

January 6, 1922

School News

Most of the schools in this county that did not finish before the holidays opened again Monday.

Miss Ruth D. Smith will finish the 8th grade room at Mt. Washington for Miss Clark while Miss Bonnie Judd will complete the school at Green Briar.

Atty and Mrs. Carroll spent the holidays with Mrs. Carroll's parents at Carrollton, Ky.

Russell Johnson, Charles Combs, Elizabeth Weller and Mary Stalling of the State College have been spending the holidays with their parents in this county.

Mrs. Mayme Roby Walker, of Glendale, recently returned to her home after a very critical operation at Norton's Infirmary. She is doing well and was able to go home two weeks after the operation which was performed by Dr. Albert Arnold, a former Bullitt County boy. His is making his mark as Surgeon.

Prof. Sanders and Mrs. Sanders (looks like) spent the holidays in various parts of the state with relatives.

Mr. S. G. Thornberry, who will represent Bullitt and Spencer County the coming session of the General Assembly left Monday to assume his duties at the State Capitol.

Sen. William Perry, of Louisville, has been chosen of the State Senate and J. H. Thompson, of Paris, Ky ... speaker of the House. Sen. Perry is well known here and married a Bullitt County girl, Miss Hagan of Chapeze and their friends in this county are glad to hear of the Senator's success at Frankfort.

Mr. Ralph Henderson, a well known young man of this county, has accepted a position as Government mail clerk running from Louisville to Bloomfield.

Col. Billy Ashby has just received his commission and has taken charge of the Post Office here.

Notice

The party having my dog is known and if not released and turned loose, will be prosecuted to full extent of the law. J. D. Buckman.

Work on New Bank

The contractors are at work on the new bank, which will be completed some time in the spring.

Victory

Mr. and Mrs. Mc Roby entertained a number of guests one night recently in honor of Mrs. Roby's niece, Miss Sylvia Phelps.

Miss Fronia E. James spent the holidays with her sister, Mrs. J. L. Trunnell at Shepherdsville.

Miss Violetta Thompson entertained Xmas day the following guests: Misses Lovenia Kulmer, Texia Swearingen, Margaret Hughes, and May Weller, Messrs James Thompson of Louisville, Clifford Bolton, Norman Bridwell and Vern Jones.

Mrs. Will Magruder, of Deatsville, spent Christmas with her mother, Mrs. Arp Harmon.

E. H. Samuels, of Knob Creek, spent Wednesday and Thursday with his wife at the home of her parents.

Misses Ollie Lee Maraman and Violetta Thompson, Messrs Guy Bridwell and Orbia Lee Masden of Shepherdsville, were visitors of Miss Margaret Hughes Thursday.

John Berry and wife have moved to J. A. Roby's farm and Walter Gamble and family of Louisville have moved on Lem Swearingen's farm.

Fred Kulmer and wife entertained Thursday night in honor of their daughter, Miss Lovenia, the following guests: Misses Fay and Neva Magruder of Salt River, Mary Weller, Violetta Thompson, Hazel Nusz, Margaret Hughes, Blanche and Julia Weller, Texia Swearingen, Ollie Lee Maraman, Messrs Leon Lloyd of High Grove, James Thompson of Louisville, Orbia Lee Masden, Clifford Bolton, Nathan Hughes, Paul Roby, Norman and Guy Bridwell.

James Roby and wife dined with Mr. and Mrs. Ola Roby during the holidays.

Lem Swearingen and family spent Wednesday with Riley Weller and family. Also Alf Weller and wife were guests.

Miss Eva May Jones spent one night during the holidays with Miss Leona Roby.

Jess Parker and wife motored to the city Thursday.

Miss Ollie Lee Maraman entertained a few young friends in her home Wednesday night.

Misses Eva Mae and Mary Jones, Leona Roby and Rouse Jones spent New Year with little Miss Lillian Roby.

Mrs. Violetta Thompson was guest of Miss Texia Swearingen one day and night during Xmas.

Miss Mary Weller had as her guests last Wednesday Misses Margaret Hughes and Violetta Thompson,

Norman Bridwell and Clifford Bolton.

Misses Jennie and Nora Bridwell, Mr. and Mrs. Geo. Hough were guests of Mrs. Harry H???? during the holidays.

Henry Jones and wife spent Sunday with Lem Swearingen and family.

Mrs. A. V. Greenwell and son dined New Year's with her father, Mc Roby.

Mrs. John Lane and baby returned to the city after a visit with her parent, H. T. Grant.

Walter Tyler, of Jefferson County, spent the week end with relatives and friends here.

On the Mt. Washington Road

Miss Jennie Carpenter, of the city, spent the past week with her sisters, Mrs. G. W. Armstrong and Mrs. John Whitledge.

Odis Orms, wife and children, of the city, spent several days last week with Tillman Ridgway and wife.

Mrs. Prudence Armstrong was surprised Xmas day by some of her children gathering with a full basket of something good to eat. Some of the children did not get to come as they were on the other side of the high water. May you have many more Xmas surprises.

Ed Bridwell and family spent a day the past week with Clay Whitledge and family.

James Simmons is quite ill. He is getting weaker every day.

Strauss Hall and Mrs. Kate Hall, Howard Hardin and wife, and Hugh Hall visited friends near Taylorsville a day and night last week.

Earl Owen, from the city, spent a few days last week with his sisters, Mrs. Mike Brumley and Mrs. Claud Stallings.

Judge Cassell and wife entertained on the 28th, that day being Mr. Cassell's birthday: Mr. and Mrs. Geo. Armstrong, J. W. Lloyd and wife, Miss Jennie Carpenter from the city, T. H. Wise and wife, little Misses Parlee, Hazel, and Dorothy Lloyd, Audrey King, Franklin Armstrong,

Miss Ruthie Owen entertained several guests Sunday.

R. F. Owen and family spent a day last week with Mrs. Fannie Hall.

Mrs. Louis Whitledge and daughter, Mable, spent a day and night last week with Mrs. Ed Bridwell.

Mrs. Myrtle Grant and children spent Xmas holidays with her mother, Mrs. Laura Newton.

Misses Beryl and Ernestine Hall entertained several guests one day last week.

S. O. Armstrong and family spent Monday night with Allard Armstrong and wife.

Little Miss Dorothy Hall spent a few days last week with her grandmother, Mrs. Kate Hall.

Robert Bridwell, wife and children, Ernest Simmons, wife and little daughter, Lois, and Russell Stallings spent one day during the holidays with Mr. and Mrs. Lyman Hall.

Miss Glayce Orms visited relatives here Saturday and Sunday.

Clay Whitledge and wife entertained company Sunday.

Mrs. Ira Flood spent Sunday with her ???, Mr. Robert Grant and wife.

Mr. and Mrs. Judge Cassell have united with the Pleasant Grove Church by letter. They were members of River View Church.

Chas. Newton spent Saturday and Sunday with his mother, Mrs. Laura Newton of Pleasant Grove vicinity.

Circuit Court

The following cases were tried at the December term of court;

Robt. Tungate VS L & N RR, settled.

Comm VS Everett O'Bryan, not guilty

Burr Leslie VS A. Herman \$50.

Southern RR VS J. A. Shelton, dismissed

Ben Crenshaw VS C. Dawson, settled

Wave Bell VS C. Dawson, settled

Jas. T. Cook Vs Luther Warren, 2 cases, settled

J. T. Cook VS Christ Heft, settled

Herman Frans VS Juanita Ferris, judgment

Comm VS Carroll Troutman, \$200, 1 day in jail

Crist Heft VS Malitd (sic) Heft, judgment

Lou Kate and D. M. Parris VS J. W. Parris, 2 cases, judgment

Comm VS Jno. Redman and Jerry McCue, each \$100 and 6 months in jail.

Comm VS Jas. Buckman \$200 and 10 days in jail.

W. N. Griffin VS Ben Miller, judgment

Roy Dale Cravens VS Sherley Whitesides \$100.

Man Shot Dead

Hopkinsville, Ky. Dec. 25. "I'm too old", said Charles Law, 75 years old, when told by Jesse Clark, 22 to dance at a Christmas celebration at Mannington. It'll make you young," Clark is said to have replied, drawing a pistol and shooting him through the body, it is alleged. The wounded man died a few minutes later. His assailant escaped.

Bullitt County Men

Mr. H. L. Formhals and son and Mr. Roach have opened up a paint shop to do all kinds of fine painting automobiles and auto accessories. They are Bullitt County men and ask their friends to come and see them at their place on Baxter Avenue, Louisville.

Henry Watterson

In the passing of Henry Watterson, Jefferson County loses her best loved citizen, etc. (A couple of paragraphs of praise not transcribed)

Big Social Event

The party given by Miss Hazel Dell Trunnell at the hospitable home of her parents on last Tuesday evening. Present were Misses Evelyn Adams, Dorothy Maraman, Anise Smith, Mary and Hattie Mae Buckman, Kathrine and Etta Nusz, Hazel Livers, Ruth Thompson, Lena Patterson, Elnora Glenn, Helen Burkholder, Willie Mae Ridgway, Fronie James, Messrs Linton Weller, Curtis Smith, Bud Combs, Jerome Monroe, Walter Livers, Clarence Stansberry, Pat Pope, Roy Thompson, Pat Cruise, Robt and Brooks Tyler, Orbie Lee Masden, Chas. and Theo. Combs, Sam Ridgway, Robt Hays Simmons, Dr. S. H. Ridgway and wife.

Rural Carrier Examination

The U. S. Civil Service Commission will hold examination for rural carrier at Bardstown Junction and vacancies that may occur later. The salary of a rural carrier on a standard daily wagon route of 24 miles is \$1,800 per annum with an additional \$30.00 per mile per annum for each mile in excess of 24 miles. The examination will be open only to citizens who are actually domiciled in the territory of a post office in the county and who meet the other requirements. Both men and women, if qualified, may enter this examination, but appointing officers have the legal right to specify the sex desired in requesting certification of eligibles. Women will not be considered for rural carrier appointment unless they are widows of U. S. soldiers, sailors or marines, or the wives of U. S. soldiers, sailors or marines who are physically disqualified for examination by reason of injuries received in the line of military duty.

For Sale

Centrally located 4 room bungalow in good condition, electric lights, concrete walks, front and back plazas, lot 80x200, small barn. Leslie W. Patterson.

New Post Master

Mr. W. E. Ashby took charge of the Post Office here Monday. No doubt Mr. Ashby will make a good man for the place as he was Post Master at Cupio for several years and has had experience.

Pleasant Grove

Louis Stallings and family, Mrs. Layman Hall and children spent Sunday with Mr. and Mrs. Thomas Bridwell.

Mrs. Kate Hall and two daughters, Misses Beryl and Ernestine Hall, spent a day the past week with Hugh Hall and wife.

Mr. Wright is on the sick list.

Mrs. Bert Ridgway spent Xmas day with her uncle, Jasper Hall, who has rheumatism.

Frankling Armstrong recently entertained several young people.

H. C. Tyler and family visited his parents, Mr. and Mrs. Lem Tyler, near Ting during the holidays.

Mr. and Mrs. George Armstrong and Master Gordon Armstrong spent a day last week with John Whitledge and wife.

Misses Ruthie Owens and Genevive Stallings spent the holidays in the city the guests of Miss Glayce Orms.

Mrs. Hugh Hall, Mrs. Eula Hall and children and Master Russell Stallings spent Saturday with the family of Mrs. Kate Hall.

K. S. Grant and wife, Mrs. Ira Flood, Robert Grant and wife and little Amy Lee Grant spent one day last week with Mr. and Mrs. Will Jones.

Audrey King, of near Mt. Washington, spent last week with her cousins, Paralee, Hazel and Dorothy Lloyd.

Talmage Lloyd and wife will move to the city soon.

Mrs. Marvin Stallings and little son, Homer, spent several days with her mother, Mrs. J. W. Lloyd.

Mrs. Mike Brumley has been on the sick list but glad to say is better at this time.

Mrs. Flora Crenshaw

Mrs. Flora Crenshaw, aged 21 years, died at her home here Saturday

morning of Uremic Poison after a short illness. She leaves a husband, a little son and one sister. Her remains were laid to rest in Cedar Grove cemetery.

Eagle Killed

While hunting along Little Beech, about five miles from the city last Saturday, Bert Thompson, Doc Mudd and Sammie Clements took a number of shots at what they thought to be a large hawk. A number of shot found the mark and one wing of the bird was broken, bringing him to the ground. Upon investigation, the boys found they had crippled an eagle, the first seen in this county for many years. The bird, angered by his wounds, put up a strenuous fight and the boys experienced some trouble bringing him to town alive. The eagle had a wind spread of fifty-six inches. He was later killed by Thompson (Springfield Sun)

Personal

Conrad Maraman has moved to his new home at Salt River.

Quinmore and Francis Lee Pearl spent Wednesday and Thursday with relatives at Glendale.

Aldena Barrall, Thelma Daugherty, Eunice Crenshaw and Fay Magruder, who are attending school at Bowling Green were at home for the holidays.

Miss Fronie James spent Xmas week with her sister, Mrs. Joe Trunnell.

Walter Croan, of Chicago, spent the week end with his parents, Mr. and Mrs. J. W. Croan and brother, Ehrman.

Leslie Patterson and wife have moved to the city.

W. H. Nusz and family have moved to their new home near Bardstown Junction.

Prof. Sanders and family spent last week with relatives at Campbellsville.

Mrs. W. F. Monroe spent Tuesday in the city.

Lowell Funk, of Valley Station, spent last Tuesday. (sic)

Miss Martha Hornbeck spent last week at her home here. Dr. Ridgway and family spent Wednesday with Lindsay Ridgway.

Mrs. A. V. Greenwell and son spent Wednesday here.

The many friends of W. E. Ashby are glad to see him out again.

Sarah Croan, of Louisville, spent Xmas week with Lena Patterson.

P. H. Quick and wife spent Wednesday of Xmas week with Dr. Shafer and daughter.

Mr. J. P. Mathis spent Christmas day with his daughter, Mrs. Barbara Philpot.

Mr. and Mrs. Herman Miller was the guest of Mrs. Henry Mathis Christmas.

Miss Anna Mathis, of Louisville, spent Monday with Mrs. Barbara Philpot.

Mr. and Mrs. Roy Weyler spent the last two weeks with Miss Carrie Pawson.

Mrs. Henry Mathis and daughter spent Wednesday with Miss Anna Troutman.

Ruth Patterson spent the holidays with her brother at Maysville.

Lena Patterson spent the week end in Louisville.

Mr. and Mrs. S. J. Warren and Mr. Arthur Winslow, of Louisville, Mr. and Mrs. Johnie Havey and two sons and Mrs. Lillie Havey spent Christmas Day with Mrs. P. P. Philpot.

Howell Smith, wife and son spent New Year with friends here.

E. W. Johnson and Chas. Johnson spent Monday in the city.

R. H. Miller and family have moved to town.

Jas. Shepherd has moved to his place at Salt River.

Mrs. Porter Bridwell and little son are spending some time with her parents in New York.

Miss Julia Maye King and Jean Mitchel, of Louisville, spent Monday with Mr. and Mrs. Horace Maraman.

Mr. Hoke Harris and mother, of Mt. Washington, spent several days with Mrs. Sola Trunnell last week.

Mr. Elmer Martin, of Taylorsville, spent last week with Robt. Henderson.

Mr. Linn Adams, of Louisville, was in our town last week.

Alec Ashe and family, of Louisville, spent Sunday with Phil Henderson and family.

Mr. and Mrs. W. R. Strange, Misses Bertha and Hazel Dell Trunnell visited their aunt, Miss Fronie James in Leaches Sunday.

Mr. Samuel Ridgway returned to Lexington Sunday where he is attending school after spending the holidays here with his parents.

Miss Bertha Trunnell spent several days with relatives at Mt. Washington.

Rev. T. B. Bandy, of Lebanon Junction, spent Tuesday here.

G. S. Patterson spent from Saturday until Wednesday in the mountains on business.

J. Weatherford, the jeweler, has moved to the Smith & Dawson building on the corner.

Miss Willie Mae Ridgway entertained with a "500" party Thursday afternoon. Covers were laid for 12 young ladies.

C. P. Bradbury will move his Law Office in the old Peoples Bank building.

Thelma Lee spent the week end in Louisville.

Miss Elizabeth Weller, who spent the Christmas season with her parents, has gone back to Clinton, where she is teaching school.

Miss Mary Stallings and Messrs Sam Ridgway and Robt. Tyler have returned to State College at Lexington after spending the holidays at their homes in Bullitt.

Misses Ethel Newman and Frances Trunnell were guests of Mr. and Mrs. Gilbert Newman in Louisville during the holidays.

Uncle Charlie Kinnison says: "The man that buys moonshine from a bootlegger may tell, but the man who buys and drinks wood alcohol, lets his administrator tell it."

The past Christmas was the soberest one we ever saw in Shepherdsville. If the boys were drinking, they were drinking dumb liquor, for they made no noise. Just before Christmas, two small fights and that seemed to take up all the belligerency in the community for when Christmas actually landed here, the white

winged dove of peace was the only bird in sight.

Mr. Edward Barrall was returned to his home on Knob Creek after serving for over 4 years in the navy and being in every foreign country.

Death

Mrs. Mary Mahala Ferguson, wife of J. A. Ferguson, passed away Wednesday, December 28, 1921 at her home near Brooks of heart disease. She leaves her husband and children and many friends to mourn her loss, four daughters, all of which are married: Mrs. Mahala Mitchel, Mrs. Maggie Quick, Mrs. Fronie Gerkins and Mrs. Lee Flora and 4 sons, J. W., R. C., J. H., and N. B. Ferguson living at or near home. She also raised Basil Ferguson Horine from 18 months to 19 years. She gave herself early in life to the Lord and she remained faithful until death and her last days on earth were her best days. She was 69 years, 1 month and 3 days old. Her remains were laid to rest in the family burying ground.

Very Quiet Christmas

Last Xmas was about the quietest that we ever had. Some of the boys were ready and expected to have some fun, but the high water shut off all hopes of white mule, so about the only thing was to sit around and wish for it.

January 13, 1922

School News

In the death of Uncle Gilbert Griffin, which occurred here last week, this county has undoubtedly lost the most cheerful citizen it has ever had and if it were possible for most of us to live and not worry, we could hope

to lengthen our lives to a much better average.

Miss Ethel Wise and Christina Armstrong spent Wednesday here after having completed a most successful term of school at Cupio. Mrs. Armstrong will enter the State Normal at once while Miss Wise will go to Nazareth to take a complete teachers course that will be offered in that school.

Births

Born to Mr. and Mrs. Nick Hall, Jan. 9th, a boy, Glendon.

Pleasant Grove

Mrs. Carl Owen and little son visited her parents the past week, J. W. Lloyd and wife.

Arville Bridwell and wife were in Mt. Washington one day last week.

Rondal Jones, wife and baby were recent guests of Louis Whitledge and wife.

Will Bleemel spent Sunday with Guy Cassell.

Guy Hecker and mother, of Buechel, were in our midst last week.

Mrs. Mollie Bridwell of near Shepherdsville, Mrs. Lula Owen and daughter, Ruthie, Mrs. Lillian Stallings and Master Homer Stallings spent a day last week with Mrs. J. W. Lloyd.

Mrs. Ira Flood spent Friday with Mrs. J. B. Proctor.

Mr. Sam Cassell came out from the city Sunday to visit his brother, Judge Cassell and family.

Mrs. Clay Whitledge spent one afternoon last week with Mrs. K. S. Grant.

Mrs. Mollie Bridwell and Paul Owen were guests of Mrs. Henry Bell last week.

Miss Judd will teach the Green Brier School out. She will begin Monday.

Kirby Simmons spent Sunday with James Simmons, who is very ill at this time.

Mrs. Mary Martin returned to her home for a few days and came back to be at the bedside of her sister, Mrs. Bettie Price, who is quite ill.

Mrs. Bert Ridgway was in Shepherdsville one day the past week shopping.

Mrs. Alvin Owen and children, of near Mt. Washington, were recent guests of Mrs. Kate Hall and family.

Judge Cassell is suffering from the effects of a bruised finger.

Mr. Josh Miller was very bad the past week with cramp colic.

Miss Emma Gentry spent a few days the past week with Mrs. Basil Scott.

Marvin Stallings went to the woods to cut timber a few days ago and carried his dinner and hung it up in a little sapling. At noon, he went back to eat his lunch, some one had eaten and emptied the dinner pail, so Mr. Stallings worked all the afternoon without dinner as it was too far to go home.

Mr. and Mrs. George Gentry and children spent Sunday with Will Gentry and wife.

Miss Annie Owen spent one afternoon last week with Mrs. Jane Hall.

Clarence Armstrong and wife visited relatives in this neighborhood Saturday and Sunday.

Kirby Grant, who is having his eyes treated in the city, we are glad to say, he can see much better.

Death of Gilbert Griffin

Mr. Gilbert Griffin, one of our best known citizens, died at the home of his son, W. N. Griffin, last Friday night, aged eighty-eight years, one month and seven days. He was buried Monday at Hebron after services at the Methodist Church conducted by Rev. D. R. Peak and Bullitt Lodge 155 of Masons. Mr. Griffin was born in Spencer County, Ky, in 1833, but spent almost his entire life in Bullitt County. He was a member of Miles Lodge of Masons, having been a Mason for more than fifty years. Surviving him are his two sons, William and Jasper Griffin of Bullitt County, many grand and great grand children and numerous other kinsmen of more remote degree. "Uncle" Gib, as Mr. Griffin was familiarly and affectionately called by his hundreds of friends, was easily the best liked and most popular man in Bullitt County. He was a friend to everybody and everybody was his friend. He was a true disciple of Good Cheer. He lived in the sunshine. Despite the inclement weather, his funeral was one of the largest ever held here and the many beautiful flowers attested the high esteem in which he was held. When he was born, Abraham Lincoln was twenty-three years old, the guns of the War of 1812 had hardly ceased to echo. He was 14 years old when the Mexican War was fought in 1847 and since then he has seen many great and momentous happenings. Almost every great invention which excites our admiration and contributes to our comfort has come since "Uncle" Gib was born. When he attended school

in Shepherdsville in his early boyhood, the country immediately surrounding the town was a wilderness. He had outlived his generation. The sunset hours of his life were sweet and pleasant. With his son, William N. Griffin, he had a comfortable home where his every wish was gratified and where his children and grandchildren did all in their power to make him happy. Down town, he met his friends and spent his time in pleasant conversation. His friends and loved ones will never forget his sunny smile and good cheer until they, too, are called away from the busy haunts of life and when they are called to beautiful Hebron to see some loved one laid to rest, they will not forget to visit the mound in which "Uncle Gib" lies wrapped in the dreamless mantle of death. We extend our sympathy to the loved ones.

News Wanted

Send in your news. A county paper needs all the help it can get.

For Rent

65 acres of corn, oats and tobacco land. 4 room tenant house, large barn, either for crop or cash rent. Would furnish some work stock and implements. R. L. Simmons.

Returns to Store

Mr. Carl Daugherty, who sold his interest in the store business here about a year ago, has bought the store back and is again in the merchandise business.

Carl is one of our best citizens and we wish him success.

Marriages

Marriage licenses issued in December: (Very light and hard to read)

Dec. 17 - Louis Allen Grigsby, age 29 and (can't read) age 24.

Dec. 20 - Elmer Cecil Bryant, 22 and Ola May Melton, 22.

Dec. 23 - Edward M. Golf, 26 and Florence Barfield, 24.

Dec. 24 - Earl Wheeler, 21 and Annie B. Gregory, 18.

Enzy Kidd 32 and Vina Foley 25 or 35 (hard to read)

Dec. 31 - Jas. Atherton 32 and Melisa Wood 45.

At Auction

Jan. 17th. The J. D. Moore Stock farm of 300 acres, located on the Shepherdsville Pike about 1 mile east of Cupio. Knob Creek runs through entire farm. Never failing spring. Main dwelling of 5 rooms, barn, smoke house, hen house, garage, platform scales, one tenant house, barn 60x84, store house, black smith shop and grist mill. Allgeier and Koch, agents, Ed. L. Crabb, auctioneer.

Hebron

Of all the calendars received, none were more appreciated then the ones from the Peoples Bank, both decorative and useful.

The nicest gifts received here about was the nice little son to Mr. and Mrs. Price Howlett. They call him Verald Donaldson Howlett.

Mrs. Roger is at Norton Infirmary where she underwent an operation 10 days ago, nothing serious and she'll soon be out.

Mrs. A. L. Rogers was called to New Albany by the death of her only brother, George Newbanks. He bore a striking resemblance to the Rev. Geo. L. Rogers and was a nephew

and a namesake of that eminent man.

Death visited our community Christmas and took from the home of Neil Jackson their bright little boy, Henry, aged six years, after a brief illness of diphtheria.

Paul Holsclaw spent the New Year in Chicago. He says he enjoyed his stay in the windy city, but will make his next visit in a milder season.

James Eisenmenger has had mumps.

Mr. Len Howlett and Miss Lillian Howlett came up to see the new heir last Sunday.

Mrs. J. R. Holsclaw, president of the WMS, Little Flock, entertained the members with a dinner last Thursday.

The BYPU had an oyster supper at the home of Miss Alice Pope during Christmas.

Mr. (sic) Henry Kelly continues ill at the home of her brother, Richard Ridgway. She has tuberculosis.

Miss Edna Warren visited relatives in the city Christmas.

Earl Smith has remodeled his home here and moved to it.

Miss Willie Simons, city, visited her brother here last week.

Mrs. R. J. Ball entertained to dinner Sunday for her family.

Mrs. Chas. McKenzie was quite sick last week. Dr. Holsclaw is ill this week.

Martha Wiggington has had chicken pox.

The Epworth League of Cooper Memorial will have a banquet Friday evening at Okolona Hall. Plates 35 cents. Miss Mable Brooks will be toast mistress.

Forrest Brooks has a position with Myers Berman, city.

Stock Killed by L & N

St. Louis, Jan. 1, (Assoc. Press) \$750,000 stock killed on L & N in 21 months.

Enough livestock to supply a city of 25,000 population with meat for almost two years was destroyed in twenty-one months by trains striking and killing the stock along the right of ways of its systems, the Louisville & Nashville Railroad announced today. A "kill-no-stock" order has been issued by the railroad to its crews to prevent further loss.

Personal

Robt. Franklin spent Saturday and Sunday at home.

J. L. Raymon and wife spent Sunday with C. A. Hall.

C. P. Bradbury has moved to his new law office in the old Peoples Bank building.

Dr. Sloan has returned after spending the holidays at his old home.

John W. Smith, of Zoneton, spent Monday here.

Joe Able, of Cupio, spent Monday here.

Rev. Jones, of Lebanon Junction, spent Tuesday here.

Jack Howerton and wife, of Nelson County, spent the week here.

John Collins, of Lebanon Junction, spent Monday here.

Frank Wright and wife spent Tuesday with F. G. Thomas and wife.

The revenue man has been here this week collecting back taxes.

The Misses Balee, of Zoneton, were here Tuesday.

Samuel Ridgway is at home.

John Adams, of Chapeze, spent Tuesday here.

W. C. Herps Jr, of Louisville, spent Sunday with his father here.

Mrs. Sanders and little daughter spent Wednesday with Mrs. W. C. Herps.

Some Egg

Mr. George Shepherd brought to the News office Saturday a hen egg which weighed 4-1/4 ounces, which was about the largest we ever had come to this office.

Plenty of Water

The heavy rains just before Xmas caused the river to get on a wild rampage. It was the highest water since 1913. The water was so close to getting in the houses of several, they put their furniture up and prepared to move, but the only house it got into was Frank Maraman's.

Chicago Homeless

Chicago, Jan. 6 (Assoc Press) Ten thousand men are penniless and walk the streets in Chicago during the day and 1,000 sleep in the open at night, a subcommittee reported to the City Unemployment Commission today.

For Sale

Large bone black jack, six years old. For sale, trade or lease. Write, R. A. Redman, French Lick, Ind.

Camp Knox

It looks like Camp Knox will be sold. Every citizen should do all they can to keep Camp Knox here as it brings millions of dollars to Kentucky. They have to be

somewhere and why not at Camp Knox.

Anti Lynching Law

An anti-lynching law has been introduced in the National Congress. It provides that the county in which the lynching occurred shall forfeit \$10,000 in case the lynchers are not apprehended and punished.

Repairing Court House

A Louisville firm began work on the Court House Monday to put part of a new roof on it and try to stop the leaks.

It has been in bad shape for some time, most all the plastering over the steps has fallen off.

January 20, 1922

School News

Mr. Edward Barrall, who has spent several years in the U. S. Navy has completed his enlistment and returned to his home in this county. Mr. Barrall was formerly a teacher here and is a splendid young man and his friends are glad to welcome him back to the place of his birth and to the county and country he loves best.

Judge J. A. Shelton performed his first marriage ceremony Monday in a very satisfactory manner. The couple were Mr. Ben Roby and Miss Blanche Greenwell, of Leaches.

The County School Board took up the matter of the Soldiers Monument last week and if prices still show a downward tendency they may erect the memorial for our "fallen heroes" in the early spring.

This fund of nearly \$2,000 is deposited with James L. Williams and was raised entirely by the schools of this county. The delay has

been caused by the war time prices on work of this kind.

The County School Board was organized Monday, January 7th, 1922 by selecting J. T. Harris, of Mt. Washington as Chairman and E. Z. Wiggington as Vice Chairman. Mr. H. M. Trunnell and Mr. Emerson Welch were sworn in for 4 years by Mr. Lindsay Ridgway and the first Saturday of every month was selected for the regular monthly meeting.

Thomas L. Mattingly, who represents the lower section of the county, is the son of the late Wat Mattingly and has many relatives here and at Lebanon Junction. He is good, quiet Christian gentleman and if a thing is right, he never fails to give it his support. He is married, has one son, and has served on the school board longer than any of the other members and is a man who tries to follow "The Golden Rule" in and on all questions.

E. Z. Wiggington, next oldest in point of service, was born at Mt. Washington and educated at Bardstown. He is really the scholar of the board and is especially well informed on school matters. He lives on a farm near Hebron, is married and has some two or three children. He is a patron of the County High School here and knows from actual experience in his own home the good that our high school system is doing for the future citizenship of Bullitt County. A man of pleasing personality and good strong Christian character, we are glad to have him with us.

J. T. Harris, who is now Chairman of the Board, was born and reared near Mt. Washington, is considered the one who looks after the financial part of the schools. He signs all

checks of every kind and sees that the same careful plan is followed, that of allowing no claims, no incurring of debts without having the funds ready to pay when the job is done.

Mr. Harris is a son of the late Wm. Harris, whose seven sons are among the leading men of that section. He is married to one of the County's finest women, Hettie Ridgway Harris, a former teacher and if that section has any better school men than Joe Harris, let's have his name.

H. M. Trunnell, son of Co. Neil Trunnell, is a young man full of promise and has just been elected on the board by a large popular vote for 4 years. He is clever and gives the school affairs his closest attention and has never missed a single meeting during the 8 years he represented the Leaches section of the county.

Mr. Trunnell married the oldest daughter of Col. "Billy" Morrison, has a bright little family of school children at home and in some way has had a close connection with the rural schools for several years.

Emerson Welch, the youngest man on the Board, both in age and point of service, was just elected last fall for a term of four years. He hails from Pine Tavern and was born in the Pitts Point section.

He is bright, sociable and will no doubt make a good member on the board. He is himself a large tax payer and is closely related to the following well known families and large taxpayers of this county, Howletts, Lees, Dawsons, Simmons, Welch's and Croans.

He is married and recently bought one of the finest farms in the famous "Hays Flats" section.

Patterson - Pearl

Miss Goldie Patterson of Jasper, Missouri and Mr. Fletcher Pearl were married at the bride's home on Jan. 8 and came here last week to make their future home.

Miss Patterson was one of Missouri's most popular and beautiful young ladies. She is a niece of Mr. Luther Patterson of this place.

Mr. Pearl is the oldest son of Mr. O. W. Pearl, our present Circuit Clerk and is one of Bullitt's best young men.

He will engage in the insurance business here with his father.

Pleasant Grove

Orville Bridwell, ??? Jackson and Mrs. Lonnie Bass are on the sick list. Also Mrs. Albert Fisher has LaGrippe.

Miss Lula Stallings spent Saturday night and Sunday with Misses Beryl and Ernestine Hall.

Mrs. Virgie Jones and little son spent Friday with her mother, Mrs. J. B. Proctor.

Miss Judd spent Saturday afternoon with Mrs. Rosa Simmons.

Ed Bridwell, wife and son, Russell Lee, spent Sunday with Mrs. Clay Whitley and family.

Roy Stallings, wife and little son, of Shepherdsville, and Mrs. Lyman Hall and children spent Sunday with Louis Stallings and family.

Straus Hall spent Saturday night and Sunday with his uncle, Rob Hall and wife near Mt. Washington.

Miss Lydia Ridgway spent from Saturday in the city the guest of her sister, Mrs. Odis Orms. (sic)

K. S. Grant and wife entertained friends Sunday.

Edward Owen and wife, Mrs. Lizzie Owen, Mrs. Jane Hall, Mrs. Margaret Owen and Masters W. C. and Baxter Owen spent Sunday with Albert Fisher and wife.

Mrs. J. B. Proctor and Mrs. Harlie Proctor called Sunday evening to see Mrs. Bettie Proctor, who remains quite ill.

We saw last week the announcement of Mrs. Mary Honnaker's death. In former years, her home was here. The community was sorry to hear of the sad news. Mrs. Honnaker had many friends here.

News came announcing the death of Mr. Travis' father at Frankfort the past week. Also "Uncle" Dan Greenwell received word of the death of his son from Colorado. He went there for his health.

Ernest Simmons, wife and daughter, little Miss Lois spent Sunday with Robert Grant and wife.

Mrs. Layman Hall and children were recent guests of Mr. and Mrs. Charlie Stallings.

Rudell King bought a horse from Talmage Lloyd and left it there for a few days and the horse died Saturday.

Kirby Simmons spent Sunday with his daughter, Mrs. Robert Bridwell.

Mrs. Ida Hecker and son, Guy, were recently entertained in the home of Mr. and Mrs. George Armstrong.

Several were entertained in the home of Mrs. Kate Hall Sunday.

Death

James O. Simmons passed away on the morning of January 11, in his 39th year of tuberculosis. He had

been in bad health for quite a while and death was not unexpected. All was done by loving hand that could be done. When God calls, we must go. Death is something all must answer for themselves. No one can take our place. Mr. Simmons was ready and waiting for the call. He was a member of the Pleasant Grove Church and tried to live a Christian life and was always ready to help in time of need. He selected the songs and pall bearers a few days before he passed away. He leaves to mourn his loss, his wife and five children, one brother, three sisters, two nephews and a host of friends. Funeral services were conducted at Bethel Church by Rev. Burns and the deceased was laid to rest in Bethel Cemetery.

Mt. Washington

Mr. and Mrs. Russell Hall and baby spent Sunday with her parents, J. A. Harris and wife.

Mrs. R. J. Holloway and two children, of Taylorsville, spent the week end with her mother, Mrs. J. W. Herin.

Mrs. Edna Hall is visiting her brother, T. H. Parrish and wife.

J. H. McFarland, of Bardstown, spent Sunday here.

Mesdames D. C. Anderson and Nancy Tyler spent Sunday with the former's sister, Mrs. C. A. Stansbury in the city.

Frank Parrish and Lee McArthur, of Louisville, spent the week end with the former's parents, T. H. Parrish and wife.

Miss Georgia Porter was an all day guests of Miss Hazel Hall Sunday.

Mr. and Mrs. Will Schuler and two little girls, of Louisville, spent

Sunday with her aunt, Mrs. Jake Collier and Mr. Collier.

Miss Geneva Overall, of Louisville, was a week end guest of Mrs. J. H. Swearingen.

Mr. and Mrs. W. F. Clark spent Sunday with her sister, Mrs. Chas. Stout and Mr. Stout near Seatonville.

Paxton Parrish and Grigsby McFarland attended a dance at the Watterson Hotel Saturday night, given by the employees of the Home Telephone.

Mr. and Mrs. Elmer Willis were Sunday guests of Mr. and Mrs. J. W. Tyler of Louisville.

Quarterly meeting was held at the Methodist Church Saturday and Sunday. Rev. J. H. Nicholson P E preached a splendid sermon.

Mr. and Mrs. Bert Hall had as dinner guests on Sunday Rev. Nicholson, Rev. E. D. Ryan and wife.

Miss Nancy Kate Harman and Beckham Gentry were quietly married last Saturday in Louisville. Mr. Gentry is the oldest son of A. Q. Gentry and his wife the only daughter of Mrs. Lillie Hardman. They are well known here and have many friends who wish them a happy prosperous married life.

Mrs. Edna Gallion, after weeks of illness and suffering, died at her home here last Friday.

She leaves her husband, Artie Gallion, an infant son, father, three sisters and two brothers of Washington County.

Funeral services were conducted by the Rev. E. D. Ryan at the Methodist Church followed by interment in the cemetery here.

Six Guards Whiskey

Eminence, KY. Jan. 14. Six guards, faithful and courageous with their rifles and pistols in hand, keeps ceaseless vigil over solitary barrel of whiskey in a secluded nook in one of the large warehouses of the La Montagne Bros. Distillery. Last proud survivor of lost cause at Eminence Distillery receives kingly homage from government. The whiskey is valued at \$350.00 The guards receive \$140 a month, but who reckons the cost?

Shooting Affray

Early this week, Herbert Hibbs went to the home of Dan Druin, called him out and shot him with a large caliber pistol. The bullet struck him on the right side of his face, ranging backward and slightly downward, finally stopping on the point of his right shoulder. Hibbs at once proceeded to fly from the scene of the shooting and at this writing, his whereabouts is unknown.

To the officers and those seeking him, Druin says he knows of no reason for the shooting. The shooting took place on the hills in the vicinity of the Artemisa Spring about two miles east of the "Mountain Top".

Hibbs has always been regarded as a peaceable man and being a nephew of the man he shot.

His friends and acquaintances are at a loss to know why he did it.

Notice

Mrs. Edward S Rhea is Chairman of the Woodrow Wilson Foundation Drive in Shepherdsville Precinct #11. She urges everyone to contribute to this great movement and will be glad to receive and

forward such contributions. Please act at once.

Mr. Ben Hagan

Mr. Ben Hagan died at the home of his son, James E. Hagan Monday evening January 9, age 70 years, two months and sixteen days. He was buried in the Ryder Cemetery at Lebanon.

Mr. Hagan was born in 1851 in Nelson County. He later went to Washington County where he made his home until three years ago when he came to Bullitt County. The last eighteen years he has spent with his son, James E. Hagan.

He was married on March 23, in 1872 to Miss Addie Middleton. To this union were born seven children, three of whom still survive, two sons, Joseph Hagan of Lebanon, James R. Hagan of Shepherdsville and an adopted son, John Hagan, of A?? and one daughter, Mrs. J. D. S??field of Perryville. He has a number of grandchildren besides several other relatives who regret to hear of his recent death.

Mr. Hagan was ten years old when the Civil War broke out. Although he was not old enough to answer his party's call, he remembered vividly the struggle between them. Mr. Hagan was a retired farmer and had a host of friends who deeply regretted to hear of his passing into the great beyond.

Card of Thanks

from the wife and children of Jas. O. Simmons.

One on Frank Monroe

About the last good story told by "Uncle Gib" before bidding us a last adieu was at the expense of Frank Monroe. According to the story,

Frank was down in the knobs, auctioneering, and stopped at the home of a boyhood friend for dinner. The man of the house was out, and the good lady had to prepare dinner, so there was no one to entertain Frank. Thinking he could pass away the time by reading, she asked him if he liked novels. In the language of "Uncle Gib", Franklin told her "he never had eaten any, but if she cooked 'em, he would try 'em anyway."

"Uncle Gibs" stories were always full of wit and humor. He loved to joke his friends and never let any opportunity pass. Early last summer, he asked the writer if he intended to be a candidate for County Judge and upon being told that he did not, "You should run, by all means, for I have heard numbers of voters say they would vote for you if no other person offered for the office."

On the Mt. Washington Road

Mrs. Mary Martin, of Horse Cave, is visiting her sisters, Mrs. Tena Owen and Mrs. Tom Hall.

Mrs. Dorsey Hall returned from Louisville Friday where she had been the guest of friends for a week.

Miss Bonnie Judd, of Columbia, Ky, is progressing nicely with the school at Greenbrier and is boarding with Mrs. John Travis.

J. K. Nunnally, C. H. Maddox and Tom Terry went to Springfield Tuesday to sell tobacco.

Mr. and Mrs. Dan Greenwell have received word that their son, Harve Greenwell is dead at Denver, Colorado. His body will be sent here for burial in Bethel Cemetery.

Mrs. W. H. Cook spent Monday with Mrs. R. E. Owen.

Mr. and Mrs. George Wiseheart, of St. Mathews, and Ollie Parris, of Fisher, were called here last week to attend the funeral of Mr. J. O. Simmons.

Straus Hall spent Saturday night and Sunday with Mr. and Mrs. R. K. Hall on the Bardstown Road.

Master W. C. Owen was 7 years old Saturday, Jan. 14 and his grandmother was 74 on Jan. 16. On Sunday, they had planned for the birthday dinner, but Mrs. Albert Fisher was laid up with LaGrippe and could not go, so about 11 o'clock Sunday morning, R. Edward Owen and family, and Mrs. Elizabeth Owen arrived at the home of Mr. and Mrs. Albert Foster with the birthday dinner from boiled ham and fried chicken to cake and ice cream. Mrs. Jane Hall, Claud Owen and family were there also and a very pleasant day was enjoyed by all. May they enjoy many more happy birthdays.

Banquet

The Mens Bible Class of the Shepherdsville Baptist Church gave a banquet at the Fraternal Hall Thursday night January 12. About seventy-five men were present.

Mr. W. W. Peavyhouse, of Frankfort and Mr. W. A. Gardner of Louisville were the speakers. Bro. Norman, pastor of the church also gave an address.

Auction Sale

Saturday, January 21. I will sell at auction in front of my shop at Smith and Dawsons Implement store. (List) Including 1 Overland Model 4, 1920. Roadster car in good shape with good tires. Small truck body attached by removing four bolts the

original roadster rear can be put on. J. Weatherford.

***The Courier Journal office building at 4th & Liberty Street, Louisville was damaged \$500,000 by fire last week.

If people who are drinking wood alcohol would drink embalming fluid instead, they could cut down funeral expenses.

When John D. Rockfellow wants a few extra thousands, he raises the price of oil one or two cents, but when Henry Ford wants a few thousand, he reduces the price of a Tin Lizzie a few dollars.

Personal

Misses Pearl and Ruby Rush and J. C. Holsclaw became members of the Shepherdsville Chapter OES Tuesday evening.

H. H. Glenn spent Tuesday in the city.

Mrs. Tom Trunnell and Mr. and Mrs. C. H. Moser, of Bardstown Junction, are in St. Cloud, Florida, at the bedside of Col. T. J. Daniel, who has been quite ill. Until about three years ago, Co. and Mrs. Daniel resided at Bardstown Junction and their many friends will regret to learn of Col. Daniel's illness. He is about eighty years of age and has been in feeble health for some time.

Mr. and Mrs. Jack Howerton, of Bardstown, who were called here by the death of Mr. Gilbert Griffin, have returned to their home after a weeks stay with Mr. and Mrs. Gabe Bealmear. Mrs. Howerton, nee Miss Grace Griffin, was one of our best and most popular girls and always meets with a hearty welcome.

The firm of Griffin & Jones (unincorporated) composed of

William Griffin and Mack Jones Jr are engaged in transporting and vending papers, weekly and Sunday. They are doing a cash business and seem to be thriving. If you need or desire a Times or Post or Courier Journal, do not fail to see one of the members of the firm. You will find the members of this firm right up to the minute and ready to serve the public at all times except when the firm is asleep.

"Jack", the fine little terrier which belonged to Mr. and Mrs. T. C. Carroll, died last week of poisoning. He was given to Mr. and Mrs. Carroll by Miss Christine Avritt Shouse of Louisville. Miss Shouse is well known to many of our people as she has frequently visited the Carroll home and at other times has played the hostess to some of our Bullitt Countians who have been delighted visitors in her hospitable home. "Jack" was a bright dog, and when downtown never failed to visit the Peoples bank.

John Glenn, at the University of Virginia, is holding his own just as he did in our High School. The reports, which are sent directly to Mr. H. H. Glenn, of this place, show that John is making exceedingly high grades in all his studies. John was a splendid student here, and will do as well in the big University as his most sanguine friends could hope for.

Miss Pearl Rush, who has been quite ill, is better now and was able to come to town Tuesday evening.

Miss Viva Roby left Tuesday for Richmond, Ky to spent some time with her sister, Mrs. Porter.

Samuel Ridgway underwent an operation for his throat last week, is some better.

Miss Gibson and Mrs. W. F. Monroe spent Saturday in the city.

Mrs. M. E. Bennett, who has been with O. W. Pearl for some time, left for the city Monday to make her home.

Miss Kathryn Melton spent the week end with Mrs. Chester Hill of Chapeze.

W. E. Ashby has a new Maxwell and will be seen motoring on Bullitt's good roads this year.

Fletcher Pearl and wife spent Saturday with Newt and Jasper Pearl.

Carl Daugherty looks natural back in his store.

Lloyd Patterson has a position with the Bullitt County Garage.

General Wilson, who has been on the sick list, is able to be out again.

C. A. Barrall and son, Edward, spent Friday here on business.

O. W. Pearl spent Tuesday in the city.

J. W. Gaban and son, Virgil, spent Tuesday in the city.

Geo. W. Maraman & Sons have a new delivery truck.

Millard Daugherty is considered the courting man of the town.

Notice

To the farmers of Bullitt County who have tobacco that is not pooled. I would be glad to furnish you baskets free of charge to all who would like to ship their tobacco to Springfield to the Independent house, but will not handle pooled tobacco. James E. Hagan.

Bullitt County Court

C. A. Riley VS Lavina Riley

Judgment to sell property located in Lebanon Junction. Mentions adjacent property owners: Ella Overall, William Lamb, Robert Chappell. Conveyed to C. A. Riley and Tilly W. Riley by C. C. Rickets, July 1902. The interest of the infant, Lavina Riley shall remain a lien upon the property until she becomes 21 years of age or her guardian executes bond as required by law.

Bankruptcy

John W. Strange of Lebanon Junction, George A. Brent, Referee in Bankruptcy

January 27, 1922

School News

Mr. Geo. Harned, a former Bullitt County boy and one of the most popular young men in the Pine Tavern section, spent Tuesday here on business. Mr. Harned at one time taught school in this county, but later left here and is connected with the International Harvesting Company.

Miss Owen and Mr. Travers, of the Bethel neighborhood, were married here last week by Judge J. A. Shelton.

Mrs. Christina Armstrong and Ethel Wise were recent visitors with relatives there. The former left for school this week at Bowling Green and Miss Wise will go to Nazareth soon for a term in the training school of that well known Academy.

Miss Bonnie Judd and Miss Ruth Smith are doing well in finishing the terms at Green Briar and Mt. Washington. Both are splendid teachers and will fit in most anywhere.

Miss Margaret Combs, who has taught a very successful school at Edgewood will close this week with a big entertainment. Teachers do you know of any better way anywhere than to entertain your patrons for a couple of hours with their own little children?

Judge C. P. Bradbury has been appointed Chairman and T. C. Carroll Treasurer of the Woodrow Foundation Fund for Bullitt County. The quota for this County is \$155.00. Let's put it "over the top" at once.

The basketball game was a "hummer" last week between Prof. Sanders "chaps" and the lank, lean athletes from St. Joseph's College.

The College boys were well trained and their conduct was as it always is, first class, but the lightning "passes" of our country Jakes were (to use a feminine term) "simply beautiful" and no wonder we won 31 to 12. The "home guard" were as follows: Walker, Stallings, Bradbury, Monroe, Pope and Mumford with Dr. Ridgway bossing the job.

Now if you want to see a better game, come here Friday night for that splendid Horse Cave team is coming back and since each has won and lost a game, come out and help Miss Lena Pat and her high school class cheer another victory. Come early if you want a seat.

New Mail Route

A new mail route has been started which leaves Bardstown Junction every other day, Tuesday, Thursday and Saturday. Mr. Ward will carry the mail until a regular appointment has been made.

Col. T. J. Daniel

Colonel Thomas J. Daniel, age eighty-seven years died at his home in St. Cloud, Florida, January 19th after being confined to his bed for several weeks. His death was due to the infirmities of old age. For many years, Col. Daniel resided at Bardstown Junction in this county and was one of our most honorable and highly respected citizens. He was a member of the Christian Church, the Masonic Order, also a member of Star of Hope Chapter OES of this place. Four years ago, the 21st of December, with his wife, he removed to St. Cloud Florida and has since that time lived at this place.

Surviving him are his wife, three daughters, Mrs. Thomas Trunnell of Bardstown Junction, Mrs. Fred Newman of Mobile, Al, and Mrs. Ruth Timms of China and three sons, Dr. Arch Daniel of Kansas City, and Clay and John Daniel of Georgetown, Kentucky. With him at the time of his death besides his wife were Mrs. Trunnell and Mrs. C. H. Moser of Bardstown Junction and Mrs. Newman of Mobile.

For many years, Col. Daniel was in the revenue service and was well known on the Springfield Branch Railroad. In his time, he was a fine performer on the violin and his home was the gathering place for the musically inclined. Col. Daniel and his wife were fine entertainers and nothing so delighted them as to entertain a crowd of young people

Mt. Washington

Mr. and Mrs. Harold Barnes were Sunday guests of her parents, Mr. and Mrs. Preston Parrish.

Mrs. N. H. Braithwaite spent last week in Louisville with relatives.

J. H. McFarland, of Bardstown, was here Sunday.

Orion Drake and Miss Wilma Brown, of Bloomfield, visited Miss Elizabeth Carlton Sunday.

Mesdames Stuyler and Leo Harris spent last Thursday in Louisville.

Miss Ruth D. Smith spent the week end in Louisville.

Mrs. D. T. Mothershead spent Thursday at the home of her daughter, Mrs. Lee Markwell at Fern Creek.

Mr. and Mrs. C. D. Parrish had as after church guests Sunday Rev. Ryan and wife, Mr. and Mrs. T. H. Parrish, Mrs. D. T. Mothershead, Paxton and Miss Susie May Parrish.

Misses Georgia Porter, Inez Bishop, Martha Ellen Owen, Bessie and Essie Gentry spent Sunday with Miss Madge Forrest.

Mr. and Mrs. Tom Porter and children were Sunday guests of Mrs. W. E. Crenshaw.

Rev. S. L. C. Coward, a former pastor here and at Bethel, will preach at the Methodist Church at both morning and evening service next Sunday.

Mr. and Mrs. Henry Bivens held their formal opening of their hotel last Saturday. A general invitation was extended to all the business and professional men to dinner and a delicious and savory meal was served. Our town now challenges any country town to show a more sanitary or better equipped hotel than ours and a more genial, pleasant landlord and wife.

The Baptist congregation recently bought the Smith property by the old church and have removed the building and will erect their new

church on the corner lot. This makes one of the most desirable building sites for the new house that could be found.

Miss Madge Forrest was called to Louisville Sunday to see her little nephew who is seriously ill of diphtheria and measles.

We have just learned of the death of Miss Forrest's nephew.

Mrs. Isaphane Jesse died from the infirmities of old age at the home of her daughter, Mrs. L. S. Settles last Saturday. She was past 87 years of age and for many months had been almost helpless. She leaves, besides Mrs. Settles, three other daughters, Mrs. Clara Porter of Bardstown Junction, Mrs. Rebecca Petty of Louisville and Mrs. Jennie Foreman of Waterford, 18 grandchildren and 15 great grandchildren.

Brief funeral services were held at the house Monday. A song followed by a prayer by Rev. E. D. Ryan and scripture read and briefly commented on by Rev. W. S. Coakley and also some words of commendation of the care Dr. and Mrs. Settle gave her and told of her spoken appreciation of their devotion. The remains were interred in the cemetery here.

Shoe Shop for Sale

As I shall discontinue shoe repairing in a short time, I offer my shop for sale at a bargain. Would someone make me an offer? Good location and good business. Respectfully J. Morrison, Shepherdsville.

Death

Mrs. Ida Ratcliff, of Victory, died last Friday night and was buried Sunday at Cedar Grove Cemetery after a beautiful funeral service conducted by Rev. Edgar Pounds.

Mrs. Ratcliff was a fine Christian lady, good neighbor and will be missed in her home and around Victory Baptist Church.

Death

Mrs. John Brashear died at the home of her daughter, Mrs. Lillie Key, at West Point Sunday morning. She leaves three daughters, Mrs. John Key, Mrs. Courtland Miller, Mrs. Eugene Bolton, two sons, Paul and Robt. Brashear. Her remains were laid to rest in the family burying ground Monday.

World's First Billionaire

Henry Ford is the world's first Billionaire and is still a young man. He has passed John D. Rockefeller (sic) who held the title of being the wealthiest man in the world for several years. Only a few years ago, Mr. Ford was working in a shop for a living.

103 year old man dies

Greensburg, Ky. Creed Warl, 103 years old, died at his home near Pierce. He was the oldest person in the county and is survived by fourteen children.

Bowling Green Smokers

Bowling Green, Jan 12. Police Judge Rodes has directed the police to arrest and bring before him all youths under 18 years who are caught smoking cigarettes, penalty of \$5.00 and costs.

They have to go

Mr. J. T. Wickersham, the popular Postmaster, will have to leave. He had received his appointment and was thinking himself safe for two more years, but will have to pack and go as Mr. Harding says his boys must have the pie.

Lost

Fourteen year old hound with name E. Miller, Lebanon Junction.

Commissioners Sale

P. H. Croan VS Nannie Croan

Judgment and order of sale of property. Mentions old Beam tract, McDaniels line, old Froman tract, Simmons and Shepherd's tract, J. W. Croan's land, Johnson tract, Monk line, Burns, Foster lines, containing 128 acres known as the Edgar Croan home place. C. P. Bradbury, master commissioner.

Buys Farm

Judge Leroy Daniel has purchased property in St. Lucie County, Florida and will probably make that his home in the future. (Humorous comments)

Personal

Smith Roby and wife spent Sunday with Prof. Bridwell and wife.

Mrs. Conrad Maraman and daughter, Dorothy, spent Saturday in the city.

Mrs. Lula Devers, who has been sick for several days, is some better.

Howard Ross, of Louisville, spent last week with relatives at Brooks.

Judge D. A. McCandless spent Saturday morning here.

Emmit Miller, of Lebanon Junction, spent Sunday with relatives on Knob Creek.

Mr. Clyde Duvall, who has been in business in Welch, W. Va. for some time, will soon leave that place and come back to Bullitt and Jefferson where girls are prettier and more plentiful.

J. W. Hardaway was in Louisville Friday and had a tooth pulled. On

Sunday, Mr. Hardaway went to Elizabethtown to visit relatives. He reports the condition of his uncle, Mr. Dick Clarkson, as not very good. He is suffering from the infirmities of old age.

Mr. Jimmie Lee Williams was a visitor in Louisville and on numerous occasions has been seen on Fourth Avenue basking in the bright smiles of a some mighty pretty girl.

Mrs. J. W. Barrall and daughter spent Sunday with Fred Hatzell and wife at Brooks.

Mr. and Mrs. Wm. S. Roby gave an informal reception last Monday night in honor of their son, Bennie, who was married at high noon that day to Miss Blanche Greenwell.

Mrs. Violetta Thompson is visiting her sister, Mrs. E. D. Porter, at Richmond, Ky.

G. S. Patterson left Saturday evening for Mississippi on a business trip.

Mrs. J. C. Martin and little son, J. C. Jr of Lebanon Junction, spent Tuesday with her parents, Mr. and Mrs. S. B. Stephens.

Joe Wooldridge, of Louisville, spent Tuesday here.

Miss Lennie Lutes received a elegant birthday cake sent by her grand parents, Mr. and Mrs. W. C. Stallings of Charleston, Mo for her birthday, Jan. 22.

Mr. and Mrs. Fletcher Pearl were guests of Luther Patterson and family Sunday.

Miss Geneva Gibson, the popular teacher of the 7th and 8th grade here, was quite ill this week.

