 100 pounds when sent to market. It's easy to clean up manure with benzene hexachloride.

Farm Population Drops 10 Per Cent Since 1940

Farm population of the United States declined about three million persons, or 10 per cent, between the census of 1940 and the special estimate of Jan. 1, 1948. The latest farm population figure is 71,490,000, however, is more than two million larger than the total for January, 1945, when many farm residents were in the armed forces or working in war plants, census reports show.

Home Team

Lesson for September 5, 1948

HUSBAND AND WIFE: Team or tug-of-war? In times when more and more homes are splitting apart, it is refreshing to read the story of one home that stuck together.

We do not know whether these two ever had children; no doubt their home was happier if they had. But we do know their names.

No one who ever spoke of them mentioned one without the other. You could not think of Aquila without thinking of his wife Priscilla (or Prisca for short), or vice versa. They were displaced persons, but that did not keep them down.

Family Trade Union

LIKE ALL JEWS of that time, they had a specialty, a trade they had learned in this case someone had taught Prisca the same trade (or did she learn it from her husband?), so the two of them formed a sort of trade union. They were tentmakers, working not only in heavy tent-cloth but in the tanned skins of which many tents are made.

Their home was a workshop, their hands were bent by long use of hard tools, very likely they initiated their own union. P. A. tents were good tents. Their business was good, for we know they always had another for another guest, for another set of the workshop.

There was one thing helping their marriage to stick.

How many husbands and wives today are working teams? One reason why divorces are more common in cities than on farms is that the city man and his wife seldom have any work in common, while a farmer and his wife are a working team in which each needs the other to prosper. Plus some work you two share, even if it is washing the dishes, and you have something to help you deal together through the years.

More Than Meats

ANOTHER bond that held these together was their hospitality. The great long list of friends, some of them distinguished, were known to Paul and Apollos and we hear of many others. But when Apollos stayed at their house, he was getting more than meats.

If you don't do more for a guest than feed him, he might as well be at a restaurant. If you don't do more than amuse him, he might as well be at the movies. What those two did for Apollos was to give him ideas, bigger ideas, truer ideas than he had ever had, about the Christian faith. No doubt Apollos would have said in his heart, but when he left that home he was not merely a well-fed man but one whose soul had grown.

The Church in Their House

EVIDENTLY the P & A tents had made enough money for Priscilla and Aquila to have a spacious home, for we find Paul in a letter mentioning "the church in their house." More than anything else kept these two together, a working team. You know in every church there are a few key people. The most of conspicuous are like the distributor under an automobile hood, if they are not there things do not run smoothly and the car will break down.

Aquila and Priscilla were like that. Their church naturally revolved around them. This must have taken good deal of their time, no doubt it cost them money, and it must have meant work. But if the church was in their house it was because they wanted it that way. It would be hard to believe that they asked for this so as to keep themselves from drifting apart. They had no doubt that was one effect of it.

The great majority of divorces are among people who have no connection with the church whatever. Many, of course, are of persons who are in an church but never there. But how many marriages do you know among persons who are active in Christian work?

SEWING CIRCLE PATTERNS

Peplum Frock With Button Trim Favorite Style Neatly Tailored

1810-12-20

Youthful Wear
A YOUTHFUL frock for pleasant daytime wear with a pert peplum to whittle your waist and a parade of buttons down the front. Simple and smart in a bright plaid or solid tone.

Pattern No. 1810 comes in sizes 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44 and 46. Size 18 is 34 inches long.

Send for your copy of the Fall and Winter FASHION—it's brimful of smart ideas for fall sewing. Free patterns ordered inside the book.

Gay Decorated Shell Can Be Easily Made

Send for your copy of the Fall and Winter FASHION—it's brimful of smart ideas for fall sewing. Free patterns ordered inside the book.

HOUSEHOLD HINTS

A good thick gravy can be made by using the water in which rice has been cooked.

Keep french dressing in the refrigerator and then drop an ice cube in it just before serving—if you like it that way.

Always store peanut butter jars upside down. It will help keep the peanut butter from losing its oil.

When you forget to put salt in the cooked cereal, dissolve salt in a little boiling water and mix that with the cereal so the taste will be uniform.

You can usually remove rust from iron frying pans with scouring powder and steel wool.

Add a little salt to the water in a double boiler and it will come to a boil more quickly.

To remove coffee or tea stains from teacups, dip a damp cloth in salt and rub the stains away.

Cardboard milk containers can be torn into pieces which are handy to use as plate scrapers and sink cleaners.

How You SLEEP Tomorrow Night

without being awakened

Send for your copy of the Fall and Winter FASHION—it's brimful of smart ideas for fall sewing. Free patterns ordered inside the book.

FINE DOUBLE FILTERED SWEETENED BUTTER

CANADA CADILLAC

Spooners

CLEVELAND IN BRITAIN, OREGON, CALIFORNIA, ILLINOIS, INDIANA, IOWA, KANSAS, MISSOURI, NEBRASKA, NEVADA, NEW YORK, NORTH CAROLINA, SOUTH CAROLINA, TEXAS, VIRGINIA, WISCONSIN, WYOMING.

FOR YOUR RECIPE FILE

RICE KRISPIES

Send for your copy of the Fall and Winter FASHION—it's brimful of smart ideas for fall sewing. Free patterns ordered inside the book.

BECAUSE MEN PLOW

Grace Noll Crowell

SO many furrows in so many lands,
So many plows beneath men's guiding hands,
And lot the old earth's surface has been tilled,
To meet the world's need, granaries are filled
With corn and wheat and rye from countless fields;
Because men plow, there are these golden yields;
Because their silver shovels have pierced the sod
And they have worked together with their God,
The hungry world has food enough to eat
If we share wisely—and shared toilers are sweet.
The plow goes down the land, the furrows mark
Forever certain and deep beneath the sun;
The ancient furrows, and the fresh-plowed furrows
Now—
There will be bread while men have faith to plow.
We thank Thee, God, for the hearkening thought
Of men
Sowing and plowing and reaping, to plant again—