F. G. Thomas spent Wednesday with Frank Wright and family.

Ruth Patterson spent Saturday in the city.

Bell Smoots, of Elizabethtown spent Friday here.

Wedding

Miss Mamie Rouse, of Owensboro, was married December 25th to Mr. James Lanham. Miss Rouse has many relatives in this county and frequently visited in this county.

Jazz Band

The colored boys are now trying to raise money to buy instruments to have a band here.

Wanted

3 Tenants to grow corn, oats, and tobacco on the shares or for money. Tom Cochran.

February 2, 1922

See February 27, 1922

February 10, 1922

School News

Misses Thelma Daugherty, Fay Magruder and Aldena Barrall, students at the Western State Normal, were at home Sunday.

Russell Johnson and Samuel Ridgway, Bullitt County students at State College in Lexington, were here for the week end and the latter may be at home for some weeks because of ill health.

G. L. Bridwell, Elizabeth Cash, Mary Weller, Mable Snellen, Neva Magruder, Estelle Landers, Willie Mae Ridgway and several others will enter school at Bowling Green.

Hewett Harned, who taught a very successful school last fall at Cane Run has just entered school at

Lebanon Junction as a Junior in the High School of that place.

Hon. S. G. Thornberry, our representative in the General Assembly, was here Saturday. Most important of several duties is being a member of the committee on Revenue and Taxation.

In the recent diploma examination, of 41 students, 35 passed. The best and highest general average was made by Miss Mildred Beeler of the Lebanon Junction school, while Miss Hazel Funk of Cupio made the next highest. Miss Beeler has been trained by Mrs. A. A. Allison and her entire class shows careful training and preparation. She will enter the high school department over there soon and should make a fine high school pupil.

Miss Funk is the daughter of Ernest and Minnie Ridgway Funk and is a splendid young girl and a good student as well. She left Monday to enter school at Nazareth and expects to stay there four years.

Since the auto is used so much in this county, this winter the following should be noticed and observed by boys and young men who run machines. A boy of nineteen of Brooklyn was found dead at the steering wheel of his father's automobile in the garage. Like many others, he had been killed by breathing air poisoned by carbon monoxide fumes from the exhaust.

A very pretty wedding was solemnized Wednesday evening in Lebanon Junction, when Miss Zelma E. Samuels became the bride of Dr. Jas. W. Thomas of Hodgenville. Attendants were Miss Carolyn Howard of Louisville and Mr. B. T. Taylor, a schoolmate of Mr. Thomas.

The groom is the son of Dr. Thomas, a well known physician of Hodgenville and is said to be very wealthy, while the bride is certainly one of the most talented young ladies ever raised in Bullitt County and we congratulate the groom on his excellent judgment. They will make their home in Hodgenville, Ky.

Mt. Washington

Mr. and Mrs. C. G. Bridwell and little girl, Dorothy, of Shepherdsville, visited Mr. and Mrs. P. B. S. Parrish, Mr. and Mrs. B. D. Burch and other friends last week.

Messrs and Mesdames John Long, C. A. Stansbury and Mrs. Ad Hough of Louisville spent Sunday with D. C. Anderson and wife.

Mrs. Nancy Cartwright, of Louisville, is visiting her niece, Mrs. Tom Porter and her sister, Mrs. Lillie Hardman.

Miss Myrtle Gentry visited Miss Emma Lee Gentry part of last week and they both spent the week end with Miss Susie May Parrish.

Mr. and Mrs. Will Markwell, of Okolona, spent last week with her mother, Mrs. D. T. Mothershead and she returned home with them for a visit.

Miss Geneva McFarland was in the city shopping last Monday.

Miss Georgia Porter is visiting in Louisville.

Mrs. W. A. King was an all day guest of Mrs. R. E. McAfee one day last week.

Mr. and Mrs. Guy Miller, of Buechel, spent Sunday with his sister, Mrs. Genus Crenshaw and Mr. Crenshaw.

Alec Hardy, wife and two children were guests of Herman Mothershead and wife Sunday.

Miss Elizabeth Carlton spent last week with relatives near Taylorsville.

Mrs. W. B. Crenshaw is with her mother, Mrs. Ida Standiford, who is very ill at her home at Buechel.

Mrs. J. W. Herin had as week end guests her daughter, Mrs. R. J. Holloway and two children of Taylorsville and on Sunday P. W. Herin, wife and son, Mr. and Mrs. John Beahl of Louisville, Jess Herin and daughter and Miss Lizzie Bridwell.

Messrs and Mesdames C. O. Parrish, Tom Porter and children, Mesdames Nancy Cartwright, Lillie Hardman and two sons were Sunday guests of Mrs. W. E. Crenshaw.

We have just learned of the death of Mrs. Crist Drake at her home at Whitfield.

There are several cases of what the doctor has pronounced influenza in our town and community.

We congratulate Miss Margaret Combs and more especially do we congratulate the school that has secured her as a teacher. Margaret is a frequent visitor to our town and is always sure of a hearty welcome and we feel she is really one of our girls.

Miss Lilbern Parrish was very agreeably surprised last Saturday night when a number of young folks gathered at her home to celebrate her birthday.

Sixty guests assembled at the lovely home of Mr. and Mrs. Tom Porter Saturday afternoon and showered the guest of honor, Mrs. Nancy Hardman Gentry with beautiful and

useful presents to start her new home.

Notice

To whom it may concern: I will not be responsible for any debt that my son, Andy Kulmer Jr makes without an order from me. Andy G. Kulmer Sr.

Hebron

Mr. and Mrs. Earl Smith have moved into their home here. Earl still holds his position in the city and goes in every morning in his Ford.

Misses Ethel Thornton and Vivian Jenkins spent the week end with Mrs. Ben Whitehurst, city.

Paul Holsclaw went to Seatonville Sunday afternoon with his sister, Miss Mary Holsclaw.

Miss Irene Brooks is visiting her sister, Mrs. Priest at Anchorage.

Mrs. Jas. Pope is recovering from measles and Patrick has them now.

Ray Weller, of Fisherville, spent the week end with H. L. Holsclaw and family.

Rev. S. C. Owen filled his regular appointment at Little Flock Sunday and was guest in the home of W. J. Ball.

We had the pleasure of a visit from Mrs. A. M. Renegar, feature editor of the Jeffersonian one day last week.

Mrs. A. L. Rogers is in the city acting as matron for the Episcopal home while her niece, Mrs. Webster, is at the bedside of a relative.

Today, Feb. 7, is the anniversary of Mrs. Sara Summers and, as usual, her relatives and friends will dine with her. May she enjoy many more.

To those who remember Dr. Wm. Strother and his interesting family who lived here for so many years, it will be gratifying to hear this his youngest son, Sam, has recently been elected Mayor of Kansas City, Missouri.

Miss Elizabeth Bailey deserves the prize for regular attendance at S.S. She has not missed a day in almost nine years. She attends Hebron and at Christmas was presented a pin in recognition of 8 years attendance.

Mrs. J. C. Gardner has a very attractive new residence with modern improvements, electric lights and etc, but to us who have spent so many happy hours in the old home with the Summers family, it seems tragic to see it abandoned with all its hallowed memories.

Mr. and Mrs. Paul Ladisaw spent the week end with Mr. and Mrs. T. J. Brooks.

Thos. Brooks is having a water works installed in his residence.

Died, after a lingering illness, Mrs. Irene Grant Prather, wife of Owen Prather of Louisville. She is survived by one son, father, two sisters, besides other relatives. She was laid to rest in Hebron Cemetery, Sunday, Jan. 29, after funeral services conducted by Rev. S. C. Owen, her pastor. Irene was the oldest daughter of Wm. and Laura Grant and grew up here in our midst a sweet, modest girl whom to know was to appreciate.

W. J. Bell with Mrs. Bell and Harry spent the week end with Rev. and Mrs. Priest of Anchorage recently.

Boone Cooper has the chicken pox.

Price Howlett is with his father for a few days.

Mr. and Mrs. Chester Owen spent a day with her parents, Mr. and Mrs. Ball.

Medora

Mrs. Chas. Cundiff is very sick with pneumonia.

Mr. and Mrs. Buren Spencer are both very ill.

Mr. Arthur Stivers and Miss Bertha Clark were married in Louisville Monday.

Mr. Elmer Beghtol was at St. Helen one day recently on business.

The citizens of this neighborhood are making a new road through the Brashear Hollow to connect the Henry Able road.

Mrs. W. S. Pauley has a bad cold at this writing.

W. S. Pauley and Allen Blevens are putting out some walnut logs.

Mrs. Henry Pendleton has been sick, but we are glad to say improving.

Miss Edna Earle Pauley of this place is visiting her sister, Mrs. Melvin Rayman of Shepherdsville.

Mr. and Mrs. Herbert Ogle visited relatives in the city.

Mr. Melvin Rayman made a flying trip to this station on business.

Clean Up Sale

Farm of 225 acres. large house, large barn, 2 tenant houses, all other outbuildings, plenty of water, running water for stock, best watered farm in state. Etc. As I am stationed at Camp Knox, Ky and can't give my time to the farm, must sell at once. C. H. Kurtsinger, Owner, Shepherdsville.

Loafers

Shepherdsville, like all other towns, has quite a number of loafers who are always on the job. Somehow or other, they manage to keep busy doing nothing.

Belmont

The following are on the sick list: Mr. and Mrs. Close and children, Mr. and Mrs. Beard, Uncle Freddie Beard, Mrs. Joyce and Mrs. T. L. Coakley.

The many friends of Gilbert Bradbury, Tad Murray, Lee Logsdon and Clyde Elmer Roby were glad to hear of their good luck in passing to High School.

Mrs. John Hill went to the city Monday night on account of the illness of her sister, Mrs. Johnson.

Mrs. Ed Brown and little son, Edward Earl have arrived to spend a few days with her mother, Mrs. Mable Wineholder.

Advertisements

Stark Bros. trees. R. D. Snellen, Barrallton, Ky.

We have another car load of that good Eastern Columbus Black Coal coming. Smith & Smith

For Sale - Hogs - Clarence Dawson

Murphy - Hilton

Miss Jimmie Murphy and Oscar Hilton, both of Leaches, were married here Saturday, Feb. 4th.

Both are prominent young people and will make their home near Victory.

Personal

Mrs. Gertie Shafer is nursing Mrs. Jno. Newman, who is very ill.

Miss Bertha and Hazeldelle Trunnell spent the week end with relatives in Louisville.

Miss Willie Mae Ridgway spent Monday night with friends in Jeffersonville, Ind.

Misses Dorothy Samuel and Hazeldelle Trunnell spent Friday night in Louisville and attended the basket ball game at Xavier College.

W. A. Cook moved to his home here last week.

Mrs. A. V. Greenwell and son spent Saturday here.

R. H. Miller is at work repairing his new home and will move to it soon.

E. B. Samuels, of Knob Creek, spent Sunday here.

Chas. Snawder has moved to Jefferson County.

Samuel Ridgway is at home from State University.

Several new machines have come out in the last few days.

Dr. Holsclaw, of Zoneton, spent Monday here.

Miss Mable Snellen left Monday for Bowling Green.

Mr. and Mrs. Felix Carrico, of Louisville, spent the week end with her parents, Mr. and Mrs. M. H. Jones.

Miss Lora Mae Deacon, of Salt River, spent last Saturday with her cousin, Mrs. Pauline Hatfield, at Bardstown Junction.

Mrs. Fred Saddler is on the sick list.

Mrs. S. B. Stephens spent Saturday at Lebanon Junction the guest of her daughter, Mrs. J. C. Martin.

Mrs. Horace Maraman attended the Loretto Alumnae Social in Louisville Wednesday evening.

Mrs. J. C. Brandon, who has been very sick with influenza, is improving slowly.

Mrs. J. E. Chappell has been very ill for several days.

Mrs. Ernest Hibbs and little daughter spent Sunday with Mr. and Mrs. Henry Hibbs.

Mrs. J. C. Martin and little son, J. C. Jr, of Lebanon Junction, spent Monday and Tuesday with her parents, Mr. and Mrs. S. B. Stephens.

Mrs. John Newman has been very ill for several days.

Mrs. Sola Mae Lee spent Wednesday in Louisville the guest of her sister-in-law, Mrs. Edith Hibbs.

Mack H. Jones Jr, better known as Jack Jones, has given up the Times and Courier papers, and handed them over to Billie Griffin. Jack says the papers made him tired and not enough money in them to buy a pair of second handed "brass toed" shoes. But he will still carry the Post and hopes that Billy will do good business with the other papers. Any one that cares to read a Post paper, why please call Jack and he will be right on the job.

Mrs. Jas. O'Connell and little daughter, of Corbin, Ky., were guests of Mr. and Mrs. W. C. Herps recently.

Sid Bell spent Sunday with his parents here.

M. F. Dawson, W. T. Hoagland and Virgil Horine, of Briar Creek, spent Monday here.

Aldena Barrall, Thelma Daugherty, and Fay Magruder, who are attending school at Bowling Green, spent the week end at their homes.

W. S. Rouse and family have returned from the city.

Geo. Ashbough underwent an operation in the city Tuesday. He had a bullet removed from his neck.

Sheriff A. L. Roby has been laid up several days with a bad cold. Deputy S. F. Monroe has been holding down the office.

Gussie Swearingen, the elongated clerk at Troutman Bros. Store, works in the day time like a house afire, but at night he becomes a regular parlor ornament. Just as soon as the somber shadows of night close about him, he changes clothes and goes to see his best girl. Long humorous article. (no other name mentioned)

Income Tax Man Coming

A Deputy Collector of Internal Revenue, Robert H. Lucas, will be in Shepherdsville on Feb. 17 to assist taxpayers in preparing their returns.

Notice

Notice is hereby given all members of our Tobacco Co-operative Association that a receiving house has been established for this district and located at Camp Taylor. John Chambers, County chairman, T. C. Carroll, Atty., Oral L. Roby, Secty.

For Sale

One upright piano, mahogany case. Also I will furnish room for rent. Mrs. E. Cochran

On the Sick List

J. W. Thompson has been laid up for several days.

Oscar Kulmer has LaGrippe

Mrs. John Belle has LaGrippe.

Mrs. G. W. Simmons is some better.

February 17, 1922

School News

Miss Sylvia Phelps, a well known teacher of this county, is taking a business course in Louisville under a private teacher. She will probably be there for 3 or 4 weeks.

The largest attendance ever enrolled at the Western State Normal School was last week for the mid-winter session. The President, H. H. Cherry, estimated that this Springs enrollment will exceed former years over 50%.

Mrs. Virgie Bell Shanklin, wife of John Shanklin, one of the best known ladies in the Huber and Hebron section, died at her home at Hubers Sunday. She leaves a husband, one son and a young babe only few days old.

Uncle Polk Ball, long regarded by his many friends here as the best man in Shepherdsville, died at his home here Saturday after a few hours illness.

Mr. Ball had no very near relatives and in this respect, his death is a very sad one indeed, but every person in town loved and honored this splendid old man and no person will be more missed than Uncle Polk.

Mr. and Mrs. Chas. Morrison have been with Mr. Ball for many years and together with Bud Combs, were with him when the end came, which shocked the entire community. The only near relatives were his two nephews, Herman and Robt. Good of New Jersey.

Through the efforts of Prof. Sanders and his boys, the basket ball tournament for the 4th Congressional District will be brought here this year in the early spring. This will be a treat to our county as this honor usually only goes to big towns. It will bring some 6 or 8 teams here and several hundred people.

Mr. Allie Greenwell and wife were in town Monday.

Because of the sickness here among both pupils and teachers, the school has been closed.

Mrs. Susie H. Bridwell has accepted a position as teacher in one of the big schools of Jefferson County. Mrs. Bridwell is another good teacher from this county called to a better position, because of efficient service rendered the cause of public education. She began her duties Monday near Camp Taylor.

Death of B. B. Ball

Last Sunday morning, our townspeople and in fact people all over the county, were shocked by the information that B. B. Ball, one of our best and most highly respected citizens had died the night before, just before midnight. The cause of his death was a ruptured blood vessel. After services at the Methodist Church on Monday afternoon conducted by Rev. Phil Ryan and Masonic service conducted by Bullitt Lodge, W. F. Joyce, officiating, the remains were conveyed to the Dunn cemetery, where they were laid to rest beside his father, mother and other dear ones who has preceded him. Bennett B. Ball was a son of Col. B. B. Ball, who came to Bullitt County from Hawkins County, Tennessee when a young man and practiced law here for several years. He married into

the Dunn family, one of the wealthiest and most prominent families in the county and with his young bride removed to the then new country known as Arkansas in 1846 and came to Bullitt County with his mother after the death of his father. He has been a resident of this county since 1851. He had been a militant member of the Methodist church for more than 45 years. He was a Mason, having joined that order many years ago. In all his dealings with his fellow man, he was strictly honest and truthful. We do not believe he could have been induced to tell a falsehood or defraud anyone.

For almost 45 years, he was sexton of the M. E. Church, giving his services to the church and doing all the work uncomplainingly. For years he collected the donations of the members of Bullitt Lodge to the Widows and Orphans Home and it was due to his industry and tenacity that Bullitt Lodge for many years led all the lodges in the state in the amount given. He was the last of his family to answer the unseen messenger. He is survived by two nephews, Herman Good and Robert Good of New Jersey and one first cousin, John V. Thompson of Louisville, besides many relatives of more remote degree. It is customary to eulogize the dead and in very many instances much is said that is untrue, but in this article, our fear is not that we may say too much that is good, but that we may not be able to say enough in praise of our departed friend and brother. His life should be a lesson to our young people. It was his wish that he might sleep in the little burying ground on the old home farm where the golden hours of his childhood were passed; where his father and mother and other dear

ones lie wrapped in the dreamless sleep of death. (And more words of praise of his personal traits)

Mt. Washington

Mr. and Mrs. Nic McArthur, of Louisville, were week end guests of her sister, Mrs. F. C. Porter and Mr. Porter.

Mr. and Mrs. Earl Hall and baby were week end guests of her parents, Preston Parrish and wife.

Miss Ruth D. Smith spent Sunday with her parents, Mr. and Mrs. Dave Smith at Shepherdsville.

Frank Parrish and Lee McArthur, of Louisville, spent the week end with Paxton Parrish.

Mr. and Mrs. Granville Simpson, of Louisville, visited relatives here Sunday.

Marion Mothershead and Miss Lida Watson, of Louisville, were week end guests of Mrs. D. T. Mothershead.

Mrs. Harold Barnes has been with her mother, Mrs. Preston Parrish the past week, caring for the home and nursing her mother who is now convalescing after a severe case of tonsilitis.

Miss Cora Rouse entertained last Sunday in honor of her mother, Mrs. Martha Rouse, it being her birthday. Among those present were Mr. and Mrs. James Rouse of Solitude, Mr. and Mrs. Sam Connor of Bardstown and Mr. and Mrs. C. O. Tyler, Smithville.

Mr. and Mrs. W. L. McGee have announced the marriage of their daughter, Frances Lois to Dana Ele (sic) Barnes, July 1921. Mrs. Barnes left last week for Birmingham, Ala. to join Mr. Barnes where they will

make their home. Mr. Barnes is the son of Mr. and Mrs. Almer Barnes.

Mrs. J. W. Coyle and Miss Ella Barnes were called to Louisville last week by the death of their half sister, Mrs. Kate Eskridge.

The "flu" is still holding on; new cases reported every day, some very severe and many serious.

The sad news of the death of Mrs. Virgie Bell Shanklin came a shock to our town last Sunday. She was a sister of Mrs. J. C. Gentry and a niece of Mrs. Bert Hall and visited them before and after her marriage. She has many friends here who sincerely sympathize with the grieved and sorrowing family.

School Closed

The County Board of Health met Monday and closed the school this week on account of the flu, as there are more than 40 cases in the district. If the situation is better, the school will open again Monday. If not, will be closed longer.

County Court

A large crowd was in town Monday attending court; several cases were tried for fighting. One received a fine of \$5 and 10 days in jail while the other got \$10 and 20 days in jail. One or two were held over to April term of court.

Lebanon Junction Postmaster

The Civil Service Examination will be held at Lebanon Junction on March 11 for post master at that place. Any white citizen over 21 years old can take the examination. J. H. Collings, acting Postmaster.

Millinery Opening

Come and see our display of new spring hats. Will open Saturday, Feb.

25, over the Peoples Bank. Prices reasonable. Stillwell and Patterson.

On the Sick list

Rev. Peak, wife and two daughters.

Miss Mary Palmer Combs

Mrs. J. F. Collings and son, James.

Miss Geneva Gibson

Jerome Monroe

Mrs. Geo. Shepherd

Chas. Ashby

Mrs. Prudence Dacon

Oscar Kulmer

Gussie Swearingen

Mrs. W. F. Joyce and son, Howard

Floyd Weller

Miss Ruby Deane

Mr. Hardy

Mr. Cleve Masden

Mrs. Zena Maraman

Mr. O. W. Pearl

Ms. Brandon and Mrs. Chappell are both able to be out again.

Fighting line Moved

For the past several months, our local sporting crowd have been pulling off their exhibition around the public square. A few Sundays ago, they moved up about the city limits and the following Sunday, they went out to the Gap to settle their dispute, but Saturday they returned to town and about 4 p.m. moonshine with bad temper staged one of the old time bouts.

After the smoke died away, you could see that several of them had lost some of the red juice that flows from the heart.

Bankruptcy

John W. Ratliff, of Louisville adjudged bankrupt Feb. 2, 1922

Mrs. John Shanklin

Mrs. Virgie Shanklin, wife of John Shanklin, died at her home near Huber Station Sunday morning, aged about 37 years.

She leaves a husband, one son, Ray, three sisters, Mrs. J. C. Gentry of Mt. Washington, and Misses Austine Bell and Mary Bell.

After funeral services Tuesday, she was laid to rest in the Hebron Cemetery.

Hettie Beard

Mr. Hettie Beard, one of Bullitt County's best men, died at his home near Belmont Monday morning.

He had been confined to his bed for some time. He first took sick with influenza, later taking pneumonia which caused his death.

He leaves one son, Lee Beard and one daughter, Mrs. Buck Close, both of Belmont.

Mr. Beard was about 79 years old and to know him was to like him. He was a good friend to everyone and was always glad to help anyone who needed help.

Funeral services were held at Belmont Wednesday morning after which his remains were taken to Hebron and laid to rest in that beautiful cemetery.

Bullitt County has lost one of the best citizens it ever had.

Mrs. John Newman

Mrs. Clara Hughes Newman, wife of Mr. John Newman, died at her home near Bardstown Junction last

Wednesday morning after an illness of several months.

Her remains were buried at Hebron Cemetery today (Friday)

Picture Show Notice

On account of the "flu", there will be no picture show Saturday night.

For Sale

1921 ton and a half service truck good as new. Terms to suit purchaser. Robt. Ice.

For Rent

Good tobacco land, have barn to house it in. E. H. Mathis

Bad Feed

Several farmers have lost stock lately from feeding bad corn.

Dr. Smith is kept busy day and night. He advises all farmers to examine all feed before giving it to the stock.

Bloomfield

Thomas Nelson, 68, who killed himself with a revolver at his home, had been town marshal of Fairfield for several years.

Big Lot Sale

A big real estate company has bought the John L. Thompson place at Lebanon Junction and will have a Lot sale Monday, Feb. 20. Everybody should attend and help make this a success as it will add to the town.

Personal

J. K. Ross, of Louisville, spent Saturday and Sunday with relatives here.

Dorsey Hecker, of the city, spent the week end here.

Miss Fronia James spent Sunday evening with Mrs. Ada Samuels.

A. V. Greenwell and wife, of Leaches, spent Monday here.

Crist Pauley spent last week with Melvin Raymond and family.

Sid Bell and his best girl spent Sunday here.

Rev. Jones, of Lebanon Junction, spent Monday here.

Mrs. Ada Troutman spent Monday with her son, C. F. Troutman.

Sam Ridgway returned to school at Lexington last week.

C. L. Croan has returned from Cuba.

Mrs. E. W. Hess, of Chapeze, spent Monday here.

Miss Josie Barrall spent Sunday with R. H. Miller and family.

Miss Margaret Foster spent the week end here.

Mrs. W. F. Monroe spent several day in the city last week with her mother.

John Buckman spent several days this week at his farm.

Jack Morrison has moved his shoe shop to his home.

Porter Bridwell will leave in a short time for Buffalo, NY.

Jonc Clark and wife spent Wednesday here.

John Smith, of Brooks, spent Wednesday here.

Ben Crenshaw is carrying mail to Mt. Washington while Mr. Hardy and Mr. Masden have the flu.

Strayed or Stolen

Young black male hound. Strayed or stolen Jan. 30. A. C. Viers, Belmont.

For Sale

Shelled Boone County White Corn. - Wm. Swearingen

One black jack with white points, sell cheap or trade for any kind of stock. A. G. Kulmer

The good Maxwell - J. E. Chappell
Judy's Pride Tobacco seed - Joe Trunnell

February 24, 1922

School News

Mr. G. L. Bridwell was called to Jefferson County last week to take charge of a bunch of boys in one of the schools of that county. Guy says the children in Bullitt County are real good.

Mrs. Mary B. Crenshaw closed her school last week at Green Briar, spent a few days here last week while the "Flu Ban" is on in her district. Green Briar has been closed by the Doctors three or four times this year and has had 3 teachers already.

The school here reopened Monday and the many cases of "flu" seem to be of a rather mild nature and most of the victims are much better.

The Shepherdsville boys made a trip to Horse Cave last week and won a game of basket ball 24 to 17. The following boys were taken on the trip by Prof. Sanders: Summers, Bradbury, Walker, Stallings, Mumford and Lash.

Under the leadership of Miss Gibson, a fine class of 8th grade students is being prepared for the May examination and entrance into high school next September.

Two or three juries of good citizens assessed both fines and jail

sentences against "drunks and fights" here last week in Judge Shelton's court.

Other cases are scheduled for later dates and before spring, you may face some ladies on some of the cases as jurors.

Mrs. John Newman, one of the best and best known women in this community died at her home last week after a lingering illness of several weeks.

Mrs. Newman was born and educated in England but moved to this county some 30 years ago and reared a splendid family near here of several children, all of which survive her except her daughters, Miss Amy and Mrs. Ben Chapeze, who died in this county a few years ago.

Uncle Hendy Beard, one of the county's best known men died at his home near Belmont last week.

Mr. Beard was a clever, good all round man and of a very jovial nature and belonged to that type of man that enjoy a joke and a hearty laugh.

He was a neighbor and a boyhood friend of such well known men as Uncle Gib Griffin, Jas. Joyce, the Chappells, Quicks, Myers and Fosters, whose hospitality is well known in the lower end of this county.

Mrs. Clara Hughes Newman

Mrs. Clara Hughes Newman, beloved wife of Mr. John Newman, departed this life at her home three miles north of Shepherdsville last Wednesday morning after an illness of almost a year's duration. She had been confined to her bed less than three weeks and regained consciousness until the end. With her at the time of her death were her

husband, one daughter and three sons who had been at her bedside all during her illness.

Her remains were laid to rest in Hebron Cemetery Friday morning after services in the Presbyterian Church at Hebron conducted by Rev. Arthur Gorter of the Episcopal Church of which the deceased was a consistent member.

Mrs. Newman is survived her by husband, Mr. John Newman, one daughter, Miss Ethel Newman, five sons, Frederick Newman of Mobile, Alabama, Joshua Newman of Baton Rouge, Louisiana and Arthur Newman and Harold Newman of Bullitt County, one granddaughter, Miss Elizabeth Chapeze of Bullitt County and many relatives in England.

Mrs. Newman was born in Cheltenham, England, April 21st, 1851. She was the daughter of Mr. Hughes, wealthy and influential citizen of that place. She was given a splendid education, and at the age of twenty-two years was married to Mr. John Newman in the beautiful Episcopal Church at Cheltenham, March 20, 1873. Mr. and Mrs. Newman came to Bullitt County in 1886 and since that date Bullitt County has been the home of the Newman family.

Since the death of her daughter, Miss Amy Newman in 1914, Mrs. Newman and her only living daughter, Miss Ethel Newman became inseparable companions.

A short while before her death, she requested that any flowers sent by friends, instead of being placed on her grave to wither and die, should be sent to the City hospital to gladden the hearts of the afflicted one who rarely ever see a flower.

(Not typed in its entirety. Many words of praise and comfort)

Mt. Washington

Mr. and Mrs. C. O. Tyler of Smithville, Mrs. Martha Rouse and Miss Cora Rouse were Sunday guests of Mr. and Mrs. B. D. Burch.

Miss Myrtle Gentry spent last week with Miss Emma Lee Gentry.

Mrs. George Jones, of River View, was all day guest Saturday of her sister, Mrs. C. A. Long.

J. H. McFarland, of Bardstown, was here Saturday.

Mrs. Vane Rouse and Mrs. Dora Harris of Waterford visited their mother, Mrs. Nancy Tyler last week.

Mrs. C. H. Barnes, of Indianapolis, is visiting Mrs. J. W. Coyle and Mss Ella Barnes.

Friends of Mrs. W. B. Crenshaw extend their sympathy in the death of her mother, Mrs. Ida Standford of Buechel.

Mrs. Mary Fisher, mother of J. E. Fisher, of the Barnes Bros. firm, was buried at Bethel last Monday. She had many friends here and the many friends of Edgar extend sympathy and also to other loved ones.

Phillip, little son of Mr. and Mrs. Genus Crenshaw, died of pneumonia following influenza and measles. He was buried here last Saturday at a brief funeral by Rev. E. D. Ryan.

Other children in that family were ill, but at last reports, were improving.

Mrs. Hal Hall, Bert Hall, Sam Fox, Mrs. P. N. Fox, C. O. Parrish, Mr. and Mrs. D. C. Anderson, Mrs. S. M. Harris, R. B. Hall and wife, Miss Lydia Herin, E. T. McAfee and wife, Miss Martha Ellen Owen, Mrs.

Louis Mothershead, Mrs. Nancy Tyler, Lee Parrish and wife, Mrs. C. A. Long, Mrs. N. H. Braithwaite and Mrs. Sue O'Bryan are among the most severe cases of influenza. Some of these are still quite ill, others convalescent and many others not named have it in a milder form.

Moving Store

Mr. Leavitt, who has been running the General Store at the old Patterson stand has moved his stock to Highland Park and Patterson will move back to his old stand on Main Street about March 1st.

For Sale

About 15 tons choice timothy hay. Henry Maraman, Shepherdsville.

Automobiles in Kentucky

Motor licenses taken out for automobiles last year (1921) were for 127,541 machines, the amount paid into the auto fund was \$1,771,887 for licenses or a gain over last year of \$12,282. Population to car, 18. In 1911, there were only 2,868 cars in the state, but in 1921 there were 127,541 and it is estimated that there will be 156,000 this year.

Automobiles in the United States, 10,000,000. Motor cars 9,000,000. Motor trucks 1,000,000. Taxes paid for licenses in 1921 were \$228,759,000.

If that amount was properly used on our public highways, we believe the roads would be much better.

Personal

F. G. Thomas spent Saturday in the city.

R. E. Armstrong and wife were called to the city Sunday on account

of the death of Mr. Armstrong's aunt.

Miss Amy Rose Troxler spent last week at her home in Louisville.

Ruth Patterson spent the week end in Louisville the guest of her brother, Lesley Patterson and wife.

W. R. Armstrong and wife and Hazel Hall attended the funeral of their aunt in Louisville Sunday.

Miss Sara Mullins spent the week end at home.

Mrs. Luther Patterson and daughter, Inez, spent Tuesday in the city.

Wilodean Froman spent the week end in Hardin Co. with her parents.

Sam Miler was over in town Monday.

School opened Monday and you can see the little fellows with their books.

O. W. Pearl, who has been ill for some time, is better.

Pflanz Hatzell will start a poultry farm here.

Robt. Ice and wife spent Sunday with Emerson Welch and family.

About fifteen new cases of Flu are reported in town.

Thelma Lee spent Saturday in the city.

Jas. Bradbury, of Louisville, spent Saturday here.

Attorney G. M. Yeast, of Lebanon Junction, spent Tuesday here.

Tuesday was set as a big court day to try the fight cases, but as one or two of the principals were sick, the cases were continued.

C. H. Kurtsinger spent from Wednesday until Sunday in the city.

Porter Bridwell left Wednesday for Buffalo, NY where he will make his home.

Mrs. C. F. Troutman and Mrs. F. G. Thomas spent Tuesday afternoon in the city.

Mrs. America Ann Kelley

Mrs. America Ann Kelley died at her home near Zoneton Sunday. She was the wife of H. Kelley. Besides her husband, she leaves three children. Her remains were laid to rest in Hebron Cemetery Monday.

Geo. Hatfield

Geo. Hatfield, aged 76 years, died at his home near Clermont Sunday morning. His remains were laid to rest in the family burying ground Tuesday.

Mrs. Pheoba Bauer

Mrs. Pheoba Bauer, aged 94 years, died at the home of her son, A. O. Tatro at Lebanon Junction February 10.

Mrs. Baurer (sic) was born in England and came to this county in 1847 and had spent most of her life in and near Lebanon Junction.

Funeral services were held in the Baptist Church by Rev. T. L. Jones, after which her remains were laid to rest in the cemetery at that place.

McKinley Infant

The baby of Mr. and Mrs. McKinley died at their home in Lebanon Junction February 20.

Miss Jennie Armstrong

Miss Jennie Armstrong died at the home of Samuel Armstrong near Mt. Holly Saturday morning.

She was an aunt of the Armstrong boys and Mr. N. H. Hall of this county.

Her remains were laid to rest in Cave Hill Cemetery Sunday evening.

Mrs. Geo. Shepherd

Mrs. Nellie Shepherd, wife of Geo. Shepherd, died at her home here Wednesday evening. She had been confined to her bed for some time.

She leaves a husband and two sisters, Mrs. Mattie Tucker of this place and Mrs. Fannie Martin of Bedford, Ind.

Her remains were laid to rest in Hebron Cemetery Friday.

Sells Store

Geo. Bowman has sold his store at Salt River to Mr. and Mrs. Len Daugherty, who have taken charge of it and will continue to run it as a general store.

Advertisement

The Peoples Bank. R. L. Simmons, President; S. B. Williams, Vice-President; J. W. Hardaway, Cashier; J. L. Williams, Asst Cashier.

Medora

Mrs. Charles Cundiff is better at this writing.

Mr. Henry Felker passed away the 11th day of February. He died of pneumonia. He was eighty years old and was quite spry for his age. He will be laid to rest at the King burying ground near Knob Creek. We extend our sympathy to the family.

Mrs. Willie Heghman is very low and not expected to last long.

Mr. and Mrs. Otto Hoagland spent one day last week with their aunt, Mrs. Henry Monroe.

Mrs. W. S. Pauley and daughter spent one day recently with her

mother, Mrs. Richard Miller of Knob Creek.

Well, what is the matter with our new Magistrates and Judge? We would be ??? glad to see them down in this end of the county. We have quite a little business with them down here. The overseer of the Weaver Road would be glad to meet them any time they show their faces down here.

Mr. Elmer Ridgway is putting out some logs for W. S. Pauley.

Mr. Emmett Stivers has sickness in his family.

Mr. Jeff Stivers is very much under the weather.

Mr. Will Stivers is building a new house on the hill near his father.

Mr. T. H. Pauley is looking for a wealthy widow to take care of him. That will be some job for her.

Mr. Crist Pauley has been visiting friends and relatives the last two weeks.

Special Notice

I have just accepted contract with the Atlas Marble Co., Ball Ground, Georgia to handle their line of marble and granite monuments and grave markers. Wm. Swearingen, agent.

Public Sale

Tuesday, February 28, As I will quit farming, I will sell at my farm five miles north of Shepherdsville on the Preston Street Pike near Hebron, all my stock and farming implements. John D. Robards.

Notice

Anyone desiring any of the genuine black soap known as Dr. Hoffman's

soap can get same by calling on me at my office. Dr. J. H. Shaffer.

Lot Sale

The big lot sale at Lebanon Junction Monday, February 20, was a success owing to the bad weather and down pour of rain the 43 lots sold from \$95 to \$135 apiece. Many new residence will be built in the spring.

For Sale

Full stock Rhode Island Red Cockerels, \$1.60 each. Also single comb Rhode Island Red eggs, \$1.00 per setting of 15. Mrs. J. C. Holsclaw.

Good Jersey Cow with calf. W. P. Swearingen.

One pair mules, Stoney Weller.

Hebron

Mrs. Crenshaw is substituting for Miss Neva Magruder this week. Our term will close Friday.

Prof. Ora Roby visited the school here Monday.

The writer went into the city Sunday evening and remained over night with Mrs. Mattie Church.

Misses Mary C. Holsclaw, Mattie Church and Paul Holsclaw were called here last week by the death of their cousin, B. B. Ball of Shepherdsville.

Mr. and Mrs. Summers Bealmear of Frankfort came here last Tuesday to attend the funeral of their friend, Mrs. Virgie Shanklin.

Jas. Shanklin and family, city, were here to attend the funeral as were many other relatives and friends by whom Mrs. Shanklin was much loved for her quiet amiable character. (sic)

Mrs. America Kelly, wife of Henry Kelley of the city, died Sunday morning after a long illness of tuberculosis. She had been ??? for several months, first at the home of her brother, Richard Ridgway and later with her sister, Mrs. Harry Hesler, where she died. Her funeral was Monday with burial at Hebron after services at the home conducted by J. W. Brooks.

Miss Sadie Sanders is spending some time with her sister, Mrs. Walter Brooks, at Montgomery, Al.

Mr. Geo. Sanders is with his daughter, Miss Sadie is in the South.

Miss Dessie Cochran spent Sunday with Mrs. J. R. Holsclaw.

Miss Emma Mae Wiggington has returned from Bowling Green where she visited relatives and will stay with her uncle, John Shanklin, for the present, I hear.

Hon. S. G. Thornberry has been at his home here quite ill of the flu but is convalescent now. He deplors his enforced absence from Frankfort when much important measures are pending.

Rev. E. H. Thornsberry was called here by the serious illness of Will Becker and the illness of his brother and sister.

Will Becker Jr, who has had a position in the P. O. in Louisville for several years, has been very ill of flu followed by double pneumonia, but is now convalescent.

The WMS of Little Flock has presented little chains for the infant class at S.S.

Last Wednesday the WMS had an all day meeting with Mrs. Bell to sew carpet rags.

Paul Holsclaw, who has held an office position with the L & N RR for two years, resigned last week to accept a position as traveling salesman for a Louisville firm. His work lies in the eastern part of the state and he left Monday in his coupe. The confinement of office does not agree with Paul.

I am glad to see an increase in the news letters in Pioneer News. Let every nook and corner of our county paper be represented and also adjoining counties. There are happenings which will interest if reported. Let us have them.

Mr. and Mrs. Heise, city, were guests of their daughter, Mrs. Earl Smith for the week end. Both look well.

At the examination for 8th grade pupils, Ina Holsclaw was the only one from this place, she passed with a high average. By some oversight, her name was omitted from the list.

Harry Bell had the misfortune to break his arm while cranking the truck Tuesday morning, preparing to go for a load of hogs for Mr. Hackney.

Robt. Wallace has mumps and Ada Lucille Ball has measles.

Warner Bell is among the sick this week.

February 27, 1922

This date does not jive, even though the paper clearly is dated as above. But according to issue number, and no paper for that date, this appears to be February 2, 1922. Pleasant Grove news mentions a birth on Jan. 26 and according to Death Index, Mike Conley died 1/24/22. However, I

am not moving the issue in this transcription

School News

The following students from the various districts in this county took the common school diploma examination here Friday and Saturday:

Clyde E. Roby
Ima Armstrong
Cathrine Smith
Lucile Starks
Marie Lutes
Charles Shaw
W. B. Wickersham
Thelma Moore
Mildred Beeler
Maudie Gibson
Evelyn Croan
Dorothy Hawkins
Ruby Huffman
Leona Orms
Mildred Bergen
Wassell Rogers
Ruth Ratliff
Johnny J. Carter
John Paul Gray
Louise Martin
Gilbert Bradbury
Ida Jenkins
Stella Westerfield
Sherman Mattingly
Mary Etta Johnson
Richard Blissett
Albert Welker
Lee Logsdon
Ruth Carpenter
Elizabeth Wickersham
Emory Applegate
Thomas E. Cundiff
Hazel Funk
John H. Kirkland
Guy Newman
Arthur Lutes
Conley Riggs
Logan Murry
Carl Shaw
Silas Greenwell

Miss Estelle Landers spent the week end here with pupils who took the examination. Miss Landers is teaching at Whitfield.

Supt. O. J. Stivers, of Louisville, and his popular assistant, Prof. Kemp, spent Monday here looking for a good young teacher. He took Miss Margaret Combs to Fisherville the follow day to take charge of a two room school at that place.

Mr. Stivers and Kemp say that "when we want real good teachers, we always phone or come to Bullitt County"

The following teachers from this county are now teaching in that county: Misses Sanders, Trummell, Thompson, Carpenter, Bell, Holsclaw, Thornberry, Lee, Cooper, Hackney, Funk, Combs and several others.

With Gabe Summers out of the line up, the locals beat the Horse Cave team (one of the state's best) in the playoff. Stars here were Bradbury, Mumford, Pope, Walker, Stallings and Monroe.

Pleasant Grove

Born to the wife of Vivian Clark, January 26, a boy, Leo Mede.

News came last week announcing the death of Mrs. Nunnelley's father at Jamestown, Kentucky. Also, Mrs. Lizzie Owen received word of her brother's death, Mr. Mike Connley, who lived in Henderson County.

Harley Proctor and Jess Ridgway sold a bunch of hogs the past week.

Miss Lulu Stallings and Master Rossell Lee Bridwell spent Tuesday with their aunt, Mrs. Eva Bridwell.

Mrs. Ethel Stallings and children spent Sunday with Mrs. Lyman Hall.

K. S. Grant and wife spent Friday with Mrs. Ed Showalter of Mt. Washington.

Mrs. Dallas Foster spent a few days last week with her son, Vivian Clark, of Bethel.

Ed Bridwell and son and Miss Lula Stallings were after supper guests Saturday night of Mr. and Mrs. Ambrose Vance.

Mrs. Mat Bleemel and little son spent a day last week with Mrs. J. W. Lloyd.

Mrs. Joe Kelley, Mrs. Newton Nelson and brother, George Wright, of the city, were called last week to the bed side of their father, Frank Wright, who is quite ill.

Miss Genevieve Stallings entertained quite a number of young people Sunday.

Mrs. Rosa Simmons and Miss Laura Parris spent a day last week with Mrs. Ethel Bridwell.

Mrs. Marvin Stallings and son, Homer, spent a day last week with her mother, Mrs. J. W. Lloyd.

Mrs. Kate Hall spent Saturday with Mrs. Hugh Hall.

Mrs. Lizzie Owen spent last week with her daughter, Mrs. Albert Fisher.

News came Saturday announcing the death of Mrs. Irene Grant Prayther. She was a cousin of Mrs. Lewis Whitledge.

Ernest Simmons, wife and little daughter, Lois, were Sunday guests of Posey Grant and wife.

Charley Newton is moving from Victory in the Pleasant Grove neighborhood on the farm of Rollie Newton.

Mrs. Judge Cassell sold sixty hens and they brought sixty-seven dollars.

Albert Fisher and wife spent Sunday with Edward Owen and wife.

Mr. and Mrs. Will Jones, Ernest Simmons and wife and other guests were recently entertained in the home of Mr. and Mrs. Robert Grant.

Hugh Hall took his little daughter, Dorothy, in the city Saturday to have her treated and the Doctor thinks it might be necessary to remove her tonsils.

Mrs. Nellie Grant, Mrs. Robert and little Miss Amy Lee Grant spent Sunday afternoon with Mrs. T. H. Wise.

Will Jones sent a bunch of hogs to market Monday by the Proctor Truck.

Mrs. Ed Bridwell spent the weekend with her sister, Mrs. Vivian Clark.

Mrs. Bert Ridgway spent Saturday with her uncle, Jasper Hall.

Albert Armstrong, wife and children spent Sunday with Toby Stallings and family.

Joe Dickey, wife and daughter, Ruby, spent Sunday with Matt Bleemel and wife.

Edward Owens and wife were in Shepherdsville shopping one evening last week.

Mt. Eden

Rev. Peak, accompanied by the pastor, Rev. Deacon came out to preach for us Sunday and received a glad welcome at his former church, for Bro. Peak was pastor at Mt. Eden a number of years ago and came as near being loved by everybody as any minister who ever preached the truth. Bro. Deacon is as earnest and conscientious as a pastor can be and

we hope that as the weather and toads become settled, people will come out regularly once a month and hear him.

Mr. and Mrs. R. B. Holsclaw received a telegram announcing the arrival of a granddaughter, Martha Ellen Hays, in Chicago. Mrs. Hays is better known here as Jane Eva Holsclaw.

C. T. Barrall, of Louisville, spent the week end with his mother, Mrs. T. J. Barrall.

Miss Margaret Foster spent a few days with her brothers, Will and Joe.

Mrs. J. B. Myers was the guest of Mrs. T. J. Barrall Sunday.

Mr. and Mrs. Russell, of Denver, Col, spent several days recently with Mr. and Mrs. R. P. Sharp.

Rev. Peak and Deacon were entertained to dinner by Mr. and Mrs. R. C. Hardesty Sunday and stopped to see several friends on their way back to Shepherdsville.

Mrs. L. M. Barrall has been sick for the past two months, is about well again.

C. L. Samuels spent Sunday with his mother, Mrs. Mary E. Barrall.

Mr. and Mrs. Joe Ogle, who bought the Kelly place at Mt. Eden, moved some time ago. We are glad to have such pleasant friendly neighbors there again.

Miss Lillian Kelly, Chas. Holsclaw and Delbert Kelley spent Sunday at R. C. Hardesty's.

We were sorry that owing to the circumstances, we were unable to do the work we were appointed to have in charge in the Wilson Foundation Drive, but we trust Bullitt has done her part or yet will.

Notice

I wish to thank all of the customers of Smith and Dawson for their liberal patronage in the past, as I have sold my entire half of the business to Mr. Noah Smith, Mr. J. E. Smith's father.

On the Mt. Washington road

Rev. E. D. Ryan preached at Bethel last Sunday.

Miss Emma Gentry spent part of last week with her cousin, Mrs. Albert Fisher.

Mr. and Mrs. E. T. McAfee had as dinner guests Monday, Rev. and Mrs. S. L. C. Coward of Maceo, Kentucky, Rev. and Mrs. Ryan and Mr. and Mrs. William Clark.

Mrs. Rosa Simmons, Miss Laura Parris, Mary Lee and Grover Simmons spent Friday with Mrs. A. L. Bridwell.

Mrs. Howard Hardin, of Cupio, spent the week end with her mother, Mrs. Kate Hall.

We are glad to welcome Mr. Charles Newton and family in our midst. They are moving this week to Rolla Newton's farm.

Miss Ima Armstrong spent Friday night in Shepherdsville with her cousin, Miss Hazel Hall.

Bazil Scott lost a valuable horse Tuesday morning.

Miss Hazel Hall was a guest Monday night of her aunt, Mrs. J. C. Dickey.

Rev. and Mrs. Coward, Rev. Ryan, William Clark and Tom McAfee were callers Monday afternoon in the home of Mr. and Mrs. A. H. Fisher.

Mrs. Dorsey Hall visited her Mrs. Sallie Gentry, Friday. (sic)

Mrs. W. A. Gentry was a guest Friday of her parents, Mr. and Mrs. J. O. Dickey.

Mrs. Lizzie Owen returned home Sunday after a two week's stay with her daughter, Mrs. A. H. Fisher.

Those on the sick list are Master Jean Hall, George Maddox, Ada and Frances Simmons.

Miss Bonnie Judd was in Louisville Saturday.

We are sorry to hear of the serious illness of Mr. Frank Wright, of the Bell's Mill Road.

Mrs. Curtsinger, widow of James Curtsinger, died of consumption at the home of her brother, Palmer Mattingly in the Cox's Creek neighborhood, January 25, aged about 36 years. About three years ago, the Curtsinger family bought and moved to the Dallas Bogard farm from Washington County. Her husband and sister have both died of the same disease since the family moved to this community. Since she was failing so rapidly, two weeks ago her brother came and moved her to his home hoping that she might be benefitted by careful attention. Her remains were interred in Bethel Cemetery after brief services at the grave by Bro. Ryan. She leaves two sons, Louis and Marvin Curtsinger, a father, two brothers, three sisters and several step children.

John Greenwell and family, of Highland park, have moved to W. S. Gentry's cottage on the new cut road.

Victory

Mrs. Violetta Thompson, who has been visiting her sister, Mrs. E. D.

Porter, of Richmond, Ky has returned home and reports her sister is in bad health.

Miss Ollie Lee Maraman is some better after a few days of sickness.

Mr. Clifford Bolton is out again after some illness.

Mr. Walter Syler, (sic) of Buchel, Ky called on Miss Texia Swearingen Sunday.

Mr. Nathan Hughes went calling Tuesday night up at Lenora.

Norman Bridwell has been spending a few days with Beckham Bolton.

Smith Roby was down in lower Leaches Thursday.

Mr. Paul B. Roby has purchased a new flivver and can see him going toward Cedar Grove any time.

Mr. Vern Jones was in Shepherdsville Saturday.

Mr. Lem Swearingen was in Shepherdsville last week on business.

Has Charge of the Poor Farm

The Fiscal Court met Friday and let the poor farm to Chas. Harris for a year. He is to receive his and his family's board and \$300 per year to take care of the paupers.

J. M. Conley Death

J. M. (Mike) Conley died at his home in Corydon, Ky, Jan. 24, aged 76 years. He had suffered an attack of Gripe, but was thought to be much improved when the end came before medical aid could reach him.

He was a son of John and Mary Conley and was born and raised in this county, going to Henderson County when a young man where he married Miss Nannie Dyer, who preceded him to the grave almost two

years. He leaves one son, Grover Conley of Corydon, one daughter, Mrs. W. H. Shaffer of Huntington, W. Va., five grandchildren, Linn Shafer, James and Grover Conley Jr., Misses Elizabeth and Eloise Conley, three sisters, Mrs. Mary Cox of Louisville and Mesdames Lizzie Owen and Irene Crist of this county.

Financial Statement

of Bullitt County for the year 1920. Statement of Total Property Assessments and income, etc. Mentions Lindsay Ridgway, Frank Monroe, J. W. Croan, Chas. Starks, E. L. Ridgway. C. A. Heft, J. W. Hardaway, D. V. Nutt, C. P. Bradbury, W. W. Davis,

Expenditures, Bridge & Road Fund, 1920

May

W. C. Herps - \$21.00
O. P. Means, \$200.00
Lindsay Ridgway - \$4.40
Lee Jackson - \$5.00
J. C. Wooldridge - \$150.00
Lindsay Ridgway - \$100.00
D. H. Babb - \$10.00
J. H. McDaniel - \$5.00
W. T. Hoagland - \$11.25
Champion Bridge - \$1,90.00
Eugene Miller - \$43.75
H. D. Shafer - \$32.50
J. C. Wooldridge - \$3.00
W. C. Herps - \$30.00
Holloway Miller - \$10.00
R. H. Miller - \$13.00

June

E. L. Ridgway - \$5.00
W. T. and J. H. Masden - \$18.00
J. C. Cochrane - \$468.00
Richard Moore - \$1.00
T. L. Coakley - \$1.00
Mason Williams - \$11.25
J. D. Masden - \$14.00
Henry Able - \$10.70
W. T. Lee - 41.00

Brewer Ferno Co. - \$37.46
V. H. Harned - \$20.00
W. T. Lee - \$4.50
R. D. Mann - \$1.40
O. H. Masden - \$10.00
J. B. Stivers - \$2.50
G. S. Patterson - \$8.50
Mary Miller - \$43.75
W. C. Herps - \$40.00
Frank Weber & Sons - \$367.50
Chas. Ashby - \$5.32
J. F. Collings Jr - \$15.00
C. L. Phelps - \$10.00
Fred Rusch - \$5.00
Mrs. F. E. Hodgman - \$118.75
Chas. Ashby - \$4.50
Mrs. Barbara Samuels - \$75.00
Albert Armstrong - \$7.50
July
Samuel Ridgway - \$18.00
R. C. Shepherd - \$100.00
Edgar Estep - \$13.60
Frank Raley - \$10.00
John Raley - \$9.00
Chas. Ashby - \$16.50
Gabe Summers - \$16.50
E. H. Thompson - \$28.55
O. P. Means - \$13.50
C. P. Bradbury - \$2.55
The Hoke Co. - \$1,500.00
J. R. Foster - \$19.50
Frank Weber Sons - \$5.50
August
Edgar Estep - \$150.00
Chas. Ashby - \$15.00
C. P. Bradbury - \$17.75
O. P. Means - 18.00
C. R. Smith - \$10.00
O. P. Means - \$18.00
Gabe Summers - \$16.67, \$18.00
Chas. Ashby - \$20.00
W. C. Herps - \$100.00
Tom McCubbins - \$9.00
Lee Jackson - \$7.00
Sept.
E. L. Ridgway - \$2.50
Samuel Ridgway - \$11.67
Chas. Ashby - \$20.00
Samuel Ridgway - \$20.00
Gabe Summers - \$20.00

H. T. Bowman - \$77.07
Peter Patterson - \$8.00
D. J. Crumbacker - \$421.00
A. F. Brooks - \$250.00
N. H. Miller - \$111.74
O. P. Means - \$36.00, \$9.00 \$12.00
W. C. Herps - \$12.00
J. T. Harris - \$362.00
W. E. Knapp - \$81.42
W. E. Fidler - \$80.00
W. R. Armstrong - \$55.50
L. O. Smith - \$10.00
The Hoke Co. - \$2,011.66
Fred Sadler - \$18.00
Robert Davis - \$10.00
Ed Murphy - \$11.20
Fred Milam - \$48.75
Lee Lynch - \$9.50
L. O. Smith - \$14.00
Robt. B. Renison - \$3.20
Lee Lynch - \$2.80
Zelph Durrett - \$1.60
Newport Culvert - \$2,391.87
Mike Brown - \$15.00
Buck Spears - \$15.00
L O Smith - \$14.00
Vaughn Smith - \$10.
Fred Harshfield - \$3.50
Chas. Ashby - \$21.00
Chas. Bridwell - \$7.00
Leander Johnson - \$3.50
Champion Bridge - \$143.00
Elliott-Fisher Co. - \$356.45
Fred Sadler - \$18.50
Ed Murphy - \$15.00
Bernie Bowman - \$10.50
Leander Johnson - \$14.97
Mike Brown - \$15.00
Chas. Ashby - \$14.00
Jess Deavers - \$170.50
G. W. Maraman & Sons - \$18.87
E. H. Thompson, L&N agt - \$2.31
James Collings - \$17.50
Buck Spears - \$3.00
Bernie Bowman - \$15.00
Ed Murphy - \$15.00
Jess Deavers - \$17.25
Leander Johnson - \$13.10
Mike Smith - \$6.00
Buck Spears - \$ 15.00

The Pioneer News, 1922 - J. W. Barrall, Editor
Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

Durrett - \$12.00	Walter Ridgway - \$3.75	E. L. Ridgway - \$810.25
Gallion Iron Works - \$18.20	Kern Funk - \$3.00	Mrs. E. V. Shepherd - \$4.00
Ed Murphy - \$18.00	Archie Parris - \$3.75	Geo. W. Maraman - \$.50
Leander Johnson - \$17.00	Alex Goldsmith - \$1.87	Fred Sadler - \$7.50
Lindsay Ridgway - \$4.80	Bud Arnold - \$1.68	Morris Ridgway - \$7.50
Durrett - \$16.00	Lee Beghtol - \$1.68	G. W. Scott - \$11.35
October	Henry Arnold - \$1.68	N. H. Miller - \$56.64
James Collings - \$21.00	Hilery Hardy - \$3.75	A. V. Greenwell - \$6.06
Jess Deavers - \$10.60	Christ Heft - \$200.00	O. P. Means - \$37.35
Bernie Bowman - \$15.00	Wm. Ketterman - \$3.00	March
Chas. Applegate - \$37.05	Bill Conner - \$1.87	J. E. Quick - \$95.74
J. W. Croan - \$45.00	W. C. Herps - \$19.00	Troutman Bros - \$87.38
J. W. Croan - \$437.98	W. M. Shepherd - \$1.50	Main St. Garage - \$95.36
J. W. Croan - \$1.50	W. W. Davis - \$350.00	Lindsay Ridgway - \$129.85
R. P. Sharp - \$13.50	D. V. Nutt - \$281.00	The Hoke Co. - \$2,010.35
K. W. Scott - \$27.50	Chas. Shepherd - \$3.75	Sept. 1920, by court order,
Chas. Masden - \$38.75	W. C. Herps - \$48.00	transferred to State Aid Fund
J. W. Croan - \$532.77	J. W. Lloyd - \$9.00	\$1,945.49.
James Collings - \$11.75 & \$3.50	T. J. Harris - \$32.25	Total \$37,742.10
Bernie Bowman - \$1.50	J. E. Hulswitt - \$14.05	General Fund
N. H. Miller - \$9.33	R. L. Grant - \$15.00	May
Ed Murphy - \$3.00	J. T. Whitledge - \$6.00	G. W. Kirk - \$2.75
Leander Johnson - \$3.50	J. H. McDonald - \$14.00	Wm. Rush - \$1.75
The Hoke Co - \$2,830.00	W. W. Stillwell - \$11.25	T. C. Carroll - \$45.83
Fred Harshfield - \$3.50	C. R. Samuels - \$49.80	Shepherdsville Tele Co. \$7.80
Galion Iron Co. - \$.89	Sam McCubbins - \$27.00	Lindsay Ridgway - \$22.00
Kitterman - \$3.00	Chas. Applegate - \$5.00	Bullitt Co. Garage - \$1.75
S. B. Simmons - \$15.75	Stoney Weller - \$11.25	John Burks - \$48.20
Ott Sadler - \$40.00	Lindsay Ridgway - \$15.00	Children Home Society - \$200.00
Wm. Bishop - \$48.00	H. T. Grant - \$21.11	Lindsay Ridgway - \$23.30
Roscoe Horine - \$8.64	Owen Shepherd - \$13.65	J. C. Wooldridge - \$3.00
G. S. Patterson - \$17.10	Bates McDaniel - \$1.50	Dr. Coogle - \$1.25
R. B. Ridgway - \$17.25	Troutman Bros. - \$10.00	Ora L. Roby - \$56.25
A. L. Newman - \$24.00	Ernest Shepherd - \$3.00	C. P. Bradbury - \$10.00
C. A. Dawson - \$222.00	Maynard Snelling - & .32	Dr. Kerr - \$6.00 & \$20.00
Silas Straney - \$4.50	C. C. Boss - \$16.83	B. H. Miller - \$12.00
C. A. Dawson - \$453.98	Johns & Patterson - \$14.98	Peoples Bank - \$7.50
Jeff Durrett - \$3.50	James Collings - \$7.11	W. T. Carrithers - \$12.00
W. Burr Harris - \$151.43	Ed Murphy - \$15.43	Lindsay Ridgway - \$30.00
W. Burr Harris - \$641.88	J. L. Trunnell - \$4.12	J. C. Wooldridge - \$6.00
Henry Jones - \$430.63	Chas. Kurtsinger - \$2.34	J. H. Collings - \$7.50
Champion Bridge - \$5,017.04	O. P. Means - \$46.28	June
The Hoke Co. - \$714.01	E. L. Ridgway - \$203.05	T. C. Carroll - \$45.83
The Hoke Co. - \$2,034.67	J. C. Wooldridge - \$6.00 & \$6.00	Shepherdsville Tele Co. - \$7.00
The Hoke Co. - \$2,016.37	O. A. Lutes - \$77.90	M. F. Weller - \$3.00
D. J. Crumbacker - \$164.70	C. B. Bridwell - \$17.75	J. C. Wooldridge - \$3.00
W. C. Herps - \$30.00	Geo. Ashbaugh - \$16.45	Ora Roby - \$56.25
Mrs. Hays Duncan - \$36.45	John D. Masden - \$45.18	Bullitt Co. Garage - \$1.50
Henry Samuels - \$1.60	R. P. Sharp - \$43.30	J. W. Pope - \$2.64
Newport Culvert - \$944.05	Fred Hatzell - \$19.77	

The Pioneer News, 1922 - J. W. Barrall, Editor
 Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

Chas. Applegate - \$2.00	Dr. O. E. Johnson - \$23.23	Standard Prtg. Co. - \$11.50
J. C. Atcher - \$2.80	R. H. Miller - \$6.00	Dr. Ridgway - \$15.00
Jasper Griffin - \$2.00	Lindsay Ridgway - \$108.62	S. B. Stephens - \$7.45
J. M. Barrall - \$6.00	Miss Belle McCandless - \$20.00	R. P. Smith - \$204.00
J. R. Zimmerman - \$2.00	W. T. Carrithers - \$12.00	Dr. Shafer - \$12.50
J. T. Blackburn - \$.20	Bullitt Co. Garage - 44.15	J. W. Croan- \$211.50
J. W. Thompson - \$109.17	Bert Shepherd - \$9.41	Pioneer News - \$229.70
B. Brashear - \$2.96	Jess Dawson - \$5.60	Bullitt Co. Garage - \$3.50
Lon Hatfield - \$2.48	Mack Jones - \$2.00	A. C. Viers - \$2.80
W. L. Barger - \$2.50	Gilbert Griffin - \$4.00	R. C. Miller - \$3.00
A. J. Roby - \$2.00	Jasper Pearl - \$4.00	R. H. Miller - \$3.00
Jasper Griffin - \$2.00	Standard Prtg. Co. - \$28.50	W. S. Bell - \$2.00
J. H. Viers - \$2.00	H. Y. Smith - \$1.25	Wm. Messenger - \$2.00
C. C. Lee - \$2.80	Lindsay Ridgway - \$15.99	J. C. Wooldridge - \$3.00
Geo. Taylor - \$2.48	Sept.	Roby Bros. - \$8.95
Chas. Ashby - \$2.50	T. C. Carroll - \$45.63	E. E. McCormick - \$10.00
Miles Fox - \$2.48	S. B. Stephens - \$6.50	E. D. Welsh - \$2.64
Lou. Cement Co. - \$7.50	W. F. Monroe - \$100.00	J. D. Crumbacker - \$2.64
July	Ora L. Roby - \$56.25	J. R. Zimmerman - \$6.00
T. C. Carroll - \$45.83	Andy Man - \$2.96	J. R. Zimmerman - \$80.00
Shepherdsville Tele Co. - \$7.50	W. T. Carrithers - \$3.00	W. S. Rouse - \$2.00
Granville Welch - \$2.64	Bullitt Co. Garage - \$1.90	W. H. Cundiff - \$2.00
N. H. Miller - \$2.00	Mac Roby - \$3.00	A. L. Roby - \$5.00
John Marcum - \$2.90	Frank Kelley \$3.00	Granville Welch - \$2.64
G. R. Ridgway - \$2.96	Martha Hornbeck \$14.00	R. E. Lee - \$2.00
R. C. Hardesty - \$2.64	Lindsay Ridgway - \$300.00	J. S. Harris - \$2.00
C. P. Bradbury - \$168.75	Belle McCandless - \$10.00	Henry Jones - \$18.56
Dave Smith - \$62.50	J. M. Cundiff - \$2.00	C. E. Crenshaw - \$2.80
J. C. Atcher - \$2.80	C. P. Bradbury - \$168.75	B. H. Crist - \$2.80
John Conniff - \$2.00	O. L. Roby - \$56.25	G. S. Patterson - \$2.00 & \$53.18
Ora L. Roby - \$56.25	Bullitt Co. Garage - \$1.50	Dr. G. W. Kirk - \$18.00 & \$3.00
Bullitt Garage Co. - \$1.50	T. C. Carroll - \$45.83	Peoples Bank - \$4.00
J. H. Collings - \$2.00	Elliott Fisher Co. - \$2.20	Gabe Bealmear - \$2.64
W. H. Able Jr - \$4.70	Fred Saddler - \$7.00	Ora L. Roby - \$56.25
R. P. Smith - \$47.00	J. C. Wooldridge - \$3.00	W. F. Monroe - \$100.00
R. H. Miller - \$6.00	R. P. Smith - \$47.00	Elmer Samuels - \$2.96
Ora L. Roby - \$56.25	J. D. Moore - \$3.00	Troutman Bros - \$98.24
H. H. Hall - \$2.80	Lindsay Ridgway - \$72.50	T. C. Carroll - \$46.18
T. C. Carroll - \$45.84	Dr. Kerr - \$31.50	Bullitt Co. Garage - \$2.55
August	W. T. Carrithers - \$9.00	W. S. Bell - \$2.00
O. D. Hill - \$2.56	Shepherdsville Tele Co. - \$6.50	R. A. Collings - \$2.96
C. R. Mattingly - \$22.00	Dr. Dave Smith - \$62.50	Mack Jones - \$2.00
W. F. Monroe - \$85.00	Geo. W. Maraman & Sons - \$28.11	J. B. Buckman - \$7.00
Jas. Marcum - \$4.96	Geo. W. Maraman & Sons - \$50.00	Lon Hatfield - \$2.45
Bullitt Co. Garage - \$1.50	Bradley Gilbert Co. - \$86.16	Ben Spratt - \$3.00
W. P. Foster - \$2.96	John P. Morton Co. - \$22.91	Chas. Applegate - \$2.00
J. C. Wooldridge - \$6.00	S. B. Owens - \$2.80	W. T. Carrithers - \$12.00
Shepherdsville Tele Co. - \$6.50	Dr. D. S. Roberts - \$4.75	J. M. Ridgway - \$.75
R. P. Smith - \$47.00	Lindsay Ridgway - \$9.00	C. T. Wise - \$2.96
M. F. Weller - \$3.00	Ora L. Roby - \$56.25	S. H. Ridgway - \$6.00

The Pioneer News, 1922 - J. W. Barrall, Editor
 Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

T. H. Parrish - \$2.80	J. C. Wooldridge - \$6.00	O. E. Johnson - \$2.25
W. D. Ellaby - \$4.00	Pioneer News - \$80.00	Geo. W. Maraman & Sons - \$93.75
Salt River Lodge - \$6.00	S. H. Ridgway - \$20.00	R.H. Miller - \$6.00
H. C. Hamilton - \$4.00	Ed Applegate - \$2.00	S. S. Fess - \$.25
E. L. Bradbury - \$4.56	Troutman Bros. - \$116.37	T. C. Carroll - \$32.50
John Boas (sic) - \$2.00	T. C. Carroll - 45.83	Chas. Troll - \$2.00
R. C. Clark - \$2.96	R. H. Miller - \$9.00	Wm. Lambe - \$2.96
Belle McCandless - \$10.00	M. F. Weller - \$3.00	Dr. Napper - \$18.30
O. W. Pearl - \$8.00	Bullitt Co. Garage - \$1.50	Dr. Napper - \$18.80
Alex Goldsmith - \$2.00	H. S. Harned - \$3.75	N. H. Miller - \$6.03 & \$2.65
J. H. Miller - \$2.00	J. C. Wooldridge - \$3.00	Al V. Miller - \$2.01
T. C. Carroll - \$45.83	Ora L. Roby - \$56.25	May - Transferred to the R & B fund
Bullitt Co. Garage - \$2.75	J. W. Thompson - \$2.00	\$4500.00
Dr. Dave Smith - \$62.50	Preston Parris - \$2.80	L.S. Fund (Ridgway dog license)
Ora L. Roby - \$56.25	W. T. Carrithers - \$9.00	June
C. P. Bradbury - \$168.75	H. A. Haeth (sic) - \$2.00	W. L. Harris - 50 cents
Gertie Shafer - \$3.00	J. C. Holsclaw - \$2.32	D. J. Crumbacker - 50 cents
J. B. Dawson - \$2.00	Earl Deacon - \$3.75	Henry Roby - 50 cents
Bradley Gilbert Co. - \$207.99	Lindsay Ridgway - \$24.00	W. L. Barger - 50 cents
E. J. Elliott - \$10.00	Dr. Dodds - \$12.50	W. L. Barger - \$80.00
T. D. McAllister - \$2.00	Dr. Hackworth - \$1.75	E. Z. Wiggington - 50 cents
Jan	Dr. Holsclaw - \$.25	T. J. Brooks - 50 cents
S. B. Owen - \$2.00	Dr. Kerr - \$16.25	O. N. Scott - 50 cents
J. F. Combs - \$30.00	Dr. Kirk - \$6.50	C. P. Bradbury - 50 cents times 5
A. L. Harned - \$2.96	S. H. Ridgway - \$12.50	Dave Smith - 50 cents
Granville Welch - \$2.00	Stra Browning - \$.25	W. C. Hanna - \$10.95
Wm. Eckert - \$2.75	Zena Bowman - \$8.25	T. L. Bryant - 50 cents
Jasper Griffin - \$5.64	J. A. Barrall - \$8.25	A. V. Douglas - \$165.00
Smith & Dawson - \$36.31	Mrs. J. W. Pope - \$10.00	Mitchell Moore - 50 cents
W. F. Joice (sic) - \$2.00	Constance Purcell - \$9.25	Pete Bleemel - 50 cents
J. E. Parker - \$150.00	Eugene Hummett (sic) - \$11.50	Ed S. Rea - \$10.00
Sam McCubbins - \$5.12	J. C. Thornton - \$8.50	A. O. Smith - 50 cents
C. C. Hackney - \$2.00	Jasper Pearl - \$4.75	R. C. Shepherd - 50 cents
Shepherdsville Tele Co. - \$12.60	Chas. Rogers - \$30.00	W. E. Deacon - \$30.00
Feb	Shepherdsville Tele Co. - \$6.00	Henry Roby - 50 cents
T. C. Carroll - \$45.83	Shepherdsville Tele Co. - \$6.25	Ed R. Ash - 50 cents
E. H. Thompson, Agt - \$2.72	S. C. McFarland - \$2.80	C. P. Bradbury - 50 cents
S. G. Thornberry - \$2.00	G. A. Branham - \$.00	Ora Roby - \$862.16
J. N. Forgey - \$12.00	J. W. Clark - \$2.80	W. C. Hanna - \$2.64
Henry Deacon - \$.80	Robt. Mattingly - \$2.00	W. C. Hanna, Com'r - \$7.59
Ora L. Roby - \$56.25	Mrs. Howell Smith - \$12.50	W. C. Hanna, Com'r - 45 cents
Bullitt Garage Co. - \$2.25	Bev. Brasher - \$2.00	Lindsay Ridgway - \$2.50
J. E. Quick - \$2.40	Leslie Ice - \$2.80	W. P. Henderson - \$24.00
W. A. Cook - \$2,199.84	Dr. McClure - \$6.00	J. W. Croan - \$95.00
W. F. Monroe - \$153.35	W. M Heiser - \$23.26	Lindsay Ridgway - \$14.27
Ky. Childrens Home Soc - \$300.00	Dr. S. S. Settle - \$14.25	W. E. Knapp - \$65.00
Steel Cote Mfg - \$5.29	T. J. Owens - \$2.80	L. W. Tyler - 50 cents
Lindsay Ridgway - \$65.80	Mrs. Ruth Harris - \$17.50	W. S. Bell - 50 cents
M. F. Weller - \$3.00 & \$3.00	Dr. H. S. Harned - \$1.75	Hardy Cruise - 50 cents
E. B. Triplett - \$1.85	Dr. W. J. Heiser - \$5.50	E Crenshaw - \$26.00

The Pioneer News, 1922 - J. W. Barrall, Editor
 Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

C. W. Nichols - \$1.00	Lawrence Shields	Sterling Bishop
L. Greenwell - 50 cents	M. G. Stallings	Ben C. Brown
R. H. Miller - \$15.00	Irwin Smith	John B. Clark
G. W. Welch - \$1.00	John Dugan	Will Corum
J. J. Blankenship - 50 cents	Ed Miller	G. W. Davis
Ed S. Rhea - 50 cents	Butler Nichols	Gen Engle
J. I. Lynch - 50 cents	P. P. Philpot	E. J. Howell
J. F. Moore - \$25.00	Henry Perkins	Frank Hon
W. C. Hanna - 18 cents	S. C. Rogers	R. B. Lingle
James Newman - 50 cents	Boots Raily	B. D. Land
W. C. Hanna - 9 cents	Frank Underwood	T. W. Morrison
J. W. Stark - \$95.50	Ed Williams	J. L. Flood
Everett Duncan - \$40.00	A. L. Whitehouse	Ben Foreman
W. T. Carrithers - 50 cents	Lois Akridge	Wm. Gibson
Cleve Roby - 50 cents	N. J. Brannam	John Harris
C. P. Bradbury - \$1.00	Robt. Brown	Harry Jones
C. P. Bradbury - \$6.16	Walter Clark	Will Middleton
O. H. Harned - \$20.50	J. M. Cundiff (twice)	James S. McGill
E. W. Newman - \$98.00	Bud Engle	W. B. Pauley
W. C. Harned - \$30.00	J. J. Ralph (twice)	J. S. Dith (sic)
J. B. Meyers - 50 cents	Joe Gibson	A. Stickler
E. L. Bradbury - 50 cents	Chas. Hutchison	H. M. Sanders
Henry Rhoades - 10 cents	Squire Jackson	Lafe Alexander
Standard Prtg. Co. - \$6.25	Bert Lewis	P. I. Norris
R. C. Ludwick - 50 cents	Jeff Marcal	Irwin Newman
L. L. Masden - \$10.00	Sam Schooling	Richard Pugh
J. I. Samuels - \$20.00 & \$1.00	Edward Hill	C. R. Rodes
Leo Wieck - \$1.50	A. J. Boyd	W. C. Robards
Press Samuels - 50 cents	Gilbert Ferguson	W. D. Stoghill
S. E. Smith - \$1.00	H. M. Gordon	W. M. Right
A. L. Harned - 50 cents	Sam Gaither	W. B. Whitehouse
Bert Shepherd - \$64.90	Thomas Jones	Chas. Waters
W. C. Hanna - 93 cents	Arthur Lawson	Chas. Bradshaw
St. Journal Dept. - \$9.09	Henry Jackson	Math Brown
J. B. Summers - \$20.00 & \$10.00	L. E. McCubbins	B. Clark
R. L. Masden - \$12.00	R. E. McDonald	G. W. Crady
W. C. Hanna - \$3.30	Jess Redman	Wm. Dillander (twice)
	A. H. Settle	Lee Dragoo
Delinquent Polls for 1920	G. Sanders	R. R. Forman
	W. C. Walker	G. B. Hendrickson
R. A. Donaldson	J. W. McNutt	J. B. House
S. O. Flood	Louis Noe	Ed Lindsey
H. F. Gaunterman	Huston Phillips	Clarence Murphy
Alfred Gibson	O. O. Rollons	Jess Akridge
Will S. Jones	B. F. Robards (twice)	Tom Brown
Norman Jenkins	Ben Richard	Jack Bolton
Tom Buckner	Joe Viers	Henry Fernbach
J. W. McGrew	E. Woods	Jim French
Chas. McDonald	Otis Waters	Wm. Greenwell
Joe Rayman	Sam Akridge	Dora Jackson

The Pioneer News, 1922 - J. W. Barrall, Editor
 Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

W. M. Middleton
 Bird King
 Bud Pugh
 Arch Shepherd
 John Tinnell
 Jess Thompson
 Nathan Underwood
 Henry Weathers (Col)
 A. J. Browning
 Lee Bivin
 J. M. Dawson
 Chas. Fox
 Chas. French
 Willis Hodge
 Dora Jackson Sr
 Lee King
 Richard Metcalfe
 Wm. Rice
 J. W. Shoehrd (sic)
 Geo. Tinnell
 Eli Underwood
 Jess L. R
 D. Weathers (Col) twice
 W. O. Browning
 Lee Brooks
 John Edmunds
 Mart Fox
 Henry French
 Chas. Hilton
 John Jackson
 W. T. Lloyds (hrs. not sub)
 W. L. Noe
 Tom Rice
 Thomas Sisters (not sub)
 Jerry Tinnell
 Willis Underwood
 C. H. Parriss, (sic) Col.
 Simon Arnold
 Robt. Beakley
 Leslie Bolin
 Mat Crenshaw (twice)
 Jas. Caswell
 Emmet Crenshaw
 Clyde Duvall
 Evan Dillinder
 Isaiah Gibson
 Robt. L. Grant
 J. L. Hatfield
 H. H. Hibbs
 S. E. Hancock

Joe Jackson
 Comie Jones
 J. H. Logsdon
 Henry Messenger
 Marion McNutt
 John McCubbins
 J. R. Oaks
 Henry A. Paulley
 John Sparks
 Will Snawder
 W. C. Skaggs
 Will Stivers
 E. A. Stith
 W. T. Walker
 Will Arnold
 J. S. Bergen (twice)
 Logan Burks
 Buford Clark
 E. A. Crenshaw
 Geo. Cash
 Will Dillinder
 E. T. Felker
 Sam Genter (twice)
 Henry Hibbs (twice)
 Jas. T. Hawkins
 Lois Hardin
 Will Jewell
 Noah Jackson
 J. R. Lily
 Newt Martin
 Carroll McGlassion (sic)
 J. F. McCubbins
 Allen Perkins
 Millie Peacock
 Sm. Scasse (sic)
 Henry Sharp
 M. F. Sampler
 Gilbert Sticers (sic)
 P. T. Tucker
 Richard Ridgway (twice)
 Taylor Ward
 Henry Arnold
 L. M. Brown
 R. A. Basket
 Tom E. Calisle
 Martin Coyle
 Howard Daynor
 J. P. Duvall
 Hugh Gaddie
 Bert Gentry

Erman Harshfield
 Chas. Harris
 Ed Hardin
 Rufus Jackson
 Geo. Jackson
 A. Kiser
 C. C. Lee (dead)
 A. D. Martin
 Will McGlasson
 Edwin Newton
 P. P. Philpot
 Chas. Quick
 Frank Staerman (sic)
 J. W. Sanders
 J. W. Snider
 Henry Stivers
 G. B. Underwood

Colored List:
 Will Masden
 Garrison Lewis
 Isaac Kennedy
 Collyer Bowman
 Joe Bowman
 Will Bowman
 Henry Ford
 John Lewis
 Will Sloan
 Rad Wilson
 Luther Bowman
 Philmore Coleman
 Robt. Hackett
 Albert Lewis
 Nell Simmons
 Noah Bowman
 Chas. Crow
 James Lewis
 Ed Shacklett
 Claud Smith

Personal

Dr. S. W. Bates and wife spent
 Friday here.
 Mrs. E. B. Samuels, of Leaches,
 spent this week with her sister, Mrs.
 J. W. Barrall.

O. W. Pearl and sons, Fletcher Pearl and wife, spent Sunday with Jasper and Newt Pearl.

W. S. Rouse spent Saturday here.

Mr. Ada Troutman has gone to the city for the winter.

Miss Silva Phelps left last week for the city where she will enter Business College.

W. F. Joyce spent Friday in the city.

Pursey (sic) Jones, of Lebanon, spent Sunday here with friends.

Mrs. Herman Miller was the guest of Mrs. Henry Mathis Friday.

Mr. P. H. Quick is much improved at this writing.

Miss Vivian Shafer spent Sunday with her grandparents.

Mrs. R. L. Masden is doing nicely at present, she has been quite ill.

Mrs. Gertrude Shafer is spending this week with friends near Hubers.

We wonder why Pat Ashby has such a cold?

Mr. and Mrs. P. H. Quick had the following guests Sunday: Mr. and Mrs. Fred Quick, Mr. and Mrs. E. G. Quick, Mr. and Mrs. Morris Ridgway, Mr. Henry Shafer and Mr. John Saar Sr.

Prof. O. J. Stivers, Co. Supt. of Jefferson County and Mr. Kemp spent Monday here.

O. W. Pearl spent Tuesday in the city.

Mrs. Viva Thompson has returned from Richmond where she spent a week with her sister, Mrs. Porter.

Wm. Swearingen, of Leaches, spent Tuesday here.

Mrs. J. K. Ross and daughter, Mamie, spent Saturday and Sunday with Chas. Alford and family at Brooks.

Miss Geneva Gibson, who has been on the sick list, is better and able to take charge of her room at school.

Mr. John Thompson is on the sick list.

Miss Verna Bergen spent last week with her cousin, Miss Nora Bergen, at Bardstown Junction.

Mrs. Willie Arnold and little daughter, Juanita, returned to their home in Louisville last week after spending three weeks with Nola Johnson.

Mrs. Mary Crenshaw and daughter spent Tuesday with her son, Ben Crenshaw.

Miss Mary Weller spent Tuesday here.

S. B. Stephens spent Tuesday in the city.

The tanners who have been repairing the roof on the Court House have about completed the work.

Miss Nola Johnson, of Salt River, spent Tuesday evening here.

Mr. and Mrs. Robt. Ice spent Saturday in the city.

C. F. Troutman spent Tuesday in the city.

F. G. Thomas spent Tuesday with his sister, Mrs. Frank Wright.

Mrs. Roy Maraman, who has been on the sick list, is some better.

Bert Gentry and brother, of Zoneton, spent Tuesday here.

Miss Fronie James, of Leaches, visited her sister at the Trunnell house last week.

Mrs. Henry Mathis and daughter, Florence, were in town shopping Saturday.

Miss Bertha Trunnell spent the week end with relatives at Hazelwood, Ky.

Lesley Patterson, wife and little daughter, of Louisville, spent Sunday with his parents here.

Mrs. Anna Burch, of Bardstown, visited Mrs. Sola Trunnell last week.

Mr. Warren T. Roster spent the week end with his relatives in the county.

Maudie Mathis is on the sick list.

Bertha Westerfield spent several days with Hazel Dell Trunnell last week.

Miss Margaret L. Foster spent last week with her brothers, Will Foster and family and also Joe Foster and family.

Mr. Len Adams, of Louisville, and Mr. Joe Trunnell, of this place, made a business trip to Bloomfield last week.

Mr. and Mrs. Jno. Chambers and Mrs. Maggie Wise spent Sunday with Mr. and Mrs. W. P. Foster.

S. B. Stephens spent Tuesday in the city.

Miss Amy Rose Troxler, member of our high school faculty had as her guest last Saturday her mother, who came out from Louisville for the day.

Mr. Will Chambers, of Monitowac, Wisc., spent a day or so with his brother, Jno. Chambers.

Rev. Bell and family have bought a farm near Lick Skillet and will move to it soon.

March 3, 1922

School News

Mr. T. C. Carroll, County Attorney, and County Clerk, Lindsay Ridgway spent Monday and Tuesday at Frankfort trying to get the tax lowered for Bullitt County. The State Tax Commission recently placed a raised (sic) on this county of nearly half a million dollars.

Miss Ada Allison is arranging to teach a spring school at Hebron. The regular term closed last Friday.

The fire here last week destroyed nearly \$100,000.00 worth of property with insurance of less than half of this amount. The heaviest losers are: Boes, Hall, Ice, Patterson, Weatherford, Armstrong, Tuckers, Smith and Co., Lutes & Co., the Ice Cream Parlor directly across from Smith & Smith, belonging to Geo. W. Maraman & Sons being a brick structure was all that saved that side of Main Street from the Peoples Bank to the river from going up in flames.

Miss Ruth Dodds Smith spent Sunday at her home here and will teach a spring school at Mt. Washington. She will be assisted by Miss Forrest and Miss Bishop.

Mrs. Jno. King died at her home near Mt. Washington last week, aged 74. She was the mother of W. A. King, former trustee at Mt. Washington and grandmother of Mrs. Roy Stalling of this place.

Miss Lillian C. Smith will teach a spring school at Whitfield.

Misses Mary C. Holsclaw and Carolyn Hackney were recent visitors at their homes in this county. Both are teaching in Jefferson

County and both are excellent young teachers.

Misses Beulah Lee and Janice Harned were recent guests in our town.

The Basketball tournament will be played here Friday and Saturday of this week with the following teams scheduled:

Boys - Shepherdsville, Sonora, Horse Cave and Glendale.

Girls - Shepherdsville, Elizabethtown, Glendale and Lebanon Junction.

The two basketball games here last week resulted in a double victory for the locals, 25 to 35 and 7 to 8.

The boys played Lebanon Junction and the girls' opponents were the strong Roe O'Connor girls from the city.

The following students played:

Girls - Beulah Lee, Janice Harned, Mary B. Hill, Thelma Hatfield and Martha Hill.

Boys - Simmons, Muir, Stansbury, Bradbury and Roby; Murray, Harned, Pipes, Masden and Hawkins.

Mt. Eden

Mr. and Mrs. Geo. M. Martin and children, of Louisville, spent Saturday and Sunday with C. R. Samuels.

Rev. Deacon preached at Mt. Eden Sunday to a fairly good congregation in spite of the bad day and worse roads.

Mr. and Mrs. T. J. Barrall spent Sunday with Mr. and Mrs. Myers.

As a neighborhood, we have been most fortunate during the flu epidemic. There have been a number

of cases, but no serious illness so far.

Rev. Deacon spent Sunday with R. P. Sharp.

C. L. Samuels spent Sunday with his sister, Mrs. L. M. Barrall.

Miss Josie S. Barrall returned home last week after a visit with friends in Shepherdsville and a day or two with Miss Margaret Foster.

Mrs. J. C. Shepherd spent Sunday with her daughter, Mrs. Myrtle Miller.

Dr. Geo. M. Barrall writes that while at the automobile show in Kansas City, Missouri, he had the pleasant surprise of running Bullitt County friends, Messrs Abram and Neal Brooks. They are representing the "Mercury" Body for Fords made by another Bullitt County boy, Ellsworth McCormick. It made quite a "fit" at the Kansas city show, Dr. Barrall writes. Ellsworth is one of Bullitt's brightest and finest boys and we always expect him to succeed in whatever he undertakes.

Mr. and Mrs. Joe Elzy and daughter spent a few days with his brother here last week.

Mrs. C. H. Barrall spent the past two weeks with her daughter, Mrs. L. M. Barrall.

R. P. Sharp was in Louisville Saturday and Robt. Hardesty Jr a day or two this week.

Mr. Dave Thompson was seriously ill of acute indigestion, but is better now.

J. M. Foster's family, Will Foster's, and Emmett Holsclaw were the only cases of the flu in the Mt. Eden neighborhood so far as we know. Mrs. R. C. Hardesty was on the sick list, but with rheumatism. All the

sick are better and we trust there will be no more cases to report.

Friends in this community of Mr. Paul Brashear were sorry to hear of his serious illness but are unable to learn particulars. He and his family are among the lovelies (sic) people we know and we hope to hear good news.

Victory

Miss Fronie E. James spent Friday with her aunt, Mrs. Mack Jones.

Mrs. Violetta Thompson returned home Friday after spending three weeks at Richmond, Ky at the bedside of her sister, Mrs. Edgar Porter, who is now convalescent.

A. V. Greenwell and wife, O. P. Basham and wife, Lem Swearingen and daughter were in Shepherdsville Saturday.

Mr. and Mrs. Oscar Hilton spent Saturday and Sunday with her mother, Mrs. Walter Gamble.

Little Miss Mary Jones was the guest during the week end of Miss Fronia James.

Mrs. Jesse Roby and daughter, Leona, recently returned from Richmond, Ky. where they spent a few days with her daughter, Mrs. E. D. Porter and Dr. Porter.

Lee Bolton and family, J. A. Roby, Henry Jones and wife, Harry Humble and wife, Leon Grigsby and wife, R. J. Clark and son, Milton were at Shepherdsville Friday shopping and seeing the ruins caused by the big fire Friday morning.

Mrs. Violetta Thompson spent Thursday night with her aunt, Mrs. Tom Adams.

Born to the wife of Geo. Russell, a fine boy, Feb. 24th.

Mrs. Henry Jones was a visitor of her mother one day recently.

John Lane, wife and baby of near Cox's Creek, spent Saturday night with her parents, H. T. Grant and wife.

Master Ralph Greenwell was an all day guest of his grandfather, Mc Roby, Saturday.

John Biggs and wife, of Ohio, are at the bedside of his father, "Uncle Eli" Biggs, who remains ill.

The infant child of Mr. and Mrs. John Bolton has pneumonia, Burr Roby and family are also ill with flu.

Miss Fronia James and brother, John, entertained the following guests Sunday: Mr. and Mrs. Joe Trunnell of Shepherdsville, Misses Texia Swearingen, Eva Mae and Mary Jones and Vern Jones.

Lem Swearingen and wife and Mrs. I. L. Jones spent Sunday with Mrs. Arp Harmon.

A. V. Greenwell lost a milch cow last week.

Mr. and Mrs. Leon Grigsby returned from the city after a few days stay with relatives.

Mrs. Viola Berry is spending this week with Mrs. Edith Lane of Cox's Creek.

Death

Mrs. R. E. Stulk died at her home in Highland Park last Friday, February 24th, after a lingering illness of flu.

Mrs. Stulk was borned and raised here where she spent all of her life until about two years ago when she moved to Highland Park. Her remains were brought here Saturday morning and taken to Bullitts Lick where she was laid to rest.

She leaves a husband and one daughter, Mrs. Chas. Shepherd.

Card of Thanks

We desire to thank those who were so kind and assisted us during the illness and death of our father. Lee Beard and family.

In Memoriam

Mr. James Heady Beard, among one of Bullitt's oldest and most respected old men, died at his home near Belmont, February 13 after an illness of several weeks of pneumonia followed by uremic poison.

Mr. Beard was born in Spencer County, Kentucky January 19, 1845. When a boy at the age of seven years, he came with his parents to the old home on Salt River near West Point, where he spent the greater part of his life until a few years ago, the government needing more ground and Mr. Beard had to give up his home and seek one elsewhere. He located a nice little home near Belmont and there with his son he was living when the call came for him to leave us and go to a brighter home. Mr. Beard had been a years (sic) and had removed his membership from Knob Creek Church to the Belmont Baptist Church. On Wednesday, his remains were borne to the church where a brief service was conducted by Rev. Owen after which he was taken to Hebron Cemetery where he was laid away to await the resurrection. He leaves to mourn his loss two children, Lee Beard and Mrs. Alma Close and other near relatives.

\$75,000 Fire

Seven business houses burn, many others damaged. Louisville Fire Dept comes to aid.

Last Friday morning, while our town was enshrouded in darkness and most of its inhabitants were abed, the horrifying cry of fire was sounded along the streets and in a short time the entire male population was on the scene armed with buckets and other fighting apparatus. The fire was first discovered by Winfrey Spears and Urey Tucker, who were sitting up with the remains of Mrs. Nellie Shepherd at the Tucker Hotel. At first the light was reflected in the newly painted side of a wagon bed in front of O. A. Lutes & Co's place of business and the boys at first thought someone was trying to break into the big warehouse, but upon going out to see what it was, they discovered a blaze in the store of Armstrong & Hall and at once sounded the alarm. It was seen at once that the whole square was doomed and people directed their attention to saving the goods from the stores of Armstrong & Hall, John Boes, G. S. Patterson and Smith & Smith and trying to prevent the fire from spreading to the home of B. L. Bowman, the Telephone Exchange, Pioneer News building, and Bradbury's office on the east side of Main Street, and for a while it seemed that no efforts could check the flames from going across, but just at the moment when things looks the bluest, the wind shifted to the Northeast and saved that side of the street. In the meantime, every building on the half square bounded by Main, Second, the alley north of the Peoples Bank and the alley west of the O. A. Lutes & Co. Warehouse and the back of Patterson's Store was burned except the Peoples Bank and the windows on the South side of that building were cracked and broken terribly by the withering heat. The tongues of flame from the Lutes building soon ignited the

Tucker hotel and it was soon reduced to ashes. Maraman & Sons store caught fire in several places, but the fire was soon extinguished. The roof of Mrs. Howlett's house on Water Street caught fire but a crowd of willing hands soon extinguished it. The total loss is about \$75,000, but insurance will cut the net loss to about \$45,000.00 or less. The fire could be seen in many parts of the county. When the Lutes warehouse burned, the blaze went to an immense height. The bucket brigade did valiant service, and there were many cases of individual risk and bravery. The best work was done in saving the residence of B. L. Bowman, for at that place the fire seemed the hottest and it is the opinion of all that the shifting of the wind was all that saved the house. Had it burned, the implement building of J. F. Collings, the F. P. Straus house, the new home of C. F. Troutman Jr, the residence of T. C. Carroll, the home of Dr. S. H. Ridgway, the telephone exchange building, the frame next to the new bank, the big warehouse on the alley, the store of G. S. Patterson, the residence and livery stock of Robert Ice, the residence of C. R. Smith, the two residences of G. S. Patterson, Patterson's lumber yard and buildings, and possibly the row of cottages along the railroad and the depot would have burned. It was a close call from almost utter annihilation and showed more clearly than anything has ever shown, just what a complete, dangerous fire trap our town was and still is. Too many old frame buildings are standing next to each other, and when one goes, all must go. The big fire engine from Louisville came out in about 50 minutes, but there was no water here to do anything with. It was set to

work and emptied three cisterns, one well and one cellar, but was unable to do much with such a small quantity of water. We need better and safer buildings and we need a fire fighting unit of some kind and then we need several big cisterns in our streets filled with water so that an engine sent here by the Louisville Fire Department will have sufficient water to put out the fire or prevent the fire from spreading.

The losers, from best information we can get are: G. S. Patterson, \$15,000 with \$500 insurance on building; Armstrong & Hall, \$12,000 with \$5,000 insurance; Everett Smith, \$7,000 with \$4,000 insurance; James A. Ice building, \$3,500 no insurance; J. H. Boes, house and stock \$5,500 with \$1,000 insurance; O. A. Lutes & Co., stock and building, \$18,000 with \$12,000 insurance; Jess Weatherford, \$1,800 no insurance; Tucker Hotel \$3,500 no insurance.

Some of the men will rebuild with good brick or stone buildings.

The only walls left standing were the old brick walls of the first jail Bullitt County built over 115 years ago.

Big Storm

One of the biggest windstorms which ever visited Bullitt County struck here last Thursday morning about 5 a.m. Much damage was done to fencing and buildings. We have heard of the roofs of several homes were blown off and several silos blown down.

B. B. Ball

We read with much interest the well written obituary of our kinsman in last week's issue of Pioneer News, but beg leave to correct one statement of the writer. While the two nephews, Robert and Herman

Goode are his nearest relatives, he has several first cousins. Mr. John Thompson, whose mother was Miss Dunn and Mrs. J. F. Church, Mrs. J. R. Holsclaw, and J. R. Ball, children of the late Wm. L. Ball, brother to Col. B. B. Ball and his associate in business. His name is perpetuated in this family, having two namesakes, Bennett B. Ball of Nashville, Tenn. and his son, B. B. Jr. The late B. B. Ball was proud of them, but with characteristic (sic) modesty said "for his father's sake". Fifty odd years ago, B. B. Ball has chosen his life's work and entered upon it, i.e. railroading. The in 1871 his only brother, Frank Ball, who was con (sic) came home to die of yellow fever contracted in that Southern city and the heart broken mother clung to her one remaining boy and would not consent that he leave her. She "had sufficient means", she told him, "only remain with me". He yielded "for he was the only son and his mother a widow".

We have heard it rehearsed since childhood, with criticism of the selfish mother, the unambitious young man, but as I stood last Monday afternoon in the burial place and read the inscriptions on those monuments, I understood the tragedy and the heartbreak and the heroism which gave B. B. Ball to Shepherdsville together with all that he was and had.

In '51, Col. B. B. Ball died, in '62 Robert Ball, surgeon in the USA gave his life for his country, in '65 the gallant Patrick Ball fell, in '71 the splendid Frank Ball and near that time, the only daughter, Mrs. Chas. Goode passed away. Was the mother selfish?

B. B. Ball devoted his life to his mother and at her death, refusing of

relatives, he elected to remain in his home town to give of his means and himself, to spend and be spent for Shepherdsville where his friends were and where the sacred memories of his home and family surrounded him.

Loafers Corner Gone

When the fire swept the west side of Main Street, it played havoc with the loafers headquarters. They will have to hunt a new place.

Notice

Administrators notice of the estate of Hettie Beard. Lee Beard, Adm.

For Sale

Good Ford Truck, 1920 model with cattle bed in good shape. J. W. Smith, Brooks.

Two farms, will sell either with good buildings near the Bells Mill with about 150,000 feet of timber on place ready to sell. Will Ryan, Shepherdsville.

Play

Polly in History Lane or Glimpses of Washington, given by seventh and eighth grades of the Shepherdsville Graded School as Masonic Temple, Tuesday night March 7, 1922. Come and see Braddock's defeat, Washington's Farewell Address to his soldiers, Valley Forge and many other interesting features of Washington's life. Each character will appear in Colonial Costume. Admission 35, 25 and 15 cents.

Medora

A poem composed and written by W. S. Paulley, regarding life's travel to the end.

Judge Daugherty

We have been informed that in case Judge McCandless wins for Judge of the Court of Appeals that Judge Daugherty of Nelson County will be a candidate for Circuit Judge.

Judge Daugherty needs no introduction to the people of this county. When ever there was a State or National Campaign he never refused to come here and speak for the Democratic party. He served a term as Commonwealth Attorney of this district and is one of the best qualified lawyers in this district for the position.

Judge Daugherty was in the fatal Christmas Eve wreck here and has not been able to use one hand since.

All in all, Judge is a fine man and many of his friends would like to see him land the plum.

* * *

The trouble between the electric light company and the town trustees came to a head Wednesday night when the lights were shut off and the town was in total eclipse. Talk about stygian darkness, Plutonian darkness, Egyptian darkness and all that; they were not in it with this Salt River darkness which invaded and pervaded our burg. It was too thick to cut with a knife. It was so black that crows would have looked like white pigeons. It is hoped that the town and the light company will come to an understanding and stop this black night stuff, for it is very, very inconvenient. It puts our town in the same class with "Little Dog Walk", "Slabtown", "Bushville" and other out of the way places. If it is not settled soon, the people should hold a mass meeting and determine upon what they want and when once

settled upon, they should set about having it, for they pay the taxes.

Personal

Fletcher Pearl and wife spent Sunday with Robt. Foster and wife.

A large crowd drove out from the city Sunday to see the ruins of the big fire.

O. W. Pearl and sons spent Sunday with Newt and Jasper Pearl.

Chester Roby, of Lebanon Junction, spent Saturday here on business.

Mrs. Gertie Shafer left Monday to spend some time in Lebanon Junction.

Mrs. O. G. Howerton, of Bardstown, is spending this week with her sister, Mrs. Gabe Bealmear.

Misses Lena Patterson and Hazeldell Trunnell visited friends at Bardstown last week.

Ms. J. L. Raymond visited her daughter, Mrs. W. H. Nusz, at Bardstown Junction Sunday.

Miss Willie Mae Ridgway spent Monday in Louisville.

Mr. and Mrs. J. L. Trunnell spent Sunday in Leaches, the guests of Miss Fronia James.

Mr. and Mrs. W. C. Herps entertained Mr. and Mrs. Clyde Swearingen, Miss Edna Dickerson and Mr. W. C. Herps Jr of Louisville at six o'clock dinner Sunday.

W. C. Herps has returned from a business trip to Cincinnati and Frankfort.

Carl Smith, of Nicholasville, spent several days here this week.

Ott Saddler has sold his mill to Rev. Bell.

Smith & Smith will have temporary headquarters at Bridwell's shop near the Masonic Temple on Main Street.

F. T. Harned and family spent Tuesday in the city.

Fletcher Pearl has the flu.

The heavy sleet caused work in the new bank building to stoop.

Miss Martha Hornbeck has returned home after having taught a very successful school at Sunny Side.

Mt. Washington

Miss Gladys Cochran, of Middletown, spent part of last week with her cousin, Miss Elizabeth Carlton.

Tom Foreman and wife of Buechel spent a day and night last week with his sister, Mrs. E. T. McAfee and Mr. McAfee.

Mr. and Mrs. W. B. Coyle and baby and Mr. Nathan Coyle, of Louisville, were Sunday guests of their parents, J. W. Coyle and wife.

J. H. McFarland, of Bardstown, spent Sunday here. We are always glad to see him for he likes to come back home.

Miss Ethel Forrest, of Louisville, spent the week end with her cousin, Miss Madge Forrest.

Miss Nora Bell Harp, of Louisville, was a week end guest of Misses Emma Lee Gentry and Susie May Parrish.

Mrs. Cochrane, of Middletown, visited her sister, Mrs. Gene Carlton last week.

Frank Parrish and Lee McArthur, of Louisville, spent the week end with the former's parents, Mr. and Mrs. T. H. Parrish.

Mrs. C. H. Barnes, who has been visiting Mrs. J. W. Coyle, left Monday to visit her niece, Mrs. Will Briscoe of Fairfield.

Mrs. Helen Long, who has been ill for several months, is now in Louisville under a physician's care.

Mr. Cooper, high school teacher, was again called home by the serious illness of his father. Miss Georgia Porter is teaching during his absence.

School here closed last Friday and the teachers have gone home for a week's rest before beginning work again.

Miss Madge Forrest will teach the spring term at Sugar Valley and Misses Ruth Dodds Smith and Inez Bishop will open a three months term here.

Mr. and Mrs. Walter McGee, of Louisville, are being congratulated on the arrival of a fine boy at their home the 23rd.

The sick of our town and community are still with us. Most of them are now improving but we hear of a new case developing almost every day. The most seriously ones ill are: Mrs. E. T. McAfee, C. O. Parrish and Mrs. P. N. Fox, who are all in a condition to cause their families much anxiety.

Mrs. John King died at her home near here last Saturday from pneumonia following influenza. She was only thought to be seriously ill a few days, but her age and natural frailty were against her and she failed to rally.

She was 76 years of age and leaves 8 children, four sons, Will, James, Charles and Pearl King; four daughters, Mrs. Ida Hecker of Buechel, Mrs. C. A. Harris, Mrs. O.

E. Hall and Mrs. Ed Mothershead; fourteen grandchildren, eight great grandchildren, one brother, W. R. Newkirk and other relatives and many friends. "Aunt J", as she was familiarly called, was an excellent neighbor, a good Christian woman and what more could anyone say. Funeral services were held at the Methodist Church here by her pastor, Rev. E. D. Ryan. The beautiful flowers and comforting words by the pastor all spoke of the peaceful memories and loving thoughts of her family and friends.

Good Stock

Mr. H. G. Elliott, of near Brooks, had a ewe to give birth to four lambs last week, all of which are living and doing nicely. After they were about 8 days old, he took two of them and will raise them on a bottle.

March 10, 1922

School News

Mr. Chas. Alford, trustee at Mt Elmira, is in a serious condition at his home with double pneumonia, which has followed a recent attack of influenza.

Miss Martha Hornbeck has returned to her home here after having completed her school term at Barrallton.

Miss Claudia Duvall was a recent guest of Miss Effie Johnson.

Mr. Hoke Harris, a well known young man of the Mt. Washington section and son of Mrs. Dora Harris, spent Sunday here with relatives.

Mrs. Virgie McAfee, a well known and highly respected lady of this county, died at her home near Mt. Washington Sunday. She was the wife of E. T. McAfee, one of Bullitt

County's most prominent undertakers.

Miss Janice Harned spent Friday in the city and stopped here Saturday to see the big basketball games play off the tie.

Miss Katie Melton, bookkeeper for the firm of Geo. W. Maraman & Sons, is ill with appendicitis and will probably undergo an operation this week.

Mrs. Grace Griffin Howerton, one of the most popular girls ever raised in Shepherdsville, is the guest of her sister here, Mrs. Gabe Bealmear.

George I. Rennison, of this place, underwent an operation in Louisville last week and is now rapidly improving. Dr. Wathen and Dr. Dodds were his physicians.

Mr. Ralph Henderson has accepted a position with the Bullitt County Bank and since he is a very scholarly young man, will no doubt make that institution a very valuable, able assistant.

Mr. Jack Morrison, who has made his home at Bardstown Junction for several years, has just sold out there and with his family moved to his farm a few miles below Belmont.

Dr. J. S. Dodds, a well known physician of this county and a trustee in the Bardstown Junction school, sold his house and lot and moved to Ohio where he will engage in farming. His property was purchased by Atty. A. E. Funk of Brooks.

Miss Zora Raymond, one of our best county teachers, who has been making good as principal of a big school (Kennedy School) in Jefferson County was congratulated in an article in the Jeffersonian for

her good work with the eighth grade class there.

Birthday Party

March 2, 1922, a birthday party was given to Miss Beatrice Veatch at her home in Lebanon Junction by her mother, Mrs. J. S. Veatch. Covers were laid for 34.

Misses Sudie Charleston, Inez Roller, Helen Jenkins, Gyula Roxroot, Flossie Naley, Mary Ray, Ruth Masden, Mayme Osborne, Lillie Monroe, Mamie Sweat, Edith Pipes, Thelma Pipes, Christine Jenkins, Gladis Leslie, Neoma Roller, Helen Veatch, Mesdames W. B. Roxroot, R. M. Kenedy, William Thomas Jr Hodgenville, Messrs Sherman Miller, Frank Dast, Walter Roxroot, C. B. Richardson, Bluford Roller, Robert Whitehouse, Clarence Routine, Stewart Beeler, Barney Hawkins, Ernest Donton, Elmer Stamps, Oscar Daugherty, Millard Quick, William Thomas Jr (Hodgenville),

Miss Veatch wishes to extend her thanks for all the lovely birthday remembrances.

Mt. Washington

Mrs. Preston Parrish spent one day last week with her niece, Mrs. Russell Hall.

Mrs. Vane Rouse and daughter, Marie, of Waterford spent Monday with her mother, Mrs. Nancy J. Tyler.

Mr. and Mrs. Burr Harris, Mr. and Mrs. Harry Harris and two daughters, spent Sunday with Joe Harris and wife.

Mr. and Mrs. Rob Holloway and two children of Taylorsville visited her mother Mrs. J. W. Herin this week.

Mrs. Emma Harned, of Boston, Mrs. Bettie Troutman and son, Vernon of Cox's Creek, Mr. and Mrs. M. A. Harris and Frank Long were all day guests of Mr. and Mrs. C. F. Troutman Thursday.

Mr. and Mrs. C. O. Parrish received the announcement of the arrival of a baby girl at the home of their daughter, Mrs. Lloyd Yates and Mr. Yates of Maud.

Announcement was also received here of a son, Asa Irvin (Looks like), born the wife of Dr. A. G. Overall of Lawrenceburg.

Mrs. W. W. Reid and Miss Donovan of Electra Chapter OES of Louisville were here last week to secure names for the purposes of organizing a Chapter here.

Preston Parrish has bought the old Methodist church property from Mrs. Larimore of Louisville.

Mrs. Hattie Haskell, a practical nurse of Louisville, came home last Saturday for a rest and on Monday was called to Solitude to care for her brother, J. V. Rouse and wife, both are ill of flu.

Miss Ruth Dodds Smith and Inez Bishop opened their spring school here Monday with a good enrollment and the expectation of more to come in later on.

Miss Madge Forrest also opened a three months term at Sugar Valley.

We read in a Louisville paper of the marriage last week of Miss Floy Atkinson, youngest daughter of Rev. B. F. Atkinson, a former pastor of the Methodist Church here.

J. H. McFarland and Rev. A. L. Mell, of Bardstown, spent Tuesday here with the former's brothers, W. H. McFarland and family.

Mrs. Virgie Forman McAfee died at her home here Sunday of uremic poison complicated with influenza and pneumonia. For several days her condition was such that her family and friends feared the worst. Her death is one that we find hard to understand, just in the prime of life in her forty second year, a young son that needs a mother's care, her home and many ties of church and friendship and yet, all must give her up and trust the Savior as she so calmly in her last hours so triumphantly testified.

She leaves her husband, E. T. McAfee, local Funeral Director, one son, James Vernon, two brothers, Tom Forman of Fern Creek and James Forman of Louisville, four sisters, Mrs. Carrie Carrithers and Mrs. Pearl Vincent of Louisville, Mrs. Kate Ellingsworth and Mrs. Bettie Clark of Fern Creek.

Funeral services were held at the Methodist Church here by her pastor, Rev. E. D. Ryan.

Rev. D. R. Peak and Mr. J. B. Combs of Shepherdsville were here Monday afternoon calling on some of their many friends.

Breaks Arm

Col. J. W. Thompson, one of Shepherdsville's oldest and best citizens fell last Saturday morning near his home and broke his arm. His many friends hope to see him out soon.

Hebron

Rev. S. C. Owen will preach at Little Flock nest Sunday morning and evening. He went to Virginia last week to visit his family.

Paul Holsclaw, John W. Holsclaw, Misses Lilia (sic) and Ina Holsclaw

were week end guests of Dr. and Mrs. Holsclaw.

Mr. and Mrs. Eisenminger were called to the city by the death of a relative.

Miss Mell Miller is with her sister, Mrs. Dan Crumbacker.

Miss Mary Holsclaw spent the week end with Miss Louise Miller at London, Ky.

Mrs. Catherine Jones, of Bardstown, is the guest of her niece, Mrs. J. C. Gardner.

Mr. J. C. Gardner have moved to his beautiful new house. They have all the latest improvements, furnace, electric lights and etc.

Mr. and Mrs. J. R. Ball were in the city last week and visited Mrs. J. F. Church.

The WMS of Little Flock will meet with Mrs. McKenzie Thursday in an all day service.

The ladies of Little Flock set the lunch at the sale of J. D. Robards last Tuesday. They have quite a reputation for good lunches and appreciate patronage. So if you gentle readers must sell, why not let us feed the crowd and you'll get better prices for property.

Paul Holsclaw, Mr. Perry, city and John W. Holsclaw were guests to luncheon of Dr. and Mrs. Holsclaw Monday.

Miss Ethel Thornton and brother have the measles.

Dr. and Mrs. Holsclaw are to have the beautiful Colts Lighting system installed in their home here.

Miss Sallie McKenzie and Mrs. Roy Mothershead were week end guests of Mrs. Chas. McKenzie.

Mrs. Jas. Pope and son, Pat, are still suffering the effects of measles.

Miss Dora Becker has the flu.

Miss Lelia Holsclaw spent last week with her uncle, Leslie Weller at Fisherville.

Misses Meta Cooper and Vivian Jenkins spent last week with Mrs. Whitehurst, city.

Six Month Honor Roll

Third Grade - Ruth Kerr, Anna Floyd Morrison

Fourth Grade - Pauline Daugherty, Roy Carpenter, Bobbie Sanders, Frances Lee Pearl, Morace Burns, Mary Evelyn Joyce, Bill Morrison

Fifth Grade - Thomas Wilson, Willie May Roney, Christine Kerr, Ailene Maraman, Lois Sanders, Josephine Lloyd, Martha Ice

Sixth Grade - Lee Gaban, Millard Deacon, Gladys Hawkins.

Baptist Church Rally

We are to have an all day meeting at the Shepherdsville Baptist church on Friday, March 17. McKinley Norman, Pastor.

Breaks Hip

Mrs. H. T. Miller, 82 years old, fell on the sleet last Friday morning and broke her hip. Dr. Craig was called and set the broken bone. At last report, she was resting well.

Administrators Notice

W. T. Whiteman Jr, executor of estate of Linnie L. Robards.

Good Play

The play given at the Masonic Temple by Miss Gibson and her pupils was one of the best given here for some time. Miss Gibson and her

pupils deserve credit for the part each one played.

In Loving Remembrance

Poem in loving remembrance of our darling baby, Ella France (sic) Shepherd, who fell asleep March 7, 1919. Sadly missed by mother, father, sisters and brothers.

Shepherdsville Property High

Property in Shepherdsville at present is high. John H. Boes paid Jas. Ice \$125 a front foot last week for some property on Main Street.

For Sale

Young red cow with second calf for sale. Mrs. Elizabeth Crigler.

2 young work mules, extra well broke. Will trade for cattle or hogs. Jess Dawson, Belmont

Give a County Man a Show

Tin, iron, slate, tile and rubber roofing, guttering and spouting. No job too large or too small. I have a truck and can go anywhere in the county. Prices right. Louis Stottman, tinner.

Personal

W. W. Tabb, of Hardin County, spent Saturday here.

C. A. Barrall, of Knob Creek, spent Saturday here.

Phil B. Thompson spent Saturday with his father.

The Misses Adams of Chapeze spent Saturday evening here.

Samuel Ridgway, who is attending school at Lexington, spent the weekend at home with his parents, Dr. and Mrs. S. H. Ridgway.

Jas. A. Ice has a new Dixie Flyer and will help mash down the good Bullitt County roads.

Miss Cora Cash spent last week with Zola Mae Lee.

Geo. W. Maraman and Sons are painting the Ice Cream building here this week. Col. Field Thomas is doing the work. All the plate glass and most of the paint was cracked on the building by the recent fire.

Mrs. C. L. Croan and daughter, of Louisville, spent Tuesday here.

Mr. C. H. Owens and sons, of Mt. Washington, spent Tuesday here.

Andy Kulmer spent Tuesday in town.

Mrs. J. K. Ross, of the city, spent this week with C. E. Alford and family.

Dr. Hackworth and wife, of Brooks, were here Tuesday.

Misses Cathrine Taylor and Thelma Hatfield, of Clermont, spent the week end with Miss Hazeldelle Trunnell.

Mr. and Mrs. Chas. Carroll, of Louisville, spent Sunday with their son, T. C. Carroll and family.

Messrs Hoke Harris and Marvin Parrish, of Mt. Washington, spent Saturday and Sunday with relatives at the Trunnell House.

Fletcher Moore, of West Point, spent Tuesday here.

Mrs. L. M. McKinney spent Tuesday here.

The Misses Harned, of Belmont, spent Saturday with O. W. Pearland family.

Mrs. Roy Masden and little son spent Tuesday night with J. E. Chappell and family.

Mr. Ed Vittitoe, of Chapeze, spent Wednesday here having dental work done.

Rev. Brandon and Miss Hollway (sic) Miller have the flu.

Erbie Ennes and Zap Ferguson, of Cupio, were here Wednesday.

Miss Tommie Edlin spent the week end in Louisville with relatives.

Mrs. Maggie Carpenter, of Belmont, spent Wednesday with Mrs. Edith Cochrane.

Kathrine Melton, who underwent an operation this week, is doing nicely.

Mrs. Fisher Harned and children of Belmont, have returned home after a three weeks visit to relatives in Tennessee.

W. N. Griffin has returned home after spending the winter in Cuba.

Births

Born to the wife of Col. Anthony Snawder, of Highland Park, Ky February 23 a fine 10 lb girl, Hallie.

The old Col. says he feels like Jim Barrall's overcoats would not make him a jacket.

Pete Bitzer Dead

Pete Bitzer, who was no doubt better known than any other citizen in Louisville to the police force, died Friday night of heart disease. He had been arrested more than 200 times.

March 17, 1922

School News

The local basketball players who went to Lexington last week did not win the cup but they won their first game 29 to 21 and lost the last game 17 to 18.

The following splendid young men made the trip: Gabe Summers, Chas. L. Bradbury, Ray Walker, Jas. Stallings, Perry Mumford Jr, Patrick Pope, Robt. H. Simmons, Brooks

Tyler, Hobart Roby, Prof. Sanders and Dr. Ridgway.

Any farmer who raises tobacco or who expects to raise it should join the Burley Tobacco Association at once and help the greatest organization ever started in Kentucky. See the following committee or any one of them at once: Willie Swearingen, Robert Hardesty, German Branham, Clarence Holsclaw, Robt. Ridgway. John Chambers, Chairman, T. C. Carroll, Attorney and Ora L. Roby, Sect.

Trustees appointed for coming term:

Nichols - W. S. Pauley
 Mt. Olive - C. E. Funk
 Corinth - A. A. McKinley
 Sunny Side - J. M. Barrall
 Shades - Ed Rodgers
 Woodlawn - Owen Shepherd
 Licks - Herman Pearl
 Mt. Elmira - C. E. Alford
 Needmore - J. O. Ridgway
 Hebron - Wm. Whitman
 Brooks - J. M. Havey
 Zoneton - N. H. Miller
 Green Briar - S. O. Armstrong
 Mt. Washington - R. E. McAfee
 Sugar Valley - Wayne Harris
 Edgewood - J. R. Markwell
 Whitefield - Jas. Tinnell
 Glades - P. K. Jones
 Pleasant Hill - Sex Barger
 Cedar Grove - G. B. Herps
 Victory - A. V. Greenwell
 Woodsdale - W. J. Shaw
 Hobbs - Alex Riley
 Clermont - W. F. Knight
 Glen Ella - Will Combs
 Pitts Point - Lee Dawson
 Hays - Fisher Harned
 Cane Run - O. H. Harned
 Harned - S. H. Ricketts
 Mt. Carmel - R. N. Masden
 Culver Springs - Claud Hill
 Oak Grove - O. H. Masden

Bowman Valley (Col) - R. T. Bowman

Lebanon Junction (Col) - Tom Hoagland

Shepherdsville (Col) - Frank Jones

Mt. Washington (Col) - Will Johnson

Mrs. Virgie Frances McAfee

Another obituary. Funeral at the Mt. Washington M. E. Church by her pastor, Rev. Ryan assisted by the former pastor, Rev. Coakley of the Baptist Church. Interment in the cemetery there.

Besides her husband, she leaves one son, Vernon McAfee, two brothers, Thomas and James Foreman, four sisters, Mrs. Lee Clark, Mrs. Albert Ellingsworth, Mrs. A. L. Carruthers and Mrs. Will Vincent. (Highlights only)

Hebron

While we sympathize with those who lost so heavily in the recent fire in Shepherdsville and regret to lose the old landmarks, still we agree with the writer who said "nothing helps an old town so much as a first class fire" and when a new Main Street arises Phoenix-like from the ashes of the old, why, all will realize the fire as a blessing in disguise.

Mrs. Melton and daughters went to the Jewish Hospital Sunday afternoon to see Miss Katherine Melton who was operated on for appendicitis last Tuesday. She is doing nicely and will leave the infirmary the latter part of the week.

Roy Weller and Nolia Holsclaw, Fisherville, spent the week end with Hardin Holsclaw and family.

Rev. Owen will fill his regular appointment here next Sunday. He has but a few more weeks as he goes

to Virginia at close of Seminary, a flourishing field awaits him there.

Rev. Coates (looks like) came out with Rev. Owen Sunday and both were guests in the home of Chas. McKenzie.

Mrs. Jas. Pope has 250 young chicks.

Jas. Stallings was week end guest of Patrick Pope.

Clarence Everett Cochran has measles.

Misses Vivian Jenkins and Meta Cooper have taken positions in the city for the spring months.

Miss Irene Brooks went to the city Monday to assume a position.

Miss Mary C. Holsclaw spent the week end at home.

As Mrs. Carl Christman and baby were returning home Sunday afternoon, her buggy was struck by an automobile and badly damaged. The driver of the car stopped and rescued Ms. Christman, taking her home. Beyond the shock, she and baby escaped injury.

Mr. John Carrithers, of Carrithersville, spent Saturday night with Paul Holsclaw. Mr. Carrithers has had the Colts lighting systems in his residence for several years and is glad to go around with Paul to testify to the efficacy (sic) of the lights and heating as they use the stove also.

Miss Mary Christopher was guest of Mrs. W. H. Beeler Sunday.

There are few finer boys than R. G. Cochrane Jr.

Rufus Summers is back at his home here. We trust he is fully recovered.

Mr. and Mrs. A. G. Priest, of Okolona, were guests of Mrs. W. J. Bell Sunday afternoon.

Dr. Kerr, of Shepherdsville, G. Kirk and J. R. Holsclaw held a consultation last Friday over Mr. Frank Wright, who remains ill.

Miss Dora Becker has recovered from the flu.

The WMS of Little Flock had an interesting meeting last Thursday in observation of week of prayer. Miss Emma Bailey, of Okolona, was present and gave an interesting account of the work at Blackfoot, Idaho.

Farm for Sale

A farm containing 24 acres, 12 acres under cultivation, good tobacco land, a good 2 room house, henhouse, and woodshed, plenty of good water, wood and cedar post on place. This farm is on Bells Mill Road, 1 mile from Bells Mill and 2 miles from Pleasant Grove Church. Will sell cheap, if taken at once. Singleton Owen, Shepherdsville.

Notice to Creditors

Estate of George Hatfield, deceased. Alec Riley, Administrator

Machine Burns

While Mr. Emerson Welch was on his way here last Wednesday evening, his machine caught fire in front of the Clarence Boss place near Belmont and burned. He had some insurance.

Victory

Mrs. Ruth Roby Crenshaw died suddenly at her home last Tuesday.

She had been in feeble health for quite a long while, but no one realized her condition so serious.

She was about eighty years of age and was married to John Crenshaw, who preceded her to the grave several years ago. Deceased had to mourn her loss of one daughter, two brothers, two sisters, several grandchildren, and other near relatives also host of friends. On Thursday, her remains were laid to rest beneath the sod by her husband in the old Cedar Grove Cemetery.

Mr. and Mrs. Alf Weller, of near Lick Skillet, spent Thursday with her parents, Lem Swearingen and family.

A large crowd attended the sale at Fred Swearingen's last Wednesday and everything sold splendid.

Mrs. Rebecca Lutes is with her daughter, Mrs. Barney Weller.

Mr. and Mrs. I. L. Jones were all day guests Sunday of her mother, Mrs. Arp Harmon.

Let everyone come to Victory and enjoy Bro. Burns good sermons this weekend.

Oscar Hilton and wife moved on O. O. Roby's farm.

Henry Grant and wife spent Sunday with Jess Parker and family.

Mr. and Mrs. Taylor Bogard, of Boston, are by the bedside of her father, "Uncle" Eli Biggs, who still remains ill.

Mrs. Oma Roby spent one day recently with Mrs. Grace Roby.

Mrs. Alma Basham and Mrs. Hattie Parker and baby were guests of Mrs. Mack Jones Friday.

Lem Swearingen, wife and daughter, Miss Texia, spent Sunday with Tom Close and family.

Ola Roby and family were visitors of James Roby and wife Sunday.

Born to the wife of Dan Nutt a fine girl, March 12th.

Bro. Peak dined with Mrs. Arp Harmon and son Jim Sunday.

Miss Texia Swearingen entertained Sunday night the following: Mrs. Violetta Thompson, Messrs Norman Bridwell, Vern Jones, Clifford Bolton and Elmer Crenshaw.

Mr. and Mrs. John Berry and Lemmie Berry spent Sunday night with her mother, Mrs. Walter Gamble.

Born to the wife of Max Bolton, a girl, March 7th.

The home of Miss Fronia James and brother caught on fire one night the past week but was put out before much damage was done.

Old Brick Gone

The old brick walls left standing after the fire have been pushed down by the boys and the last of Bullitt's first jail is about gone.

Pageant

The Baptist Young People's Union will present a pageant. Those with speaking parts: Lena Patterson, Ruth Crenshaw, Ruth Patterson, Wilodean Froman, Miss Mullins, Inez Patterson, Urey Tucker, Ada Patterson, Ella Mae Dever, Milton Formhals, Reba Devers, Elizabeth Pitman, Clara Johnson, Sola Mae Lee, Perry Mumford, Pauline Crenshaw, directed by Miss Powell.

Snider - Jones

Mr. Marshall Jones, of this place and Miss Cora Snider, of Louisville, were married February 28 by the Rev. Father Crany of St. Cecilius Church, Louisville, Ky. The bride is the daughter of Mr. and Mrs. Joseph Snider, who for many years made

their home in Bullitt County. The groom is the son of Mrs. Frank Stuman of this Co. The couple will make their home in the city.

Bargains

Articles damaged in fire are being sold at bargain prices. Smith & Smith

Notice

Since we expect to erect the Soldiers Memorial here in the early spring with the \$1,989.15 which is in the hands of J. L. Williams and which was raised then and by the schools of this county in the fall of 1920 and since we do not want to be selfish in this noble work, we hereby invite the public to join us with their donations and let's honor our noble boys now in 1922 and not wait for the generation of 1992 to do it for us.

Most of these boys left estates ranging from \$6,000 to \$20,000 and we invite their relatives as well as the entire public to send donations before May 1st, 1922 to J. L. Williams or any banker in this County. Respectfully, T. M. Mattingly, E. Z. Wiggington, J. T. Harris, H. M. Trunnell, Emerson Welch and Ora L. Roby, Bullitt County School Board.

Wanted

A good, sober working tenant at once, for corn and tobacco, furnish everything and give half come out. Preston Street Road, take Zoneton Road to Nic Miller Store, Inquire for J. B. Scott Farm. C. J. Zeulzschel, Owner. Shepherdsville.

Medora

Born to Mr. and Mrs. Edward Felker, a fine twelve pound boy, Edward Herman.

Born to Mr. and Mrs. Ernest Whiteside, a girl.

Mr. Pete Morrow will move to Louisville soon where he has work.

All of the sick folks in this neighborhood are better at the present.

Mr. John Stibbens family are all down with the flu.

Mr. Henry Pendleton has about commenced his tenant house and Mr. Emmett Snellen will move in it.

Mrs. Mary Down has passed to the haven of rest and was laid to rest in the South Eastern Cemetery.

Mr. Fred Seebolt dropped dead at his home near Medora.

Mrs. Delie McNut is quite ill at this writing.

Mr. Dave Markem has sold out and moved to Louisville to work.

Mr. Tom Pauley went up to see seven widows and they all wanted to talk at once. He came back down home and said he could not talk to all of them at once. He got Mr. Crist Pauley to go back with him. Mr. Crist said he was not going to get himself in a shape like that any more.

Mr. Elmer Beghtol is building a new fence along the new road through his place.

Mr. Paul Brashear has been very low, but is better.

Miss Annie Muss will have a birthday party Sunday.

Miss Lula Pendleton has returned home after an extended visit to her sister, Mrs. Jones.

Miss Mildred Stibbens is taking a business course at Bryant and Stratton.

Miss Edna Earle Pauley has returned home after a months visit to her sister, Mrs. Melvin Rayman.

Mt. Washington

Mrs. C. F. Troutman spent Monday in Louisville shopping.

Clifford McClure, of Cox's Creek, and Rosser McClure, of Springfield, visited Misses Emma Melle and Marianna Harris.

Harry Deutch, of Louisville, Weaver Harris of Lenore, Mr. and Mrs. Harold Barnes were Sunday guests of J. A. Harris and wife.

Mr. and Mrs. Earl Hall and baby were all day guests of his father, R. K. Hall and daughter, Miss Hazel.

Frank Parrish and Lee McArthur, of Louisville, spent the week end with Paxton Parrish.

Miss Geneva McFarland spent a few days in the city last week with Misses Emma Melle and Marianna Harris.

Mr. and Mrs. Dave Armstrong were after church guests of Mr. and Mrs. P. B. S. Parrish Sunday.

Mrs. W. B. Coyle and baby, of Louisville, are visiting relatives here this week.

Mr. and Mrs. W. L. Gentry returned home Sunday from a visit to their sons, Walter McGee of Louisville and H. C. McGee, Fern Creek.

Revival service will begin at the Methodist Church Easter morning. Rev. Jones of Scottsville will do the preaching and a young man by the name of Scott will lead the song service.

Born to the wife of Rev. W. S. Coakley, the 13th, a boy.

Born to the wife of Dan Nutt the 12th a girl.

Mr. and Mrs. Vaughn Lloyd who were married last November have just announced their marriage and are now at the home of his parents, Mr. and Mrs. T. B. Lloyd.

Mrs. Lloyd was Miss Helen Steiner of Fairmount and has many friends here who wish them a happiness and prosperity thru their wedded life.

Advertisement

Memorials in Georgia Marble. Bert Shepherd

Breaks Neck

The little pony of J. W. Bradbury, while running in the lot at their home Sunday afternoon, fell and broke her neck.

Editorial

The owners of building lots in the burnt district are asking such high prices for their land that the work of rebuilding seems to be dead for the present. Some of them are asking \$125.00 per foot - New York prices. It is entirely too high, but the Tax Commission and Board of Equalization should take them at their word and assess the lots at just what the owners ask. Etc.

Personal

P. K. Miller, of Jeffersontown, spent Saturday here with his sister, Mrs. W. F. Joyce.

Mrs. Luther Patterson and daughter, Ada, spent Saturday at E'town.

A specialist from the city was here to see Samuel Buckman Saturday, who is suffering from stomach trouble.

John Boes, who opened his store on the river, is doing a nice business

and will continue there until he builds his new store.

Emerson Welch, of Belmont, sent Saturday evening here.

Jasper Griffin spent Friday with his brother, W. N. Griffin.

Rev. Brandon, who has had the flu, is out again.

The many friends of J. W. Thompson are glad to see him out again.

Mrs. F. M. Hardy and daughter, of West Point, spent Sunday with Mrs. Birtie Griffin.

Roger Alford has returned to school.

Mrs. Joe Unclebach spent Friday and Saturday with friends here.

W. T. Jones, of Louisville, is the guest of Mr. A. G. Kulmer of the Gap in Knob.

Mrs. J. K. Ross returned to her home in the city Monday after spending some time with her sister, Mrs. C. E. Alford.

Delbert Ferguson, of the city, spent Sunday here.

J. E. Quick and Wilson Summers spent Monday here.

C. E. Alford, who has been very low with pneumonia, is some better and is now expected to recover.

Claud Samonis (sic), of Louisville, was the guest of Andrew Kulmer Jr Saturday and Sunday.

Mrs. Evelena Martin, of the city, spent Monday here.

Burr Harris, of Mt. Washington, was in town Monday.

C. F. Troutman, who was taken to Louisville last week to be under the care of a specialist, is some better.

J. R. Howell and wife left some time ago for Florida and other southern points.

We have been informed that Col. Sap Ferguson, of Cupio, who visited this town last Friday the first time in 20 years got lost returning home.

J. T. Martin Jr is very low with Diphtheria.

Roy Maraman is on the sick list.

Jas. A. Ice has begun cleaning the brick off his lot on the corner.

J. E. Chappell is out again.

Geo. Bailey was here Tuesday. He will soon begin work on Mr. William's residence near Brooks.

Geo. I. Rennison, who was operated on at St. Anthony's about 10 days ago is out again.

For Sale

One good young Jersey cow, good milker. H. K. Deacon, Salt River,

March 24, 1922

School News

The graded and high school here gave a brief St. Patrick's Day program Friday which was splendid and very enjoyable. Irish songs, jokes, etc made up the program while the real feature was an Irish dance, with Irish music given by 12 pupils of the grades directed by Miss Powell, assisted by Margaret Sanders. The pupils who took part in the dance or physical drill which a kind of combination of the old time Virginia Reel Lancers and the more modern "Barn dance" were as follows: Lois Sanders, Alliene Maraman, Lillie Saddler, Martha Ice, Janice Miliam, Christine Kerr, with six gallant young men as follows: Walter Bridwell, Walter

Hatfield, Millard Deacon, Samuel Dacon, Tom Wilson, Quinmore Pearl.

The little son of Mr. and Mrs. T. J. Martin died here Saturday of diphtheria. Little J. T. Jr (sic) was a bright manly little fellow and his death was indeed very sad for so few of their neighbors could venture in to give them help.

Clipping from the Courier Journal about one of our boys who has made good in every way at the State Kentucky University at Lexington:

Lexington, KY, March 17 - Sam Ridgway, Shepherdsville, Ky today was elected captain of the 1923 University of Kentucky basketball team at a meeting of the five letter men. Ridgway played guard on the Wildcat squad in 1920 and 1921, being a member of the team that won the Southern championship last year. He was all Kentucky guard last season. This year, however, he was unable to play on account of an illness which came just as the season opened. This week is a junior in the college of engineering. He earned a baseball letter last year and played end on the football team during the latter part of the season. He is a member of the Sigma Nu Fraternity.

Col. W. F. Knight, who was recently appointed trustee at Clermont spent Monday here.

Mr. Knight, who has proven himself to be one of the county's best business men, will no doubt exert every reasonable effort to make a splendid school this year for the little towns of Chapeze and Clermont, whose school is about midway between the two towns.

Birthday Surprise

About 10 a.m. Sunday, March 19, a number of relatives, friends and neighbors gathered at the home of Mr. and Mrs. John Peacock, armed with baskets and presents to give Mrs. Peacock a birthday surprise.

When noon time came and those baskets were unpacked, every imaginable good thing to eat was found and each one present did justice to those eats, too.

Guests were: Rev. and Mrs. Ben Bush, Miss Anna Helen Bush, of Louisville; Mr. and Mrs. John Workman, Mr. and Mrs. Oscar Owen, Mr. and Mrs. Russell Hall, Mr. and Mrs. Albert Fisher, Mr. and Mrs. Dorsey Hall, Mr. and Mrs. Thomas Owen, Mr. and Mrs. Basil Scott, Mr. and Mrs. Willie Mothershead, Mesdames Helen Bush, Fannie Hall, Sallie Gentry and James Taylor; Misses Emma Gentry, Lillie, Anne and Lurlene Owen; Beatrice Scott, Alma, Ruby, Katherine and Ruth Taylor; Martha Workman, Ruth, Marie and Dorothy Peacock, Messrs Claude and Burr Gentry, Roger Scott, Herbert and Walter Owen, Elmer and George Workman, Bert ones (sic), Edward Bush, J. W. Peacock, C. T. Taylor and Jean Clifton Hall.

The singing of hymns, music and pleasant conversation made the time slip away all too soon and the guests departed wishing Mrs. Peacock many more happy birthdays.

Can't Read Heading

Miss Madge Forrest spent the week end in Louisville with her sister, Mrs. Morgan Arnold.

Mr. and Mrs. Burr Harris spent the week end with her niece, Mrs. Jim Cain and Mr. Cain of Fairfield.

Mrs. Lee Markwell and children and Mrs. Lanyans of Fern Creek spent a day last week with Mrs. D. F. Mothershead.

O. E. Hall, Mr. and Mrs. H. H. Hall and Miss Martha Ellen Owen spent Saturday in Louisville.

Clarence Snyder, William McGee and Edwin Barnes, of Louisville, spent the week end here.

Mrs. Estelle Fox and son, Marshall of Louisville, spent from Thursday until Sunday with Mrs. P. N. Fox.

Mesdames Edna Hall, H. L. Barnes, Earl Hall and baby, J. A. Harris and children spent last Thursday with Mrs. P. B. S. Parrish.

Mr. and Mrs. Vane Rouse and daughter, Marie, of Taylorsville, Mr. and Mrs. Orlando Tyler were Sunday guests of Mrs. Nancy J. Tyler.

Will Fox of Indiana, Miss Estelle Welch of Louisville, Mesdames E. H. and Edwin Miller and Mr. Tom Miller of Okolona attended the funeral of Mr. P. N. Fox last Thursday.

Elizabeth Frances is the name of the little girl that came the 19th of February to the home of Rev. and Mrs. Herman J. Fox in far away Japan. Mrs. Fox was Miss Sara McGee before her marriage.

Philip N. (Sip) Fox died very suddenly last Wednesday and was buried on his 74th birthday, the 16th. Mr. Fox had been in invalid for several years, but the end came very unexpected. His faithful wife and only son will miss him in the home, for they had constantly cared for him day and night since he became unable to care for himself.

Funeral services were conducted at the home by Rev. E. D. Ryan.

He leaves his wife, Mrs. Sallie Bridwell Fox, one son, Sam B. and a grandson, Marshall Fox, of Louisville. Another son, Albert, died several years ago.

Deaths

Mrs. Sophia Gruber, widow of Capt. Chas. A. Gruber, died at the residence of her son-in-law, Dr. David Smith, of this place on Tuesday, March 21, aged eighty years and eleven months. She leaves three children, nine grandchildren and three great grandchildren. Her remains were laid to rest Thursday in Cave Hill Cemetery.

Thomas Martin Jr, son of Mr. and Mrs. J. T. Martin, died at the home of his parents in this city last Saturday evening after an illness of just a few days. He had diphtheria and measles, and while he was a game little fellow and made a hard fight for his life, and while Dr. Ridgway and a specialist from Louisville did all that medical science could suggest, it was all in vain. During his brief illness, his parents were constantly at his bedside seeing that he received the best care. On Sunday afternoon, his remains were buried in Hebron Cemetery, after brief services at the grave conducted by Rev. Norman of the Baptist Church. "Tommy", as he was called by all our citizens, was a fine little fellow. He was a polite, manly little fellow, popular with his little companions and with just enough reserve to be popular with his elders. He was worshiped by his parents, and his untimely death was a great blow to them. He was about five years old, but to look at his serious little face and hear him talk, one would have thought him many

years older. We tender our deepest sympathy to Mr. and Mrs. Martin in their great bereavement.

Notice

Mrs. D. T. Mothershead will be at Bethel Church Sunday afternoon, April 2 for the purpose of organizing a Junior League. All the children in the neighborhood are requested to be present.

Pleasant Grove

All but a few families have been ill with the "flu" in this neighborhood but glad to say most all are better at this time.

Mrs. Ernest Simmons and daughter, Little Miss Lois, spent a day last week with Mrs. Robert Bridwell.

K. S. Grant and wife spent Wednesday in Mt. Washington, the guests of Mrs. Ed Showalter.

Miss Emma Gentry spent Sunday afternoon with Miss Urna Schweckendieck.

Mrs. Joe Dickey spent Thursday with her daughter, Mrs. Mat Bleemel.

Mrs. Nettie Grant spent one afternoon the past week with Mrs. T. H. Wise.

Mrs. Lula Owen and Mrs. Ollie Ridgway were in Shepherdsville one evening last week.

Mrs. Elbert Bass and children spent Wednesday with her mother, Mrs. John Stallings at Bethel.

Hugh Hall and family, Charlie Newton, wife and son were recent guests of Mr. and Mrs. Elbert Bass.

Mrs. Herman Owen and children spent Saturday night and Sunday with her sister, Mrs. Georgia Gentry.

Ernest Simmons, wife and little daughter, Lois, recently visiting Mr. and Mrs. James Ridgway.

Mrs. Albert Fisher was a guest in the home of her brother, Edward Owen, one day the past week.

Mrs. Georgie Gentry spent a day the past week with her sister, Mrs. Mat Bleemel.

Five cows were recently condemned in this neighborhood and near here.

Singleton Owen is selling out everything and we heard he will leave for Detroit, Michigan.

Miss Lillian King will teach a spring school at Green Briar.

W. S. Gentry as spent one afternoon last week with Mitch Moore and wife.

Kirby Grant and wife entertained company Sunday.

Elbert Bass and family spent Sunday with Albert Armstrong and wife.

Will Simmons, wife and baby were guests Sunday of Mrs. John Stallings.

Mrs. Newt Nelson, from the city, spent last week at the bedside of her father, Mr. Frank Wright, who is very ill.

Mrs. Posey Grant spent a day last week with his (sic) mother, Mrs. James Ridgway.

Miss Ruthie Owen and two brothers, Leonard and Paul, spent a day last week with the family of Louis Stallings.

Rev. Burns filled his appointment here Saturday and Sunday and was entertained in the home of J. W. Lloyd and wife.

Miss Norma Ridgway spent a day the past week with Mrs. Harlie Proctor.

We were sorry to hear of the death of Mrs. Thomas McAfee and sympathize with many others with the sorrowing one and also with the relatives of Mrs. King.

Mrs. Bettie Proctor, we are glad to say, is some better at this time. She can sit up all day.

Tax Commissioners

The Tax Commissioners for this year, which is composed of John H. Bell, Mitch Moore, Duke Thompson, and Myron Starks, after being in session for the past week going over the assessors books, adjourned Wednesday to meet again March 30 and 31 and hear complaints why their taxes should not be raised. The board at Frankfort raised this county about \$310,000.

On the Mt. Washington Road

J. D. Burch spent Saturday night with his daughter, Mrs. Rosa Simmons and children.

Mr. and Mrs. W. H. Cook spent part of last week at Wakefield with their son, Edward Cook and family.

Rev. Ben Bush, wife and daughter of Louisville, spent Saturday night with Mr. and Mrs. Willis Mothershead.

Miss Emma Gentry spent several days last week with Mrs. Basil Scott and Mrs. Sallie Gentry.

Mr. and Mrs. Pearl King were guests Sunday of Mrs. King's brother, Charles Fisher.

A little daughter has arrived at the home of Mr. and Mrs. Ollie Owen.

B. A. and W. B. Gentry were in Shepherdsville Saturday on

business, greeting license prices perhaps.

Edward Owen spent Wednesday in Louisville.

Mrs. Ollie Ridgway, Rolla and Charles Newton were called to Louisville last week to attend the funeral of their brother-in-law, Thomas Morehead. Mr. Morehead made his home in this community for several years and had many friends here who extend sympathy to his family.

Mrs. Laura Owen is still confined to her bed after an attack of flu several weeks ago.

Miss Margaret Owen visited her aunt, Mrs. Albert Fisher, part of last week.

Mrs. Dorsey Hall, Mrs. Russell Hall and son were guests Thursday of Mrs. Preston Parrish.

Mrs. Viola Owen, Mrs. Herman Owen and Master Selbert Owen were visitors Sunday of Mrs. Wayne Harris.

Mrs. Joe Dickey had as her guests last week, Mrs. Kate Hall, Mrs. W. A. Gentry, Mrs. R. S. Hall, Mrs. Mat Bleemel and baby.

Miss Lillian King will begin a spring school at Greenbriar April 3.

Aunt "Axie" Stallings is quite ill.

R. K. Hall and daughter, Miss Hazel, were Sunday visitors of J. C. Dickey and family.

Arch Brown, wife and baby visited Dan Nutt and family Sunday.

Mrs. Hardin Wise spent Thursday with Mrs. James Ridgway.

Lost

Small fraternity pin with diamond shield shaped. Finder please return to T. C. Carroll and receive reward.

Miss Lelia Tichener, of Waterford, spent the week end with her cousin, Bertha Trunnell, of this place.

Miss Willie Mae Ridgway spent a day and night with her friend, Miss Rush, at Lebanon Junction last week.

Mr. and Mrs. O. G. Howerton, of Bardstown, are spending some time here with relatives.

Here You Are

Bertha P. Whedbee, a colored woman, has been appointed a member of the police force by the Board of Public Safety, in Louisville, Ky, a republican governed city, situated on the south bank of the Ohio River some eighteen miles from Shepherdsville. This is the first Negro person ever appointed in that burg.

Dinner

Monday April 3 at the Methodist Church, proceeds for the parsonage fund.

Administrators Notice

Estate of W. L. Troutman, deceased by Vernon and Clyde Troutman, administrators.

For Sale or Trade

Meister, the great German Coach Stud that won first premium at Shepherdsville in 1921, also two jacks that have proven great breeders. Cook & Shafer, Clark, KY

For Sale

Good Shetland pony, will sell reasonable. Jasper Hall, Shepherdsville.

Card of Thanks

Special thanks to Dr. Ridgway for his faithfulness and kindness during illness, death and burial of little son. Mr. and Mrs. J. T. Martin.

Editorials

The average girl spends more nowadays for a drugstore complexion than their grandmothers spent for clothes.

Sassafras tea, fresh fish and corn bread and butter have made the appearance in concert at some of our homes, and yet there are people who wonder if there is any real happiness in the world.

It is about time for men to begin to save their money for the races as they will be with us in a few weeks. Women may be denied new hats, children may be denied school shoes, and the table may not be as well supplied with food as it should be, but the races must be looked after.

Styles change entirely too rapidly in this country. Now, for instance, we are just about reconciled to short skirts, and here comes to awfully disquieting news that they are to be made much longer. "Leave 'em be" is our advice.

Personal

T. R. Peak, of Louisville, spent one day last week here with his brother, Rev. Peak.

A. V. Greenwell, of Leaches, spent Monday here on business.

Guy Hecker and mother, of the city, spent Sunday with Roy Stallings and wife.

Clide Duvall, of the city, spent Sunday here.

Rev. Norman and wife spent Sunday with Mr. and Mrs. G. S. Patterson.

Mrs. Hays Duncan, of Belmont, spent Monday here.

R. H. Miller will soon have his new house done and will move to it.

W. R. Greenwell and wife, of Leaches, spent Friday with their daughter here.

Lloyd Patterson spent Sunday with Mr. and Mrs. Fletcher Pearl.

C. F. Troutman, who has been in the city under the care of a specialist, has returned to his home here.

Roy Maraman is out again after an illness of several days.

E. J. Boyd, of Belmont, spent Monday here.

Mr. and Mrs. Robt. Ice spent Friday in the city.

Mrs. Ada Samuels, Mrs. J. W. Barrall, Mrs. Jefferies, Mrs. Robt. Ice and children spent Wednesday with Mrs. F. G. Thomas.

Mr. V. T. Malotte, of Louisville, spent Thursday with Orbie Lee Masden.

Mrs. Ada Troutman returned home last week after spending some time with her son, Dr. W. B. Troutman, of Penn.

Misses Ophelia and Eugenia Masden spent the week end at Glendale the guests of Miss Louise Walker and attended the Basketball games.

Misses Lula Cook and Tommie Edlin spent Saturday in the city.

Mrs. Gertie Shafer has returned home from Lebanon Junction.

Orbie Lee Masden spent the week end in Louisville the guest of V. T. Malotte at the Courtland Hotel.

A large crowd from Pleasant Grove spent Tuesday here attending court.

R. D. Snellen, of Barrallton, who represents Starks Bros. trees spent Thursday here delivering trees.

For Sale

Hen and Duck Eggs, Mrs. Earl Dacon. - Shepherdsville

One pair mules, Stoney Weller

Buggies - Smith & Smith

Pekin Duck eggs - E. B. Stansberry, Belmont.

Eggs - S. T. Hornbeck

Hen and Goose Eggs - James E. Hagan

Jersey cow - H. K. Deacon, Salt River

Seed Corn - W. B. Swearingen

Eggs - Mrs. Chas. Newton

Cockerels & Eggs - Mrs. J. C. Holsclaw, Belmont.

Farm - Singleton Owen

March 31, 1922

School News

Mr. Chas. Alford, who has been seriously ill for several weeks, is much improved and hope to be out in a few days.

Miss Kathryn Melton returned to her home here last Monday after having had a recent operation performed for appendicitis at the Jewish Hospital.

The Kentucky School for the Blind, Louisville, KY, offers an education

free to all blind children, both white and colored, in the state of Kentucky. The age of admission is from six to eighteen years. Pupils much be of sound mind and in good health. This is s school, not an asylum or home. There is no charge for tuition, board, laundry, medical attention and books, but parents are expected to furnish clothing and pay railroad fare.

Trustees, in taking the census this year, will include or list separately all blind children between 6 and 18.

Teachers should enter the Normal School at the spring term if they plan to teach this year, as the summer school runs until August 25, 1922.

The schedule of prices announced for the Spring Term is: Board in the J. Whit Potter Dining Room is \$3.50 per week; rooms in J. Whit Potter Hall \$4.00 and \$6.00 monthly; rooms for men in the barrack, \$4.00 monthly, the student to furnish fuel and bedding. A few rooms in Frisbie Hall suitable for light housekeeping are available at reasonable prices.

No student may register in the Western Normal who is not sixteen years old and who has not completed the work of the grades. There are available scholarships for all eligible applicants.

See What is Coming Next

"For the following reasons, I am unable to send you the check asked for, as I have been held up, held down, sandbagged, walked on, sat on, flattened out and squeezed. First by the United States Government for Federal war tax, excess profit tax, Liberty Loan bonds, Thrift Stamps, capital stock tax, merchants license, an auto tax, and by every society and organization that the inventive mind

of man can invent to extract what I may or may not possess.

"I have been solicited by the Society of John the Baptist, the G. A. R., the Women's Relief, the Navy League, the Red Cross, the Black Cross, the Purple Cross, the Double Cross, the Children's Home, the Dorcas Society, the YMCA, the YWCA, the Boy Scouts, the Jewish Relief, the Belgian Relief, and every hospital in town. Then on top of it all came the Associated Charities and the Salvation Army.

And now, just because I will not sell all I have and go out and beg, borrow, or steal money to give away, I have been cussed, discussed, boy cotted, talked to, talked about, lied to, lied about, held up, hung up, robbed and nearly ruined and the only reason I am clinging to life is to see what in the hell is coming next." George W. Collins

Circuit Court

April term to begin Monday. List of new cases filed since last term.

Lena Smith VS A. F. Kennedy

James N. Sanders VS Hebron Presbyterian Church

Columbia Life Ins VS H. W. Lee

Lawrence Snider VS Merritt C. Brumley

Lee Shoemaker VS Geo. W. Davis

Com. Life Ins Co VS Fred Domm

William Richards VS Mirtie Richards

G. I. Remnison VS C. D. Ratliff

John H. Lee VS J. E. Brown

Chas. Stillwell VS Bettie Jane Stillwell

Lillian Berry VS J. L. Berry

Emerson Welch VS Geo. H. Bradbury

Louisville Trust Co. VS John Papay (sic)

Southern Railway Co. VS John A. Shelton

Hartford Life Ins VS J. H. Lee

Sola May Lee VS W. F. Lee

J. E. Chappell VS Price Dawson, etc.

Louisville Trust Co. VS S. C. Sanders

J. G. Dodds VS Jake Lyringer (sic)

Bullitt Co. Bank VS Benj. F. Gardner

H. H. Glenn VS Geo. W. Taylor etc.

W. S. Rouse VS H. V. Mathis

Comm VS Fred Greenwell

Comm VS Jess Curry

Comm VS Geo. Schafner

Comm VS Clifford Marcum

Comm VS Henry Willett

Comm VS Tom Hill

Comm VS Ollo Beeden

Comm VS Jas. Ridgway

Comm VS Walter Druin

Comm VS Pete Myer

Comm VS Harry Hilton

Comm VS R. J. Lewis

Comm Vs J. E. Scalf (sic)

Comm Vs Simmons Cochrane

Comm VS J. W. Edington

Comm VS Will McGlasson

Comm VS Harry Jackson

Sunday School Convention

District Sunday School Convention to be held at the Methodist Church. Rev. Geo. A. Joplin, Supt. of state Sunday School Assoc. and other Sunday School workers will be present.

Frightful Calamity

One of the most distressing and frightful occurrences in the history of our county was the destruction of the family and home of Mr. James Newman, which took place last Tuesday night near Lebanon Junction. In some way which will never be known, there was an explosion caused by acetylene gas and in a few moments, the entire house was wrapped in roaring flames. The members of the family escaped to the yard when it was discovered that Mrs. Lucinda Newman, aged mother of Mr. James Newman, was still in the house. Mrs. James Newman, with rare heroism, went back into the burning house to rescue her. Her little nephew went with her, and her son, Harry Newman, upon discovering that she was in the house, rushed in to bring her out, but just as he reached the top of the stairway, he was met by a fierce blast of flames which threw him back on the floor terribly burned. He was rescued and carried out just as the house fell in, carrying down into the awful furnace of flames, Mrs. James Newman, Mrs. Lucinda Newman, and the little Spink boy. Their charred remains were taken from the ruins later. Harry Newman died in a few hours after the his rescue. Mrs. James Newman, Newman and the Spink boy were buried at Lebanon Junction, Thursday while Mrs. Lucinda Newman was buried at

Boston. We will publish further details in our next issue.

The Pioneer's First Editor

Crestwood, Ky. March 20, 1922

Dear Bro. Barrall:

I can hardly realize that four years have elapsed since I sent a check for five dollars and asked to be moved up four years on the subscription list. But such is the case and I am now sending to be booked for another four years and am hoping to live to enjoy good news from my old pupils and friends, not only the full four years but many more. The manifest success of my beloved friend there and the evidence of progress seen all around are most gratifying to my heart for I am still deeply interested in the welfare of all those with whom I was ever so closely identified. Yours very Respt. W. B. Gwynn.

Rev. Gwynn started the Pioneer News, the first paper ever published in Bullitt County about 40 years ago. He also was the professor at Pitts Point while that fine college was one of the best in the state.

We wish him good health, good luck and that he will live to send us many more checks. We thank you, Bro. Gwynn.

Epworth League Party

The members of the Epworth League of the Methodist Church were delightfully entertained Friday night by one of the member's, Mr. Thomas Hackney, at his home at Hebron. Present were: Mrs. Oscar Kulmer, Misses Zollie Swearingen, Ruby Peak, Bertha Trunnell, Geneva Gibson, Mary Palm Combs, Marguerite Farris, Sara Mullins, Mary Powell, Willodean Froman, Ruby Deane, Minnie Mae Combs,

Ethel Mae Kulmer, Mary Grace Peak, Rev. D. R. Peak, Messrs Guy Swearingen, Guy Bridwell, James Collins, Jerome Monroe, James Stallings, O. W. Pearl, Floyd Weller and Mr. Peak.

Pleasant Grove

Mrs. Mat Bleemel and son, Hillery, spent a few days recently with her parents, Mr. and Mrs. Joe Dickey, near Mt. Washington.

Joe Kelly and family have moved out from the city to his father-in-law's, Frank Wright.

Rev. Burns, wife and little daughter were entertained in the home of Judge Cassell and wife Saturday and Sunday.

Little Miss Elizabeth Hardin Dickey, of Mt. Washington, spent a few days the past week with her grandparents, Mr. and Mrs. Louis Stallings.

Mable Whitledge and Sudie Ridgway returned home last week after spending several days with their aunt, Mrs. Clay Whitledge.

We wish Judge Shelton would make a trip from Shepherdsville to Mt. Washington and see what a condition our pike is in. It is a disgrace to our county, the water rushes down the middle of the pike in many places.

Miss Dessie Cochrane, of Zoneton, was a recent guest of her aunt, Mrs. Judge Cassell.

Sam Orms, wife and daughter, Miss Glayce from the city, spent Saturday night and Sunday with Louis Stallings and family.

Mrs. Harlie Proctor and two sons spent Tuesday with family of Jess Ridgway.

Mrs. Hallie Armstrong spent Thursday afternoon with Mrs. Elsie Whitledge.

Miss Genevieve Stallings was a guest Friday of her sister, Mrs. Lyman Hall.

Mrs. Georgie Gentry spent Friday with her mother, Mrs. Joe Dickey.

Mrs. J. B. Proctor spent Friday with her daughter, Mrs. Virgie Jones.

Vivian Clark, wife and baby boy spent Sunday with Clay Whitledge and family.

Robert Grant, Mr. Nelson and Robert Bridwell each send a bunch of hogs to market last week by the Proctor Truck.

Mrs. Kate Hall recently made a visit with her sister-in-law, Mrs. Joe Dickey near Mt. Washington.

Mr. and Mrs. Oscar Owen were guests Sunday of Edward Owen's family.

Mrs. George Armstrong and master Gordon Armstrong spent a day in Shepherdsville last week.

Mrs. James Ridgway and Mrs. Cordelia Grant spent Wednesday with the former's sister, Mrs. Mattie Ridgway.

Misses Ruthie Owen and Beryl Hall were guests Sunday of Miss Marion Smith, also Miss Ernestine Hall.

Mrs. Dorsey Hall spent Friday with her mother, Mrs. Sallie Gentry.

A milch cow of R. F. Owen was condemned last. (sic)

Mrs. T. H. Wise recently spent a day with Mrs. Posey Grant and son, Duane.

Mrs. Ollie Ridgway was in Mt. Washington one day last week shopping.

Will Gentry, wife and daughter, Ina Vern, spent Sunday with his mother, Mrs. Sallie Gentry.

Mrs. Henry Stallings, better known as "Aunt Axie" is very ill at this time and not expected to recover.

J. D. Hough spent Saturday and Sunday with his daughter, Mrs. Rosa Simmons.

Mrs. Claud Stallings and children, Beulah and Thurston, spent Tuesday with her sister, Mrs. Mike Brumley.

Little Miss Birdie Bass spent the past week with her grandmother, Mrs. Etta Stallings of Bethel.

Masters Earl Bass and little sisters, Elizabeth spent Tuesday with their aunt, Mrs. Will Simmons.

Mrs. Lillian Stallings spent Friday afternoon with Mrs. Eula Hall.

Carl Owen, wife and baby, spent Sunday with J. W. Lloyd and wife, also Mrs. Marvin Stallings and son, Master Homer.

Vernett Clark moved his family out from the city Saturday to the country.

Mr. Perry Thurman, of the city, was called last week to the bedside of his sister, Mrs. Henry Stallings.

Mr. Frank Wright still remains ill.

Mrs. Kate Hall gathered in 90 eggs one day last week. I guess we can all eat Easter eggs at her home.

For Sale

Eggs - Mrs. J. Morrison

Ford Products and Fordson tractors - Shepherdsville Motor Co.

Report

On the condition of the Peoples Bank, doing business in Mt. Washington. Total - \$156,047.91.

Bert Hall, President; Stuyler Harris, Asst. Cashier; W. L. McGee, Notary

Report

On the condition of the Lebanon Junction Bank. Total \$270,081.41. R. M. Hocker, President; W. M. Heizer, Cashier. H. W. F??? Notary

Report

On the condition of the Peoples Bank doing business in Shepherdsville. Total \$253,074.35. R. L. Simmons, President, J. L. Williams Asst. Cashier, J. W. Hardaway, Notary.

Personal

Mr. P. H. Quick, who has been confined to his bed for some time, is not much better. His many friends hope to see him out soon.

Dorsey Hecker, of Buchel, spent this week with his sister, Mrs. Roy Stallings.

Geo. Barbour and wife, of Louisville, spent Sunday with Chas. Lee and family.

Mrs. Girtie Shafer and daughter spent Sunday with Mr. P. H. Quick and wife.

Mrs. William Sanders, of Shively, has returned home after spending some time with her sister, Carrie Pawson.

Mrs. J. P. Nett, of E'Town, has returned home after spending a week with her sisters, Mrs. Wm. P. Phelps and Miss Carrie Pawson.

J. C. Dickey, of Mt. Washington, spent Tuesday here.

Work on the new bank is progressing nicely. Bad weather has interfered with the work almost from the day it began, but it will soon be

under roof and then it will not take long to finish.

Miss Mary Rankley, of Turner's Station and Christine Shouse, of the city, were guests of Mr. and Mrs. T. C. Carroll last week. While they were there, several of the old bachelors called at the Carroll residence, presumably to see Tommy, the infant owner of the Carroll household.

Mr. Edward Wylder (Weyler), Mr. Paul Duncan and Miss Cathrine Duncan of Louisville spent Saturday and Sunday with Miss Carrie Pawson.

O. W. Pearl and family spent Sunday with Jasper and Newt Pearl.

Conrad Maraman, wife and daughter spent Sunday evening with Mrs. J. W. Barrall.

Gilbert Newman and wife, of the city, spent Sunday with Mr. Newman's father at Pine Tavern.

Mrs. W. F. Joyce and children spent Saturday and Sunday with Miss Malissa Miller, at Barrallton.

Willie Swearingen and sister spent Sunday here.

Miss Geneva Gibson spent one night last week at Chapeze.

Miss Kate and Tom Edlin and Mr. Hungate of Louisville spent Sunday with Mr. and Mrs. Bert Quick.

Hebron

Miss Sadie Sanders has returned from an extended visit to her sister, Mrs. W. B. M. Brooks at Montgomery, Ala.

Miss Mable Brooks and Mr. Paul Holsclaw attended a surprise birthday party given Miss Mary Hays Hill at her home at Belmont last Saturday night. They were

guests overnight of Miss Ruth Murry and Sunday attended services at the Baptist Church at Lebanon Junction and dined with Mr. and Mrs. T. J. Wickersham.

There were 360 in S.S. at Lebanon Junction last Sunday, the close of a contest in which the men won by the majority of six.

Miss Lilia Holsclaw is with relatives in the city for two weeks.

Mr. and Mrs. Roy Mothershead of the city attended the social at Little Flock Thursday evening.

W. J. Bell and family and Miss Irene Brooks spent Sunday at Highland Park with Mr. and Mrs. Powell Ladisaw.

Miss Mary Strange is in Knoxville.

Mr. and Mrs. Eisenmenger and Mrs. J. R. Holsclaw were in the city Tuesday.

Dr. Holsclaw is ill at this writing.

Miss Dessie Cochran will go to remain indefinitely with her aunt, Mrs. Cassell of near Bethel.

Mrs. Jas. Pope sold one dozen hens last week which brought over \$18.00

Harry Bell fell and rebroke his arm Monday while playing on the campus at Shepherdsville High.

Mr. and Mrs. Powell Ladisaw took a trip to New Orleans, La. recently. They only remained one day in that city, as Pal couldn't leave his business here longer, but they enjoyed the trip very much.

One of our men near here was seen on the road drunk. Now, where did he get whiskey?

Report

On the condition of the Bullitt County Bank of Shepherdsville.

Total \$299, 741.81. J. F. Combs, President; H. H. Combs, Cashier. T. C. Carroll, Notary.

Honor Roll/Seventh Month

Third Grade - Ruth Kerr, Anna Floyd Morrison, Helen Bowman, Majorie Daugherty, Anna Barrall.

Fourth Grade - Pauline Daugherty, Morace Burns, Bobbie Sanders, Frances Lee Pearl, Mary Evelyn Joyce.

Fifth Grade - Martha Ice, Christine Kerr, Ailene Maraman, Willie Mae Roney, Lois Sanders, Tommy Wilson.

Sixth Grade - J. W. Bradbury, Millard Deacon, Lee Gaban, Walter Hatfield, Martha Morrison

For Sale, Etc

Georgia Marble Monuments - Bert Shepherd, Shepherdsville

Seed Corn - W. T. Hill, Belmont.

Hay - P. H. Henderson

Martin - Fine Perchron horse at stud. Ottis Porter, Bardstown Junction.

Shetland pony - Jasper Hall

Fresh cows with calves - Ottis Porter

Eggs - Mrs. Owen Shepherd

Locust Post - Lovella Pendleton

225 acre farm - C. H. Kurtsinger

24 acre farm - Singleton Owen

Seed Corn - Wm. Swearingen

Eggs - Mrs. Chas. Newman

Tractors, plows, disc - Shepherdsville Motor Company

April 7, 1922

School News

School Board elected the following teachers for the fall session:

Nichols - Christina Armstrong
Shades - Margaret Chambers
Woodland - Tom Stallings
Licks - Willie Quick
Mt. Elmira - Aldena Barrall
Hebron - Misses Magruder
Brooks - Evelyn Sutton
Zoneton - Meta R. Cooper
Sugar Valley - Elizabeth Cash
Glades - E. Nora Bridwell
Pleasant Hill - Mabel Snellen
Victory - Ruth Crenshaw
Woodsdale - Mary Weller
Hobbs - Elizabeth Vittoe (sic)
Clermont - Thelma Daugherty
Glen Ella - Willie Mae Ridgway
Pitts Point - Beulah Lee
Hays - Mary Stallings
Cane Run - Ida Mae Greenwell
Harned - Ruby Houck
Mt. Carmel - Ruth Murry
Culver - Janice Harned
Oak Grove - Mary Crenshaw
Co-Substitute - Hewitt Harned

Obituary

Thomas C. Moreland was born December 2, 1869 and departed his life March 19, 1922. He was found unconscious in the field where he was working and died two days later of cerebral hemorrhage at his home near Corn Creek, Trimble County, Ky and was the oldest of six children of the late Frank and Tillie Moreland. On the second day of November, 1904, he was married to Miss Josie Collings of Bullitt County, Ky. To this union were born two children, Thomas Collings, who preceded him to the grave in 1913 and Robert Lee, who is now in his 7th year. He was a member of the Mt. Byrd Christian Church. He was a

faithful Christian, a dear affectionate husband and kind and generous father. No man in our community possessed more warm friends than Mr. Moreland. His honesty and sense of fairness and his kindness of heart made everybody who knew him his friend. He was singularly unostentatious and at all times a home man.

The last paragraph is torn away, appears to list survivors and cemetery, etc.

Mt. Washington

Mrs. C. O. Parrish has opened her millinery store at her home and now has a lovely new line of goods on display.

An Eastern Star Chapter was organized here last Friday by members from Louisville chapters. The following officers were elected and appointed: Mrs. Pearl Harris, WM; W. D. Ellaby, WP; Miss Essie Swearingen, Asst. WM; Miss Georgia Porter, Conductress; Paxton Parrish, Secretary; H. P. Wiggington, Treasurer; Mrs. Elizabeth Wiggington, Marshall; Mrs. Daisy Long, Chaplain; Mrs. Bertha Hall, Electa; Miss Hazel Hall, Adah; Mrs. Zela (sic) Gentry, Ruth; Mrs. Lillian Parrish, Martha; Mrs. Lena Hall, Esther; Mrs. Sue Showalter, Warden; Mr. W. E. Showalter, Sentinel.

A splendid supper was served by Mr. Biven at his newly furnished up date hotel to all the visitors.

Mr. and Mrs. Byron Standiford and two boys, Mr. and Mrs. Olin Standiford, of Buechel, were Sunday guests of their sister, Mrs. W. B. Crenshaw and Mr. Crenshaw.

Mr. and Mrs. Tom Hardy spent Sunday with their son, Alec Hardy and wife.

M. H. McFarland and Miss Elizabeth Wright, of Bardstown, spent Sunday here.

Mr. and Mrs. Walter Porter and baby, Mr. and Mrs. Sammy Smith and little girl were Sunday guests of Mr. and Mrs. H. P. Wiggington.

Mr. and Mrs. R. J. Holloway and two children of Taylorsville spent Saturday with her mother, Mrs. J. W. Herin.

Mr. and Mrs. Guy Miller and children, Mr. and Mrs. Tom Brown, of Buechel, were Sunday guests of Mr. and Mrs. Genus Crenshaw.

Lee McArthur and Frank Parrish, of Louisville, spent the week end with Paxton Parrish. Frank is tired of city life and will try the country again.

Miss Bessie Burch, of Louisville, visited her sister, Mrs. W. B. Harris and her brother, B. D. Burch for the week end.

Mr. and Mrs. H. C. McGee attended services at the Methodist Church Sunday morning and were dinner guests of his parents, W. L. McGee and wife.

Mr. and Mrs. Nic McArthur, of the city, spent the week end with Mr. and Mrs. F. C. Porter and Mr. and Mrs. J. A. Harris. Mrs. Edna Hall returned home with them for an indefinite visit.

Mr. and Mrs. Earl Potts, of Louisville, Mrs. Lille Harris and children were week end guests of J. A. Harris and wife.

Mrs. Martha Hall and grandson spent part of last week with her nephew, E. T. McAfee.

Pleasant Grove

Miss Genevieve Stallings spent last week in the city the guest of her cousin, Miss Glacye Orms.

Ed Bridwell and wife spent a day last week with the family of Clay Whitledge.

Misses Ruthie Owen, Ernestine and Beryl Hall, Norma Ridgway, Messrs Carey Smith, Will Bleemel, Rob Hall Jr and Guy Cassell spent Sunday in the city the guests of Miss Glacye Orms.

Miss Emma Gentry visited Mrs. Will S. Gentry a few days last week.

Kirby Grant and wife spent a day last week with Mr. and Mrs. Buck Price.

Will Jones and wife, Rondal Jones, wife and son were recent guests of Robert Grant and wife.

Mrs. Rosa Simmons and children and Mrs. Jane Hall spent Friday afternoon in Mt. Washington shopping.

Miss Paralee Lloyd spent last week with her sister, Mrs. Carl Owen near Mt. Washington.

Mrs. Maggie Proctor and two sons spent Friday with Mrs. Jess Ridgway.

K. S. Grant and wife entertained company Sunday.

H. C. Tyler and family sent Saturday night and Sunday with his parents, Mr. Len Tyler and wife near Ting.

"Aunt Axie" Stallings passed away on the evening of March 27, 1922. Death was caused by infirmities of old age. She was in her eighty-third year and was ill only a short time. She lived almost alone since the death of Mr. Stallings over a year ago. When in good health, she was

industrious, always busy doing something and a good neighbor. Deceased leaves to mourn her loss, one son, John Stallings and five grandchildren; one sister, Mrs. Tillman Ridgway, Perry and John Thurman, nieces, nephews and other relatives and friends. Burial at the home place.

Mrs. Harley Proctor and two boys spent Wednesday with Mrs. Virgie Jones.

Dorsey Hecker, of Buechel, visited George Armstrong's family and Judge Cassell's family the past week.

Mr. and Mrs. Vivian Clark and son were Sunday guests of John Stallings and wife at Bethel, also Mrs. Albert Bass and children.

Mrs. T. H. Wise spent Thursday afternoon with Mrs. Judge Cassell.

George Armstrong and mother, Mrs. Prudence Armstrong, were guests Friday in Shepherdsville.

Master W. C. Owen spent last week with his aunt, Mrs. Albert Fisher.

Mrs. James Ridgway spent one afternoon last week with Mrs. Albert Fisher.

Rondal Jones, wife and baby, Harlie Proctor, wife and two sons, spent Sunday with J. B. Proctor and wife.

Marvin Stallings, wife and son, Master Homer, spent Saturday night and Sunday in Shepherdsville, the guests of the former's brother, Roy Stallings and wife.

Mrs. Rosa Simmons baby boy, Mrs. Jess Ridgway and Leonard Owen are on the sick list this week.

Louis Whitledge, wife and daughter, Mable, spent Sunday with John Whitledge's family.

Judge Cassell is building a nice poultry fence around his garden.

Mrs. Lyman Hall and children, Mrs. Ethel Stallings, Beulah and Thurston Stallings spent Sunday with Mrs. Robert Bridwell.

Louis Stallings, wife and son, Master Russell, spent Sunday afternoon in Shepherdsville the guests of their son, Roy Stallings and wife.

Mr. and Mrs. Will Jones were guests Sunday of R. F. Owen and wife.

Mrs. Mat Bleemel and son, Hilley (sic) were afternoon guests Sunday of Mrs. Will S. Gentry.

Circuit Court

Grand Jury - Jas. King, Lowell Hall, Arthur Ice, Ambrose Ridgway, Geo. B. Herps, J. C. Thornton, S. S. Barger, Jno. Adams, Basil Scott, Robt. Shanklin, W. A. Cook, O. P. Means, Foreman.

Petit Jury - Frank Carpenter, Pearl King, Fred Bogard, N. J. Cundiff, Chas. Nelson, J. L. Quick, Chas. Burns, Ed Owens, Stoney Weller, R. W. Childers, R. B. Hall, Ambrose Skinner, Jno. Greenwell, W. T. Jenkins, S. O. Armstrong, Jim Taylor, Buck Close, I. T. Mudd, Lee Barger, Albert Armstrong, W. P. Foster, Lee Bolton, J. H. Shelton, Chas. Starks, Virgil Hibbs, Albert Fisher, Burr Gentry, Joe Dawson, Henry Davis, Virgil Duvall.

The following cases have been tried:

Comm VS W. C. Marshall - \$20
 Comm VS Fred Greenwell - \$15
 Comm VS Lewis Hoard - hung jury
 Comm VS Walter Druin - not guilty
 Comm Vs Jno. W. Edington - not guilty
 Comm VS Will McGlasson - \$25

Comm VS Harry Jackson- \$25
 Comm Vs Evans Dilanders, Wm. Thornshill, \$20 each
 Comm Vs Bert Sample - \$5.00
 Comm VS Paul Snellen - \$20.00
 Comm Vs Sam Sample - \$5.00
 Comm Vs Evan Dilander - \$20
 Comm VS J. E. Scalf - \$270.

Dance

Misses Evelyn Adams and Dorothy Maraman entertained with an informal dance Friday evening, March 31st. Present were: Misses Hattie Buckman, Etta Nusz, Clara Johnson, Mary Buckman, Eleana Glenn, Ada Buckman, Hazel Dell Trunnell, Ophelia Masden, Wanda Adams, Evelyn Adams, Dorothy Maraman; Messrs Jas. Stallings, Clarence Stallings, Gabe Summers, Chas. Lee Bradbury, Orbra Lee Masden, Robert Hays Simmons, Curtis Smith, Brooks Tyler, Pat Pope, Robert Tyler, Jerome Monroe, Theodore Combs, Bill Griffin, Golden Hall.

Announcement

is made of the birth of a daughter, Nancy Gene Mooney to Mr. and Mrs. B. L. Mooney, March 19, 1922.

Victory

Mrs. Willie Noe and Mrs. Luther Crumbast (sic) were called one day the past week to the bedside of their mother, Mrs. Jake Lane, of Louisville.

Henry Jones and wife spent Sunday with her brother, Wm. Harris and family.

Chas. Grant and family, George Tyler and son, Walter of Jefferson County were guests of H. F. Grant and son, Robert, Saturday and Sunday.

I. L. Jones and wife visited her mother Sunday.

James Roby and wife and little Miss Lillian Roby spent Sunday with their son, Burr Roby and family of Cedar Grove.

John Lane, wife and daughter, Geneva were Sunday guests of her parents, H. T. Grant and family.

Mr. and Mrs. Bill Roby spent Sunday with Chas. Hilton and family.

Mrs. A. V. Greenwell and son dined with her father, Mc Roby Sunday.

Lem Swearingen and family and Alf Weller and wife spent Sunday with the Misses Hecker.

Bennie Roby and wife moved to A. V. Greenwell's house which was recently vacated by Lemmie Greenwell and wife who moved to the home of his parents.

Tom Greenwell, Lee Brooks and family also moved the past week to John James farmand Walter Gamble to Louisville.

Chas. Ratliff and two sons were all day guests Sunday of Mr. and Mrs. Oral Basham.

Miss Fronia James spent Sunday with her aunt, Mrs. Mack Jones.

Master Ernest B. Roby, of Cedar Grove, is spending this week with his grandparents, James Roby and wife.

H. T. Grant and family had as their guests Sunday, Miss Gertrude Grant of Jefferson County and Henry Grant and wife.

Mr. Porter and family moved from the city to Wylder Harris' farm recently.

On the Mt. Washington Road

Mrs. J. C. Dickey spent Tuesday with her daughter, Mrs. Mat Bleemel.

Mrs. Amantha Hall, of Louisville, spent part of last week with her son, Will, in the home of E. T. McAfee.

Mrs. Robert Wade and children visited Mrs. Edward Owen one afternoon last week.

Mrs. Jane Hall is having a new hen house erected.

Master J. C. Owen spent a part of last week with his aunt, Mrs. Albert Fisher.

Miss Emma Grant was a guest in the home of Mrs. W. S. Gentry last week.

J. D. Hough spent the week end with his daughter, Mrs. Rosa Simmons.

Mr. and Mrs. Albert Fisher were after church guests Sunday of R. E. Owen and family.

Mrs. Marshal Smith, of Frankfort, spent the week end with his sister, Mrs. Mitchel Moore.

Mr. and Mrs. Russell Hall had as their guests Sunday: Mr. and Mrs. K. S. Jones, Mr. and Mrs. Wylmer Jones, little Miss Reta Jones of Lenora, J. A. Harris and family of Mt. Washington.

Albert Armstrong and family were Sunday visitors of his brother, Sam Armstrong.

Charles Fisher spent Sunday with Dorsey Hall.

Leonard Owen has tonsilitis.

Tom McAfee and Will Hall were guests Sunday of R. E. McAfee and family.

Mrs. R. F. Owen, Russell and little Grover Smith Simmons are on the sick list.

Claud Stallings and family spent Sunday with Mr. and Mrs. R. L. Bridwell.

Mrs. Smith, of Frankfort, is visiting her daughters, Mitchel Moore and Mrs. Robert Wade.

Mrs. Dorsey Hall, Mrs. Russell Hall and Master Jean Hall were guests Thursday of Mrs. Earl Hall.

Mrs. Henry Owen remains quite ill.

Herbert Owen spent one night last week with Edward Owen and family.

John Travis and family were guests Sunday of Mr. and Mrs. Tom Owen.

Miss Lillian King began a spring school at Greenbrier Monday with 31 pupils enrolled.

Robert Sanders lost a horse last week.

Mrs. Bert Ridgway spent Monday with Mrs. Rosa Simmons.

As Misses Berle, Ernestine and Dorothy Hall were on their way to school at Shepherdsville Monday morning, the pony they were driving became frightened at Wax Simmons' and ran away upsetting their buggy. Fortunately, none of them were hurt, tho Miss Berle's clothing badly torn as she was thrown against a wire fence.

Mrs. Joe Dickey, Mrs. Herman Owen and Master Sebert Owen were visitors Monday of Mrs. Vernon Dickey.

R. L. Grant, wife and daughter spent Sunday with Ernest Simmons and family.

Personal

Mrs. Grace Howerton, of Bardstown, is spending this week

here with her sister, Mrs. Catherine Belmear. (sic)

Misses Bertha and Hazeldell Trunnell and Hoke Harris, of Mt. Washington, motored to Lawrenceburg last Sunday and were guests of Dr. Overall and family.

Miss Lena Patterson visited friends at Horse Cave last week.

Rev. H. C. Beghtol spent Tuesday here.

J. A. Barrall and wife have moved to their farm after spending the winter in Louisville.

Mrs. Fletcher Pearl spent Tuesday in the city.

J. H. Boes will soon go to work building his new store.

Col. Billy Preston was down Monday from Chapeze. He is considered the ladies man of Clermont.

All farmers interested in better farming and more progressive methods are cordially invited to attend meeting at Fraternal Hall Friday evening, April 7. Everything free. Shepherdsville Motor Co.

Judge Morrow has returned home after spending the winter in Florida.

Luther Patterson and wife spent Sunday with O. W. Pearl and family.

Conrad Maraman, wife and daughter spent Sunday with Howell Smith and family of Louisville.

J. R. Howell and wife have returned home after spending the winter in Florida.

Mr. and Mrs. Lesley Patterson and little daughter, of Louisville, spent Sunday with relatives here.

Dr. Ridgway spent the week end in Lexington.

Felix Devers, of New Haven, is visiting relatives here.

W. F. Harned, of Belmont, spent Monday here.

W. J. Bell, of Zoneton, was in town Thursday.

Mrs. Dyson Branch

The friends of Mrs. Dyson Branch here have just received the news of her sudden death last week at her home near Vine Grove, Ky. She had recently returned to her home from California where she had been on a visit to her mother, sisters and brother and, in fact, the only relatives in Kentucky is a cousin, Dr. Johnson at Lebanon Junction.

Mr. and Mrs. Branch were well known in this county and lived a short time in the Hays Flat section after Camp Knox had taken over the Branch farm near Stithton.

Later, Mr. Branch bought a beautiful home near Vine Grove and had lived there only a short time.

May 5, 1922

School News

The school census for the county will soon be completed and in most rural districts there is a slight gain over the list taken two years ago.

Col. R. N. Masden, trustee at Mt. Carmel for the last 20 years, was here last week with his school census.

State officials of the Boy Scouts will have a speaker of national Reputation speak at the court house here on the evening of May 8th with a view of organizing clubs in every part of this county.

The play given last week by the Sophomore class in the local school

was well received by a capacity house and Miss Troxler deserves credit for the splendid training she has given them. The following stars starred:

Rodger Alford, Mildred Hagan, Pat Cruise, Orville Jenkins, Willowdean Froman, Louise Shelton, Minnie Mae Combs, Onnie (sic) Magruder, (can't read two lines) Hatfield and Lena Patterson.

On the same page is a longer description of the play "Irish Stew". Also mentions players Orville Jenkins, W. T. Whitman under supervision of Miss Amy Rose Troxler.

Death

Angels visited the home of Mrs. Henry Horde April 26th at 11:30 and took away her dear husband, Henry. Mr. Horde had been in ill health for some time and had just grew better after a long sick spell. He was feeling fine Wednesday morning but as he was eating his dinner, he was called home.

Through all his suffering, his loving wife was at his bedside and all that loving hands could do was done for him.

Mr. Horde was a good husband, loving father and well liked by all who knew him. After a brief talk by Bro. Tom Mattingly, his remains were laid to rest in the Bullitts Lick Cemetery April 27.

He leaves to mourn his loss, a (can't read one line) heart broken wife, two children, father, mother, three sisters and two brothers.

Pleasant Grove

Mrs. Elbert Bass and children spent a day last week with her mother, Mrs. John Stallings.

George Armstrong was in the city last week with a load of hogs.

Mrs. Rondal Jones and baby were guests of her mother, Mrs. J. H. Proctor last week.

Mr. and Mrs. Chester Burns, of the city, spent Saturday and Sunday with the latter's sister, Mrs. Mike Brumley.

Mrs. Maggie Proctor and children and Mrs. Thompson were afternoon guests Thursday of Mrs. Jess Ridgway.

Mrs. Pete Bleemel spent Sunday with her son, Matt Bleemel and wife.

Miss Anna Stallings is quite ill at this time with tonsillitis.

Mr. Frank Wright passed away on the morning of April 27, of cancer of the stomach. He had been in failing health for quite a while and was confined to his home for several months. He was born November 13, 1876, united with Nolin Baptist Church in 1900 and moved his membership to Little Flock in 1916, where he remained until his death. Was married to Miss (can't read two lines) the home, Rev. Owen, pastor of Little Flock. Deceased leaves to mourn his loss, a widow and 6 children. Mrs. Kelley, Misses Dorothy and Ethel Wright, Mrs. Mary Nelson of the city; two sons, George and Frank Jr, a mother who lives in Indiana and is quite ill at this time, two sisters who reside in the city whose names we do not know. Interment in Hebron Cemetery.

T. H. Wise and wife called Saturday afternoon to visit Mrs. Mattie Ridgway, who is ill.

John Whitledge, wife and daughter, Minnie Mae, spent Sunday with his brother, Clay Whitledge and wife.

Mrs. J. B. Proctor, Miss Wilma, Master Roscoe and J. B. Proctor Jr, Harley Proctor and wife and two sons were Sunday guests of the former's daughter, Mrs. Virgie Jones.

Mrs. George Armstrong and Mrs. Elbert Bass visited a sick lady Sunday afternoon, Mrs. Jess Ridgway.

The Proctor truck took to market last week a bunch of hogs for Will Bleemel and two calves, one for T. H. Wise and one for Elbert Bass.

Ed Bridwell and family spent Sunday with Clay Whitledge and family.

Mrs. J. W. Lloyd was in Mt. Washington Saturday shopping.

Posey Grant, wife and son, Master Duane, were guests of his uncle, Clay Whitledge, Sunday.

Elnora Bridwell entertained Saturday, Ada, Frances and Iva Simmons.

Two fruit agents representing a nursery in Tenn. spent from Saturday until Monday with J. W. Lloyd.

Mrs. Maggie Proctor and children were all day guests last week of Mrs. J. B. Proctor.

H. C. Tyler and family spent Saturday night and Sunday with his parents, Mr. and Mrs. Lem Tyler, near Ting.

Leonard and Paul Owen entertained company Sunday.

Mrs. Grace Hardin was a recent guests of her mother, Mrs. Kate Hall.

Jasper Hall is still suffering with rheumatism.

Master Delbert Newton entertained company Sunday.

Vivian Clark, wife and baby spent Sunday with his mother, Mrs. Dallas Foster.

Hebron

Misses Compton and Ruth Murray, of Belmont, visited Miss Stella Hughes last week.

Mr. and Mrs. Roy Mothershead, city, were guests of Mr. and Mrs. Chas. McKenzie Sunday.

Mr. and Mrs. Claud Smith with their two sons were guests of Mr. and Mrs. Earl Smith for the weekend.

Mrs. W. J. Bell, Mrs. Chas. McKenzie, Harry and Brooks Bell went into the city Tuesday evening to attend the commencement exercises of the SBT Seminary which was held at the Fourth Avenue Baptist Church.

So many chickens are being raised this year, our women seem to vicing (sic) with each other and unless one has 4 or 5 hundred, why, you don't count at all.

Miss Ruth Thornsberry spent a few days with Miss Mary Cynthia Holsclaw this week.

Mrs. J. R. Holsclaw and Paul Holsclaw went to the city Monday to attend the commencement exercises of the WMU Training School. Paul was guest of Rev. S. C. Owen at New York Hall, while Mrs. Holsclaw was guest of Mrs. Mattie Church, 207 W. Breckenridge.

Ray Jenkins is spending this week at home on his vacation.

Rev. S. C. Owen closed a ten day meeting at Little Flock Sunday night

with five added to the membership and the church revived.

This ended the service of Bro. Owen as Pastor of Little Flock, as he has finished at the Seminary and goes to Virginia to assume charge of a field awaiting him there. (Highlights)

Clean up Notice

The Board of Trustees of the town of Shepherdsville designates May 11, 1922 as Clean Up Day. All are requested to clean up their premises by removing all trash, litter, old cans, broken glass and other rubbish and put it in boxes or barrels in front of the premises and the town will send a wagon or truck around and haul same away. Published by order of the Board. Hugh Rouse, Clerk.

Piano Recital

The pupils of Miss Maggie McClaskey will give a recital Monday at Fraternal Hall.

Victory

Mrs. Mack Jones spent Tuesday with her daughter, Mrs. Oral Basham.

Walter Tyler, of Jefferson County, spent Saturday night with his grandfather, Frank Grant and Sunday with his best lady friend.

Riley Weller and wife and Barney Weller and wife were guests Sunday of Mr. and Mrs. Alf Weller.

Mrs. Katie Bolton and son, Robert Earl, of Louisville, are spending this week with her parents, H. T. Grant and family.

On Tuesday morning, May 2nd, the children gathered at the home of their mother, Mrs. Arp Harmon and celebrated her 78th birthday.

Emmett Grant spent Saturday night with his brother, Henry Grant of Pleasant Hill.

Fred Kulmer and family entertained the following Sunday: Mr. and Mrs. Noah Nusz, Misses Bessie Fox of Louisville, Lula (sic) Weller, Hazel Nusz, Violetta Thompson and Blanche Weller, Clifford Bolton, Aldin and Woodford Nusz.

Miss Fronia James dined with her cousin, Mrs. Oral Basham Sunday.

Bob Ratcliff and family recently moved in the home of his ???

Chas. Hilton is on the sick list.

Miss Mary Weller is spending some time with Mrs. Christine Armstrong of near Pitts Point.

Ernest Hibbs and family, of Louisville, were guests of Lee Barger during the week end.

Miss Leona Roby was guest of Misses Eva and Mary Jones Saturday and Sunday.

Mr. Hawkins and family were all day guests of Tom Close and family Sunday.

Wm. Roby and family and Frank Roby and family spent Sunday with Bennie Roby and wife.

For Sale - Cedar Posts - H. A. Nusz

Personal

Hon. C. P. J. Mooney, Managing Editor of the Memphis Commercial Appeal (the biggest newspaper in the South and he has done to build it up, being one of the best and most brainy editorial writers in the country), was visiting in Shepherdsville last Saturday, visiting many of friends and acquaintances, went to his farm near Bardstown Junction where he spent a few hours. He is director of the

Federal Reserve bank at St. Louis, busy man. Bullitt County is very proud of Charles Mooney and never forgets to claim him as one of her sons. Charles Mooney Jr is Assistant City Atty of Memphis, where he is regarded as a very gifted and promising young lawyer and high class citizen.

J. R. Markwell, of Mt. Washington, spent Saturday here.

Miss Bertha Trunnell spent last week end with relatives in Mt. Washington.

Clarence Holsclaw spent Saturday here on business.

Mr. O. G. Howerton and J. L. Trunnell went to Bardstown Sunday on a business trip.

Mrs. Robert Howell and son, Melvin Martin, of the city, spent Saturday here.

Miss Thelma Hatfield, of Clermont, spent several days last week with Hazel Delle Trunnell.

Mrs. J. K. Ross and daughter, Miss Mayme and two sons, Oscar and Howard of Louisville, spent Saturday here.

Mr. Hoke Harris and Marvin Parrish, of Mt. Washington, were here Saturday night and Sunday to see their best girls.

Mrs. F. G. Thomas spent Monday with Mrs. J. W. Barrall.

Miss Fronie Jones, of Leaches, visited our town Saturday.

Mr. and Mrs. O. G. Howerton spent Saturday in the city.

Mrs. W. T. Patterson and daughter, Ruth, Miss Sara Mullins and Johnie Summers spent Saturday in the city.

Mrs. Frank Foster spent Friday with Mrs. Elmer Samuels.

Felix Carrico and wife, of Louisville, (Can't read)

Mrs. Grace Phelps, who has been sick for some time is not much better, but we hope she will soon be out again.

Fred Saddler happened with bad luck as he lost a fine cow Sunday night.

Work on the Smith Implement house will begin Tuesday morning and will be rushed through in short order.

Commissioners Sale

Comm Life Ins Co VS Fred Domm

Judgment by Bullitt Circuit Court for sale of two tracts of land in Bullitt County, near Brooks. Mentions adjoining landowners: Wm. Sanders, Joe Sanders, McElroy, Goodman, Henry Sanders, Theresa Chappell, J. T. Eastin, and tract known Stephen Sander's knob tract, conveyed to Geo. N. Sanders by Stephen Sanders' heirs, S. F. Barrall, W. B. M. Brooks. The land was inherited by Fred Domm from his mother, Bettie Domm.

Owens - Burns

The many friends of Miss Mayme Owen and Mr. Chester Burns were surprised to hear of their marriage April 26th in Jeffersonville. The Rev. H. S. Burns, uncle of the bridegroom performed the ceremony. While they make their home in Louisville, they are well known in Bullitt County and have a host of friends who wish them a long and happy married life.

New Store House

John Boes, awarded the contract for the erection of his new store house to the well known firm of Jenkins

and Essex of Elizabethtown, Ky, the same firm that is building the Bullitt County Bank Building. Mr. Boes will have a splendid building. It will be of brick, fifty feet in length, two stories high. The contract price is \$5,713.00. Work will begin on it at once and will be pushed to completion just as soon as possible.

Another small paragraph says: Col. John Harvey Boes settled with the Insurance Company and will start his building about May 1st.

Commissioners Sale

Josie Whitledge VS Ed Bridwell, etc.

Judgement for sale of land in Bullitt County. Mentions these names: old Bell tract, J. A. Ridgway, J. T. Ridgway, Newton's line, Louis Whitledge, Samuel W. Ridgway. The interest of the infant, Ross Lee Bridwell, etc. C. P. Bradbury, Commissioner.

For Sale - White bramas, beautiful in plumage, large in size, setting of 15. \$2.00. J. P. Hatzel.

May 12, 1922

School News

Upon recommendation of trustee, former trustee King and a petition by Mr. Sample and a number of others, the Corinth School was abolished and will be placed with Nichols the coming term. A truck will probably be run from the old Greenup Miller farm to the new school while W. S. Pauley and others are now trying to raise funds to run a wagon to this school from Briar Creek. If these plans are carried out, this will be about as near a real consolidated school as this part of the state has ever had and best of all, the people are behind the movement.

Miss Mary Weller and Mrs. Christina Armstrong will have charge of the big consolidated school at Nichols.

Prof. Sanders has again accepted a summer position with the Bowling Green Normal School.

At the trustee election just held in graded districts, S. B. Simmons and W. N. Griffin were reelected for another term. Both have served continuously for many years during which time the present school has grown until it is one of the largest, if not the largest, in any town in Kentucky of equal size.

The following teachers were appointed by the County School Board Saturday: Martha Hornbeck, Rosetta Woods, Bonnie Judd, Lillian Monroe, Johnson Ash, Ida Hicks and Sallie Self.

The trustee election in Lebanon Junction resulted in the election of the following well known men: ??? Quick, Marse Samuels and Geo. Essex.

Birthday Party

On May 2nd, 1922, Miss Ella Mae McAllister entertained in honor of her twelfth birthday the following friends: Misses Frances Cruise, Inez Bergen, Ruby Bergen, Mildred Bergen, Christine Stansbury, Myrtle Ruth Stansbury, Catherine Triplett, Lucille Triplett, Amelia Elizabeth Hoagland, Grace Morrison, Julia Coniff, Grace Magruder, Mary Owens, Ruth Owens, Minnie Lee Shaw, Anna Mae Lynch and Blanche Stansbury.

Many New Buildings

Shepherdsville is now on a building boom, the new Bullitt County Bank is under roof and will soon be completed. J. H. Boes is at work on

his store building; Smith & Smith Building will soon be completed. Less Masden is at work on his new residence on the Bullitt Lick Road at the town limits. Several new buildings are going up at Salt River. Rev. Peak will soon begin the new M. E. Parsonage. Dewey Troutwine has completed his residence on the Bullitt Lick Road, where he now makes his home.

Prohibition Officers

For several days and nights, the dry officers have been here guarding the bridge across Salt River. So far we have not heard of any white mule poured out.

Several of our prominent men have been help up and searched.

Pleasant Grove

Hugh Hall sent of bunch of hogs last week to market by the Proctor Truck.

Mr. and Mrs. Lem Tyler spent Thursday with H. C. Tyler and family.

Mrs. Vivian Clark and son spent a day the past week with her mother, Mrs. Jennie Whitledge.

Misses Thelma and Martha Foster were guests Sunday of Mrs. Thomas Bridwell.

Ernest Simmons, wife and little daughter were recent guests of Marvin Stallings and wife.

Little Mildred Hall has the measles.

Mrs. Elbert Bass spent a day last week with Mrs. Hugh Hall.

Will S. Gentry was in the city Saturday on business.

Master Hulman and little Miss Almeta Ridgway were afternoon guests Friday of Elnora Bridwell.

Louis Stallings, wife and daughter, Miss Genevive, Mrs. Eva Bridwell and Master Russell Stallings spent a day the past week in the city the guests of Sam Orms and family.

Miss Dessie Cochran spent the week end in Shepherdsville.

We are glad to say Miss Anna Stallings is somewhat better at this time and hope she will soon be out again.

Mrs. Ada Armstong, from the city, spent Saturday night and Sunday with her brother, Jess Ridgway and wife.

K. S. Grant and wife were Sunday guests of Clay Whitledge's family.

Mrs. Lyman Hall and children and other guests spent Sunday with Louis Stallings and wife.

Vivian Clark, wife and son spent Saturday night and Sunday with Ed Bridwell and wife.

Mrs. Harlie Proctor and children spent Friday with Mrs. J. B. Proctor.

Roy Owen, wife and baby were Sunday guests of Mr. and Mrs. Jess Ridgway.

When boys go to church or prayer meeting, they should come in the church house or stay at home and people's horses would not get loose. It is getting dangerous to hitch near the church and it is not only horses they trouble, but try to get good boys hurt and in trouble, too. They have some kind of gum-popper they go around and strike the horses with, so I have heard, which makes them get loose.

Mrs. Bert Ridgway and children were Sunday guests of Tillman Ridgway and family.

Henry Fulton, from the city, was a visitor of Mike Brumley last week.

Miss Ruthie Owen entertained several young people recently.

Judge, ??? and niece, Miss Dessie Cochran were in Shepherdsville Thursday afternoon shopping.

Miss Norma Ridgway spent a day the past week with Mrs. Maggie Proctor.

Messrs Arch Magruder and J. W. Lloyd made a business trip to the city Thursday.

Odis Orms, wife and children from the city spent Saturday evening and Sunday with Tillman Ridgway's family.

Margaret and Master W. C. Owen spent one night the past week with their aunt, Mrs. Albert Fisher.

Mrs. Edward Owen spent one afternoon the past week with Mrs. Cook.

Master Russell Lee Bridwell spent the past week with his aunt, Mrs. Clay Whitledge.

Our High School

This paper (can't read) record right here with the (can't read) that our school is one of our biggest and best assets. It is an institution of which every one should be proud. It does not belong to Shepherdsville, but to Bullitt County. The name Shepherdsville is simply to show its location. It has educated boys and girls from all over Bullitt County and is still doing it and among the pupils today are boys and girls from almost every section of the county. The school tax here is lower than in almost any other first class High School district in the state. That the school is doing fine work, we have only to point to just a few boys and

girl who have gone from this school to some of the best colleges in the country.

Chester Hardin went from here to the U. S. Naval Academy at Annapolis. John Glenn went to the University of Virginia; Samuel Ridgway to State College; Joseph Blankenship at Centre College; Misses Mary Stallings and Elizabeth Weller to State College; Muir Funk and Tom Trunnell to Georgetown and Robert Tyler to State College.

In order to enter the U. S. Naval Academy, students have to stand a most rigid examination and it was a great compliment to our school as well as to Chester Hardin that he was able to pass it. University of Virginia ranks just about as high as Yale and Harvard and Princeton, but John Glenn went right from our school to that great university showing that our school is doing a great work. Samuel Ridgway, Robert Tyler, the Misses Weller and Stallings of State, Trunnell and Funk at Georgetown and Blankenship at Centre, show that our school ranks with the best high schools in the whole country. There is one big reason and that reason is Jack Sanders and his splendid teachers. He knows where and when to get them and he does get them and they help him do the work.

What was our school when Sanders took charge of it? A wreck. What is it today? A great big success. How can we continue it as a success? Keep Jack Sanders. He will do the rest.

Victory

Misses Fronia James and Mary Jones were guests of the former's sister, Mrs. J. L. Trunnell of Shepherdsville.

Wm. Haag and family, of Jefferson County, spent Sunday with Frank Grant and son.

Leslie Kester, wife and baby, of Crete, Ill, arrived Sunday to spend some time with relatives here.

Mrs. Iley Jones and niece, Miss Texia Swearingen were all day guests of Mrs. Arp Harmon Saturday.

Mrs. John Berry is spending a few days with friends at Bardstown, KY.

Those on the sick list are: Chas. Hilton, Mesdames Kate Greenwell, and Ellen Roby.

Henry Grant and wife and other guests spent Sunday with H. T. Grant and family.

J. V. Jones motored to Pleasant Grove vicinity Sunday and dined with his uncle, Will Jones and wife.

Jesse Parker and family, Miss Fronie Parker and F. W. Field, of Bardstown Junction, were guests of Jesse Roby and family Sunday.

Lem Swearingen and family motored to Deatsville Sunday and were the guests of Wm. Magruder and family and were accompanied home by Miss Minnie K. Magruder.

Miss Will Roby and children spent Monday with Chas. Hilton and family.

Mrs. Claud Bolton and son returned to the city after a week's visit with relatives.

Miss Essie Grant returned home after a few weeks stay with her sister, Mrs. John Lane, of Cox's Creek.

Family Reunion

A family reunion of the Ashby family was held at the home of Mr.

and Mrs. L. M. Daugherty April 23. Those present were: Mr. and Mrs. J. C. Holsclaw, Mr. and Mrs. W. E. Ashby and son Charles, Mr. and Mrs. Ed Quick and family of Louisville, Mrs. Bessie Hardy and daughter Ethel, Mrs. Maude Bowman and son, Edgar, Mrs. Bertie Griffin, Mr. Verlie Ashby, Mr. and Mrs. L. M. Daugherty and daughter Marjory.

Big Ad

Closing exercises of the Shepherdsville School

Friday night, May 12. - This will be Grade Night. A splendid entertainment will be given at the Masonic Temple by the pupils of the Grades. There will be two excellent little plays entitled, "The Marriage of Jack and Jill" and "Uncle Si and the Sunbeam Club". Also many other numbers. 25 cents & 15 cents.

Sunday Morning. May 14 - Baccalaureate Sermon will be preached at the Baptist Church by Rev. McKinley Norman. Special orchestra and music.

Wednesday Night, May 17 - The Senior play entitled, "Her Gloves" will be given at the Masonic Temple. 35 cents and 25 cents.

Thursday Night, May 18 - This will be class night and parents night. This is sure to be one of the most entertaining and important of all the exercises. Hear the big Glee Club and Orchestra. This will be fine and free, free.

Friday night, May 19 - Graduation exercises will be held at the Masonic Temple. Dr. Charles W. Welch, of Louisville, will deliver the Commencement address. Free-Free.

Visits Friends Here

Col. J. W. Jacobs, of Atlanta, Georgia visited his friends here this week. Col. Jacobs lived here several years before going south. He is now 84 years old and in the best of health.

Advertisement

Monuments for your loved ones - Wm. Swearingen, Shepherdsville.

Personal

Miss Ollie Lee Maraman entertained Sunday evening, Miss Loretta Crenshaw, Messrs James Thompson and Everett Kerrick of Louisville.

Dr. Cook, of Belmont, spent Monday here on business.

Pink Roby and wife, of Lebanon Junction, spent Sunday with A. L. Roby and wife here.

Hugh Samuels and wife spent Thursday with Mrs. E. B. Samuels.

A. J. Ferguson, of Brooks, spent Monday here.

Mrs. W. F. Joyce spent Sunday with her mother who is still very low.

Jack Howerton has rented the Lee Daugherty place and moved to it this week.

Hansford Rickets, of Belmont, spent Monday here.

Sylvanis Pauley spent Saturday with Melvin Raymond.

Miss Mary Dawson spent Monday in the city.

Mrs. Mack Roby has returned to her home after spending some time with her brothers here.

Dr. Hackworth spent Thursday here.

Tom Pauley spent Wednesday here.

In the graded school election, Will Griffin and S. B. Simmons were

reelected Trustees. They have been trustees almost since the school was made a graded school and have been faithful and splendid trustees.

Sells Light Plant & Garage

Frank Goldsmith, who built and stated the Bullitt County Garage here about three years ago sold the Light Plant and Garage to Jack Howerton and W. N. Griffin this week. Mr. Howerton took charge Tuesday and will give all his time to the business.

Bankruptcy

In the matter of John W. Strange, it is ordered that a hearing be held on June 24, 1922.

May 26, 1922

School News

The following students took the examination here Friday and Saturday for County Teachers certificate: Guy Bridwell, Hewitt Harned, Johnson Ash, Frank Harned Jr, Mary Weller, Janice Harned, Ruth Murry, Agnes Wise, Ruby Houk, Inez Bishop, Mable Allison, Christina Armstrong, Lillian Monroe and Janie Philips.

Last week marked the closing and exercises of our two big county and city High Schools. At Lebanon Junction, Prof. ?? of Bowling Green delivered the graduating address and on the following night, Rev. Chas. W. Welch of Louisville spoke to the class of the Shepherdsville school.

Later article says:

Mr. Welch, in his talk which was apropos of everything in general, took a pretty good whack at the roads of Bullitt County and came down heavily on the streets of Shepherdsville. He complimented

the people of Bullitt County very highly and said if he had not known them, he would have concluded after seeing their roads, that they were very ignorant and benighted.

More than 20 students have graduated from a four year high school course from Bullitt County this year and fully that number are attending college in some part of the state or other states. This is not so bad for a small county and is annually growing.

Later article says that beginning in 1914, ninety-seven graduates have been turned out by Shepherdsville High School and lists these graduates of this year: Lena Patterson, Mary Buckman, Ruth Crews, Lillian Daugherty, Frances McAllister, Julia Ashe, Mary Blanche Hill, Ruth Patterson, Beryl Hall, Brooks Tyler, Gabe Summers, Curtis Smith, Morrison Ward and James Stallings.

Prof. S. E. Handcock, one of the state's best educators will again spend the summer in Shepherdsville where he has for many years operated an Ice Cream Parlor and Sweet Shop for the young folks during the hot summer.

Miss Bonnie Judd has just accepted the school as principal of the grades at Mt. Washington.

The highest honors in the 1922 class at Lebanon Junction went to Barrett Murray, while Lena Smith Patterson received similar honors by the Shepherdsville faculty.

Mr. Murray is the oldest son of Dr. B. A. Murray and Tillie Hedge Murray and is about as fine a youth as you could find anywhere. He is an athlete of no mean ability and a very promising young man in every way.

Miss Patterson is the only child of G. S. Patterson and Ophelia Smith Patterson and for scholarship, loyalty and devotion to the cause of public education, she is in a class of her own. Parents and teachers should feel proud of such students, especially when both classes had so many strong pupils.

A special call for 36 good men from Bullitt County was sent last week from Larue County to be used in Jury service to try the famous "Wild Bill" Skaggs murder case. All returned the next day, except the following who were accepted by both sides to try the case: Chas. Ferris, John Summers, W. A. Cook, Chas. Morrison, Fred Saddler, Frank Goldsmith and James A. Ice.

In the recent diploma examination, the highest average was made by Anna Ray Combs while the second best grade was made by Lavern Lloyd with Dolly Stevens only a few points behind him. All are very studious pupils and belong in the 8th grade class of the local school which has been so ably taught this year by Miss Geneva Gibson.

Victory

Rev. Burns filled his regular appointment and was entertained in the home of Mr. and Mrs. Henry Jones.

Mr. (sic) George Tyler and four children, of Jefferson County, were week end guests of her father, H. F. Grant.

Mrs. Mack Jones and son, Vern and three children, were dinner guests of the former's daughter, Mrs. O. P. Basham and Mr. Basham.

Alf Weller and wife spent Sunday with her parents, Mr. and Mrs. Lem Swearingen.

Mrs. Violetta Thompson spent Sunday with Misses Margaret Hughes of Cedar Grove and Texia Swearingen, Messrs Paul B. Roby of Solitude, Walter Tyler of Jefferson County, Clifford Bolton, Vern Jones, O. P. Basham, Mr. and Mrs. Leslie Kester and baby of Crete, Ill, Mr. and Mrs. Edgar Porter and baby.

Mrs. Arp Harmon and grandson, Howell Young, spent Sunday with her daughter, Mrs. Iley Jones.

Those on the sick list are R. J. Clark and Chas. Hilton. We hope to see both out soon again.

Born to the wife of Ola Roby, a fine baby girl, May 21. Also to the wife of Oscar Roby, a boy.

Miss Mary Weller has returned home after a few weeks stay with friends near Pitts Point.

Dr. E. D. Porter and wife, J. A. Roby and two daughters motored to Louisville Monday.

Lester Kester, wife and baby of Crete, Ill spent last week with her brother, Henry Grant and wife. Also was the guest of Mr. and Mrs. Smith Roby.

Baseball

The local team has just organized for the coming season by electing Dr. Ridgway as manager and Ralph Henderson as captain.

The following players will please report here Sunday for practice: Grigsby, Hardy Bros., Parrish Bros., Bradbury, Summers, Henderson, Tom Mumford, Ice, Cundiff, Henry Stansbury, and Stanley Bradbury.

For Salt

One Twin Indian Motorcycle 1920 Scout Model in A no. 1 condition.

Will sell cheap or trade. Willmer Crenshaw, Shepherdsville.

Arrest Two

Last Friday, the Chief of Police of London, Ky, came here and with the Sheriff and deputy went out and arrested a man on Blue Lick by the name of York who had killed an old man on Xmas day.

Monday morning about four o'clock, a Railroad engineer told the operator that a Negro had killed his wife on 9th Street and he had passed him at the Gap. Deputy Monroe got busy and in less than an hour, he had him.

Twin Oak Park

Mr. Will Day has opened his beautiful pleasure place at Highland Park for the summer. It will be open every Wednesday, Friday and Sunday evening. Big Ball game every Sunday at 2 p.m.

All Bullitt County people are welcome to come in and enjoy a pleasant evening.

How Things do Change

We have heard it said that some men use money and whiskey to win an office and when they take the oath of office, swear to a lie and turn against the shiners and bootleggers who helped put them over.

W. T. Griffin

William T. Griffin, a former well known citizen of this county, died at his home in Louisville (Hazelwood) last Friday night after a short illness of Flu and Pneumonia, aged about seventy-two years.

On Saturday, he as buried in Hebron Cemetery by Bullitt Lodge of Masons, Will F. Joyce officiating the burial. Mr. Griffin was born in the Knobs and lived there the greater

part of his life. Several years ago, he lived on the Smith farm near this place, but moved to West Point where he lived for some time and then moved to Louisville where he lived until his death. He is survived by his widow, three daughters and one son. He was the father of Ira Griffin who for many years was a citizen of this town and whose sad and untimely death is remembered by our people.

William T. Griffin was one of the old school. He was an honest, upright man who lived by the Golden Rule. Several years ago, he was a candidate for the Democratic Nomination for jailer of Bullitt County and in many campaigns, he made speeches for the Democratic ticket. He was closely related to the late Gilbert Griffin and possessed to a marked degree that keen sense of humor so characteristic of the Griffin family. We tender to the family of our deceased friend and brother our profound sympathy.

Mr. Arch Troutman

Mr. Arch Troutman, aged about 72 years old, died at his home on the Pitts Point Road Tuesday morning.

Mr. Troutman was a well known farmer of that part of the county.

He leaves a wife, three sons and one daughter. His remains were laid to rest in Hebron Cemetery Wednesday morning.

Mrs. Grace Phelps

Mrs. Grace Phelps, wife of Wm. Phelps, died at her home near here Wednesday after a lingering illness of several years.

She was one of the best women in that part of the county. She leaves a husband, one son and three sisters, Mrs. Nett of Elizabethtown, Mrs.

Jones of Buffalo, Ky., Miss Kaddie Pawson of this place.

Her remains were laid to rest in the family cemetery Thursday evening.

Notice

It is ordered that J. W. Croan, Town Marshall, collect all taxes due the town of Shepherdsville on or before June 18, 1922 and make a report at the next regular meeting. V. H. Rouse, Town Clerk.

Advertisement

Bullitt County Garage and Light Company. Automobiles and accessories sold. Federal Traffic and Cord Tires, moderately priced. Standard gasoline, Kerosene 13 cents. All work guaranteed, automobiles washed and polished. W. N. Griffin and O. G. Howerton.

Some of the boys experience trouble in keeping their daddies at work, but with gasoline selling at high prices, cigarettes still high and garage bills mounting up, the old man just have to go to it. Extravagant sons are expensive luxuries in these days.

John Jager Jr

Have your painting and papering done by John Jager Jr. Shepherdsville.

Commissioners Sale

Ben Spratt VS T. D. Schrogam.
Judgment for sale of 4 acres of land to produce the sum of \$128.39. C. P. Bradbury, Master Commissioner.

Personal

Francis Terry spent Saturday here.
Jess Raymond and Mack Jones were in Leaches Friday.

We have just received a letter from our friend, Mr. R. A. Shepherd of Chicago. He is a Bullitt County boy who has made good in the windy city. With his letter was a check for \$2.50 for which I wish to thank him.

Anna Barrall is spending this week with Wilma Hatzel at Brooks.

Miss Bertha Trunnell spent the week end at Loretta, Ky, the guest of Miss Rita Woods.

Messrs J. L. Raymond, Lindsay Ridgway, Joe Trunnell and H. H. Combs motored to Lakeland and other points of interest Sunday.

Naith Morrow spent this week with his brother, Judge Morrow.

W. M. Logsdon, of Belmont, spent Tuesday here.

Misses Geneva Gibson and Amy Rose Troxler and Guy Bridwell spent Wednesday night with O. H. Masden and family.

Miss Ollie Lee Maraman spent Friday night with Ophelia Masden and attended the commencement.

J. E. Chappell Jr spent several days with his aunt and uncle, Mr. and Mrs. Charles Rogers.

O. W. Pearl and two sons spent Sunday with Pearl brothers and called to see Mr. Arch Troutman, who is very ill.

Fletcher Pearl and wife have rented two rooms from Jailer Quick and moved Tuesday.

Mr. Elmer Samuels spent Sunday in Shepherdsville, the guest of his wife.

Mr. Will Hays Sr, of Salt River, is very ill.

Mrs. Wise spent Monday afternoon with Mrs. Fletcher Pearl.

Fletcher Pearl and wife spent Saturday night and Sunday with Robert Foster and family.

Mr. and Mrs. Will Joyce and several others from here attended the funeral of Mr. Will Griffin, father of the late Ira Griffin.

J. W. Barrall and family spent Sunday with Fred Hatzel and family.

Mr. and Mrs. J. K. Harrison and two children and Miss Leora Hatzel, of Louisville, were the guests of their sister, Mrs. Carlotta Buckman for the week end and attended the commencement exercises Friday evening.

W. H. McAfee, of Mt. Washington, spent Wednesday here.

Mrs. A. V. Greenwell, of Leaches, spent Tuesday here.

A. L. Mothershead, of Mt. Washington, spent Tuesday here.

Hebron

Mrs. John Patrick, of Charlestown, W. Va. is the guest of her father, Geo. W. Sanders, of Rock Spring. Mrs. Patrick has recently returned from a pleasant trip to Europe. She spent 6 weeks at Paris, France.

Mr. J. D. Robards spent last week with Mr. Beattie at Buechel. He also visited his daughter-in-law, Mrs. Sudie Robards.

Mrs. Sudie Robards has announced the marriage of her daughter, Miss Eleanor Robards to Mr. Douglas, a civil engineer now engaged in government survey work in Michigan.

Thieves are looting hen houses along this road. They took 50 hens from Mrs. Geo. Bailey last week. This week a coop of hens were taken

from McKenzie and Bell, and 40 hens from Mrs. Hagan the same night. Clean up the old shot gun. If our county could be cleaned from chicken thieves and bootleggers, why, we would be in Arcadia.

There will be several June weddings of much local interest.

Joe Logsdon was badly injured last week by a tractor which backed over him.

Floyd Jenkins has a large crop of cherries, while Will Becker, as usual, has the largest and best crop of strawberries. Both fruits are selling high.

Miss Ruth Thornsberry leaves Wednesday for Lawrenceburg, Tenn, where she will be the guest of her brother, the Rev. E. H. Thornsberry and will attend the commencement exercises of the school of which he is principal. She will be gone some ten days.

Rev. Beasley, of Appomattox, VA preached at Little Flock Sunday and made a fine impression. He was guest of Mr. and Mrs. T. J. Brooks. Mr. Beasley was an officer in the World War and had three brothers who served overseas. Two of them were killed in action and the third so maimed and shell shocked as to be hopeless and helpless for life.

Let's built living monuments to such as these, not lifeless stone shafts.

We tender our sympathy to our faithful Mt. Washington correspondent in the loss of her father.

The burial of Mr. Griffin at Hebron was one of the largest ever held there.

Miss Ruth Thornsberry and Paul Holsclaw spent Friday with Mr. and

Mrs. John Carrithers at Carrithersville.

Mrs. Hansbrough, Miss Emma Bailey, Mr. Roy Hansbrough and G. A. Bailey dined with Dr. and Mrs. Holsclaw Sunday.

Ray Weller, of Fisherville, Miss Alice Pope were week end guests of Misses Holsclaw.

For Sale

Tobacco plants ready to set. Grown from seed raised by E. C. Marvin of Scott County, Ky. The vimont Standing Burley guaranteed to be pure. If you need tobacco plants, I have them at the Will Simmons farm. James E. Hagan

Lost

Bunch of keys, P. T. Mumford.

Hobson James Here

Hon. Hobson James, of E'town, candidate for Judge of Court of Appeals spent part of last week here shaking hands with friends. Mr. James is no stranger to many of the Bullitt County people as many of them came from Hardin County here in the last few years. He has many friends here who will rally to his support.

Commissioners Sale

Louisville Trust VS John Papoy and Rosa Papoy, in Equity.

92-1/2 acres in Bullitt County. Mentions Henry Brooks, Sanders, Tyler tracts. C. P. Bradbury, Commissioners.

Commissioners Sale

B. C. Mothershead vs Samuel Douglas. In Equity. Two tracts of land. Mentions Wales Run, Scott's corner, Robert Wheeler's line, Pope and Pattens line, G. A. Payne's line,

B. C. Mothershead, Samuel Douglas, Arthur Owens, C. P. Bradbury, Commissioner.

Commissioners Sale

Laurence Snyder VS Merrett C. Brumley, Lillian Pearl Brumley and Gus Henry Brumley. In Equity. Tract of land mentions, Stansbury tract, R. L. Grigsby's line, Ben Alcorn line, M. A. Harris line, B. H. Brumley, Martha and John Armstrong's line, W. F. Queen's line. C. P. Bradbury, Commissioner

June 2, 1922

School News

Miss Margaret Chambers of Wis. has declined to accept the school at Shades because she is in school and could not take the examination until September.

Judge Shelton and his revenue officers who have been appointed as County Patrolman, were successful in capturing some moonshine Saturday night at 1 o'clock. On Sunday morning just before Sunday School, about 80 gallons were poured in the river.

Six weeks of Summer School at Nazareth to open June 20th. Since Nazareth has received full certificating powers from the State and is also accredited to the University of Kentucky as a Junior College, credits received for work done in the Summer school lead to the securing of State Certificate or to College degrees.

Tuition and board with lodging \$35 for the term.

The School Board, which has raised near \$2,000 by the teaches and school children of this county for a Soldiers Memorial to our dead heroes, realize that the amount is too

small to build a suitable monument, has asked Senator J. R. Zimmerman to lead the drive for funds necessary to erect one large enough to be really appreciated by our present and future generation.

Mr. Zimmerman, since coming to Bullitt County many years ago, has proven himself a worthy patriotic citizen in every way and should be accept and put on this drive, few men could get better results.

80 Gallons of Booze

County Patrolman and his aids captured a man by the name of Gilbert at the forks of the road about 1 mile south of Shepherdsville Saturday night. The machine had 8 ten-gallon kegs of white mule of good quality. Gilbert was lodged in jail and about 9 a.m. Sunday morning, it was taken to the banks of Salt River and poured out.

The same night, Roscoe Tucker was arrested and lodged in jail. They all soon gave bond and were turned loose.

The bonds were: Tucker \$500, Gilbert \$2,000 and a man with Gilbert \$500.

The officers shot at some other machines but they made their escape.

W. H. Hays

Mr. W. Hays, one of the best known men of Bullitt County, died at his home at Salt River, May 26th after an illness of several months. His remains were interred in Hebron Cemetery on Saturday after services at the home conducted by Rev. Lloyd of the Christian Church, assisted by Rev. D. R. Peak, of the M. E. Church. Mr. Hays was a son of the late W. H. Hays of Slate Hill, who for many years was a resident

of Hardin County and Sheriff of that county in the old constitution. Mr. Hays was highly honored by the people of Hardin County, who twice elected him to represent them in the lower house of the State legislature and he rendered his county and state distinguished service. He was born in Hardin County April 17th, 1841. In 1874, he was married to Miss Kate Barbee, of Georgetown, Kentucky, who survives him. To this union were born six children, five of whom are still living, Mesdames Nannie Rouse, Clara Simmons and Hallie Hamilton, of Bullitt, Mr. William Hays of Cincinnati and Mr. Bradford Hays of Arizona.

More than twenty-five years ago, Mr. Hays moved to Bullitt County and since his coming here, has been an honored and highly respected citizen of our county, always public spirited and progressive. Everyone who was intimately acquainted with Mr. Hays loved him. He was one of Nature's noblemen, freehearted, generous to unusual degree, and true as steel to his friends.

The large throng of sorrowing friends who attended the funeral service and burial and the many beautiful floral designs attested the high esteem in which he was held. His sister, Mrs. Kate Hays Wilson, who attended his funeral is the last surviving member of the once large family. Mr. Hays, while not an old man, and more than a year beyond the allotted span of life and yet, life held much and promised much that was sweet and worthwhile. The wife of his young manhood was yet beside him, and his children grown to honorable manhood and womanhood were near him to cheer him in declining days. And during his illness, they did all that was possible to make his last days

pleasant. Mr. Hays was a member of the Christian Church and his loss will be felt most keenly by the members of that church. He was a staunch, unyielding Democrat of the old school, and his party suffers a great loss by his death. His loss will be felt to a far greater extent in his home than elsewhere, but among his many friends, his loss will be felt and deeply regretted. We extend our sympathy to the family in the great loss which they have sustained. There is a vacant chair in the home, the voice of a dear one is silent, and a familiar form has gone forever from walks of man.

Big Fruit Crop

The fruit growers are getting ready to handle the biggest crop in several years.

Cherries have been on the market for several days bringing 40 and 50 cents a gallon. Peaches will soon begin to get ripe and no doubt will bring fancy prices.

Pleasant Grove

Judge Cassell sent to market last week by Proctor Truck one cow and two calves.

Ernest Simmons, wife and little daughter were recent guests of Mr. and Mrs. Martin Stallings.

A dog was seen last Saturday supposed to have hydrophobia near Bethel Church.

Mrs. Everett Newton and children from the city spent the week end with relatives near Pleasant Grove.

Mrs. Vernon Dickey and children, of Mt. Washington, spent a day last week with her parents, Lewis Stallings and wife.

Rev. Burns filled his appointment and was entertained in the home of Jess Ridgway and wife.

Miss Genevive Stallings spent a week in Shepherdsville the guest of her brother, Roy Stallings and wife.

Kirby Grant and wife were guests Sunday of Lee Wheeler and wife.

Odis Orms, wife and children and Sam Orms from the city spent Saturday night and Sunday with relatives near Pleasant Grove.

Mrs. Jennie Whitledge and Master Rossell Lee Bridwell spent Thursday with John Whitledge and wife.

Mr. and Mrs. G. W. Armstrong, Franklin and Gordon Armstrong were recent visitors of Mrs. Daisy York near Brooks Station.

Will King and family of near Mt. Washington spent Sunday with J. W. Lloyd and wife.

Judge Cassell and family entertained company from Ill. who came last week.

We are proud of another one of our girls, Miss Beryl Hall, who graduated last week.

Pleasant Grove Church called Rev. Burns Saturday night for his fifth year of service. Everybody is pleased with him.

Hazel and Dorothy Lloyd visited their aunt Mrs. Jossie (sic) Whitledge.

Chas. Stallings, Cecil Stallings and Roscoe Proctor spent Sunday with Harley Proctor and wife.

Mrs. Mary Martin is with her sister for a visit, Mrs. Bettie Price.

We have thieves in this part of the land. Mrs. Jean Hall lost her gooseberries. They were taken at

night. Mrs. Henry Bell lost a hen and chickens one night, the coop was closed the next morning but no hen and chickens there to be fed. It would be a good thing if they could be caught and land them in the pen. I hope they will be brought to light.

Lewis Stallings, wife and son, Russell Stallings, were afternoon guests Sunday of Robert Bridwell and wife.

J. D. Hough, of Mt. Washington, was a recent guest of his daughter, Mrs. Rosa Simmons.

Dave Harris and wife, Mrs. Dicky and Herman Harris, all from the city, were guests Sunday of T. H. Wise and wife.

Mrs. Sallie Gentry and daughter, Mrs. Basil Scott, were in Mt. Washington Saturday shopping.

Mrs. Jane Hall spent a day the past week with Mrs. Travis.

Registration Law

The voter registration law will become effective in Kentucky this year. (Article not transcribed)

Notice

The Slaughter System scientific hair scalp treatment the Lyra hair of Beautiful Culture. Mrs. Etta Jones, Shepherdsville.

Samuel Buckman

Samuel Buckman, son of Mr. and Mrs. John R. Buckman, died at the home of his parents at Salt River Thursday, May 18th, after an illness of several months duration. A complication of diseases brought about his death, heart trouble being the main contributing cause. His remains were buried in the family burying ground on the William Buckman farm on Saturday

afternoon in the presence of a large concourse of sorrowing relatives and friends. He was about thirteen years of age, the youngest child in the family and a general favorite of all who knew him. Among his little friends and playmates, he was very popular. He bore his great afflictions with a patience and fortitude which very few of his elders possess and at the close of his young life, while conscious of the fact that the end had come, he was not alarmed at the approach of death, but passed away just as calmly and sweetly as though he had fallen asleep. In his father's home, Samuel was idolized, and his untimely death was a terrible blow to his family and especially his mother, who is heart broken over the loss of her child. All that could be done for Samuel was done but it was God's will that his young life should end here and begin there in those statelier and fairer mansions and there his unsullied soul awaits the coming of the loved ones who were left behind. We extend to the bereaved ones our sympathy. We know that no feeble words of ours can assuage their grief, but there is One who will dry their tears and give them peace.

Paralytic Stroke

Mr. J. W. Thompson or Neighbor Thompson, as he is known to his many friends, suffered a stroke of paralysis Wednesday evening and is seriously ill.

Personal

R. A. Miller, of Knob Creek, spent Monday here.

Louis Stoutman (sic) has just finished building two rooms to his residence on Bullitt Lick Road.

Robt. Mattingly has bought a saw mill and gone in the lumber business.

Less Masden is at work on his new residence on Bullitt Lick Road and will soon have it completed.

Ben Hardy and wife spent Sunday with Mrs. Maggie Welch.

Mrs. Ewing Crenshaw and Hugo Maraman have returned home after a visit in Louisville and Shepherdsville the guests of relatives at friends.

Robert Mattingly and brother, of Louisville, spent Sunday with Fred Quick.

Mr. Guy Bridwell, Orba Lee and Ophelia Masden spent Wednesday night with Miss Amy Rose Troxler, of Louisville, and attended a social.

Wm. Haag, of Jeffersontown, has finished putting a new tin roof on John D. James residence in Leaches.

Miss Ollie Lee Maraman has returned home from Louisville where she has been taking a dancing course from M. Volney Malotte at the Castlandt. (sic)

Paul Roby and wife, of Lebanon Junction, spent Sunday with A. L. Roby and wife.

W. F. Monroe and wife spent Saturday and Sunday with relatives on Knob Creek.

F. G. Thomas has returned home after painting the residence of Jess Hardaway.

Robt. Ice has a new auto.

E. H. Mathis is building a new addition to his residence.

Johnnithan (sic) Quick, of Nebraska, has arrived to spend some time with

his brothers, P. H. Quick, who is very low.

Ewing Crenshaw spent Sunday in Mt. Washington.

Frank Dawson, of the city, spent Monday here with his mother.

Ben Magruder, of Nelson County, spent Monday with his sister, Mrs. W. S. Rouse.

Mrs. Ewing Crenshaw, Mrs. C. A. and O. H. Masden and Orbra Lee Masden spent Thursday with Mrs. Fred Harshfield.

Miss Eucadena O'Klanker (sic), of Burns' Pass, was the guest of friends in Bullitt County last Sunday. Miss O'Klanker taught music in the Blountsville Seminary, the past session and will return to that school in August.

Mr. and Mrs. Gilbert Newman, of Louisville, visited Mr. John Newman and family Sunday.

Mrs. John Newman and children, Miss Edna Galton, of Louisville, are guests of Mr. John Newman and family at the Pinetum.

C. L. Croan and wife and Miss Orlee Croan, of Louisville, visited the homes of W. N. Griffin and J. W. Croan Sunday.

Mr. Clyde Duvall, one of Louisville's sweetest sparkers, was here Sunday evening, telling the old, old story to one of our prettiest girls. Clyde's voice was keyed down until it was as low and soft as the voice of some lovesick girl graduate. His voice seemed to be coated with honey, and his every move was that of an artist admirer.

Mr. W. O. Herps Jr was here Sunday evening or afternoon, but returned to Louisville in time to take his best girl to the park for the evening.

Miss Bonnie Judd, of Columbia, who has taught several schools in our county and who will teach in the Mt. Washington school next session has been the guest of friends in Shepherdsville for some time. Miss Judd is a fine teacher and splendid young lady and always meets with a hearty welcome when she comes to Bullitt.

The Vernie Laswell, the urbane and attractive tonsorial artist, was at his home in Belmont Saturday and Sunday. Vernie is said to be some "cat" when it comes to winning smiles from the fair and when left here Saturday evening for Belmont, he was accompanied by one of those fair creatures whose sweet smiles illuminate the darkest roadways and turn night to day.

Miss Ferguson, of Cupio, is spending some time with her aunt, Mrs. W. F. Monroe.

Mrs. Ewing Crenshaw, Mrs. C. A. Masden and Miss Susie Maraman and Hugo Maraman spent Friday with O. H. Masden and family.

Big Court Monday

The trial of the men who were caught last Saturday night will be tried in Judge Shelton's court Monday, June 5 and a big crowd is expected.

Money to Loan

The Federal Land Bank of Louisville has just notified us that they are now ready to finance a larger amount of loans to Bullitt County farmers than ever before. C. A. Masden, President; H. M. Maraman, Vice President; Ora L. Roby, Secretary; T. C. Carroll, Abstractor.

June 9, 1922

School News

Mr. J. W. Thompson, a well known and highly respectable citizen of this place, died at his home here Friday. "Neighbor" Thompson, as he was best and most affectionately known, was one of our oldest and best loved old men and in his going the writer feels that he has lost a friend. He was the father of a large devoted family and the grandfather of Miss Lillian Thompson, one of our young teachers.

New bids requested for hauling school children from Corinth because of two bids being the same and the decision to change the start of the route at Col. Henry Able's.

Miss Edna Starks and sister have just returned to their home near Belmont after having taught the past year in Louisville, the former at the School of Reform and the latter at Masonic Orphan's Home.

Boston, in Nelson County, has voted a special school tax for a consolidated school at a proposed cost of about \$30,000 and will accommodate three hundred pupils.

Miss Enora Bridwell and sister spent Thursday here.

Born to Prof. and Mrs. J. H. Sanders, June 3rd, a fine boy who tipped the scales at 12 pounds. Both mother and babe are getting along nicely and Prof. "Jack" will soon have another fine fishing partner.

Trustee Andy Mann and John Collings, of Lebanon Junction, spent Monday here.

In the County Court here Monday, Judge J. A. Shelton assessed a fine of \$200.00 and 50 days in jail against Joe Gilbert, the man he

recently had arrested and in whose machine he found and destroyed 80 gallons of white mule. Gilbert's partner received \$100 and 30 days in jail. Both cases were appealed.

Pleasant Grove

Miss Norma Ridgway recently entertained a company of young people.

Miss Audrey King, of near Mt. Washington, spent the past week with her cousins, Misses Paralee, Hazel and Dorothy Lloyd.

K. S. Grant sent a bunch of hogs to market last week by the Proctor Truck.

Lewis Stallings, wife and son, Russell, Mrs. Lyman Hall and two children were guests Sunday of Ernest Simmons and family.

Mrs. Jennie Whitledge spent last week with her daughter, Mrs. John Stallings at Bethel.

Mrs. Ambrose Ridgway has been ill a few days and is no better.

Mrs. Kate Hall and family recently entertained quite a number of guests.

Mr. and Mrs. Travis were Sunday guests of Mrs. Rose Simmons.

Mrs. Virgie Jones and little son, Mrs. R. F. Owen, Miss Ruthie Owen and Master Paul Owen were guests one day last week of the former's mother, Mrs. J. B. Proctor.

Miss Jennie Carpenter, of Shepherdsville, was a visitor of her sisters, Mrs. George Armstrong and Mrs. John Whitledge last week.

Judge Cassell made a visit to the city Friday the guest of his brother, Sam Cassell and family.

Misses Ada, Frances and Iva Simmons entertained several of their school mates.

Mrs. Prudence Armstrong is on the sick list.

Guy Cassell and a relative, Miss Pearl Houck from Illinois, spent the week end in the city the guest of Mr. and Mrs. Sam Cassell.

Joe Dickey, wife and daughter, Ruby, spent Sunday with Will Gentry and wife of Bethel.

Mrs. Dave Armstrong spent Friday with Mrs. Prudence Armstrong.

Miss Beryl and Ernestine Hall entertained several young people Sunday.

Strauss and Rob Hall Jr have a new binder for harvest.

John Whitledge, wife and daughter, little Miss Minnie Mae were guests Sunday of Mr. and Mrs. Mike Brumley.

Will Gentry and wife, of Bethel, entertained friends from the city Saturday and Sunday.

Kirby Grant sent a bunch of hogs to market by Proctor truck last week.

Roy Owen, wife and daughter, little Miss Imogene, were guests Sunday of Jess Ridgway and family.

Mr. and Mrs. Curtis Moore entertained relatives and friends Sunday.

Mr. Arch Magruder is visiting friends in Nelson County.

J. W. Thompson

Mr. J. W. Thompson, one of our oldest, best known and most highly respected citizens sustained a heavy stroke of paralysis Wednesday, May 31st, while sitting on his front porch and never regained consciousness,

dying on Friday, June 2nd, about three o'clock in the afternoon. He was buried in Hebron Cemetery, on Saturday afternoon after services at the Baptist Church conducted by Rev. McKinley Norman who preached a very appropriate and very touching sermon. The church was filled with friends and relatives of the deceased and at the grave a large concourse of friends gathered to pay their last respects. The tear stained faces of many friends and the many beautiful floral designs evidenced the fact that "Neighbor Thompson" was held in high esteem by our people. J. W. Thompson was born in Bullitt County October 9th, 1839, was married to Miss Martha Jane Friddle, September 6th, 1859 and became a citizen of Shepherdsville in 1854 and lived here from that time until his death. He is survived by the following children: Phil B. Thompson, Mrs. Kate Lutes, E. B. Thompson, Mrs. Fronie Samuels, Mrs. Augustine Foster and Miss Lillian Thompson of Bullitt County and Mrs. R. Fallis (looks like) of Henry County, Kentucky. He is also survived by one brother, Mr. George Thompson of Davies County, Ky. Very few more popular men have lived in our town. He was a friend to each and all and the whole county called him "neighbor" because he was a neighbor indeed and in truth, in the eighty three years which made up his long sojourn on earth, he had learned much of human nature, had learned to appreciate virtues and forgive faults and wrongs, and his real charity toward his fellow man won the respect and admiration of his fellow men and they called him "Neighbor". His day had been spent. Few of his generation survive him. He had seen his beloved wife laid to rest; his children grown to honorable womanhood and manhood, and his

grandchildren have gladdened his heart. Old and full of years, feeble and tottering as he passed onward to the sun set hour, he still retained that cheerfulness which had been one of his chief characteristics and at the end just before the fatal stroke robbed him of consciousness, he told his friends and family that he was ready. We who knew and loved him, believe that somewhere beyond the river, in those eternal mansions, his soul is at rest. Peace to his ashes.

Notice

Bethel Cemetery will be cleaned off Saturday morning, June 10, 1922. Those that have loved ones or friends buried there are requested to come prepared to help put the cemetery in a good condition.

In Loving Memory

In loving remembrance of our beloved mother, Mrs. Sue Marion Maraman, who departed this life June 7, 1921. Sad and lonely are we since our kind and precious mother passed away one year ago today. (And a poem)

Card of Thanks

From the children of J. W. Thompson.

Child Chokes on Cherry Seed

Mt. Washington - June 3. Funeral services for James Rouse Harris, 3 year old son of James Harris, a farmer, who choked to death Thursday afternoon on a cherry seed, were held Friday afternoon with burial in the Mt. Washington Cemetery.

Members of the family had picked sixty gallons of cherries from trees in the yard at their home and the child had eaten freely of them. The nature of its trouble was not realized

by the parents when it was stricken ill, but Dr. L. S. Settles, Mt. Washington, and Dr. William Rush, Fern Creek, were summoned.

The physicians ascertained that a cherry seed had lodged in the little fellow's windpipe, but their efforts to dislodge it were unavailing and after several hours of suffering and fighting for breath, the victim died. Besides his parents, he is survived by three sisters and a brother.

Baseball

Players: Bradbury, Parrish, Hardy, Hatzell, Cundiff, Parrish, Burns, Hardy, Grigsby, Henderson

Lebanon Junction Garage

The new Lebanon Junction Garage, which was erected late last season, will open Monday, June 12, 1922 with Mr. Will Beattie as head mechanic.

"Bill" Beattie is well known in this part of the county and is a first class young man from one of the best families in Jefferson County and there is not better nor more agreeable mechanic anywhere than Mr. Beattie.

On the Mt. Washington Road

Mrs. James Sparks is very ill.

Mrs. Rosa Simmons and daughter had as their guests Sunday after church: Mrs. John Travis, Misses Ima, Mildred and Kathryn Armstrong and Evelyn and Edith Wade and Myrtle Davis.

Mrs. Viola Owen, Chester Gentry and family were guests Sunday of Herman Owen and family.

Mrs. J. B. Hall has received an invitation to the wedding of her son, Mr. Joshua H. Hall of Covington, who will be married to Miss Minnie

Young, of Louisville, in that city on June 28th.

Mitch Moore and W. S. Gentry have just finished a well for Edward Owen and are boring one now for Nick Stienleinder.

Mr. Bert Ridgway and family were guests Sunday of Mr. and Mrs. W. H. Cook.

Louis Stallings and family, R. L. Bridwell and family spent Sunday with Mr. and Mrs. Ernest Simmons.

Mr. and Mrs. A. H. Fisher were Sunday guests after church of Edward Owen and family.

Mrs. Edward Mothershead and Mrs. Albert Fisher were in Louisville attending the Louisville Annual Conference of Missionary women of the M. E. Church South. The Bethel WMS won a blue ribbon for prompt and correct reporting.

Mr. and Mrs. Orion Nunnelley and Master Conrad Ethan Nunnelley have returned to Louisville after a visit here to their parents.

Smith - Pearl

Mr. Harry Ellsworth Smith, of New Albany, Indiana and Miss Minnie Everett Pearl were married at seven o'clock a.m. June 6th at the South Louisville Christian Church by Rev. W. S. Sanford, the bride's pastor. Miss Mayme Ross was bride's maid and Mr. William Russell was best man. The happy couple left at eight to visit the bride's sister, Mrs. W. I. Foster and family of Phoenix, Arizona. After July the first, Mr. and Mrs. Smith will be at home to their friends at 515 N. Street, Louisville, Ky. The bride is the youngest daughter of Mrs. Myra Pearl and the late Chas. Pearl and is a young lady

of many lovely traits of character. Mr. Smith has a good position with the L&N Railroad and is a splendid young man.

Fair Privileges for Sale

Bids sought for fair privileges including: Orangeade stand; wiener stand, hamburger stand, melon privilege, fish stand, cigars and tobacco, dinner privilege, main refreshments. H. H. Combs, Robert E. Lee, Burks Williams, J. W. Barrall - Committee.

Personal

Mr. and Mrs. Mc Roby entertained the following guests from Louisville, Mr. and Mrs. Rob Wylder (Weyler), Mr. and Mrs. Edward Wylder, Miss Thelma Sanders, Mr. Overpeck, Mrs. Duncan, Miss Kathryn Duncan and Mr. Paul Duncan.

Mrs. N. H. Hall was called to the bedside of her mother, Mrs. P. A. Armstrong, who is ill at this writing.

Mr. and Mrs. James Maraman entertained the following guests Sunday: Misses Willard Morrison, Edyth Barnett, and Flora O'Bryant, Messrs Lawson Morrison, Newman Carter of Hodgenville, Guy Bridwell, Orbia Lee Masden, Ella Mae Devers and Mrs. Grover Maraman and children.

Arthur Ice and family spent Tuesday in the city.

Mrs. C. F. Troutman is spending some time with friends and relatives in Illinois.

Mrs. J. W. Croan and Charles E. Croan spent one day last week at Boston with her parents.

John Blevens and wife and Mrs. Anna Wood, of Highland Park and Herman Miller and wife spent Sunday with John Best and wife.

Mrs. Geo. Nusz is the guest of Mrs. J. F. Combs this week.

Misses Zora Raymond, Mary Combs, Mrs. Ada Troutman and H. H. Combs left last week for Battle Creek, Mich to spend three weeks.

Born to the wife of Prof. Sanders, a fine boy.

J. L. Raymond and wife spent Sunday with Clarence Hall and wife.

Messrs Clarence Holsclaw and J. R. Foster spent Monday here.

The many friends of P. H. Quick are sorry to hear he is no better.

Mr. Farris had moved to the Patterson house by the Catholic Church.

Mr. and Mrs. B. D. Burch, of Mt. Washington, and Mrs. Sola Trunnell spent Monday with Mr. and Mrs. C. G. Bridwell.

Lena S. Patterson spent the week end with friends at Bardstown.

Mrs. Pearl Lee and Mrs. Edith Cochran attended the woman's Missionary Council held at the 4th Ave. Church in Louisville last week.

Jess Ice, of the city, is spending some time here with his parents.

The store building which is being erected by John Boes is hastening on to completion and when finished will be a credit to the town and to John Boes as well. Hats off to him. He wants to conduct his business in a good house and is willing to pay the price. If all our would be builders were as enterprising and liberal as John Boes, we should have a much better town in a few years.

Miss Johnnie Summers is spending a few days with Mr. and Mrs. J. C. Holsclaw.

Judge W. T. Morrow left for Cotton Plant, Arkansas Thursday to visit his old friend and comrade, Captain William McDowell, who is close to ninety years of age, lives with his daughter at Cotton Plant. At one time prior to the Civil War, Captain McDowell lived at Elizabethtown and worked for the Louisville and Nashville Railroad. Just before that, he worked for B. F. Avery & Sons in Louisville.

John Glenn returned from Charlottesville, Va. Tuesday where he was a student at the University of Virginia. John did splendidly in his studies and stood just about the top all his classes. He will probably work on the farm this summer and gather up strength for the next term as the work at U.V. is very hard and trying. John was one of the prize scholars at Shepherdsville High and it is not at all surprising that he is doing so well at college.

Mrs. Bridwell, of Solitude, spent a few days last week with her son, C. G. Bridwell.

The property owners along Main Street from the river to the public square has put a good coat of oil on the street which will settle the dust for this year.

Notice

The women of the Shepherdsville Methodist Church will give a Silver Tea on Saturday afternoon and evening of June 17 on the church lawn. Will serve home made cake and cream in return for which we will expect each guest to cross the palm of the waitress with silver. Said silver will go to swell the parsonage fund.

Big Meeting

The Rev. Clide Fife is holding a Union Evangelist meeting at Lebanon Junction and is said to be one of the best Minister ever heard here.

All the churches are at work with him and much good is being done. His large tent which seat 1,000 people is crowded at every meeting.

Big Court Day

A large crowd was in town Monday attending court. Joe Gilbert, who was caught with 80 gallons of white mule, was tried Monday. He received a fine of 60 days in Jail and \$200, with trimming. He gave bond and will take it to higher court.

Roscoe Tucker, who was arrested the same night Gilbert was, had his trial Monday evening which resulted in a hung jury. We have heard three were for conviction and three for acquittal.

It was later filed away and will not likely be tried again.

June 16, 1922

School News

Russell Johnson, Robt. Tyler, Chas. Combs, Sam Ridgway, John Glenn, Muir Funk, Thelma Daugherty, Beulah Lee, Mary Stallings, Fay Magruder and several other Bullitt County students who have been attending college in various schools, returned to their homes here this week for their summer vacation.

The following teachers have just been elected by the Board to fill vacancies in schools of this county:

Mt. Washington - Ruby Perry
Whitfield - Ada Monroe
Clermont - Lula Cook
Beech Grove - Blanche Cundiff

Lebanon Jct (Col) - Anna Bowman

Miss Inez Kirk was married this week to Mr. S. Neil Brooks Jr at her home near Hebron. Both are well known in this county and are a very prominent young couple. The bride attended school here for several years and is a very bright young lady, while there is no better nor more popular young man in Bullitt County than "Nesie" Brooks.

Of the fourteen teachers here who took the May examination and sent their manuscripts to Frankfort to be graded, only two made a first class certificate.

Prof. J. H. Sanders left Monday for Bowling Green where he will be employed for a few weeks in the State Normal School at that place.

Buys Titan Tractor

Mr. J. D. Harned, one of the largest farmers in the Hays Flat section, bought of Smith and Smith last week a 10 20 Titan Tractor that was ever sold in this county. (sic) He still owns it and it is in good running condition today. Mr. Harned says it pays to have plenty of power on the farm. His nephew, Mr. Clyde Troutman of Nelson County, has three Titan Tractors all in use. We are glad to see the farmers of Bullitt County coming to the front with a good line of tractors and farm machinery.

Pleasant Grove

Miss Virginia Ridgway spent last week with her sister, Mrs. Roy Owen near Mt. Washington.

Rev. Burns filled his appointment here and was entertained in the home of Jess Ridgway and J. B. Proctor.

Mrs. Vernon Dickey and two children, little Miss Elizabeth

Hardin Dickey and Master A. V. of Mt. Washington, spent Saturday and Sunday with her parents, Lewis Stallings and wife.

Mrs. R. F. Owen and daughter, Miss Ruth spent one day last week with Mrs. Ambrose Ridgway.

Mrs. Jennie Whitledge will spent this week with her daughter, Mrs. Ed Bridwell.

K. S. Grant and wife spent Sunday afternoon with T. H. Wise and wife.

Miss Roth Owen entertained Sunday: Misses Beryl Hall, Norma Ridgway, Dessie Cochran, Genevive, Marian Smith and others.

Mr. and Mrs. Lewis Stallings entertained Sunday: Thomas Bridwell and wife, Lyman Hall and family, Ernest Simmons, wife and little daughter, Robert Bridwell, wife and children and several others.

Several attended the home coming at King's Church Sunday.

Miss Virginia Grant, from the city, spent last week with Mrs. Lewis Whitledge.

Mrs. Jennie Whitledge spent last week with Mrs. Vivian Clark, and Mrs. Lewis Whitledge.

Mrs. Marvin Stallings and son, Homer, were guests one day the past week of her mother, Mrs. J. W. Lloyd.

Miss Ernest Hall was a guest Saturday night and Sunday of Miss Ima Armstrong near Mt. Washington.

Mrs. Ambrose Ridgway is still ill and Dr. Settle thinks an operation is necessary for gall stones.

Mrs. Robert Armstrong, of Pitts Point, spent the week end with her mother-in-law, Mrs. Prudence

Armstrong, who is still on the sick list.

Mrs. Brent and three children from the city visited her mother, Mrs. Laura Newton last week.

Hebron

Miss Margaret Miller was tendered a surprise birthday party Tuesday night, June 6. A large crowd of the younger set were present, games were played and at a late hour, delicious ice cream and cake was served. All wish Margaret many happy returns of the day. Those present were: Ada Lucille Bell, Geneva and Hazel Brooks, Ida Holsclaw, Edna Warren, Mary and Bobbie Melton, Lurline and Margaret Miller, Annis Smith, Curtis Smith, Boone Cooper, Harry Bell, Robt. Brooks, Robert Ball, James Esenmenger, T. J. Thompson, Marvin Bell, W. S. Miller, Russell, Orville and Crumbacker Jenkins.

Mrs. Eisenmenger entertained Monday evening in honor of the 11th anniversary of her son, Albert. Supper guests were: Mr. and Mrs. Will Beeler, Louise and Clarence Everett Cochrane, Jas. Cochrane, T. J. Thornton and W. B. Miller. Ice cream and cake were served later in the evening.

The writer enjoyed a recent trip to Nelson County and attended services at historic Cox's Creek Baptist Church. Rev. Chas. Hoagland, former pastor of Little Flock, is in charge of the work there and with his good wife occupy the manse.

Mrs. J. T. Salyer, of Coburn, Va. is guest of her parents here.

Mrs. Milton Harris and daughter spent Sunday with her parents, Mr. and Mrs. J. W. Brooks.

Mrs. Chester Owen and son spent last week with her parents here, Mr. and Mrs. J. R. Ball.

J. W. Holsclaw were (sic) guests of Miss Lillian Howlett last Sunday.

Rev. Nicholas preached at Little Flock Sunday and was entertained by W. B. Bell and Mrs. Bell.

Harry Hesler was injured while trying to catch a horse Sunday morning by being knocked down and run over by the animal.

Mrs. J. R. Holsclaw, Miss Mary Holsclaw and Paul Holsclaw were guests of Mr. and Mrs. Porter Stoner at Cox's Creek May 28th. Other guests in that beautiful home were Mr. and Mrs. Virgil Able of Bloomfield, Mr. and Mrs. Edgar Stoner of Bardstown, Rev. and Mrs. Hoagland, Mrs. Oscar Manning, Mr. Albert King, Mr. and Mrs. Proctor Stoner, High Grove. It was good to be with those old friends and relatives once more but we felt like Rip Van Winkle must have felt for there were so few we could recognize for time has been busy in the 20 years since we visited there.

Miss Ruth Thornberry has returned from her visit to Lawrenceburg, Tenn.

The good and faithful members of Salem have just finished papering and repairing their house of worship. Rev. E. J. Thornberry preached there Sunday.

Mr. and Mrs. Earl Smith spent Sunday with friends in the city.

Dr. and Mrs. Holsclaw spent Sunday with T. J. and Mrs. Brooks.

Mrs. Powell Ladisaw is visiting her father and mother here.

I am glad to note a revival of interest in the memorial to our boys who laid

down their lives on the alter of their county. Let it be a live monument, not a dead shaft of stone. Our boys would want their very deaths to benefit the living.

Births

Born to the wife of Golden Hodge, a boy.

Born to the wife of Martin Polly, a girl.

Born to the wife of John Greer, a girl.

Born to the wife of Milton Warren, a girl.

Born to the wife of Stonewall Tinnell, a boy.

Born to the wife of Ralph Cundiff, a girl.

Born to the wife of Prof. Sanders, a boy.

Born to the wife of Lenard Daugherty, a girl.

Born to the wife of Elmer Welch, a girl.

Blackberries, over 50 acres good picking, plenty of them, will sell reasonable. Apply at this office.

Hebron

I am authorized to announce the engagement of Miss Myrtle Brooks to Mr. Oscar ??? June 21st in Louisville. Myrtle is the oldest daughter of John Brooks, of Okolona. who was Miss Anna died some years ago. Miss Myrtle is a business woman having been with Belknap for several years, while Oscar is with Bomar Summers, hardware dealers. Both are very popular.

Mrs. John A. Brooks, of Okolona, gave a miscellaneous shower for Miss Myrtle Brooks last Saturday. The house was decorated in pink and white and the refreshments, ice cream and cake. Mrs. Brooks was assisted in receiving by Mrs. Will Markwell. The gifts were numerous and beautiful. Those present were: Mesdames John Brooks, Jess Brooks, J. N. Brooks, W. J. Bell, Earl Hansbrough, Will Markwell, Ed Schwartz, Claud Seay, R. A. Felker, Herman Weber, Sam Smyser, Edwin Miller, Mary Shepherd, Will Thorn, Priest, Miss Ethel Prather, Mable Brooks, Emma Bailey, Lula Breitenstein, Mildred Weber, Elizabeth, Florence and Pauline Brooks, Miss Myrtle Brooks.

Miss Adrienne Hendry, Louisville, is the guest of Miss Carol Hackney.

Miss Irene Brooks has returned from a visit to Rev. R. Priest and Mrs. Priest at Anchorage.

Rev. Durham will preach at Little Flock next Sunday.

The marriage of Miss Inez Kirk and Mr. S. Neill Brooks Jr will be solemnized Wednesday, June 14 at the home of the bride.

Rev. E. J. Thornberry is quite ill.

Misses Imogene Cooper, Mary C. Holsclaw and Ethel Prather will leave for Bowling Green June 26.

Baseball

Local boys won second game of season. Players: Bradbury, Hatzell, Parrish, Mumford, Henderson, Parrish, Cundiff, Ice & Beeler, Hardy & Ashby and Cundiff.

Wheat Harvest

This year's wheat is extra good and will turn out better than for several

years, which means much to the Bullitt County farmers.

Rainbow Sale

Geo. W. Maraman & Sons annual Railroad Sale opens tomorrow. Mail order houses contribute nothing to our community. Etc.

Large Crowd in Town

A large crowd was in town Monday attending County Court. Several places of property were sold at the Court House door.

Some were tried for fighting at the Pleasant Grove church while services were going on. They plead guilty and were fined.

Three boys from Highland Park with three young ladies came out Sunday on a fishing trip. It is reported the boys were little noisy. They were locked up and fined \$5 and costs.

Personal

Miss Rachel Birely (sic) from London, Ky spent last week with Miss Bertha Trunnell.

Mr. John D. James, from Leaches, spent Saturday here.

Miss Bertha Trunnell entered school at Louisville University where she will take ten weeks Normal training.

J. R. Howell, wife and daughter, of the city, spent Thursday night with Ben Atherton and wife.

Wilma Hatzel spent last week with Miss Mayme Ross in the city.

Howard Ross, of the city, spent last week with Jasper Foster.

W. P. Salmon and son spent Friday here.

Miss Ruth Patterson spent last week in the city the guest of her brother.

Clarence Armstrong and wife spent Sunday with Mr. and Mrs. Nick Hall.

Capt. J. J. Linn, (sic) of the city, spent Monday here.

Burr Harris and several others from Mt. Washington were here Monday.

Rev. H. C. Beghtol, of Brooks, spent Monday here.

Geo. and Corbin Key, of the city, spent this week with Carl Daugherty and wife.

Mr. P. H. Quick, who has been on the sick list for some time, is no better.

Chas. Hatzell has a position building flues in Mr. Masden's new house on the Bullitt Lick Road.

Mrs. Roy Masden, who has been confined to her bed for several weeks, is some better.

Buy a flying machine. It is almost impossible to ride on the public highways any more.

Dr. Ridgway, wife and daughter and Mrs. Shafer were in the city Tuesday.

Joe Chappell and wife spent Tuesday in the city.

John Buckman has been busy picking Gooseberries.

F. G. Thomas is painting the residence of the Misses Coleman at the Meadows.

Dr. R. I. Kerr returned home Thursday with a new Overland roadster which he drove through from Indianapolis.

C. H. Moser, of Bardstown Junction, has purchased a new Overland ?? coupe and will drive it through from Indianapolis sometime this week.

Mr. and Mrs. Ike Patterson, of Rock Haven, spent several days last week with Mr. and Mrs. L. N. Patterson of this place.

Harold Newman and sister, Miss Ethel Newman, were in the city Wednesday on a shopping trip.

Miss Lillian Pittman, who has been teaching school at Lynch school at Lynch, Ky, is at her home here for a short visit.

The Edmondson boys, who are plastering on the new bank, are sons of Ike Edmonson, (sic) formerly of this place. In his day, he was one of the best known citizens of Bullitt County and was a fine plasterer and his boys as good as the best. They reside at Elizabethtown, Ky and work most of their time for Jenkins and Essex.

Jerry Martin is spending some time with his grandparents in Jefferson County.

Jess Hardaway was in the city Wednesday on business.

H. H. Combs, Misses Mary Palmer Combs, Zora Raymon and Mrs. Ada Troutman are still at Battle Creek, Michigan. Mrs. Troutman will go on to McKeesport to be with her son, Dr. Woodford B. Troutman who will leave there July 1st for New York where he has a position as Intern at Bellevue Hospital, the leading institution of that kind in the East. "Woody" will not be home before going to New York but will come home on his vacation later.

Clyde Lee Fife

Photo - Famous Union Evangelist. Over 200 hit saw dust trail in opening days in Lebanon Junction. These include conversion, letters and transfers revivals.

Mr. Fife will probably move the big outfit here and open a great Union Meeting, Monday night, June 19, on the Combs lot.

June 23, 1922

School News

Because a number of sales of Teachers Examination questions were made to young teachers at Richmond, Ky, more than a dozen arrests were made at that place last week and the state was forced to prepare new questions for the examination.

Last year the state authorities throughout the examination held in that county and the county supt. who is a lady is now under indictment for acts in connection with the duties of that office Mary 1921.

Miss Aldena Barrall left Monday to take up work in the State Normal School at Bowling Green where she has been a student for the past year.

The following took the June examination here last week: Francis McAllister, H. I. Hamed, Ora Sanders, Janie Philips, Janice Harned, J. L. Ashe, Ruth Crenshaw, Lillian Monroe, Ruby Houck, Madge Forrest and Agnes Wise.

The Shades School will open Monday, July 3rd, with Mr. Hewitt Harned of Belmont as teacher. This is one of our largest schools and Mr. Harned is one of our best young teachers.

Several from here attended the commencement exercises at Nazareth last week. The following Bullitt County students are in school there: Hazel Funk, Mary D. Harris, Helen Harris, Ethel Wise, Bardetti (sic) Dawson, Agnes Wise and others.

Muir Funk, of Brooks, one of our brightest boy graduates at the head of his class at Georgetown College this year. This is the same little "cotton topped" country boy that took the highest honors in the high school class here in 1918 and only another case where the farm boy will "shine" when given a chance. Mr. Funk will do newspaper work this summer and will head a school in Georgia this fall.

John Glenn, who came home recently from the University of Virginia to spend his vacation, is clerking in the General store of Geo. W. Maraman & Sons.

Miss Janice Harned has just returned home after a visit with friends at Winchester.

The contract for hauling school children from J. L. Quick's to Shades and from Barrallton to Nichols has just been given to James Marcum and A. A. McKinley. Mr. Marcum has had this work for several years and has given good service to his community while Mr. McKinley is a citizen of the right type for looking after young folks and we are fully satisfied both routes will be well looked after.

Ben Johnson

To the voters of the Fourth Congressional District from Hon Ben Johnson.

Pleasant Grove

Mrs. H. C. Tyler was in Mt. Washington Friday shopping.

Mrs. Virgil Jones and baby boy spent Thursday afternoon with her mother, Mrs. J. B. Proctor.

Mrs. Herman Owen was the guest of her sister, Mrs. Georgie Gentry last week.

After several weeks visit with Judge Cassell and family and other relatives, Miss Pearl Houck left for her home in Ill. Sunday afternoon.

We are glad to say Mrs. Armstrong is recovering from her recent illness. Mrs. Ambrose Ridgway is also getting at this time.

Mrs. Rosa Simmons and daughters, Misses Ada Frances, Iva and Mary Lee Simmons were guests Sunday afternoon of Mrs. Jane Hall.

We congratulate Mr. and Mrs. S. Neil Brooks Jr and wish for them a long and happy life and may they always have sunshine in their path.

Mrs. Charlie Newton has joined the Pleasant Grove Missionary Society. We wish more of our ladies were members.

Will S. Gentry has been suffering with a mashed foot caused by something about a well digger falling on it.

Mrs. Judge Cassell, Misses Dessie Cochrane, Pearl Houck, Beryl Hall, Ernestine Hall and Guy Cassell spent Thursday at Nazareth and stopped at other places on the way.

Miss Norma and Alma Ridgway spent a day last week with their sister, Mrs. Roy Owen near Mt. Washington.

G. C. Owen and Master Selbert Owen spent last week with their aunt, Mrs. Will Gentry of Bethel.

Miss Lula Stallings and Master Rossell Lee Bridwell spent Friday afternoon with Mrs. Jasper Hall.

Mr. and Mrs. John Travis were guests Sunday of George Gentry and wife.

John Scott from the city has been out with his children for a few weeks. He is in bad health, not able to work.

Miss Ernestine Hall is a visitor this week of her sister, Mrs. Howard Hardin.

Alvin Owen, wife and children, Mr. and Mrs. Howard Hardin, Layman Hall, wife and two children, Hugh Hall and family were guests of Mrs. Kate Hall and family.

Mrs. Jess Ridgway spent Monday with her daughter, Mrs. Roy Owen near Mt. Washington.

Mrs. Buck Price is not so well at this time.

Will Gentry, wife and daughter were guests Sunday of Vernon Dickey and wife of Mt. Washington.

Rev. Clide Lee Fife

Photograph. Evangelist Rev. Clyde Lee Fife has erected his tent on the Combs lot on Main Street and is holding nightly meetings. He is a Hardin County man. (Etc)

To Lay Cornerstone

The cornerstone for R. R. Young Lodge of Free and accepted Mason, New Masonic Temple, will be laid at Hodgenville, July 6th. Local Lodge 132 is to lay the cornerstone and Charles Williams, Worshipful master of the lodge has been designated to conduct the ceremonies. (Highlights)

In Loving Remembrance

of our beloved friend, Miss Mildred Stibbens, who departed this life June 3rd, 1922. She leaves a mother, father, two brothers and a host of friends to mourn her loss. Mildred was one of the highest young ladies of this community. She was a

student at Bryant & Stratton. She was loved by all who knew her.

Meeting

A series of meetings will begin at Bardstown Junction Baptist Church June 26th. Rev. R. B. Cundiff will be assisted in the meeting by Rev. Hilory Burns.

Personal

H. D. Shafer, of Pitts Point, and Ike Mudd of Belmont spent Saturday here.

Col. N. J. Weller, of Pineville, spent several days here last week. Nick Weller's many friends are always glad to see him here.

W. R. Greenwell and wife, of Leaches, spent Friday with their daughter, Mrs. J. W. Barrall.

Pete Bleemel, of Pleasant Grove, spent Saturday here on business.

Miss Zora Raymon entered school at Louisville University Monday where she will take a ten weeks course.

Miss Anna Hardesty and sister of Washington DC have arrived to spend some time with their brother, R. C. Hardesty.

Chas. Daniels and wife and Chas. Hardesty, of Homestead, Fl. have arrived to spend the summer.

J. L. Rayman and wife spent Sunday with H. A. Nusz and wife.

J. W. Smith, of Brooks, spent Monday here.

Mr. and Mrs. Ewing Crenshaw, Burr Roby and Hugo Maraman attended Nazareth Commencement last Thursday.

Mrs. Mary Flannigan Kelley, of Roanoke, VA, is visiting her friend and schoolmate, Miss Elizabeth Chapeze, of Chapeze. Mrs. Kelley is

a graduate of Nazareth and is a splendid musician and conversationalist. Her sister, Miss Margaret Flannigan, graduated from Nazareth last week and Mrs. Kelley and her mother attended the graduation exercises. She will leave for Virginia the first of next week.

Mrs. Horace Maraman has returned home after spending three weeks at Dawson Springs.

Misses Ollie Lee Maraman, Elizabeth Chapeze, and Frances Trunnell attended the commencement exercises at Nazareth Thursday.

Mrs. Frances Cunningham, of Washington DC, Mr. and Mrs. R. M. Beeler, of Fulton, Ky and Miss Clarice Beeler, who has been attending school at the University of Kentucky spent Thursday night with Mr. and Mrs. Stony Weller and family.

Mrs. C. F. Troutman Jr returned home Tuesday after spending some time with friends in Illinois.

Geo. Quick, of Cleveland, Ohio has arrived to be with his father, Mr. P. H. Quick, who is very low.

Misses Zora Raymond, Mary Palmer Combs and H. H. Combs have returned from Michigan.

Mr. Conithy, of Florida, spent several days with friends here.

Judge W. T. Morrow, who has been visiting Captain Wm. McDowell at Cotton Plant, Arkansas has returned home looking fit and fine and well pleased with his trip.

Gus Swearingen has a new auto.

Reba Devers left Saturday to spend some time with relatives in Hardin County.

Ewing Crenshaw is spending several days in Louisville.

Chester Hardin was the guest of Mr. and Mrs. Lindsay Ridgway for a few days.

Samuel Ridgway returned home last week from Lexington to spend his vacation with his parents here.

J. H. Trent, of Louisville, and sister, Mrs. Alice Lambert, of Washington DC were the guests of their cousin, Mrs. R. H. Miller last Sunday.

Joe Uncleback and wife spent several days this week with Melvin Raymond and wife.

Mrs. Wm. Dawson

Mrs. Wm. Dawson died at her home in Highland Park Friday evening, June 16. She leaves a husband, three daughters, Mrs. Ike Mudd of Belmont, Mrs. Varena Masden of Lebanon Junction, and Mrs. Ella Goodfellow of Florida and six sons, Stanley, Minni, Riley, Miles, Chas C. and Jas. Dawson.

Mrs. Dawson spent most of her life here in Bullitt County only moving to the city a few years ago.

Funeral services were held Monday after which her remains were laid to rest in St. Louis Cemetery.

Annual Picnic

Fourteenth annual picnic to be given by Chicora Tribe No. 163, Improved Order of Red Men. July 4, Bullitt County Fair Grounds.

Committee in charge: Roy Stallings, Wm. Troll, C. S. Morrison, Chas. G. Bridwell.

Contests include Ball Throwing contests for ladies, orange race for girls under ten, trotting race, slow mule race, newest newlyweds, bicycle races, largest family, ugliest

man, foot races, ladies auto balloon bursting contests, sack races, plug horse race, chicken races, ladies tug of war, harness race, hurdle race, gate driving contests, Parlay drinking contest for women, and men.

Prizes furnished by: Hancock's Ice Cream Parlor, J. R. Zimmerman Atty at Law, Kerr Drug Co., Geo. W. Maraman & Sons, Lindsay Ridgway, T. C. Carroll, Bullitt County Bank, Shepherdsville Roller Miller, B. L. Bowman, G. W. Pearl Insurance, G. S. Patterson, Peoples Bank, E. H. Johnson, S. H. Ridgway, Bullitt County Garage, Chas. G. Bridwell Insurance, Shepherdsville Motor Co., Fred Ridgway the barber, Ice & Wallace Hauling, Troutman Bros., Conrad Maraman and C. C. Daugherty General Merchandise, National Ice Cream Company, Hardy's Ice Cream Parlor, J. E. Hulswitt, Johnson House, Trunnell House, Stottman the Tinner, Shepherdsville Telephone Co., Wm. Troll, Morrison & Troutman the Movie Men, Roby & Monroe Sheriffs, J. E. Chappell - Maxwell cars, Smith & Smith Implements, Red Men, J. F. Collings & Sons Implements, O. K. Magruder Goodrich tires, Roy Stallings and C. A. Masden, J. W. Hardaway, J. Weatherford Overland cars.

Brass Band will furnish music. A new five passenger Ford automobile will be given away.

June 30, 1922

School News

Miss Mable Snellen, of Barrallton, returned home Saturday after attending the Western Normal School at Bowling Green for the past two terms.

Miss Martha Lee, of Louisville, was a recent guest of friends here.

Miss Zardetti Dawson was given a certificate at Nazareth's commencement last week.

Miss Martha Hornbeck spent a day last week on Knob Creek with friends and will open her third term of school there July 3.

Miss Sylvia Phelps will teach the Whitfield School while Miss Mary Powell will substitute there July and August at Green Briar.

Mr. and Mrs. Melton Church, former of Belmont, were here Saturday.

W. F. Knight, of Chapeze, was here Saturday. Mr. Knight is now our trustee in that place and expects to have a fine school this year with Misses Lula Cook and Thelma Daugherty as his teaches.

Mrs. Janie Chappell Masden died at her home near Hubers Friday after a lingering illness. She was the wife of Roy Masden, a well known farmer of this county and a sister of J. E. Chappell of this place.

The Chappell family is fast disappearing from this county but at one time numbered more than a dozen families and have always been closely identified with the affair and early history of Bullitt County.

New Hats

We have just received a full line of Mid Summer hats. Be sure to come and get a hat for the 4th. Stillwell & Patterson.

Janie Chappell Masden

Mrs. Janie Chappell Masden, beloved wife of Roy L. Masden, departed this life on June 23rd, 1922 at her home near Tappan in this

county after a lingering illness which extended over a period of two years or more. The immediate cause of death was a complication of diseases. She was laid to rest in Hebron Cemetery on Sunday after services at the Shepherdsville Methodist Church conducted by Rev. D. R. Peak and Henry Deacon. She had been a member of the Methodist Church for many years and at the time of her death, was a member of the M. E. Church at Brooks, of which Rev. Henry Deacon is pastor.

She was the daughter of Mr. and Mrs. Thomas C. Chappell and was born on Chappell's Ridge in lower Bullitt on the 9th day of June, 1893. Her education was obtained in the common schools of the county and the Shepherdsville High School. For several years she was a teacher in Bullitt County. She was married to Mr. Roy L. Masden on the 23rd day of August, 1917. Surviving her are her husband, Roy L. Masden, her son, Roy Lee Jr, one brother, Joseph E. Chappell of this place and one sister, Mrs. C. E. Rogers of Bullitt County, besides numerous relatives in this and Hardin and Jefferson Counties. The friends who came to her funeral completely filled the church and many had to stand during the services. Numerous beautiful floral offerings of devoted friends attested the high esteem in which she was held. It seemed tragic indeed that this young wife, mother and sister, just twenty-nine years old should be called away from life's labors, it's sorrows and joys, and leave behind her so many who loved her. During her long and trying illness, the love, patience and loyalty of her husband, her brother and brother's wife, helped to make her great burden lighter and her last days

more comfortable. All that love could do was done, and all that medical science could suggest was done, but in vain. Never did a brave heart fight more valiantly for life. She was prepared to go, had been prepared for years, but her dear ones here, her husband and little son, her devoted brother and sister formed earthly ties which were hard to sever. We know that her stainless soul has found in those far away mansions eternal in the heavens, rest from her pains and sorrows. Etc.

Pleasant Grove

Proctor Truck went to Market last week for some of the farmers. George Armstrong sent a bunch of hogs, onions by John Whitledge and three calves, one for Harley Proctor, Clay Whitledge and G. W. Armstrong.

Mrs. Tompson (sic) spent one afternoon with Mrs. Maggie Proctor.

Rev. Burns, wife and baby were entertained Saturday and Sunday in the home of Will Gentry and wife of Bethel.

Mrs. Harlie Proctor and children and Mrs. Rondal Jones and baby spent a day last week with Mrs. J. B. Proctor.

Miss Myrtle Travis was Sunday guest of Mrs. Jane Hall.

Mrs. Ina Flood, of Indianapolis, is here with her parents for a visit. Ira came for a day's visit and returned to his home.

Mrs. Ernest Simmons and little daughters, and Mrs. James Ridgway were guests of Mrs. Albert Armstrong one day last week.

Mrs. Jossie (sic) Whitledge and Mrs. John Whitledge were in

Shepherdsville a day last week shopping.

George Armstrong has had a well sunk in his bard yard and Nick Lloyd has also one at his home. The work was done by W. S. Gentry.

Mr. and Mrs. Albert Fisher spent Sunday with Harley Proctor and wife.

John Stallings and wife and Lonnie Bass and wife were recent guests of George Gentry and wife.

Mrs. Ambrose Ridgway spent one afternoon last week with Mrs. Lewis Whitledge.

Hubert Armstrong, a son of Mr. and Mrs. Sam Armstrong, was very badly hurt Saturday. He fell from a wagon and it passed over one lower limb and caused a very long gash which extended from the knee to the ankle. It was necessary to take about twenty stitches. No bones were broken.

Mrs. Carl Owen and son, Clifford Dale and Miss Goldie Owen were guests Saturday night and Sunday of the former's parents, J. W. Lloyd and wife.

Mrs. Hallie Armstrong and Mrs. Rosa Armstrong spent Saturday with the family of S. O. Armstrong.

Judge Cassell was in Shepherdsville Saturday afternoon on business.

Mrs. Rosa Simmons and daughter were Sunday guests of Mrs. Mitchell Moore.

Mrs. Tillman Ridgway has purchased an auto and her daughter, Miss Lydia, is learning to run it.

Lewis Stallings and wife, Robert Bridwell, wife and children spent Sunday with Layman Hall and wife.

Mrs. James Ridgway is on the sick list this week.

Farmers are thrashing and wheat is yielding very good. S. O. Armstrong thrashed over five hundred bushels.

Pleasant Grove school has a teacher from Bowling Green.

Miss Wilma Proctor spent Saturday night and Sunday with her sister, Mrs. Virgie Jones.

Charlie Newton and wife were guests Sunday after church of Albert Armstrong and wife.

Floyd Stallings, Leonard Newton and Raymond Stallings were guests Sunday of Allard, Wallace and Kenneth Armstrong.

Mrs. H. C. Tyler was in Mt. Washington Saturday on business.

Big Event

More on the big Red Men's picnic. Hundred of tickets have already been sold for the Automobile drawing. This feature has been put in hands of Bud Combs, R. L. Simmons, Bert Hall, Pink Roby and Jasper Pearl.

A big hop will be given by Messrs Troutman and Morrison at the Fraternal Hall that night.

David W. Hardin

David W. Hardin, who has just graduated at the Annapolis Military School spent part of last week here visiting friends. Chester, as he was known to his many friends, is a son of the Rev. Hardin who was pastor of the M. E. Church for several years. He is a fine young man and we wish him success.

Lee Middletown

Last Sunday the good people of Leaches and many other sections of

Bullitt County were shocked by the news that Lee Middleton, one of the best known men of the Cedar Grove section had been found dead on his farm with a large gunshot wound in his lower right breast and a shot gun lying in his right hand. His burial took place Monday at Cedar Grove Church. Rev. D. R. Peak of the Shepherdsville M. E. Church conducted the services in the presence of large outpouring of relatives, neighbors and friends. The church was filled to overflowing and many were compelled to remain outside. The services at the grave were in charge of Bullitt Lodge No. 155 which the deceased was a faithful member. William F. Joyce conducted the Masonic services.

Lee Middleton was born in Bullitt County in 1875, and had lived in Bullitt County all his life. On March 29th, 1900, he was married to Miss Daisy Crenshaw, daughter of the late John D. Crenshaw. He is survived by his widow, three brothers, William Middleton of Harrodsburg, KY and John and Wayne Middleton of Louisville and one sister, Mrs. Ada Bemis of Louisville.

He had been a faithful member of Bullitt Lodge of Masons for many years. He was an affectionate and faithful husband, kind and accommodating neighbor and good citizen. Just how he met his untimely and sad death, we are not prepared to say. Immediately after his body was found, Dr. J. H. Shafer, Coroner of Bullitt County was summoned and empaneled a jury but no conclusion was reached by that body. Another session will be held here next Monday. We do not commit ourselves as to how he came to his death. We know a good man has crossed the great divide; many homes have been darkened by

sorrow and many hearts made sad by his departure.

Big Fruit Crop

The fruit growers have just begun to handle one of the largest fruit crops they ever had. Some peaches have already gone to markets and brought good prices. Apples are selling very well.

Blackberries, the poor man's crop, is the largest ever seen here which means plenty of work for the house wife and plenty of good sweets for this winter.

On the Mt. Washington Road

Mrs. Russell Hall and Mrs. Dorsey Hall were in Shepherdsville Wednesday shopping.

Master Chester Ray Owen was an all day guest Friday of Mr. and Mrs. Tom Hall.

Mr. and Mrs. Willis Mothershead were week end visitors of her parents, Mrs. John Peacock and family.

Our sick list: Mrs. James Sparks, Mrs. Henry Owen, little Miss Aline Moore and Master Wilbur Lloyd Gentry.

Miss Lillie Maddox, of Louisville, has arrived to spend her vacation with her parents, Mr. and Mrs. C. H. Maddox.

Albert Fisher and wife were Sunday guests of Harley Proctor and family.

Mr. and Mrs. Dorsey Hall, Mr. and Mrs. Russell Hall and Master Jean Hall spent Sunday with Mr. and Mrs. Herman Owen.

Basil Scott and son were in Louisville Tuesday on business.

Rev. Burns and family, of Louisville, were week end guests of Mr. and Mrs. W. A. Gentry.

Mrs. Lizzie Owen and little Miss Margaret Owen are in Louisville visiting the former's sister, Mrs. Mary Cox.

Pete Bleemel and family, Mat Bleemel, wife and baby were Sunday guests of Mr. and Mrs. James King.

Robert Wade and family spent the week end at Frankfort with their relatives.

Mrs. Harley Proctor had as her guests last week, Miss Ruth Owen, Mrs. Claud Stallings, Thurston and Beulah Stallings and little Anna Thompson.

Mr. and Mrs. Mitch Moore had as Sunday guests: Mr. and Mrs. J. K. Nunnelley, Mr. and Mrs. Thomas Terry, Mr. and Mrs. C. H. Maddox, Mr. and Mrs. W. S. Gentry, Mrs. Rosa Simmons, Misses (can't read) Iva and Mary Lee Simmons, Messrs Francis Terry, Daniel Greenwell, Charles and George Maddox.

Mrs. Ida Becker, Miss Mary King, Guy and Dorsey Hecker of Buechel, Mr. and Mrs. Roy Stallings and Master Conrad Stallings of Salt River were Sunday guests of Mr. and Mrs. Edward Mothershead.

Mrs. Lewis Mothershead spent Wednesday with Mrs. A. L. Mothershead.

B. A. Gentry has purchased a new buggy.

Miss Ball, of Zoneton, is the guest of her sister, Mrs. Chester Owen.

Mrs. David Armstrong spent Saturday with Mrs. Samuel Armstrong.

Mrs. Dorsey Barnes and Miss Mary Dell Barnes visited her brother, E. T. McAfee last week.

Relatives here have been notified of the serious illness of Mrs. Anna Hall, widow of Willard Hall, at her home in Louisville.

Mrs. John Workman, Mrs. Tom Owen, Mrs. Basil Scott, and Mrs. Albert Fisher visited Mrs. Maura Owen Friday afternoon.

Miss Lillian King closed her spring school at Greenbriar Friday after songs, readings and recitations.

Mrs. Russell Hall and little son, Master Jean, attended a surprise birthday dinner for Mrs. Will King Tuesday.

Margaret and W. C. Owen spent one night last week with their aunt, Mrs. Albert Fisher.

Miss Ina Fern Gentry spent Monday with her aunt, Mrs. Mat Bleemel.

Gentry Bros. have started out with their thrashing outfit.

Mr. and Mrs. Charles Newton were Sunday guests of Albert Armstrong and family.

Work on Road

W. N. Simmons and Ott Saddler went to work a few days ago and made up some money and have gone to work on the Bullitt Lick Road. They will grade it and then haul rock or gravel repair it the best they can. The roads all over the county are awful and to be able to travel them at all, the people will have to go to work and repair them.

Personal

J. H. Viers spent Saturday in the city.

Miss Ruth Patterson is the guest of friends in Georgetown this week.

Bert Shepherd has returned from a meeting of the Tax Commissioners at Frankfort.

Paul Rush returned home Friday to spend his vacation here with her parents.

Smith Roby and wife spent Saturday here.

Lawson Morrison and Newman Carter, of Hodgenville, spent Sunday here with friends.

Large crowds from Lebanon Junction have been attending the Tent Meeting.

Mr. and Mrs. John Boes spent Sunday in the city.

Miss Hazeldelle Trunnell spent several days in Louisville last week with friends and relatives.

Mr. and Mrs. John Morrison, Misses Ermine Morrison and Virginia Mathers of Hodgenville spent the week end with Mr. and Mrs. James Maraman.

John Cook spent Monday in the city.

Anna Barrall is spending some time with her aunt, Mrs. E. B. Samuels, of Barrallton.

Miss Fronie James, of Leaches, spent the week end at the Trunnell House.

Miss Ruby Payne, from Bowling Green, is visiting her uncle, Oral Basham, in Leaches this week.

Mr. Bill Cook, who has been suffering with an attack of indigestion, is convalescent.

Dr. Bernard Soman and family, of Louisville, visited W. S. Rouse and family Sunday.

Mrs. A. L. Smith and little son, of Rock Haven, spent last week with L. N. Patterson and family.

Misses Inez and Ada Patterson and Loyd (sic) spent Sunday with relatives at Hazelwood.

Mr. and Mrs. E. B. Triplett were the guests of Mrs. Henry Mathis last Tuesday.

Longing

A poem in loving memory of mother and son, Nila (Looks like) and Harry Newman who lost their lives in fire March 28, 1822. A devoted sister and aunt, Mrs. C. W. Newman.

Judge Carroll

Hon. Chas. Carroll, of this county, has been holding Court at Bardstown for Judge McCandless. Judge Carroll is a fine lawyer and we are sure he made a good Judge.

Notice: Potato Growers

For sale, 100 bushels second crop seed potatoes on cold storage. G. S. Patterson, Shepherdsville.

Attn: Ex Soldiers

August 9 is last day for filing disability claims against Government. T. C. Carroll.

New Trial

Walter P. Stamp was given a new trial by the Court of Appeals last week. If there ever was a man in our opinion that should go to the electric chair, it is Stamp. He committed one of the coldest murders ever committed in Jefferson County.

Card of Thanks

From husband, sister and brother of Janie Chappell Masden.

July 2, 1922

School News

The following teachers signed contracts here Saturday at which time a rural teaches meeting was held and supplies were given out for the school year:

Nichols - Mary Weller, Christina Armstrong
Mt. Olive - Sallie Self
Sunny Side - Martha Hornbeck
Shades - H. Q. Harned
Woodlawn - Tom Stallings
Licks - Willie Quick
Mt. Elmira - Aldena Barrall
Needmore - Rosetta Woods
Hebron - Neva Magruder and sister
Brooks - Evelyn Hardy
Zoneton - Meta R. Cooper
Green Briar - Mary Powell
Sugar Valley - Elizabeth Cash
Whitfield - Sylvia Phelps
Glades - Nora Bridwell
Pleasant Grove - Mable Snellen
Cedar Grove - Fay Magruder
Victory - Ruth Crenshaw
Woodsdale - Margaret Combs
Hobbs - Elizabeth Vittitoe
Clermont - Lula Cook, Thelma Daugherty
Pitts Point - Ida M. Greenwell
Beech Grove - Blanche Cundiff
Hays - Mary Stallings
Cane Run - Ida P. Hicks
Harned - Ruby Houck
Mt. Carmel - Ruth Murray
Culver - Janice Harned
Oak Grove - Mary B. Crenshaw
Zion - Ella Hardy

Colored:

Shepherdsville - Mary Brashear
Bowman Valley - Louise Murphy
Lebanon Junction - Anna Bowman

Pleasant Grove

Miss Jennie Carpenter, Mrs. Merchant and two children, Earl and

little Miss Thelma of the city, spent the past week with Mrs. George Armstrong.

Mrs. Melvin Stallings and son, Master Homer, spent Thursday with Lewis Stallings and family.

Edward Owen, wife and two sons, W. C. and Baxter Owen were guests Sunday of Oscar Owen and wife.

Will Ladisaw and two daughters of Zoneton, Misses Dorothy and Ethel Wright, were recent guests of Elbert Bass and wife.

Mrs. James Ridgway was the guest of her daughter, Mrs. Posey Grant one afternoon last week.

Albert Armstrong and wife were in Mt. Washington one afternoon last week.

Mr. Curtis Moore, wife and children were Sunday guests of Mr. and Mrs. Wade.

Mr. and Mrs. George Armstrong entertained on the 28th the following guests: Mr. and Mrs. Judge Cassell, T. H. Wise and wife, Mrs. Merchant and two children of the city, Misses Jennie Carpenter, Dessie Cochrane, Minnie Mae Whitledge, Mrs. John Whitledge, and Guy Cassell. All had a gladsome time. Dinner was served at the noon hour with good things to eat and all did justice at this hour, especially Judge Cassell.

Mrs. Lizzie Owen and granddaughter, Miss Margaret Owen, visited relatives in the city last week.

Mr. Arch Magruder has returned from the upper counties where he has been visiting relatives and friends.

Hubert Armstrong, who was hurt, we are glad to say is doing nicely.

Miss Minnie Mae Whitledge spent a day last week in the home of her aunt, Mrs. Clay Whitledge.

Omer Russell, of Zoneton, was a recent guest of George Wright.

Little Miss Martha Armstrong was a visitor of her aunt, Mrs. Hallie Armstrong last week.

Company is being entertained in the home of Mrs. Lara Newton this week who came from the city Sunday.

Lewis Stallings sent two calves to market Friday by the Proctor Truck.

Mrs. Jane Hall is on the sick list at this time.

Middleton Murdered

The Coroner's Jury, which was empaneled by Dr. J. H. Shafer, Coroner of Bullitt County, on Monday, June 26th, the day after the body of Lee Middleton was found, and which adjourned to meet at the court house July 2nd, met pursuant to adjournment and after hearing many witnesses, returned a verdict to the effect that Lee Middleton was murdered by some unknown person. The hearing consumed almost all of Monday and was very exhaustive. County Attorney, T. C. Carroll, examined all the witnesses, while Dr. Shafer, Coroner, presided. Early in the morning, it became apparent that the county court room was not large enough to accommodate the crowd, so the big circuit court room was thrown open and the hearing held there. The room was filled to overflowing, every seat being occupied and many people standing in the aisles and doorways. It reminded one of the famous murder trials which have been held here in the past. Form the evidence advanced, it seems utterly

impossible for Lee Middleton to have committed suicide. There are many physical features in the case which absolutely preclude the theory of suicide. Among them are the following:

In order for Middleton to have shot himself, the muzzle of the gun could not have been over eighteen inches from his body, and at that distance, or ever a distance of five feet, the shot would not have scattered, but would have made a wound the size of the bore of the gun, while the shot actually covered a space five inches across. Had he shot himself, the muzzle of the gun would have been toward him, whereas when found, it was pointing away from him, and he could not have changed it after being shot in the way he was. There was blood all over his body and clothing from the wound down to and including his shoes, and if he had held on to the gun, (If he had shot himself), there would have been blood all over the gun, but when found, the only blood on the gun was where it rested in his bloody hand.

If he had shot himself, the gun would have kicked out of his hand, or he would have dropped it. It was physically impossible for him to have killed himself, in our opinion. We believe he was murdered. By whom, we do not know, but there are so many facts in the case, so many incontrovertible circumstances which are against the idea of suicide, that it makes it certain that he was fully murdered.

No Registration

The Kentucky Court of Appeals last week decided that the Registration Law was unconstitutional. Spread the word.

Notice to Tax Payers

I will be at the following places for the convenience of the public. Meet me there and save a trip to town. Claud Funk's Store, Close's Store, Frank Foster's, Brooks Station. Bert Shepherd, Tax Commissioner

Family Reunion

Mr. and Mrs. Otis Porter, of Bardstown Junction, had a family reunion at their home, Sunday, June 11th in honor of their daughter, Mar. L. E. Ommen, of Encinitas, Calif.

A bountiful dinner consisting of meats, salads, vegetables, ice cream and cakes was served the table being beautifully decorated in pink and white roses. Covers were laid for 24.

Those present were: Mr. and Mrs. Porter, Mr. and Mrs. H. V. Harned of Boston, KY, Mrs. L. E. Ommen of Calif, Mr. and Mrs. H. S. Porter of Louisville, Dr and Mrs. E. D. Porter and baby of Richmond, KY, Mr. and Mrs. L. M. Masden of Shepherdsville, Clay Porter of Lexington University, H. O. Porter of Berea College, Noble and Nello Porter, Misses Jessie and Fannie Harned, Ruby Clara Masden, Ben, Ralph Porter and Paul Harned and Woodford Masden.

Victory

Born to the wife of Frank Ratliff, a fine girl, Elnora.

Miss Ruth Payne, who was been attending school at Bowling Green, stopped by and spent a few days with her uncle, O. P. Basham, on her way home at Lodburg, (sic) KY.

Mr. and Mrs. Will Hogland, of Louisville, spent the week end with Mr. and Mrs. John Berry.

Mr. and Mrs. Alf Weller spent Sunday with her parents, Mr. and Mrs. Lem Swearingen.

Mrs. E. D. Porter and son, Dorsey, spent a few days with her aunt, Mrs. Tom Adams.

Mrs. Claud Bolton spent Saturday and Sunday with Mrs. Harve Johnson.

Little Miss Alma Warden, of Highland Park, spent last week with her cousin, Leona Roby.

Mrs. John McKnight and children, of Louisville, visited Mrs. Burr Roby last week.

Mr. and Mrs. J. A. Roby and daughter spent Sunday with T. N. Adams and wife at Cedar Grove.

This neighborhood was shocked by the sudden death of Lee Middleton. To the heart stricken wife we extend our sympathy.

Mrs. E. D. Porter and son spent Saturday with Mrs. Frank Monroe of Shepherdsville.

J. V. Jones spent Sunday with Lem Swearingen.

John Lane and family, of Cox's Creek, spent the week end with her parents, H. T. Grant and wife.

Mt. Eden

Mr. and Mrs. Oliver Elzy are visiting Mr. and Mrs. Sol Elzy.

Mrs. J. B. Myers spent Sunday with Mrs. T. T. Barrall.

Misses Anna and Letitia Hardesty have returned to Washington Dc after a visit with their brother, R. C. Hardesty.

Miss Marie O'Brien is the guest of Mrs. L. M. Barrall.

Miss Alice Hardesty is visiting Mrs. R. C. Hardesty and family.

Mrs. Sallie Lee Gile, of Sturgis, has arrived to spend some time with her aunt, Mrs. Mary E. Barrall.

R. P. Sharp, Mrs. Hardesty and Miss Josie Barrall have all been on the sick list.

Rev. Deacon preached at Mt. Eden Sunday morning. Our Sunday School is growing.

Mr. and Mrs. Howard Hardin and Miss Ernestine Hall spent Sunday afternoon with Miss Josie S. Barrall.

Mr. and Mrs. Bates Samuels have a new little son who arrived June 20th.

The friends in the community of Mrs. Roy Masden were grieved to hear of her death. The husband, baby son, brother and sister surely have our deepest sympathy.

Foskett Barrall spent Sunday night with Mr. J. B. Myers.

Mrs. Sharp and children were in Shepherdsville Saturday.

We are glad to see Mr. and Mrs. C. R. Daniels and Chas. Hardesty back home for the summer.

Mrs. Verna Holsclaw, of Louisville, was the guest of friends and relatives here last week.

Mrs. Claud Holsclaw and little son, of Louisville, were recent visitors here.

Mr. and Mrs. J. A. Barrall write from Jackson, Miss. that they are having a pleasant visit with their daughter, Mrs. Alford. They drove, making the trip in four days.

Notice

On account of my eyes failing, I will be compelled to refuse all small and delicate watch repair. Will do large

watch repairing that is not too delicate.

Agent for Overland and Willys-Knight Automobiles.

Test Eyes and fit glasses.

J. Weatherford, Shepherdsville.

House Robbed

Last Saturday morning about 9 a.m., the residence of Mr. Phil Thompson at Huber Station was broken open and robbed for about 40 or 50 dollars, a fine watch, and some other things were taken. Mr. Thompson called here for officers, but they were gone. He then called to Louisville and Jeffersontown for blood hounds who started at once for that place, but just before they arrived, a Negro was caught at Brooks Station by the operator and Bert Sanders, a merchant, and the money and watch recovered. Officers brought him here and put him in jail.

It was later learned that he had been tried at Bardstown and sentenced to serve seven years in the pen and that the officers had let him get away.

Sunday morning, the officers came and took him back to Bardstown and Monday sent him back to Frankfort to serve his term.

We believe the officers here should have held him here and tried him which would have given him a life sentence as it was his third offense.

Personal

Ode Orms and wife, of the city, spent Saturday and Sunday with relatives at Pleasant Grove.

Mrs. I. T. Houck spent Monday here.

W. M. Swearingen, of Leaches, spent Monday here.

Miss Fronia James spent Saturday and Sunday with her sister, Mrs. Joe Trunnell.

Willie Mae Ridgway spent the week end in the city.

Geo. Greenwell spent Sunday with his son at Highland Park and visited the Masonic home.

Delbert Ferguson and family spent the 4th with friends here.

Freddie Roby, of Leaches, spent Monday here.

Wm. Haag and family, of Jeffersontown, spent Saturday and Sunday with Mrs. Haag's parents in Leaches.

Mrs. Minnie Maraman spent Saturday and Sunday at E'town the guest of Mrs. Clell Dever.

Smith Roby and wife spent the 4th with Chas. G. Bridwell and wife.

Dr. S. W. Bates and daughter spent Tuesday with G. F. Troutman and wife.

J. K. Ross, of the city, spent the 4th here.

Mr. Crutcher and wife, of Ghent, Ky, spent Monday with their daughter, Mrs. T. C. Carroll.

Bertha and Reba Devers have returned home after spending some time with friends at E'town.

Johnathan Quick left for his home in Nebraska after spending some time with his brother here.

Mr. and Mrs. Robt. McGinnis and baby girl spent Sunday and Monday with W. E. Ashby and family.

Mrs. J. C. Martin and son, J. C. Jr of Lebanon Junction, spent Sunday with Mr. and Mrs. S. B. Stephens.

J. R. Howel and wife, of the city, spent Wednesday here.

If the Red Mens Picnic becomes much larger, they will have to hold it at the State Fair Grounds.

Mrs. D. L. Walker, of Louisville, is visiting her sister, Mrs. A. L. Roby.

Mrs. R. G. Hampton, of Lebanon Junction, spent Sunday here and attended Evangelistic meetings.

Mesdames Eugene Ray, Frank Maris, Bettie Maris Hackney and Miss Mary Ray, of Lebanon Junction, were here Wednesday on business. They came over in Mrs. Hackney's Nash four, which is a splendid car and the perfection of comfort and beauty. Mrs. Hackney and Miss Ray are experts in driving cars, which is shown by the fact that their mothers are perfectly willing to ride with them.

P. L. Roby and wife spent Saturday in Louisville and Sunday in Shepherdsville, guests of A. L. Roby and wife.

Ed Reed and family and A. L. Barnett and family, of Lebanon Junction, attended the Tent Meetings Sunday night.

Mrs. E. D. Roney and children, of Lebanon Junction, spent a few days this week with her parents, Sheriff Roby and wife.

Ice Cream Supper

There will be an ice cream supper, fish fry and County store given at the Vine Hill Baptist Church, Clermont KY July 10 for the purpose of painting the church. Everybody invited.

Martin - Henderson

Mr. and Mrs. Theo. Martin have just announced the recent marriage

of their daughter, Miss Catherine Lee Martin to Mr. Robert C. Henderson of this county.

The ceremony was performed by the Rt. Rev. Pike on June 28, 1922 in the historical old Cathedral at Bardstown in the presence of the immediate families of the contracting parties.

The attendants were Mr. Elmer C. Martin, brother of the bride and Miss Naomi Lindel of Washington DC, a cousin.

The Martin family is one of the oldest and most prominent in and around the town of Taylorsville and for the past two years, Miss Martin has taught in the high school of that place while the groom is a splendid young man of excellent habits and is the son of P. H. Henderson, a wealthy farmer of this place.

They will probably make their home in this county and the Pioneer News extends hearty congratulations.

Wins Auto

Miss Fronia James held the lucky No. 938 at the Red Men's Picnic July 4th and won the new Ford which was given away. Miss Fronia says she is now looking for a nice young man to drive the auto.

For Sale

Almost new Economy King Cream Separator, \$16 on easy terms. H. A. Baldwin, Hubers, KY.

July 14, 1922

School News

Miss Mary Samuels has been appointed teacher at the Woodlawn School and began her duties there this week.

Two school wagons will be run this year to haul school children to Nichols. Mr. A. A. McKinley will run a big motor truck from the Henry Able farm, which will completely abolish the Corinth district, while Mr. W. S. Paulley will run a wagon from Weaver Run section by Stites and bring in all the pupils living on the county border line. The patrons have donated one half of the expense in the latter district.

Miss Willie Mae Ridgway and Miss Rosetta Woods spent the week end in the city.

Miss Fannie Bell Melton, of Zoneton, spent a few days here last week with relatives.

Mr. R. P. Sharp and a few of his neighbors are trying to get a new school district established in the Knob section on the old Fred Harshfield farm.

Hebron

The Sunday School of a Baptist Church of the city had a picnic in the pretty grove of J. R. Ball.

Hebron

Another Fourth of July has past. Has it? We have yet to have to aftermath of accident and crime. How did you celebrate?

The younger set have a pretty custom of giving each other a birthday surprise party. On June 25th, they went to the home of Miss Ina Holsclaw and enjoyed a pleasing evening of games. Refreshments were served and on July 1st, they gave Boone Cooper a sure enough surprise, as he had no intimation of their coming. However, his aunt, Mrs. J. R. Holsclaw was let into the secret and had refreshments prepared, cake, candy and ice lemonade. 27 boys and girls went to

the prettily decorated table, in the center of which was the white birthday cake on which blazed 16 candles. This was also the birthday of "Bobby" Melton so she stood with Boone at the head of the table. Boone received several gifts.

Born to the wife of Carl Christman, a fine daughter.

Mrs. J. W. Brooks wen to the city Saturday to see her brand new grandson in the home of Mr. and Mrs. Frank Brown.

Mrs. Claude Smith is the guest of Mrs. John Smith.

The annual picnic of the Hedge family was very pleasant this 4th of July. Among those who came were: Mr. and Mrs. Burke McDowell of Buchel, Mr. and Mrs. J. Y. Wickersham of Lebanon Junction, and their children, Barrett Murry of Belmont, Mr. and Mrs. Wood of Fern Creek.

Mrs. Jess Raymond and daughter, of Louisville, spent the 4th with Mrs. J. R. Ball.

The congregation of the colored church are having their building repaired and painted which adds much to its appearance.

Mrs. Carrie Webster, city, is the guest of Mrs. A. L. Rogers.

Mr. and Mrs. Carl Smith entertained the following guests to dinner Sunday: Mr. and Mrs. Sam Hardy, Mr. and Mrs. Hilory Hardy, Mrs. Stansbury and two daughters, Mr. and Mrs. Jo Smith of Louisville.

Mrs. Chas. McKenzie had as all days guest, Miss Harned of Lebanon Junction.

Those who attended the surprise part of Boone Cooper were: Misses Mary and Clara Melton, Geneva Brooks,

Hazel Brooks, Laura Haefer, Ina Holsclaw, Myra Gray Bell, Marvin Bell, Jas. Ervin Menzer, Harry Bell, W. T. Whitman, Jos. Hart Wiggington, J. J. Thornton, Oscar Pope (city), Robert Ball, Hathaway Ball, Meta Cooper, Ethel Thornton, Vivian Jenkins, John Holsclaw, Paul Holsclaw, Boone Cooper, Russell Crumbacker and Orville Jenkins.

Rev. W. O. Beatty, former pastor of Little Flock, preached for the congregation last Sunday and administered the rite of baptism to four children who had united with the church some weeks ago. They were Eve Crumbacker, Brooks Bell, Clarence Everett Cochrane and Ernest Brooks.

Boone Cooper is spending a few days with Price Howlett.

J. R. Ball is remodeling a barn for W. R. Strange.

Miss Meta Cooper has opened school at Beech Grove. Poor children! Poor teacher! Dog Days!

Mrs. Neil Jackson died under an operation for throat trouble July 1st and was buried at Hebron Cemetery July 2nd after services at the church by Rev. Wm. Jackson, brother of Neil Jackson. A large group of relatives and friends were present to pay the last tribute to this good woman. She leaves, besides her husband to mourn her loss, four sons, one daughter, Mrs. Bishop of Highland Park and four grandchildren. Mrs. Jackson had lived here most of her life. She was a member of Little Flock. May her sons be an honor to their mother.

Held to Grand Jury

The examining trial of William Murion, charged with the murder of Lee Middleton was held here last

Thursday and Friday and at the completion of the taking of evidence, Judge Shelton held the defendant to the grand jury and fixed his bond at \$2000.00. The evidence varied but very little that was given before the Coroner's jury. We do not pass upon the guilt or innocence of the defendant, but we insist most strongly that Lee Middleton was murdered. He did not kill himself. Of that there can be no doubt. Men and women may vary in their evidence; they may be impeached and all that, but cold hard circumstances and facts cannot be controverted and there are at least six physical facts or features in this case, either one of which excludes the theory of suicide and all of them coming together make it absolutely certain that Lee Middleton did not kill himself. It would have been utterly impossible for him to do so. It was a heinous crime and one which has stirred Leaches from center to circumference. One of her best men, while out on his own farm for the purpose of salting his stock, was shot down in cold blood by some black hearted murderer. For what? No one knows, but everyone knows it was done. No one wants to see an innocent man suffer for the crime of another, but everyone wants the person or persons who committed this diabolical crime to suffer for it. It is a bloody blot on the good name of Leaches and Bullitt County and Kentucky. With the person or persons who murdered Lee Middleton at large, life is not safe in that community. Every effort should be put forth by the officers to apprehend the perpetrators and bring them to justice. No stone should be left unturned. Nine out of every ten who know the facts, believe that Lee Middleton was murdered. There is no other reasonable conclusion and

no stop should be tolerated or allowed until the whole thing is threshed out and exposed to public view.

Mt. Washington

Quarterly meeting to be held at the Methodist Church next weekend. Rev. J. H. Nicholson will be present. Lunch will be served.

The revival conducted by Rev. Claud Reeder, pastor of the Church of Christ at Waterford will continue here this week. He will preach at the Macabee Hall which gives more room to seat the crowd than the school room where he held services last week.

Rev. E. D. Ryan, who was unable to fill his appointment at Bethel preached at the morning services here Sunday but gave way at evening service for the revival.

The celebrators of the Fourth were about equally divided between the ball game and Chautauqua at Bardstown and the Red Men's Picnic at Shepherdsville.

Mr. and Mrs. Pete Scherer of Louisville, Mr. and Mrs. Will Clark of New Albany, Mrs. Mary Piker of New York, Mrs. Mary Harris and Mrs. Nancy J. Tyler dined at the Biven Hotel Sunday evening.

Mr. and Mrs. F. C. Porter had the following guests all day Sunday: Messrs and Mesdames Nic McArthur and Wm. Pierce, Miss Nora Bell Harp and Lee McArthur of Louisville, Mrs. Otis Ommen of Cambria, Calif., Messrs and Mesdames T. H. Parrish, H. P. Wiggington, Miss Susie May and Frank Parrish.

Mr. and Mrs. J. H. McFarland, of Bardstown, and Mr. and Mrs. Leo

Harris were all day guests of Mr. and Mrs. Stuyler Harris Sunday.

Mr. and Mrs. Rufus Snider and children, of Taylorsville, were week end guests of his sister, Mrs. E. Carlton and Mr. Carlton.

Miss Emma Lee Gentry is visiting Miss Ruth Tutt near Taylorsville.

Mr. and Mrs. J. A. Harris entertained a number of visitors from Louisville Sunday.

Mr. and Mrs. W. L. McGee held a family reunion at their home the Fourth. Those present were: Mrs. D. E. Barnes of Birmingham, Mr. and Mrs. Jean McGee of Indianapolis, Mr. and Mrs. H. C. M. McGee of Fern Creek, Mr. and Mrs. W. B. Coyle and baby, Mr. and Mrs. Walter McGee and baby, William McGee of Louisville, Mr. and Mrs. C. A. Porter and children and Hubert McGee.

Mr. and Mrs. Claud Anderson and son and their guests, Frank Hough, wife and daughter of Toledo, spent from Friday until Sunday motoring and visited Mammoth Cave.

Messrs Hoke Harris and Paxton Parrish visited Shepherdsville Sunday as usual.

Mr. and Mrs. H. C. Porter, Misses Cornelia and Mary Lee Coleman of Louisville, spent Sunday with their grandmother, Mrs. Fairfax.

E. T. McAfee, J. M. Clark and wife motored to Anchorage Sunday to visit her father, who is ill.

Mrs. Walter Coolidge and baby, of Louisville, spent a day last week with her sister, Mrs. M. A. Harris.

Mrs. John Clark, of Louisville, visited friends here this week.

Mr. and Mrs. Earl Cooper, of Taylorsville, spent Sunday with her sister, Mrs. Dave Armstrong and Mr. Armstrong.

Mrs. Ad Hough, of Louisville, is visiting her daughters, Mrs. D. C. Anderson and Mrs. H. Smith.

Mrs. Emma Buky, of Louisville, is visiting her daughter, Mrs. M. A. Harris.

Mrs. Maud Showalter and children, of Louisville, are visiting Mrs. Ed Showalter.

Mary Clark, who was recently operated upon for appendicitis, is now at home, improving nicely.

Christian Englebrecht

Mr. Christian Englebrecht, one of Bullitt County's best and highly honored citizens, died at his home two miles west of Brooks Station Thursday, July 6th, after a few days of suffering from complication of diseases.

He was born in Germany August 30, 1848 and was 73 years, 11 months and 6 days old. He came to this country while a young man and lived here all his life. About 42 years ago, he married Miss Mahalia Ferguson, who died several years ago. To this happy union were born nine children, of which eight are living. Chrissie died when he was eighteen. Those living are Mrs. Malisia Lusch of Bullitts Lick, Lewis, Reid, Henry, Albert and Elmer of Detroit, Michigan, Arthur of Arizona and Maynard who lived with his father.

Funeral services were held at the home Saturday by Brother D. R. Peak, after which his remains were laid to rest in the family burying ground by the side of his beloved wife. Mr. Englebrecht was honest, honorable and a Christian gentleman

of high standing. It can be said of him, his friends were many and his enemies few. No man in Bullitt County every raised a finer family of children than he did. The sorrowing children have the heart felt sympathy of the Pioneer News.

C. Q. Shepherd

Mr. C. Q. Shepherd, one of Bullitt County's best known and best men, died at his home in the Bullitts Lick section of the county last Wednesday morning after a long and painful illness. For years, he had been compelled to go to Michigan each Summer and his condition has been very serious for many years. Owing to our crowded condition, we are not able to publish such an account of his splendid life merits, but shall publish such an article in our next issue.

John Shell

"Uncle John" Shell, the oldest man in the world, who said he was 134 years old, died at his home in Leslie County last week.

"Uncle John", it was said, retained his faculties up to the last and discussed the funeral arrangements with his relatives while dying. He always maintained he was born in Tennessee in 1788 and that he had lived in the little cabin on Greasy Creek in which he died, for more than 100 years.

He leaves two sons, William Shell, 90 and Albert Shell 7?.

Lost

Pair of tortoise shell bifocal spectacles with hair pin attachment in case at picture show Saturday night. Reward if returned to Mrs. Malcolm Harmon, Shepherdsville.

Ora Lutes

Mr. O. A. Lutes died at his home in this place Wednesday afternoon. There were few better known men in the town or county than Ora Lutes. More in next issue.

Card of Thanks

From the children of Christian Englebrecht.

Personal

Miss Lillian Pittman left Wednesday for Evanston, Ill., where she will spend the summer.

The WMU of the Baptist Church met in the home of Mrs. O. A. Masden Monday.

Born to Mrs. Robert Ice a boy, July 6th, James Robert Jr.

Miss Willie Mae Ridgway spent last week end with friends in Lebanon, Ky.

Misses Lillian Daugherty and Hazel Dell Trunnell spent last Thursday in Louisville shopping.

Miss Ruth Patterson has returned home after spending a week at Georgetown with relatives.

John Cook and Bert Quick are on the sick list.

Mrs. W. T. Lee and daughter, Mrs. May Owens and son of Texas, have arrived to spend some time with relatives here.

Smith & Smith moved to their new building last week.

Mr. and Mrs. Earl Bayles and children, of Louisville, spent last week with their sister, Mrs. Lewis Stottman and family.

Miss Louise Larkin, from Louisville, spent last week with Miss Bertha Trunnell.

Miss Louise Owen and Bertha form Horse Cave are spending a week with Miss Lena Patterson.

Miss Thelma Hatfield, from Clermont, spent several days with Hazeldelle Trunnell last week.

Mr. Henry Stottman, of Louisville, spent last week with his uncle, Mr. Stottman.

Mr. and Mrs. Lewis Barrall and daughter, Miss Josie spent Sunday with Miss Blanche Howlett.

Mrs. Lindsay Ridgway is spending this week at Cannelton, Ind., the guests of her brother, Mr. Demoville Jones.

Miss Blanche Howlett has returned home after spending some time in Indiana.

Mrs. H. O. Bernard and daughter, of Birmingham, Ala, Mrs. Otis Porter Ommer of Encinitas, Calif., Mrs. V. H. Harned and two children, of Boston, Mrs. L. M. Masden, Mrs. C. T. Bridwell and daughter, spent Tuesday with Mrs. Mary Bridwell.

Ice Cream Supper

There will be an Ice Cream Supper, Fish Fry and Country Store given at the Vine Hill Baptist church, Clermont, Ky, July 15th, for the purpose of painting the church. Everybody invited.

Marriages

Mr. Louis Stottman Jr and Miss Ophelia Bivens, Miss Lillian Stottman and Taylor Perkins gave their friends the slip the 4th of July and crossed over the river to Jeffersonville and were married.

Mr. and Mrs. Stottman are with the bride's father on the Blue Lick Pike while Mr. and Mrs. Perkins are

staying at the bride's home on the Bullitt Lick Road.

New Trial

Walter P. Stamp was given a new trial by the Court of Appeals last week.

If there ever was a man in our opinion that should go to the electric chair, it is Stamp.

He committed one of the coldest murders every committed in Jefferson County.

Dance

Misses Blanche and Julia Weller entertained Saturday night with a dance. Those present were Misses Margaret Hughes, Lovena Kulmer, Dollie Green, Margaret Gregry (sic), Corine McDowell and Martha Sanders of Louisville, and Ruth Warren of Jefferson, Orbia Lee Masden, Paul B. Roby, Norman Bridwell, James McDowell, Chester and Toad Gregry (sic). At 12 o'clock the happy young bunch departed thanking the Misses Weller for the nice time each had.

Robert Ice (Adv)

A nice sketch. Robert Ice, Shepherdsville, has been appointed distributor for the Earl Motor Car Co. of Jackson, Michigan. \$1,09.00 for the Earl Touring Car. Built in five body types

Peach Crop

The big peach crop is now in full blast and you can see the fruit wagons loaded with good ripe peaches.

This year's crop will be about the largest in many years. Good peaches are now selling from \$2.00 to \$3.50 per bushel.

Pleasant Grove

Recently entertained in the home of Posey Grant and wife were: G. W. Armstrong and wife, James Ridgway and wife, Ernest Simmons, wife and little daughter, Lois, Mrs. J. W. Lloyd and Master Gordon Armstrong.

Odis Orms, wife and children, Sam Orms, wife and daughter, Miss Glayce from the city, spent the Fourth here with relatives and friends.

Mrs. J. W. Lloyd spent one afternoon last week with Mrs. Judge Cassell.

Rev. Burns, wife and little daughter were entertained in the home of Mr. and Mrs. Lewis Stallings Saturday and Sunday.

Tillman Ridgway sent lambs to market last week by Albert Armstrong and T. H. Wise sent two hogs by the Proctor truck.

Misses Paralee, Hazel and Dorothy Lloyd recently spent a day with Misses Virginia, Alma and Corene Ridgway.

Our teacher, Miss Woods is from Owensboro and not from Bowling Green, but has been attending school there. She is boarding with Mrs. Virgie Jones.

Miss Ernestine Hall spent Saturday and Sunday with Mrs. Lyman Hall.

Mrs. Clay Whitledge and Mrs. John Whitledge were in Mt. Washington one day last week shopping.

Judge Cassell was in Shepherdsville Saturday on business.

A message came Sunday announcing the illness of John Scott, who lives in the city, but formerly in the Bethel neighborhood.

Mike Brumley, wife and children spent Sunday with K. S. Grant and wife.

Ambrose Ridgway and wife entertained company here.

Virgil Price and wife recently spent a week with his parents, Buck Price and wife.

Will Harris and family, city, spent Sunday with relatives in the Bethel neighborhood.

Mrs. Lizzie Owen spent this week with her daughter, Mrs. Albert Fisher.

Jess Ridgway and family, Albert Armstrong, wife and children and Miss Marion Smith were Sunday guests of S. O. Armstrong and wife.

Those entertained in the home Sunday of Mrs. Kate Hall were Misses Ruthie Owen, Norma Ridgway, Dessie Cochrane, Messrs Will Bleemel, Carey Smith, Guy Cassell, Bert Ridgway and Hugh Hall.

Robert Grant, wife and little daughter, Miss Ama Lee, were guests Sunday of John Whitledge and wife.

Marvin Stallings, wife and son, Master Homer, were Sunday guests of J. W. Lloyd and wife.

John Stallings and wife were guests Sunday of Elbert Bass and wife.

W. S. Gentry and wife entertained company Sunday afternoon.

We are sorry to say Mrs. Bettie Price is not doing so well.

Born to the wife of Carl Crisman (sic) July 6th, a girl.

K. S. Grant and wife spent Tuesday with Buck Price and wife.

July 21, 1922

School News

Miss Mary Ping has been appointed as teacher at Harned to take the place made vacant by the resignation of Miss Pearl Hicks, while Miss Mary Samuels, of West Point, was been appointed to the fill the vacancy at Woodlawn.

Mr. James Newman of the Zion section, is building a dwelling house on the spot where his home stood that was recently destroyed by fire in which he lost almost his entire family in one of the saddest calamities that ever happened in Bullitt County. Mr. Newman is one of the county's most substantial citizens and is bravely trying to live down this sad chapter in his life.

Two of the county's best known men died at their homes here last week. Mr. C. Q. Shepherd died Wednesday after an illness of many years, while Mr. O. A. Lutes died rather suddenly on the following day. Both men had been prominently identified with the affairs of this county for many years, one as an extensive lumber dealer and the other as a merchant and hardware dealer.

The little son of Mr. and Mrs. Jack Morrison, of the Zion neighborhood, was drowned in a pond near his home late Saturday evening.

Mrs. Sarah Atcher Lee, widow of the late W. T. Lee and Mrs. May Lee Owens, of Texas, are spending a few weeks with relatives in this county.

Miss Rosetta Woods, teacher at Pleasant Grove, was a recent guest of her school mate friend, Miss Fay Magruder at the latter's home at Salt River.

The State Supt., Geo. Colvin has just sent a circular letter to all graded schools having less than 75 pupils in the census to notify him at once if they desire to show why they should not be abolished. Both Bardstown Junction and Belmont have less than 75 this year.

Ice Cream & Pie Supper

There will be an Ice Cream and Pie Supper Saturday night, August 5th, in Ferguson's Grove 3 miles east of Kosmosdale and 1/4 mile west of Knob Creek Church on the Barrallton and Salt River Turnpike. Sandwiches and soft drinks will be served also. Proceeds for the benefit of Nichols Consolidated school. Everyone invited.

On the Mt. Washington Road

Mrs. Dorsey Hall spent Friday with her mother, Mrs. Sallie Gentry.

Mrs. Helen Bush is at Montcello, (sic) Ind. visiting her daughter, Mrs. Sarah Humphrey.

H. Schweckendieck and sons are sending a fine lot of potatoes and onions to market.

Mrs. Mat Bleemel and baby spent Monday with her sister, Mrs. Bill Gentry.

Kenneth Ray and Amiel Laverne Harris are visiting their sister, Mrs. Russell Hall.

Mr. and Mrs. Claude Owen, Mr. and Mrs. Albert Fisher, Misses Carrie May and Margaret Taylor, Master Ecel Ray Owen and little Miss Mildred Inez Owen were guests Sunday of Mrs. Edward Owen and family and helped Master Baxter Owen celebrate his fifth birthday.

Mr. John Langans (sic) and family, of Fern Creek, were dinner guests

Sunday from church of Mr. and Mrs. Pete Bleemel.

E. T. McAfee and family had a number of relatives of Louisville and Mt. Washington to spend the day with them.

John Peacock and family spent Sunday with his father, G. W. Peacock.

Miss Mary Powell, teacher at Greenbriar, spent the weekend at Shepherdsville with friends.

Miss Evelyn Langans, a pretty young lady from Fern Creek spent the first of the week with Mrs. Albert Fisher and Miss Lillian King.

Mrs. Lizzie Owens spent Saturday with Mrs. Oscar Owen.

Mr. and Mrs. W. S. Gentry had as their guests Sunday Miss Emma Gentry, Erna Schweckendieck, B. A. and W. B. Gentry.

Frank Everett Lanyans, of Fern Creek, is spending this week with Edward Bleemel.

Basil Scott, Mrs. Edward Owen and Mrs. Claud Owen were called to Louisville last week by the illness of their father, John Scott. The latest news from his bedside is that he is very much improved.

Mrs. Fred Youngbergen and baby, Mary Elizabeth of Elyria, Ohio, Mrs. Elmer Jones and daughter, Bertha of Louisville, have returned to their homes after a visit with their father, S. B. Owen.

Mrs. Joe Dickey was a guest Sunday of Mrs. Jane Hall.

Death of O. A. Lutes

Orion A. Lutes, son of George W. Lutes and Frances Weller Lutes, was born in Leaches district in Bullitt County in 1866 and died in

Shepherdsville, Kentucky of Wednesday, July 12th, 1922 after an illness of a few days. He was buried in the cemetery at Cedar Grove on Friday, July 14 after a short service at the Baptist Church in Shepherdsville conducted by Rev. McKinley Norman, pastor of that church. A large concourse of relatives and friends attended the services at the church and cemetery. Mr. Lutes was a member of the Shepherdsville Baptist Church; Bullitt Lodge 155 F.A.M. and Chicora Tribe Improved Red Men. For thirty years and more, he had been in the implement business here and at Salt River. He was the pioneer implement man of Bullitt County. Before he began the implement business, any one wanting an implement or vehicle had to go to the city of Louisville to get it. He was a man of great industry and energy and previous to the disastrous fire here last February, had a large business. His motto was fair dealing and just as low prices as was consistent with a fair profit. He was married to Mrs. Kate Thompson Ashby, in 1900 and she survived him. He is also survived by two sisters, Mesdames Lily Copenhagen and Mamie Bonar of Texas. His mother was a daughter of the late George W. Weller of Leaches. N. J. Weller of Pineville, George W. Weller of this county and Thomas Weller of Illinois were his uncles and Mrs. Amanda Bowman his aunt. He was well connected and ably sustained and cared for the good name which was inherited from his honorable parents and grandparents. One of his splendid traits of character was his refusal to say anything bad about others. He was a familiar figure on our streets and had been for forty years and will be missed by his large circle of friends.

Motoring Party

On Friday evening, July 14 at 7 o'clock, the members of the Senior Epworth League and The Young Peoples Class of the Methodist Church met at the church and motored in to Shawnee Park. On arriving at the park, a real basket dinner was spread. After enjoying the beautiful scenery of the park for a while and the good lunch, all departed hoping to enjoy the same trip again soon.

The party were as follows: Misses Mary E. Powell, Mary Palmer Combs, Margaret Combs, Ethel Mae Cochrane, Carolyn Hackney, Minnie Mae Combs, Ruby Peak, Pauline Peak, Mary Grace Peak, Elizabeth Weller, Lillian Thompson, Margaret Farris, Zollie Swearingen and Mrs. Dove Troutman.

Messrs C. F. Troutman, Charles Ashby, Gussie Swearingen, Thos. Stallings, Theodore Combs, George Peak, O. W. Pearl, Howard Joyce, Thomas Hackney, Rev. and Mrs. D. R. Peak as chaperones.

Captured More Booze

Revenue officers captured a machine with 50 gallons of white mule here Friday night. They poured the booze out and took the driver on to the city. We failed to find out the name of the driver.

Mt. Washington

Rev. E. D. Ryan will begin revival services at Bethel. Mrs. Patterson, of Sonora, will have charge of the singing.

Rev. Claud Reader closed his services here Friday evening. Several members of the Christian Church have planned to hold services here each month. During the Revival, Bro. Reader held a

children's class each evening, offering a new testament to each one memorizing the books of the Bible and 23 Psalm. Gertrude Porter, Frances McDermott, Virginia Herin, Alberta Gentry, and Bessie Marie Harris are proudly displaying their prizes. The first three are members of the Methodist Church and the last two of the Baptist.

Quarterly meeting of the Methodist church was well attended at both services and Rev. J. H. Nicholson, P. E., delivered two splendid sermons.

A lady teacher from Georgetown College held a Sunday School teachers training class at the Baptist Church last week.

Mr. and Mrs. Clarence Hawkins, of the city, spent Saturday night with her sister, Mrs. Harry Harris and on Sunday they all went to the home of their parents, Mr. and Mrs. George Hardesty, of Louisville, where a family reunion was held.

Mesdames Viola Owen and Dave Armstrong went to Taylorsville Tuesday to see their brother, Will Bennett, who is ill.

Mrs. D. T. Mothershead is visiting her daughter, Mrs. Lee Markwell, of Fern Creek.

Mrs. Willard Bell, of Okolona, is visiting her daughter, Mrs. J. C. Gentry.

Mrs. J. W. Harris and Harris McAfee spent Sunday with Mr. and Mrs. Dave Armstrong.

Mr. and Mrs. R. J. Holloway and baby, of Taylorsville, were guests of her mother, Mrs. J. W. Herin Sunday.

Mr. and Mrs. J. A. Harris and family spent Sunday with their

daughter, Mrs. Russell Hall and Mr. Hall.

Mesdames J. H. Harris and Lena Davis, of Louisville, were week end guests of their sister, Mrs. B. D. Burch.

Mr. and Mrs. Hite Rouse and baby, of Solitude, and Mr. and Mrs. Orlando Tyler and son, Guthrie, were all day guests of Mrs. Martha Rouse and daughter, Miss Cora.

Miss Pauline Snyder, of Taylorsville, is visiting her cousin, Miss Elizabeth Cotton.

Miss Margarette McClure, of Springfield, was week end guest of her cousin, Miss Anna May McClure.

Mr. and Mrs. Hunter Madison and children and Mrs. Amantha Hall, of Louisville, were Sunday guests of E. T. McAfee. Mrs. Hall and grandson will remain for an indefinite visit.

Death of C. Q. Shepherd

C. Q. Shepherd, aged 70 years, of Bullitts Lick, died at his home Wednesday morning July 12th after a long illness. The cause of his death was a complication of diseases, asthma being the main trouble. On Friday, the funeral services were held at Bullitts Lick church, conducted by Rev. Richard Cundiff, who preached an eloquent sermon after which the remains were laid to rest in the cemetery nearby.

Mr. Shepherd was married to Miss Dora E. Cundiff, daughter of the late Wesley Cundiff, on the 9th day of December, 1875 and to this union were born the following children: J. Wesley Shepherd, Charles E. Shepherd, Harvey Shepherd, Richard Shepherd, and Mesdames Dora S. Moore and Effie Miles. Mrs. Shepherd died several years ago and

since that time, Mr. Shepherd has lived with his children. He was a quiet, home loving man and was a most indulgent and loving father.

He was a very popular man, and his funeral was one of the most largely attended ever held in Bullitts Lick Church. The large concourse of friends, kinsman and neighbors came not through idle curiosity but to pay a last tribute of love to a good man splendid friend and neighbor.

During his young manhood and middle life, Mr. Shepherd engaged in farming and the lumber business. He became the owner of several valuable farms. He was generous, hospitable, and charitable. He loved to entertain his friends and neighbors. In addition to his children, he is survived by one sister, Mrs. James H. Miller and three brothers, R. C. Shepherd and J. H. Shepherd of Bullitt and B. M. Shepherd of Los Angeles, Calif.

For years Mr. Shepherd, on account of asthma, had been compelled to spend the warm season at Petosky, Michigan, but this year, when he went there, he became very ill and was advised by his physicians to return to Kentucky, as he could not live there any longer. Since his return to his home, he had gradually grown weaker until death ended his sufferings and he passed from this vale of turmoil and sorrow into that better land.

Motored to Lincoln Farm

Chas. Muir and family, Dick Clark, A. L. Roby and wife and W. F. Monroe and wife and several others motored to Lincoln farm Sunday and spent the day. All report a good time.

Public Sale

Thursday, July 27, 1922. As administrator of Lee Middleton, deceased, I will sell at my place 1 mile north of Cedar Grove Church all personal property, also farm with crop. Mules, horses, cows & calves, brood sow, log wagon & chain, 2 farm wagons, corn planter, cultivators, plows, harrow, cream separator. Etc.

This farm contains 330 acres, 9 acres tobacco, 50 acres corn, 20 acres of grass, good pasture, plenty of good water, good buildings, good 6 room residence, 3 tenant houses, and 2 good barns, household and kitchen furniture. Mrs. Daisy Middleton, Adm. Jas. Roney, Auctioneer

Advertisement

G & J Tires, J. H. Mattingly, H. R. Spragens Hardware, Lebanon Junction.

Hebron

Miss Myra Sanders has gone to Charleston, W. Va., to spend the summer with her sister, Mrs. John Patrick. Miss Myra went by boat, she much admires the scenery of the upper Ohio and can appreciate the early name of "Labelrioera"

Misses Haslem, of the city, are with their aunt, Mrs. W. J. Bell.

The writer went to Jeffersontown Saturday afternoon to attend a picnic in honor of Editor of the Jeffersonian and his wife. It was arranged as a surprise by the correspondents, who thus their appreciation of the many courtesies received. A most pleasant program of recitation and song was well rendered by Mr. W. B. Reader and sons, Wallace and Byron Reader. Four papers were read "The Editor" by Mrs. D. A. Bates, "The Editor's

Wife" by Mrs. Dean, "The Business Mr. Jones" by Mrs. Coe, "In Memoriam" by Mrs. J. R. Holsclaw. "A Model paper" was gotten up 15 minutes by the correspondents. Tutti Frutti ice cream and home made cakes were enjoyed. A speech by Mr. Hummell (Editor) followed by all singing "My Old Kentucky Home" closed an afternoon of pure pleasure.

Misses Margaret and Lurline Miller are guests of their aunt, Mrs. Frank Priest, South Park.

J. R. Ball will begin the erection of a bungalow for Mrs. Antonia Sanders of Okolona.

Mr. Heise was guest of his daughter, Mrs. Earl Smith Sunday.

Personal

W. H. Preston is spending this week with Wilma Hatzel.

Beulah Barrall is spending this week with Wilma Hatzel.

O. W. Pearl and brothers, Newt and Jasper, spent Saturday in the city.

J. Weathers and wife spent Monday in the city.

"The Night Horseman" is one of Tom Mix's latest productions and was released in the month of March, 1922 and if you like a show that has a lot of thrills in it, see this one.

The contractors have about completed John Boes' new store and he will soon move in.

Lem Swearingen, of Leaches, spent Monday here.

Several from here attended the dance at Pitts Point Saturday night.

D. V. Laswell spent Sunday at his home in Belmont.

Dr. and Mrs. R. I. Kerr spent Sunday afternoon in the city.

Miss Ollie Lee Maraman had as week end guests, Miss Kathryn Duncan, Messrs James H. Thompson of Louisville and Orbra Lee Masden.

Major Herman Rush and family, of San Antonio, Texas, have arrived to spend some time with his parents. Mr. Rush has been in the army for some time. During the world war, he saw service in France.

Lena Patterson spent Tuesday in the city.

Rev. D. R. Peak has begun work on the new parsonage.

Rev. Norman began a protracted meeting at the Baptist Church Sunday night.

Ruth Patterson spent Wednesday in the city.

Mrs. Sallie Atcher Lee, widow of the late W. T. Lee of this place, who has been making her home with her daughter, Mrs. May Owen, of San Antonio, Texas, is visiting her children here and in Louisville. She was accompanied to Kentucky by Mrs. Owen and her son William Lee Owen. Mrs. Owen is well remembered here as Miss May Lee. She was born and reared here and was one of our brightest, best and most popular girls. She was married eight years ago to Rev. B. Alford Owen, and since that time, has lived in the Lone Star State. The numerous friends of Mrs. Lee and Mrs. Owen are always glad to have them back in Bullitt once more. They recall the happy days not so far back when the Lee home was one of the most popular and hospitable in our county and when no church or school entertainment was complete

with the presence and assistance of Miss May Lee.

Mrs. Lee Straney, of Belmont, spent Thursday with Mrs. J. E. Chappell.

Verna Morrison

The little daughter, about two years old, of Mr. and Mrs. Jackson Morrison was drowned last Saturday evening in a pond near their home between Lebanon Junction and Belmont. She followed some ducks out a path and when they went in the water, she followed on in. She was a very bright little girl.

Victory

The Victory Sunday School gave a picnic on the schoolhouse yard last Saturday. Bountiful dinner, games and contests for both young and old, ice cream and lemonade free for all. Rev. Burns preached a fine sermon in the evening. (Highlights only)

Mrs. Ruby Skilton (sic) and two children, Miss Mada and Bud, of Louisville, are the guests of Mrs. Mack Jones.

Rev. Burns, wife and baby were entertained in the home of Mr. and Mrs. Jonce Clark from Saturday until Monday.

Geo. Greenwell, wife and grandchild, Iva Greenwell, spent Sunday with their grandson, Bennie Roby and wife.

Mrs. Arp Harmon spent the week end with her daughters, Pate Jones and Sude Swearingen.

Mr. and Mrs. Alf Weller have purchased a new Ford.

Mr. W. E. Shepherd, of near Lotus, was the guest of his daughter, Mrs. Robt. Rattcliff (sic) recently.

Miss Ruth Crenshaw has begun her school at this place and is boarding with Mr. and Mrs. Lem Swearingen.

Paul Jones, of Mt. Washington, is with his aunt, Mrs. Lee Harris.

Visiting Relatives

Mrs. Granison Kelley, one of our best and most respected colored ladies, left Saturday evening to spend two weeks with her daughter in St. Louis.

Advertisement

The Ranger Bicycles. Direct from our factories. 44 styles, sizes and colors. 12 months to pay, big free catalogue. Mead Cycle Co. Chicago.

Radio Concert

The Courier-Journal and Times brought a Radio here Wednesday evening and gave a concert here from 7:30 to 9:00 which was enjoyed by over 200 people. They expect to return in a few evenings and give another concert as their instrument did not work just right.

Cards of Thanks

I wish to thank my friends for their kindness and sympathy during the illness and death of my father, Mr. C. Q. Shepherd. A daughter, Mrs. Miles.

I wish to thank the many friends and neighbors for the kindness and help shown me during the illness and death of my husband, Mr. O. A. Lutes. Mrs. Kate Lutes.

We take this means to thank our many good neighbors and (sic) for their kind help and sympathy during the death and burial of our darling little daughter and sister. May the Lord's blessings be upon each and every one of them. J. Morrison and family.

Work on Streets

The Town Board has ordered rock and will try to fix the best they can. While there are some rockers, let us all help all we can and get good streets if possible.

Notice

Following is the manner in which the names of candidates will appear on the ballot at the Primary election to be held August 5, 1922.

Democratic Ballot -

Appellate Judge - D. A. McCandless, Hobson L. James, attest.

Lindsay Ridgway, Clerk, Bullitt County court.

Notice

Degree of Pocahontas meeting every 2nd and 4th Tuesday night in each month. All members are urged to come. Zollie Swearingen, K of R, Mrs. Gertrude Masden, Pocahontas.

Pleasant Grove

Mrs. John W. Lloyd spent a day last week with Mrs. Henry Able.

Lyman Hall sent a bunch of hogs to town by the Proctor Truck.

Born to the wife of Orville Bridwell, a girl.

Mrs. Joe Dickey spent Sunday with Mrs. Jane Hall.

Mr. Arch Magruder was in Mt. Washington Saturday on business.

Guy Cassell and cousin, Miss Dessie Cochrane, entertained Sunday the following: Mrs. Kate Hall, Misses Beryl and Ernestine Hall, Ruthie Owen, Norma Ridgway, Marion Smith, Genevive Stallings, Messrs Will Bleemel, Cary Strong, Rob Hall Jr, and others. All report a nice time,

a good dinner and ice cream and cake served in the afternoon.

Mrs. Prudence Armstrong spent one afternoon last week with Mrs. Maggie Ridgway.

Albert Armstrong, wife and children, Posey Grant, wife and son, Duane, were guests Sunday of James Ridgway and wife.

George Armstrong, wife and Gorden (sic) Armstrong spent Sunday with John Whitledge and wife.

Mrs. Edward Owen visited her father, John Scott, in the city last week, who is somewhat better at this time.

Vernon Dickey, wife and children of Mt. Washington, Mrs. Lyman Hall and children and others were guests Sunday of Lewis Stallings and wife.

Tillman Ridgway sent five calves to market and Edward Owen sent one by the Cyclone Truck.

John Stallings and wife, of Bethel, spent Sunday with the family of Clay Whitledge.

Miss Norma Ridgway spent Friday with her sister, Mrs. Roy Owen, near Mt. Washington.

Proctor Truck took hogs and calves to market last week, one for Judge Cassell, one for Hugh Hall, one for S. O. Armstrong and two hogs.

J. D. Hough, of Mt. Washington, spent Saturday night with his daughter, Mrs. Rose Simmons, of Bethel.

Revival meeting will begin at Pleasant Grove Church on Monday after the third Sunday in August. Rev. Stevens from the city will assist Rev. Burns.

We were sorry to hear of the sudden death of Mr. O. A. Lutes and tender our sympathy to the family.

Albert Fisher and family were guests Sunday of Edward Owen and family.

Advertisement

Starks Bros. Fruit trees grow good fruit and bear early. R. D. Snellen, Barrallton, Ky.

August 11, 1922

BIG ADVERTISEMENT FOR THE BULLITT COUNTY FAIR

Four big days, August 15, 16, 17 & 18.

The Courier Journal and Times will have their radio there and will give morning and evening concerts in front of the grand stands.

Frank Bell, President; Henry Shafer, Vice President; H. H. Combs, Treasurer; J. W. Barrall, Secretary.

School News

The School Board met last week and borrowed the necessary funds to pay all county teachers their first month's salary. The state funds will not be paid to the various counties before Sept. 10th, 1922.

Since the new state law went into effect lengthening the term of school to seven months, this county will be forced to pay over 60 per cent of the rural teachers salaries besides all operating expenses of the schools.

The County School Board has just made a complete settlement of all school affairs for year ending June 30, 1922 with the County Judge and have a balance of \$256.07 with no indebtedness what ever. The total amount paid out by the school board, both County and State funds, for the past year was \$31,914.01 and of this

amount, \$22,254.91 was paid rural teachers while the next largest sum was paid for high school tuition which amounted to \$3,320.00.

The School Board's settlement was ordered filed with County Clerk, Lindsay Ridgway after Judge Shelton had approved it.

The Graded School Boards at Belmont and Bardstown Junction, whose schools have recently been abolished by the state because they did not have the necessary 75 pupils, turned all of their books over to the County School Board Saturday. One had a small balance, which the other had a small indebtedness, which will now be paid by the County.

A few months ago, a brief questionnaire was sent to all teachers who are engaged in teaching in this county, asking whether their people favored a monument, a rest room, library, public hall etc with the funds raised in 1920 for a Soldier's Memorial. Of those who answered, all but one favored a monument and the School Board voted unanimously to erect a monument while further plans will be made Sept. 2nd.

Col. J. E. Magruder, former member of the County School Board, has just installed a splendid Westinghouse Radio receiving station in his Salt River store and gets everything from Courier Journal Broadcasting Station from a Jazz Musical number to a real sermon by Dr. Welch. This is probably the first receiving station in the County.

The Old Kentucky Home

Relics of the former pioneer days of Kentucky are being rapidly gathered for the Old Kentucky Home exhibit at the Kentucky State Fair. The latest pieces of historical furniture to

be acquired are a sideboard owned by Simon Kenton's sister and a chair from the home of Gov. Isaac Shelby. These articles were in active use during the period between 1780 and 1810 and were found by Mrs. Samuel G. Boyle of Louisville, who has been commissioned by W. C. Hanna and his associates on the State Fair Board to furnish the building.

The funds for the construction were donated by the Kentucky Jockey Club.

The log mansion now under construction is modeled after a one still standing in Green County in an excellent state of preservation despite its 135 years. (More details not transcribed.)

Bullitt County Court

The August term of the Bullitt Circuit Court began Monday with Judge McCandless on the bench. J. Lewis Williams the able Prosecutor is assisted by T. C. Carroll.

Grand Jurors - R. E. Lee, John Clark, Henry Able, John Lloyd, C. C. Hackney, Chas. Duvall, T. L. Coakley, E. F. Henderson, Chas. Stephens, Russell Hall, R. L. Simmons, J. W. Pope.

Petit Jurors - Author (sic) Gregory, Clyde Troutman, W. C. Daugherty, John Workman, Chas. Howlett, Bert Ridgway, Chas. Shafer, Tom Bridwell, Lee Masden, S. P. Smith, N. G. Cox, Lee Wheeler, Bert Gentry, C. S. Moore, Hugh Hall, Will Bradbury, E. B. Triplett, C. A. Barrall, S. B. Foster, Tom Owen, R. L. Bridwell, D. M. Kelley, A. L. Harned, E. L. Boyd, Robt. Brashear, Dorsey Hall, Ed Rhea.

The following cases have been tried as we go to press:

Commonwealth VS

W. N. (sic) - Continued

Geo. Schaufner (sic) - \$75 and thirty days in jail.

Ed Parker - Not guilty

Emmett Westaby - No guilty

John Stallings - Acquitted

Tony Manze - \$100 and one day

Joe Gilbert - \$100 and 30 days

Dave Hickerson - not guilty

John Druin - \$50.00

John Burris - Continued to 8th day.

Louis Horde - Continued to 8th day.

Tappan

Everyone is talking Bullitt County Fair. The boys here are getting out the worst rig.

Mr. J. S. Hundley, of Stanford, is visiting his daughter, Mrs. Frank Robards.

Mr. Harry Baldwin has bought the Belmeare farm on the Preston Street pike and moved his family there last week.

Mrs. Harris J. Brooks, of Greenville, Miss. have returned home after a visit with relatives. Harris is another Bullitt County boy who is making good in the "Sunny South"

Miss Anna Louise White will leave this week for Cincinnati to be the guest of her cousin, Mrs. Frank C. Alston and Mr. Alston.

Miss Minnie J. Caghey spent Tuesday in Louisville with friends.

Harry K. White, of Louisville, has presented his brother, Roger C. White, with a radio phone.

Mrs. Sue Rogers, Mrs. Lilly Netherland and Miss Netherland are

spending the summer here after three year's absence in Louisville.

First Paper in State

The first newspaper published in Kentucky and the first published west of the Allegheny Mountains was the Kentucky Gazette and the first number appeared August 11, 1787. The trustees of Lexington, Ky, offered to give John Bradford a lot on the corner of Main and Mill Streets if he would establish a printing press in the town. He accepted the offer, brought the press from Virginia on horseback at least a part of the way and began the publication of the Gazette on the above named date.

Besides being the first Editor in the State, John Bradford was Sheriff of Fayette County, trustee of Lexington and Transylvania Seminary, one of the founders of the public library of Lexington, was member of the County Court, and representative in the General Assembly. He also wrote a series of "Notes on Kentucky" in sixty-two articles, which have been published in their entirety, but which will probably be published in book form at an early date. Judge Samuel M. Wilson, of Lexington, is taking great interest in the matter and will doubtless be the editor of the volume. (Harrodsburg Herald)

Hebron

Misses Aileen and Lillian Brooks are guests of their aunts, Mrs. W. J. Bell and Miss Irene Brooks this week.

Mr. and Mrs. Neill Brooks, of Middletown, and Mr. and Mrs. Milton Harris, city, spent several days with Mr. and Mrs. J. W. Brooks.

Several of our young people went on an excursion up the Ohio River last Friday night.

Misses Fannie Bell Melton and Vivian Jenkins returned Saturday from a two weeks visit to Mrs. Harry Kulmer at Middletown, Ohio.

Miss Edna Brooks will entertain her S. S. class with a picnic at Brooks Run Bridge, Aug. 26th.

Mrs. Palmer Hedges visited at Belmont.

Miss Nolia Holsclaw is with her aunt, Mrs. Leslie Weller, at Fisherville. Mrs. Weller fell and hurt herself badly some time ago.

Mr. and Mrs. Philip Brann, (sic) Miss Mary Louise Brann and Dorothy Grey came out Sunday afternoon in their beautiful new Dodge car to visit Dr. and Mrs. Holsclaw. Mr. and Mrs. Brann made a recent trip to Yellowstone Park. They were in the park a week and the wonderful things they saw are certainly interesting and make you want to go there.

Well, we thought we had enough problems to solve, but now Radio claims our attention. If there's so much "music in the air", why, we want to catch it and so we are contemplating a radio outfit next.

Some miscreant (?) (sic) stole all the peaches from the only tree we had worth anything.

Roscoe Weller is ill of malaria.

Misses Mary C. Holsclaw, Ethel Prather and Imogene Cooper will return from Bowling Green the 18th. They write that Prof. Sanders is a very popular man at the Normal.

W. J. Bell and family returned Monday from their camping trip on the Kentucky River at High Bridge.

We haven't seen them yet, but know this commission with nature and nature's God. God has been beneficial to ?? and the fish they didn't catch are wonderful.

Rev. Clarence R. Pallard, of Ala, preached three good sermons at Little Flock and was guest of Chas. McKenzie's family. This church is still without a pastor.

Mrs. Ernest Wiggington and little son are with Mrs. J. T. Salyer at Coburn, Virginia. A little granddaughter arrived there August 3rd.

Several have told me they did not know of our special meeting at Little Flock July 30. My answer is, don't you take and read your county paper? There is no excuse for ignorance of anything published in your county paper. Have civic pride.

Mrs. Sam Smyser is at Norton Infirmary where she was operated on for appendicitis July 28.

Mrs. Chester Owen and son spent one day last week with her mother, Mrs. J. R. Ball.

Dave Crumbacker, our road helper, has been fixing our pike.

The men of Little Flock are asked to spend Saturday, August 19th in repairing the drive way to the church, or rather two culverts.

Mrs. Helen Smith was quite ill last week, so many good women are almost prostrated from the press of week day work and Sunday visitors. Their prayer is "Save us from our friends". One said to me "talk of Sabbath rest, we have none."

Fred Lentsch, of Chicago, and Mrs. Raymond, city, visited their sister, Mrs. J. N. Ball.

Fire Department

State Fire Marshall spent a few hours here Thursday on their way to Lebanon Junction to deliver a Fire Engine, which the town has bought.

Shepherdsville should buy one as Mr. Harris states it would reduce the insurance at least 100%.

For Sale

About 5,000 good tobacco sticks. Will sell cheap. Chester Hill, Chapeze, Ky.

Fresh cow and calf. Apply to C. E. Alford, Brooks, Ky.

Colored Boy Scouts

The Colored Boy Scout Camp conducted by the Louisville Council Boy Scouts of America, near this city, came to a close yesterday after a week of scout training and activity. The attendance was about 65 boys and men, and this camp was a success in every way.

Camp in Charge of Mr. R. M. Wheat, Assistant Scout Executive, while A. S. Wilson, at the Louisville Colored High School, was active camp director.

Mr. Jas. E. Pearson Jr is President of Louisville Council, while Mr. A. T. Bensons is Scout Executive. About 1500 white boys and 500 colored boys are members of the organization in Louisville.

Personal

J. Tom Foster spent Monday here.

Mrs. E. B. Samuels, of Barrallton, is spending some time with her parents in Leaches.

Mrs. J. W. Croan and son, Walter, spent Tuesday at Boston.

Ruth Patterson spent Tuesday in the city.

Reba Devers is spending this week with relatives at Boston.

Rev. McKinley Norman, who has been conducting a revival in Indiana will return Saturday and fill his regular appointment Sunday.

Mr. and Mrs. W. E. Ashby and Mrs. Wise spent Sunday in the city the guests of Mr. and Mrs. Robt. McGinnis.

A lot of fine thoroughbred horses are already at the Fair Grounds.

Mr. and Mrs. V. O. Gaban entertained at dinner Sunday: Mr. and Mrs. J. H. Lee, Mr. and Mrs. Claud Hill and two children, Mr. and Mrs. Lee Bradbury and two children, Mr. and Mrs. Walter Coakley and two children, Mr. and Mrs. Johnnie Lee and three children, all of Belmont, Mrs. Jas. Stansbury and daughter of Salt River, Mr. and Mrs. Ack Harned and three children and Miss Roberts of Zoneton.

Mr. Thomas Thomas (sic) and son, of Illinois, are spending a few days the guests of his brother, F. G. Thomas and Mrs. Thomas.

Mrs. Aggen (sic) and daughter, of Glendale are keeping house for Mr. O. W. Pearl.

Jim Williams and Jas. Hardaway are expecting to do some talking next week while visiting the Fair. Call on them.

R. A. Miller, of Knob Creek, spent Wednesday here.

Lowell Hall, of Zoneton, spent Wednesday here.

Miss Maud O'Bryan, of Louisville, spent Wednesday here.

Prof. Sanders spent Saturday and Sunday at home.

Price Smith spent Wednesday here.

Mrs. Laura Smith, of Atlanta, is visiting her sister, Mrs. Mary Bridwell.

Misses Celia, Thelma and Mildred Hagen and Mr. J. E. Hagen Jr spent the week with relatives in Lebanon and Danville.

The following young party motored to High Bridge last Friday: Misses Hazel Stanfield, Pauline Hagen, Dorothy Shewmaker, Mildred Hagen, Bessie Hasy, (sic) , Celia Hagen and Messrs Carburn Stanfield, J. E. Hagen Jr, Robert Stanfield, and J. D. Stanfield. All report an enjoyable time.

No Paper next week

We will publish no paper next week as we all want to go to the Fair, from the Editor to the devil will go. In fact, the whole dog-gone shooting match will go. We want you to go and then we'll all be there.

Pleasant Grove

J. W. Lloyd and wife were guests of Will King and wife near Mt. Washington last week.

Mrs. Matt Bleemel and son spent a day the past week with her sister, Mrs. Will Gentry of Bethel.

Mrs. Maggie Proctor and two sons were guests a day last week of her uncle, Edward Owen and family.

Miss Rosettie (sic) Wood was a recent guest of Mrs. J. B. Proctor.

Ollie Harding and family spent Sunday with his sister, Mrs. Will Buffin, of Bethel.

Mrs. Henry Bell and Mrs. Marvin Stallings and Master Homer spent a day last week with Mrs. J. W. Lloyd.

Mrs. Hugh Hall and two daughters, little Misses Dorothy and Mildred spent Thursday with Mrs. Elbert Bass.

Mrs. T. H. Wise was the guest of Mrs. Judge Cassell Thursday.

Mrs. Lizzie Owen was a guest of her grand-daughter, Mrs. Harley Proctor last week.

Mrs. Ira Flood arrived last week from Indianapolis to make a visit with her parents, Mr. and Mrs. K. S. Grant.

Miss Emma Gentry spent a few days last week with Mrs. Albert Fisher.

Roy Stallings, wife and little son of Shepherdsville, Mrs. Hecker and two sons, Guy and Dorsey of Buchel, Mr. Albert Hill of Cave City and Guy Cassell were entertained in the home of George Armstrong and wife Sunday.

Allard, Wallace and Kenneth Armstrong and Cecil Stallings were afternoon guests of Russell Stallings Sunday.

Mrs. Kate Hall made a visit last week with her aunt, Mrs. Judge Cassell returned to her home in the city Sunday. (as written)

Kirby Grant and wife entertained several relatives Friday.

Mr. Arch Magruder attended the Taylorsville fair last week.

Judge Cassell visited his brother, Mr. Sam Cassell in the city Saturday.

Miss Jennie Carpenter visited her sister last week, Mrs. John Whitledge.

Miss Paralee Lloyd was a recent guest of Miss Wilma Proctor.

Mrs. Henry Bell and Mrs. Thompson were in Shepherdsville one day on business.

Misses Genevive Stallings, Norma Ridgway and others were Sunday guests of Miss Ruthie Owen.

Bad Accident

Willie Hilton, while working at a concrete mixer on the Bardstown Pike was caught in the mixer and had one leg broken and mashed. He was taken to Louisville and at last reports, he was doing nicely.

For Sale

Complete Blau Gas Plant with fixtures, for sale cheap. Phil B. Thompson, Hubers Ky

Young Jersey cow and calf. H. F. Wineholder, Belmont.

Holstein Bull Calves. Registered and high grade cows. Henry Maraman

Barn Destroyed by Lightning

The barn of Ben Magruder, near Deatsville, was destroyed by a bolt of lightning early Sunday morning. A horse and calf perished in the flames, while a considerable amount of provender, etc were also destroyed by fire. The loss as \$1,000.00.

August 25, 1922

School News

Mr. J. L. Laswell has been appointed trustee at Belmont while Mr. W. J. Shaw has received a similar appointment at Bardstown Junction. Both are good men, very careful and conservative and will no doubt do much towards helping satisfy the dissatisfaction that is sure to follow the abolishing of these two graded schools.

Following officers chosen for next year's fair. George Bailey, President; I. T. Mudd, Vice President, H. H. Combs, Treasurer. J. W. Barrall, Secretary.

The many friends here of Mr. and Mrs. Clyde Troutman regretted to hear of the death of Mrs. Troutman which recently occurred at her home near Mt. Washington. They were one of the most prosperous and popular young couple in the county.

Misses Ruth D. Smith and Sara Jane Buckman were guests of friends at Mt. Washington last week.

Miss Ruth Crenshaw, who is teaching at Victory, will give an Ice Cream Supper at that place on the afternoon and evening of Sept. 2nd.

McCandless is Winner

After about two weeks of dilly-dallying and shilly-shallying, the Louisville paper have announced the nomination of Judge D. A. McCandless as Democratic nominee for Appellate Judge from the Third Appellate District over Hobson L. James of Elizabethtown. Etc.

Bullitt Quarterly Court

Comm of Ky by W. F. Monroe, etc VS W. R. Brents etc.

By virtue of an order of sale in above style action, I will offer for sale to the highest and best bidder upon three months time the following described property:

One Ford Touring Car confiscated from W. R. Brents on account of being used in the illegal transportation of intoxicating spirits in violation of 1922 Ky Prohibition Act. A. L. Roby, Sheriff Bullitt County.

Bullitt Quarterly Court

Comm of Ky VS Joe Gilbert

Court Ordered Sale of one Hudson Touring Car, Confiscated from Joe Gilbert, used for illegal transportation of intoxicating spirits. A. L. Roby, Sheriff.

Administrators Notice

Arthur Englebrecht, Adm of Estate of Christian Englebrecht, deceased.

Warning to Tobacco Growers

Representatives from various Louisville warehouses have been in Bullitt recently trying to purchase tobacco from the growers, most of whom are in the Cooperative Marketing Association. They are doing all in their power to break up the Association. ETC

Milk and Cream

An ordinance requiring that all cows from which milk or cream is sold in the city of Louisville be tuberculin tested annually has been passed and will be enforced by the Board of Health of that city.

Four fifths of all the dairy cattle in Bullitt County have already been tested under State and Government supervision free within the last year.

Dr. J. F. Gest has been assigned to this territory and his services are free. Those who fail to take advantage of the free service of Government or State veterinarians will have to pay for having it done by private practitioners.

Returns to Southern Homes

Mr. and Mrs. Charles Daniel, the "kid tourists" began their flight toward the flower domains of Florida Tuesday when they started for Homestead, Florida in their Tin Lizzie, the same one in which they

came up. Prof. Charlie will be at the head of the big school in Homestead again and we know it will be well taken care of, for he is that kind of man. Through his own indomitable courage and determination, with some splendid aid from Prof. Sanders, Charles secured a good education, and we are proud to announce that he is making good use of it. It makes us feel good to see young men of that kind prosper. Mrs. Daniel, nee Margaret Hardesty, will not teach the coming session, but will keep house and make life pleasant for her young husband while he teaches the young ideas how to shoot.

* * *

M. A. Simmons, of Nashville, Tenn and a former Bullitt County boy, spent last week here.

In Memoriam

A short poem in loving memory of my dear son, Elder Bowman, who departed this life May 13, 1922.

The Big Fair

28th Annual, one of best ever held in County. Flora Hall, Fancy Work, finest display of fruit.

Feuerstin and Freeman of Indiana, Hawkins of Ohio, John Thompson of Hodgenville, Duff and Croman of Louisville, H. Cruise, E. Miller, H. Biven, E. Carlton, H. Dawson, Barger, Williams and Lee, always ready to show or race, Judge Pemberton one of the best stock judges in the U. S.

At the usual hour of 1 p.m. Friday in front of the Grand Stand the following were elected officers for the coming year: George Bailey, President; I. T. Mudd, V.P.; J. W. Barrall, Secy, H. M. Combs, treas.

Notice

Ball Game and Ice Cream Supper, August 26, there will be a free double header ball game at E. R. Ash's Ball park. Immediately after, an ice cream supper will be given by Sunbeam Sunday School on E. R. Ash's lawn. There will be fun for everybody. Fortune telling, goose pond, and eats. Hours 1 to 12 p.m.

P. H. Quick

Mr. P. H. Quick, one of Bullitt County's best know men and well to do farmers, died at his home about two miles S.W. of Salt River Station Wednesday night of a complication of diseases after being confined to his bed most of the time for several months.

He was 76 years old August 12th.

He leaves a wife, two sons, Otha Quick of Lebanon Junction, and George Quick of Ohio, three brothers, Johnithan Quick of Nebraska, Thomas and E. G. Quick of this county.

Funeral services were held at the home Friday morning by Rev. Norman after which his remains were laid to rest in Hebron Cemetery.

John H. Dragoo

John H. (Bud) Dragoo, of the Mt. Carmel neighborhood on Wilson Creek, and one of the best men in Bullitt County, dropped dead of heart disease at his home last Monday morning. He was about sixty-six years of age and had lived the greater part of his life in the neighborhood in which he died. He is survived by his wife and one son and one daughter, one brother, Robert Dragoo, two sisters, Mrs. Chas. Crossland and Mrs. Enoch Leach.

Lest We Forget

The State War Mothers and the President of the Jefferson County War Mother's Association will address the War Mother's and Father's and all interested citizens of Bullitt County at the Court House Saturday, August 26. Everybody is urged to be present.

Births

Born to the wife of Kenneth Magruder, August 15, a boy.

Born to the wife of Perry T. Mumford, August 12, a girl, Mary Ethel.

Born to the wife of James Shepherd, August 21, a girl, Aneta Mae.

Lost

Brown flower vase and bowl to match. Taken through a mistake at Floral Hall. Please return to Mrs. Joe Chappell.

Pure Crystal Ice

I am now making Pure Ice at my New Ice Factory in Lebanon Junction. Small or large orders filled promptly. Special rates for full blocks and over; can fill orders for any amount. A. R. Fiedler, Lebanon Junction.

For Sale

7 room house and lot in Belmont on Main Street, store building, good out buildings, cistern, light in every room, 1-1/2 acres of ground, plenty good fruit, opposite good school and church. W. M. Logsdon, Belmont.

Lost

Double case gold watch, size of a half dollar. lost at Fair Ground Thursday. Finder please return to Mrs. Sue Rummage.

Personal

C. P. J. Mooney Jr, of Memphis, Tenn., was the guest of friends in Bullitt this week. He was on his way to Chicago and stopped over at the Mooney farm at Bardstown Junction for a few days. Mr. Mooney is a member of the legal department of Memphis and is a young man of much promise. If he does as well in law as his distinguished father has done in journalism, the many friends of the Mooney family will be satisfied and things look mighty favorable for the young man.

Dr. and Mrs. J. G. Dodds, of Ohio, formerly of Bardstown Junction, visited friends in Bullitt County last week and attended the Fair. Dr. Dodds is now, as he has always been, a firm friend of the Fair and no one appreciates that fact more than the Secretary of the Fair. Dr. Dodds was a splendid citizen and one we hated to lose and we are not slow about stating that we of the Pioneer News are always glad to see Jim when he visits Bullitt. We wish him much success in his native State and trust that he may find it convenient to frequently visit his good friends here, of whom we hope to counted as one.

R. H. Smith, formerly of this place but now a resident of the city of Louisville, was here Tuesday on legal business.

Mrs. W. J. Mehene and daughter, of Louisville, spent last week with C. L. Troutwine and wife.

Dr. T. P. Polk, of Lexington, Dr. F. M. Painter of Bardstown and Dr. Edwin Calldemeier, of Louisville, visited Dr. David Smith and the Bullitt County Fair.

Miss Elizabeth Smith, of Cordon, Ind., spent Fair week with Mrs. Joe Chappell.

Misses Florence Wolfe and Bessie Denham, of the city, and Kathryn Carter of LaGrange, were guests of Miss Zora Rayman during the fair.

Miss Bessie Chappell, of Louisville, spent Sunday with W. J. Jones and family.

Prof. Kenneth Patterson and Mrs. Patterson have returned home after spending some time with his parents, Mr. and Mrs. W. T. Patterson.

Mrs. J. C. Brandon, Miss Zora Rayman and M. D. Brandon spent Sunday with Mrs. Swan's family at Boston.

Mrs. Lily McGregor and her daughter, Miss Mary McGregor, of Chattanooga, Tenn., arrived in Shepherdsville last week for a visit at the home of Mr. and Mrs. J. F. Combs, where they were frequent visitors several years ago. Miss Mary will always be remembered by her warm friends here where she lived for several years.

Logan Monroe and wife, of Cleveland, Ohio, spent Fair week with friends here.

J. B. Buky and family, of Ft. Pierce, Fl, spent last week with relatives and friends here.

Mrs. Joe Ann Roby spent several days last week with O. P. Pearl and family.

Howel Smith and wife spent last week with Conrad Maraman and family.

Mrs. E. B. Samuel, of Barrallton, spent last week with her sister, Mrs. Joe Barrall.

Miss Frona James spent last week with her sister, Mrs. Joe Trunnell.

Theodore Shoptaw, of Louisville, was a visitor at the fair on Thursday.

Miss Amy Rose Troxler, of our High School faculty, and her mother were out at the fair on Thursday.

Mrs. Henry Davis, John Davis and Mrs. Stella Davis, his wife, were at the fair on Thursday.

John H. Duvall was at the fair Thursday and while not in the best of health, he enjoys meeting his old friends. There are few better men in Bullitt County than John Duvall.

Miss Ella Mae Devers and Miss Verna Bergen spent Wednesday night with Mrs. Henry Devers.

Miss Willow Dean Froaman (sic) was the guest of Miss Inez and Ade Patterson and attended the fair.

Mrs. Edna Samuels and little son, Emory B. and sister, Miss Elizabeth Magruder, of Deatsville, Ky were the guests of Mrs. W. S. Rouse.

Miss Lunette Coyle and nephew, Marvin Hardy, of Bardstown, Ky. were the guests of Miss Christena Smith and attended the fair.

Mr. and Mrs. Paul Shelton and children, of Ohio, are the guests of Mrs. Wm. Johnson.

Miss Pauline Langly, of Louisville, visited her cousins, Misses Martha and Gladys (sic) Ice.

Mr. and Mrs. J. F. Swearingen entertained the following Sunday afternoon: Mr. and Mrs. Charlie Davis and daughter, Helen of Akron; Mr. and Mrs. Jesse Buky and children, Mrs. Alec Weller of Ft. Pierce, Fl, Mrs. and Mr. Menta (sic) Simons of Nashville, Tenn.; Mr. and Mrs. Ferdinand Schiolt (sic) and

children; Mr. and Mrs. Louis Swearingen; Mrs. Rosa Bacon of Louisville; Mr. and Mrs. John Thompson, Harvey Davis, Mr. and Mrs. Ernest Blann.

Mr. and Mrs. John Pope, of Louisville, Mr. and Mrs. Logan Monroe of Cleveland, Ohio were guests of Mr. and Mrs. C. F. Troutman during the fair.

Chas. Nichols, of Cupio, spent Tuesday here.

Mrs. Dove Troutman entertained Mr. and Mrs. Logan Monroe, Miss Evelyn Bates and Millard Daugherty at 6 o'clock dinner Wednesday in honor of Mr. Troutman's birthday.

Embra Dacon, who has been on the sick list, is better.

Mr. and Mrs. Lee Straney, of Belmont, spent Tuesday with Mr. and Mrs. Joe Chappell.

Mrs. Lige Devers spent Saturday and Sunday with relatives at Boston.

Miss Margaret Foster entertained at dinner Sunday Misses Doris and Holloway Miller, Alice Hardesty, Gertie Holsclaw and Blanche Howlett.

Miss Josie Barrall spent Thursday with Miss Blanche Howlett.

Mr. and Mrs. W. M. Wright, and Miss Blanche Stovall spent Saturday night and Sunday with Mr. and Mrs. J. L. Wright.

Arthur Wise, of Cincinnati, Ohio, spent last week with his mother, Mrs. M. C. Wise.

A. L. Roby and wife, Mrs. M. C. Wise and Mrs. W. F. Monroe spent Sunday evening at Lebanon Junction.

W. C. Morrison and wife left Monday for a vacation trip down in

Hardin and incidentally anywhere else their fancy might lead them. "Billy" puts more solid time than any other man in our town, but when vacation time comes, he vacates the depot and pulls out for green yards and good shade, and well loaded tables down about Sonora. "Billie" is one of our best citizens and surely if there are any in our burg who are entitled to a rest, Billie and his good wife are the people.

Just the week before the fair, Jess Buky, wife and children and Mack Weller and wife, looking as fresh and refreshing as a Florida landscape in January, pulled into Salt River (the station, not the river) and went into camp. It was not too long before the news became noised about, and in a very short time, former neighbors and friends began to hunt them up and extend invitations to come and occupy their homes were as thick as chiggers in a blackberry patch. They came all the way through in their big machine and suffered no inconveniences of any sort. They will be here for some time yet, shaking hands and renewing old friendships and learning just how well they were liked in old Bullitt. "Balky", in his day, was a double decked daisy, popular with everybody who knew him and Mrs. Buky, nee Stella Daniel, was one of our most popular girls. Mack Weller is and always was popular here and Mrs. Weller, daughter of the late C. C. Davis, was one of the best liked girls and young matrons in this part of the county. In the language of the boy, "we was awful glad to seen 'em" and we hope they will stay just as long as they can, prosper when they get back home and come again as soon as they can.

Notice

Star of Hope Chapter, No. 183 meets on the first Monday afternoon and on Tuesday evening after the 3rd Monday. By order of Worthy Matron, Mrs. Mary Collings, Ada Ridgway, Secty.

Commissioners Sale

J. M. Bradbury VS George H. Bradbury. Equity.

First Tract: Being the eastern one half of the lot conveyed by C. L. Croan and Katie Croan, his wife, W. N. Griffin, his wife to Howell Smith and Annalea Smith by deed dated June 1908 and was conveyed to J. J. Bradbury by deed Oct. 1911. The said half conveyed to Howell Smith is the northern one half of the following described lot. (Mentions Third and Plum Streets, old Joyce mill lot, School alley.

Second tract mentions Main Street, Christian Church lot, Doctor's alley, Baptist Church, Main Street 200 feet deep and was conveyed to J. J. Bradbury from J. F. Combs, Master Commissioner Bullitt County Court, to settle the estate of Wm. Troutwine, deceased.

J. R. Zimmerman, special commissioner.

Commissioners Sale

Charlie Atcher, Adm. for the estate of Frank Dragoo VS James Dragoo, etc.

Lots 22 and 23 in Cochrane's Addition to the town of Lebanon Junction. Mentions Cockerell Street, Thompson Street occupied as a homestead by Frank Dragoo, for more than 30 years. J. R. Zimmerman, Special Commissioner.

For Sale

One Thoroughbred Duroc jersey sow, about 260 lbs. and six pigs three weeks. \$50. Wm. Swearingen.

September 1, 1922

School News

Prof. S. E. Hancock left Monday for a short vacation at his home in Louisville and will soon take up his school work at LaFayette where he has again been elected as head of that school. For several years, Prof. Hancock has spent his summers here and has always run a first class soda Fountain and Ice Cream Parlor.

Miss Hendricks, of Smith's Grove, near Bowling Green, is the new primary teacher in the local school.

The Shepherdsville School will open Monday with most of last year's faculty.

Lebanon Junction school will open Monday with new teachers in most every department. Misses Mooney and Monroe are about the only holdovers.

Miss Margaret Combs has completed her (2) months at Woodsdale and will enter State College Sept. 18. Miss Combs is a splendid young teacher and has not only taught well in the school room but has actually developed a good baseball team.

A series of baseball games are being played between the pupils of the Cedar Grove School and those at Woodsdale. Lots of interest is being taken and Miss Combs and Miss Wisdom deserve credit for this is one way of keeping up interest and keeping boys in school.

Miss Frances McAllister will take the school at Woodsdale while Miss

Martha Lee will finish the term at Shades.

Miss Mable Snellen has been transferred to Mt. Elmira and her school at Pleasant Hill will be taught by Miss Mary B. Hill of Belmont.

We are glad to know that we now have a real qualified teacher for every school in the county, altho this has been an effort as there now seems to be a teachers shortage in the state, since so many failed in the recent examination.

More than fifty students have already registered with Western Normal School and Teachers College and will therefore be among the first to graduate with the first class to receive diplomas from "Teachers College".

Jefferson County high school graduates this year numbered 149. When it is remembered how many pupils in this county attend city and parochial schools, this seems a splendid showing, and Supt. Stivers is to be congratulated.

Notice

Mass will be said in St. Aloysius Roman Catholic Church, Shepherdsville, on Thursday, Sept. 7th at 7:45 a.m. The Rev. Father Smith, of Bardstown, now has charge of this parish.

New Store

New stock of General Merchandise in the store vacated by J. H. Boes, on Water Street. Prices right. Come and see me. N. H. Hill, Shepherdsville.

Pleasant Grove, Last Week

Joe Dickey, wife and daughter, Miss Ruby, of near Mt. Washington, Vernon Dickey, wife and three children of Mt. Washington were guests of Mrs. Kate Hall and family.

Mrs. Mattie Ridgway spent Thursday with her daughter, Mrs. Roy Owen near Mt. Washington.

Mrs. Jennie Whitledge spent Thursday with Mrs. James Ridgway, also Mrs. Posey Grant and son, Duane.

Miss Lida Moorehead and daughter, Mrs. Beatrice Cundiff, from the city, spent a few days with the former's mother, Mrs. Laura Newton.

Miss Minnie Mae Whitledge has been suffering with her foot.

Born to the wife of Roy Owen, a girl.

Miss Alma Ridgway spent this week with her sister, Mrs. Della Owen.

Mrs. Ernest Simmons and little Lois Simmons were Sunday guests of Mrs. Robert Bridwell.

Mrs. Judge Cassell and Miss Dessie Cochrane were guests of Mrs. J. C. Tyler Saturday afternoon.

Misses Norma Ridgway and Genevive Stallings spent a day last week with Mrs. J. W. Lloyd.

Mr. and Mrs. Tom McClure of Mt. Washington, Miss Jennie Carpenter of Shepherdsville, Mr. and Mrs. John Whitledge and daughter were entertained in the home of Mr. and Mrs. G. W. Armstrong Sunday.

Miss Susie Shane, from the city, recently spent a few days with Clay Whitledge and wife.

Mrs. Vernon Dickey and children, of Mt. Washington, Mrs. Marvin Stallings and son, Homer, spent Friday with Mrs. Layman Hall.

Mr. and Mrs. Mike Brumley and children were afternoon guests Sunday of Mrs. Laura Newton.

Mr. Arch Magruder and nephew, Guy Cassell, spent Saturday and Sunday with relatives at Eminence.

Mrs. Anna Buttorff, of El Paso, Texas stopped on her way home from New York for a few days visit with her niece, Mrs. Marion Smith.

Miss Beryl Hall recently spent a week with her sister, Mrs. Howard Hardin.

Clarence Miller, wife and children, of Taylorsville, spent Sunday with H. C. Tyler and family.

Mrs. Jennie Whitledge spent a part of last week with her daughter, Mrs. Vivian Clark and Mrs. Ambrose Ridgway.

Paul Jones spent this week and last with Mrs. J. W. Lloyd and Mrs. Marvin Stallings.

War Mothers Meeting

At the meeting held at the Court House Saturday in the interest of the War Mothers Association, two splendid addresses were made by Mrs. Nunnely, Assistant Secretary to the Board of Kentucky's Disabled Ex-Service Men of the World War and by Mrs. Bewen Henry, Acting State War Mother. Other interesting talks were made by Mrs. Peter Campbell, Pres. of the Jefferson Co. War Mothers, and by several members of the Jefferson County Chapter. A temporary War Mothers Association was elected with Mrs. Ada Troutman, chairman and Mrs. Laurence Roby, Sec. Treas. After this, a round table discussion concerning the proposed memorial for Bullitt County was held and the following resolution was unanimously adopted.

Whereas, no memorial has been erected by Bullitt County to commemorate the bravery and

sacrifices of her gallant sons and daughters in the World War, and Whereas it is desirable that such a tribute should be paid by Bullitt County to the boys who offered their lives on the fields of France, therefore it is resolved:

That the War Mothers of Bullitt County, Ky and other citizens attending this meeting hereby place themselves on record as favoring the erection of a suitable and serviceable memorial, which shall, in service to humanity in the years to come, fittingly express the gratitude of the good people of Bullitt County to their soldier boys for the great service which they rendered their county and the liberty loving peoples of the whole world as well, as be it further Resolved:

That the War Mothers of Bullitt County and we as citizens pledge ourselves to render all possible assistance in the erection of said memorial.

Bullitt County's War Mother, Mrs. Ada B. Troutman, would be very glad to hear from other citizens of the county who are interested in this memorial. We have been informed that the monument will cost between four and five thousand dollars and we cannot sanction the spending of so much money for something as useless as a stone when so many useful things might be done with it.

As Mrs. Henry said, "It is one of the duties of a War Mother to take interest in Memorials and try to have them typify the service rendered by our boys, by being something that in turn is serviceable to those boys and others who are left. Our ex soldiers are nearly to (sic) organize a branch of the American Legion and they will need a meeting place. Also the War Mothers will meet somewhere.

One recent suggestion for a memorial is a combined library and assembly room can be built for near the same cost as a monument and we, as citizens of Shepherdsville, pledge ourselves to care for it, and the people of our county may feel free to use it at any time. Would it not do greater honor to those lost boys than a cold pile of marble?

War Mothers, let us hear from you and tell us just what you think.

Mt. Washington, Last week

Misses Sue Dent Rouse, Katherine Crume, Mary Dent and Helen Harris were over night guests recently of Mrs. Burr Harris who entertained with a porch party in their honor.

Mr. and Mrs. Dave Armstrong had as Sunday guests: Messrs and Mesdames Preston Parrish and two children, Earl Hall and baby, Harold Barnes, T. H. Parrish, Mesdames J. W. Harris and Nancy J. Tyler and Messrs Marvin Parrish and Maurice McAfee.

E. T. McAfee, J. A. Harris, wife and children, Mr. and Mrs. Russell Hall and baby spent Sunday with Mr. and Mrs. Wylmer Jones at Sonora.

Rev. D. R. Peak, of Shepherdsville, Mr. and Mrs. H. P. Wiggington, Misses Georgia Porter and Hazel Hall left Monday for Niagara Falls.

Announcement cards have been received here of the arrival of a baby girl, Laverne Lee, at the home of Mr. and Mrs. Henry Porter, of Louisville.

Tom Porter, wife and children attended church at Fairmount Sunday and were dinner guests of Mr. and Mrs. Grant Simpson.

Messrs and Mesdames W. B. Crenshaw, Herman Mothershead and

two little girls, Genus Crenshaw and children and Mrs. W. E. Crenshaw were after church guests of Mr. and Mrs. Alec Hardy Sunday.

J. H. McFarland and wife, of Bardstown, spent Sunday with his brother, W. H. McFarland.

Rev. E. D. Ryan and wife were after church guests of Mr. and Mrs. Larkin Porter Sunday.

Miss Susie May Parrish is visiting Miss Ruby Peak of Shepherdsville.

Miss Susan Settle, of Louisville, is visiting Miss Geneva McFarland.

Mrs. Anna Hale, of Louisville, and Mrs. J. D. Hough were all day guests of Mr. and Mrs. C. Q. Parrish, Sunday.

Mr. and Mrs. W. L. McGee spent the week end in Louisville with son, Walter, and their daughter, Mrs. W. B. Coyle.

Misses Elizabeth Carlton and Susie May Parrish spent Thursday night during the Fair with Miss Ruth Dodds Smith of Shepherdsville.

John Jasper, of Louisville, visited Miss Lulie Swearingen Sunday.

Mrs. Rosa Reddish, of Louisville, is the guest of her brother, W. P. Thurman.

R. K. Hall and daughter, Miss Hazel, spent Thursday night of Fair week with Rev. D. R. Peak and family.

Mr. and Mrs. Dana Barnes left Sunday for their home at Birmingham after a pleasant visit here with relatives.

Mrs. Tom Lloyd and her guests, Mr. and Mrs. Otha Lloyd of Springfield, Ill, spent Tuesday with Mr. and Mrs. J. Collier.

Messrs Hubert McGee, Grigsby McFarland, Paxton and Frank Parrish spent last Thursday night in Shepherdsville.

Miss Frona James, of Victory, was over night guest of Mrs. B. D. Burch.

Mr. and Mrs. George Jewell and baby, of Louisville, spent last week with her parents, Lee Parrish and wife.

Notice

A business and social meeting of the Law and Order League will be held at the Court House, Friday evening, September 1st. All members are urged to attend.

For Sale

O & C male, 4 months old, subject to register, also 3 male fox terrier pups, 7 weeks old. Roger C. White Jr, Shepherdsville.

* * *

Franklin Armstrong fell and hurt his arm, which has caused much pain.

Public Sale

Sept. 14, 1922. 1-1/2 mile sw of Shepherdsville on the Shepherdsville and Beech Grove Pike.

Having decided to sell all my stock and personal property in order to devote my entire time to the office of County Judge and have sold my farm, I will offer the following: mules, ponies, cows, heifers, gull, hogs, brood sows, corn in field, J. A. Shelton.

Personal

Duke Burch and wife of Mt. Washington spent Monday here.

Arthor (sic) Englebrecht, of Brooks, spent Monday here.

E. B. Samuels, of Barrallton, spent Monday here.

Mrs. J. C. Martin and little son, J. C. Jr, of Lebanon Junction, spent the week end here with her parents, Mr. and Mrs. S. B. Stephens.

Dr. W. B. Troutman, of New York, returned Tuesday after spending a few days here the guest of his mother, Mrs. Ada Troutman and brother, C. F. Troutman.

Dr. R. I. Kerr has returned home after spending a few days near Lexington.

Mrs. W. T. Patterson and daughter, Ruth, spent Tuesday in the city the guests of Lesley Patterson and wife.

Mrs. F. G. Thomas is spending some time with friends and relatives in Hardin County.

Mr. and Mrs. C. F. Troutman spent Sunday afternoon in the city.

Mrs. J. W. Barrall and daughters spent the week end with her parents.

Lem Swearingen and family attended the funeral of Mr. Thomas Samuel of New Salem Monday.

Misses Violetta Thompson and Ruth Crenshaw, Messrs Milton Clark and Elmer Crenshaw motored to Shelbyville last Thursday to the fair.

Dr. and Mrs. Edgar Porter have recently located at Central City, Kentucky.

Miss Elizabeth Magruder returned to her home at Deatsville after spending a few days with Miss Swearingen.

Hebron, last week

Prof. T. E. Cochran and Mrs. Cochran, of Alabama, are guests of Mrs. W. H. Beeler and other relatives.

Mrs. Catherine Jones, of Bardstown, Ky is the guest of her niece, Mrs. J. C. Gardner.

Miss Myra Sanders has returned from a pleasant visit to her sister, Mrs. Patrick in Virginia.

Miss Anna Miram (sic) and brother, David Miram, of the city, are with their aunt, Mrs. T. J. Brooks and Mr. Brooks.

Mr. and Mrs. Powell Ladisaw and daughter have gone back to their home in Highland Park.

Mrs. Ernwine and Miss Ernwine, of Louisville, are guests of Mrs. Frank Bell and also her mother, Mrs. Dent.

Little Miss Alma Pope, of the city, is the guest of her cousin, Viola Eisenminer.

Frank Reinecke, of Louisville, visited his cousin, Jas. Eisenminger recently. He wears a pin indicating that he has not missed a day of S.S. for six years. He is also an Eagle Scout, having attained the 35 points.

The Junior BYPU of Little Flock had an all day picnic Saturday on the lawn of Mrs. J. R. Holsclaw's home. Games were played, grapes and peaches eaten and at 12:30, dinner was served on a table under the trees in the yard. This is what each plate held: A ham sandwich, a sausage sandwich, a peanut butter and wafer sandwich, also one with cheese, a piece of fried chicken, a helping of salad, a tomato, one whole deviled egg, glass of iced tea, then homemade cake and ice lemonade. After this, more games then at 3:30 adjourned to the parlor for a program of songs and topic and sword drill, then to table for more sandwiches, cake and lemonade, etc. Then home at about 7 p.m.. Mr. W. J. Bell and Mrs. Bell were present

and with Mrs. Holsclaw and Miss Mary Holsclaw entertained the children. There were 15 young folks present.

Ben Brooks and family, of Freelandville, Ind. spent a week here with relatives. August 13th, after services at Cooper Memorial, all the Brooks family gathered in the grove across from the residence of J. N. Brooks and had a genuine family reunion and basket dinner. There were 63 members present, among them three pairs of twins and a half pair, as Mr. T. J. Brooks was one of twins, the other dying young. The others were daughters of C. P. Brooks, and of Chester Ridgway and Mrs. B. F. Jacobs, nee Gertrude Ridgway.

Rev. C. B. Althoff, of Chicago, with Mrs. Althoff came out one afternoon to call on friends and visit Little Flock. Mr. Althoff is pastor of the church founded by Dr. Geo. Loriner and is devoted to his people. We certainly appreciated their brief call.

Mr. Albert Smith and family went to Indiana Saturday in their car to spend the week end.

Brooks Bell spent the week end with Logan Smith.

Paul Holsclaw was out Sunday.

John Holsclaw and Miss Lillian Howlett were supper guests of Miss Mary and Paul Holsclaw Sunday.

Mr. and Mrs. Chas. McKenzie took several nice auto trips last week including Stithton, High Bridge, West Baden and etc.

Mrs. W. H. Beeler entertained Monday in honor of Mr. Beeler, it being his anniversary. He said his 97th, but may be he forgets. Well, the day was ideal in every respect. Some 50 guests sat down to a bountiful

dinner under the forest trees on their lawn and every thing from heaps of fried chicken to the cream and sherbet was delectable. Mr. and Mrs. Beeler are ideal host and hostess and the day passed all too soon. He received numerous and valuable presents.

Mrs. E. Z. Wiggington has returned from Virginia accompanied by her sister, Mrs. Georgia Mae Queen.

September 8, 1922

Mrs. John H. Jones

Mrs. Joan Rouse Jones, daughter of the late W. Anderson Rouse, widow of John H. Jones, died at her home in Leaches last Saturday morning after an illness extending over a period of six months. Her remains were laid to rest in the family cemetery near the old home Sunday afternoon in the presence of an immense throng of relatives, friends and neighbors. Rev. D. R. Peak of the Shepherdsville M. E. Church conducted the services. She is survived by three children, Mrs. Alma Basham, Iley Jones and Vernon Jones, all of whom were with her in her last illness doing all that loving children could do for an affectionate and devoted mother. The immediate cause of Mrs. Jones' death was a complication of diseases and the infirmities due to her advanced age. But a few years back the home of John H. Jones was one of the most hospitable in Leaches. The latchstring always hung on the outside and in that home the visitor was always made to forget that he was in the house of strangers. Husband and wife vied with each other in dispensing old fashioned southern hospitality. But what a change! Today, the old home is desolate. Father and mother, old in

years, worn and wearied by life's burdens and cares have passed away from the haunts of man and lies asleep in the little grave yard just west of the old home, side by side with those who had preceded them to the "city of the dead" and one sad hearted son is left there with the vacant chairs and sweet memories of the golden past. In every relation of life, Mrs. Jones measured up to the highest standard. She was one of those real Christians who serve God through love of God and not through fear of his punishment. She was a true and helpful wife, affectionate and devoted mother, unfailing friend in the dark hours of trouble, and generous and just toward all mankind. The words spoken by Rev. Peak were very touching and very appropriate. He reviewed her long and useful life and urged her children to emulate her example and live the splendid life she had lived. We extend to the bereaved ones our deepest sympathy.

Whiskey Haulers Fined

In Judge Shelton's court, several bootleggers and whiskey haulers have recently paid some pretty heavy fines. J. H. Harris was fined last week \$200.00 cost and 30 days in jail while Will Davis paid over \$430.00 in costs, fines, etc. Tuesday.

Deacon Jim Collings was foreman of the first jury, while the jury Tuesday was composed of the following citizens: H. A. Cundiff, foreman, J. E. Smith, P. T. Mumford, Chas. Johnson, Embra Deacon and J. H. Boes.

All arrests were made by Cundiff and Showalters and most of them at the Salt River Bridge.

High School Opens

Shepherdsville High School opened Monday morning, Labor Day. The children thought they should have a holiday, but Prof. Sanders told them they had put in a solid three months holiday and it was time to "go", so they went. Miss Burkholder and McCracken, Misses Troxler, Gibson, Hendricks, Powell and Mullins had arrived to teach. Miss Maggie McClaskey, our efficient music teacher came last week. Miss Mary Hardaway was already here.

When Monday morning came, there was nothing for the juvenile bands to do but shoulder books and march to school. Many of the dear little tots were glad to go back to their studies, but many more were not quite ready. The shade trees will still be making dark places on the soft, green grass; the birds were still filling the balmy air with their sweet songs and out in the field myriads of bees and gaudily barbed butterflies were sipping nectar from fragrant flowers, so why start school for a while?

Last years' faculty is almost intact, Miss Ruby Deane being the only absentee. Her place is being filled by Miss Hendrick from Smith's Grove. Miss Hendricks come highly recommended and is a beautiful young lady with a wonderfully winning personality. Compared to Miss Mary Hall, the incomparable, Miss Bertie Manor, almost as good, Miss Ruby Dean, who was a wonderful teacher and now Miss Hendrick who bids fair to live up to her splendid predecessors.

Old Grand Dad Robbed

Last week thieves to the number of fifteen (looks like) or more surrounded the Old Grand Dad Distillery at Hobbs, bound and

hoodwinked Mr. Head, the superintendent, William Hodge, the distillery watchman, and William F. Joyce, the government guard. After securing all hands, the plunderers then loaded a big truck with about one hundred cases of choice liquors which had been bottled, cut all telephone wires leading to this place and elsewhere and made their escape. To date, no arrests have been made and it is a safe prediction that none will be made. Mr. Joyce was suspended by Collector R. L. Lucas because he is said to have been unarmed at the time he was covered by the pistols of the booze pirates. Just what good his pistol would have done him, we cannot see, as he did not know of the presence of the thieves until he was covered by a pistol, or several of them. Resistance would have been the signal for a fusillade (sic) of bullets. Regardless of politics, we wish to make it plain that we regard Will Joyce as one of the most honorable men in Kentucky and we believe the Collector did wrong in dismissing him. He does not drink, he does not gamble, he is just what he is all the time, and in many, very many ways is far superior to the man who "fired" him. Mr. Green Miller, of the Prohibition Enforcement department, told Mr. Joyce he would have suffered himself to be shot, rather than throw up his hands. We are doubting Thomases and total disbelievers, and should like to see Mr. Miller put to the test. He can talk in Louisville, in the Customs House, surrounded by U. S. Marshals and police, but should he be surrounded out at Hobbs, by the desperate gang which surrounded Will Joyce, we believe Mr. Green Miller, the brave talker, would throw up his hands so hard that he would break both arms.

U. S. District Court

Bankruptcy of Frank Masden.

On the Mt. Washington Road
(Last Week)

During the storm Wednesday night, lightning killed three milk cows belonging to Louis Taylor.

Mr. and Mrs. Basil Scott and children spent Thursday in Louisville.

Earl Gentry has returned to his home in Louisville after a visit of several weeks here with his aunt, Mrs. Sallie Gentry and other relatives.

Miss Emma Gentry was an overnight guest Monday of Mrs. Albert Fisher.

Miss Ora Obrien is nursing Mrs. Lewis Mothershead, who is ill.

Thomas McAfee entertained a number of guests last week from Louisville.

Miss Mary Powell spent Monday night with Mrs. C. H. Maddox and Wednesday night with Mrs. A. H. Fisher.

Mrs. Mary Harris, Mrs. Daisy Barnes, R. E. McAfee and family were Sunday guests of E. T. McAfee and family.

Mrs. Dorsey Hall spent Friday with her mother, Mrs. Sallie Gentry.

Mrs. C. A. Harris spent Friday in Louisville shopping.

Mrs. Mollie Bridwell, of Shepherdsville, visited her sisters, Mrs. Fannie Hall and Mrs. Oscar Owen last week.

Mrs. Everett Owen and two children of Oldham County spent last week here with relatives.

Mrs. Henry Owen, Mrs. James Sparks and Mrs. Tom Hall are on the sick list.

Mrs. Lizzie Owen, Edward Owen and family, Albert Fisher and wife were Sunday visitors of Mr. and Mrs. Dan Nutt.

Mr. and Mrs. "B" Martin, of Horse Cave, are visiting Mrs. Martin's sisters, Mrs. Tena Owen and Mrs. Tom Hall.

Rev. Ryan will fill his last appointment for this Conf. year at Bethel Sunday.

Mr. and Mrs. Russell Hall had as their guests Sunday, Mr. and Mrs. Herman Owen, Mr. and Mrs. Mat Bleemel, Miss Ina Fern Gentry, G. C. and Selbert Owen and Hilary Bleemel.

Mr. and Mrs. J. C. Dickey and Mrs. Jane Hall spent Sunday with Mrs. Mollie Bishop, of Lebanon Junction.

Mr. A. H. Fisher spent Friday with R. E. Owen and family.

Mr. and Mrs. Cheatum were Sunday guests of their daughter, Mrs. Jesse Kage. (sic)

S. B. Owen is building a cottage for W. H. McFarland on his farm near Mt. Washington.

Oscar Owen is building a tobacco barn.

Mrs. H. Schweckendieck returned home from Louisville Sunday where she has had a pleasant visit with friends.

J. R. Ball is building a new house for Mr. and Mrs. Sam Armstrong.

O. P. Orms and family, of Louisville, spent the week end here with their parents, Mr. and Mrs. J. T. Ridgway.

Moore and Gentry are boring a well for Mrs. Rosa Simmons.

Miss Mary Powell, of Smithland, finished two months of the Greenbriar School Friday, left Saturday for Shepherdsville where she will teach this term. Miss Powell is one of the best, if not the very best, teachers Greenbriar has ever had. She made many friends during her short stay in our midst and we are loath to give her up.

Birthday Dance

Mr. and Mrs. Ewing Crenshaw entertained Tuesday evening with a Birthday Dance in honor of their niece's birthday, Miss Ollie Lee Maraman. Those present were: Misses Kathryn M. Duncan of Louisville, Margaret E. Hughes, Texia Swearingen, Elizabeth Magruder of Deatsville, Lovena Kulmer, Blanche Weller, Violetta Thompson, Ruth Crenshaw, Mildred Hagan, Ophelia Masden, Julia Weller, Gladys Masden and Ollie Lee Maraman, Messrs Orbra Lee Masden, Paul D. Roby, Otis Magruder and Harry Houck of Deatsville, Nathan Hughes, J. E. Hagan Jr, Clifford Bolton, Norman Bridwell, W. A. Roby and Wayne Harris of Cox's Creek, Robert Barger and Hugo Maraman.

Tobacco Growers Meet

Squire John Chambers, the moving spirit in the Tobacco Growers Association of this county met and asked for nominations for county delegates to go to the state meeting. Willie Swearingen and John Chambers will be voted on by all members in this county. George Armstrong, Robert Lee and R. L. Wade will meet and count the votes. All members are urged to be present. Ora L. Roby, Shepherdsville.

Killed by Lightning

Jas. Wallace, who lives on the Preston Street Road near the Jefferson County line, had two of his best milch cows killed by lightning last week during a heavy electrical storm.

Victory

Miss Estella Troll returned to her home in Shepherdsville after a ten days stay with Mrs. Iley Jones and also was with Mrs. Mack Jones during her last illness.

Born to the wife of Frank Roby, a fine boy.

Russell Crenshaw attended the Circus in the city Thursday.

Henry Deacon, wife and son, Adrine (sic) of Indiana, are visiting relatives and friends here.

Henry Hibbs and wife, of Shepherdsville, were guests of S. T. Harris and wife Sunday.

Miss Bertha Seigal and Joe Foke, of Louisville, motored from Louisville Thursday and called on Mrs. Violetta Thompson.

Henry Grant, wife and son, Emmit motored to the city Sunday and was accompanied home by Mrs. John Lane and little daughter.

Mrs. James Roby spent one day recently with her daughter-in-law, Mrs. Ola Roby.

Chas. Hilton is in the city with his son, Willie, who recently had his leg broken while at work on the new pike.

Lemmie Berry, who was kicked by a mule while helping to bring him from the fair, is doing nicely.

Asa Davis, Misses Barbra and Mary Hecker and others motored to high Bridge one day last week.

Ernest Hibbs, wife and baby, of Louisville, spent the week end with her parents, Mr. and Mrs. (Missing)

Miss Texia Swearingen entertained Sunday at afternoon: Misses Ruth Crenshaw, Julia and Blanche Weller, Messrs Marvin Parris and Rudell King, of Mt. Washington and Elmer Crenshaw.

We regret to say Mrs. Mack Jones passed out of great suffering last Saturday morning and was buried on the following day in the family burying ground. We extend sympathy especially to her daughter and two sons who did all that was in power to be done during her last years of illness.

Revival

Now going on at Beech Grove. Come, everybody and worship with us. Good roads and good preaching by Rev. H. D. Burns.

Mt. Washington

Mrs. Anna Hale is visiting Mrs. C. O. Parrish.

Miss Genevive McClure is with her father, J. F. McClure.

Mrs. Nancy Jane Tyler visited her son, C. O. Tyler and wife, Saturday night and Sunday.

J. H. McFarland and wife, of Bardstown, were Sunday guests of his brother, W. H. McFarland and family.

Misses Georgia Porter and Susie Mae Parrish were all day guests of Mrs. Walter Porter Friday.

School opened here Monday with Mrs. Ruby Perry, Misses Bonnie Judd and Lillian King as teachers.

Mrs. Perry and Miss Judd will board with Mr. and Mrs. C. O. Parrish and Miss King at her home.

Mrs. Bert Hall visited her sister, Mrs. Willard Pell at Okolona a few days recently.

Messrs and Mesdames R. E. McAfee and children, J. A. Harris and children, Lee Parris and children, Mrs. E. T. McAfee and son were all day guests Sunday of Mr. and Mrs. Dave Armstrong.

Joe Owen, wife and children, of Zoneton, Mr. and Mrs. H. H. Hall spent Sunday with Mr. and Mrs. R. B. Hall.

Miss Pauline Snider, of Taylorsville, returned home Monday after a pleasant visit with her cousin, Miss Elizabeth Carlton.

Virginia Herin spent Monday with her cousin, Lydia Holloway.

Louis McGee, of Indianapolis, spent the week end here with his parents, W. L. McGee and wife.

Several friends and relatives from here attended the funeral of Mrs. Mack Jones Sunday.

Marvin Deacon, Clyde and Vreeland McClure left Sunday night to enter school at Williamsburg.

Mr. W. B. Collings and family left last week to make their home in Indianapolis.

Rev. E. D. Ryan and wife spent last Friday with Mr. and Mrs. Lee Markwell at Fern Creek.

Miss Mary Weller, of Shepherdsville, attended the Collings-Proctor wedding Saturday.

The BYPU entertained last Tuesday night. The crowd met at the church and hiked to Mrs. Rob Hall's where outdoor games were played and

watermelons and ice cream were served.

Miss Laura Mae Tyler gave an outing last Thursday night to the younger members of society. They went to "Evan Spring" played games and had a good time in general. Misses Villa Hughes and Louise Sanders chaperoned.

Mr. and Mrs. H. P. Wiggington and party returned from Niagara Falls 1st Wednesday. No bad luck or motor trouble at any time.

Collings - Proctor

Miss Carrie Collings and Mr. Arthur Proctor were quietly married Saturday at 8 p.m. at the Baptist parsonage. Rev. W. S. Coakley officiated. Bert Collings, brother of the bride, and Miss Gladys Lloyd were the attendants. Only the two immediate families and a few intimate friends were present. After the ceremony, supper was served on the lawn at the bride's home. Mrs. Proctor is the only daughter of Mrs. Alice Collings and has many friends here. The groom is from New Albany, but is well known here and liked as he has been song leader at several revivals at the Baptist Church. They left Monday to fill several appointments he has to sing at different places.

* * *

Mrs. Elizabeth Carlton entertained last Wednesday night with a weiner and marshmallow roast in honor of her cousin, Miss Pauline Snider of Taylorsville. Several autos were filled with the jolly crowd and gaily wended their way to Floyd's Fork where fires were built, games were played and the eats prepared, all taking part and making merry until a late hour. Mr. and Mrs. Carlton

went as chaperones and enjoyed it as much as the young people.

On Friday evening, about forty young people met at our own home to surprise the girl in the house on her seventeenth birthday and it was a genuine surprise. The girls had kept her away from home for the day, bringing her home at 8:30 p.m. after the crowd had gathered and the fun at her expense continued through the evening. Several nice gifts were received, among them, camera, fan, handkerchiefs, silk hose, powder etc. Pleasant social chat and dancing. Refreshments of lemonade, sandwiches, pickles, cake and cream made the time pleasant for all, and the guests are asked to please not forget that Miss Susie Mae Parrish will have eighteenth birthday next September first and she would like another surprise such as this one.

Pic-Nic

Saturday, Sept. 9. Picnic is given for the benefit of the Knob Creek Road. There will be a picnic and moonlight given on R. A. Miller's ground on Knob Creek, about 1 mile west of Martin Hill near Sunny Side. Good barbecued meat, plenty of refreshments of all kinds will be served. Good band to furnish the music. Committee.

Notice

By agreement of all the Stockholders therein, Telephone line 91, including poles, wire insulators and cross arms and all property belonging to said line will be sold to the highest and best bidder at auction for cash in hand at the Court House Door in Shepherdsville Sept. 11, 1922.

Personal

Joe Chappell has sold several new Maxwells lately.

W. C. Herps Jr, of Louisville, spent Monday here with his father, W. C. Herps Sr.

Delbert Fulkerson, of the city, spent Monday here.

Quinmore and Francis Lee Pearl have returned home after spending some time in Hardin County.

Ernest Hibbs and wife spent Sunday and Monday with Mr. and Mrs. Lee Barger.

J. P. Thompson, of Hubers, spent Monday here.

Mrs. Wise has moved to Mr Monroe's where she will keep house.

J. W. Smith spent Monday here.

Miss Margaret Hughes, Paul Roby and Richard Young, of Springfield, spent Sunday evening with Miss Ollie Maraman.

Mrs. N. H. Hall is ill with appendicitis.

Ewing Crenshaw and Gabe Cormick spent several days in Louisville this week.

Miss Sylvia Phelps spent Saturday here.

Messrs Hugo Rouse, Chas. Morrison, John Summers and Jas. Ice attended the fair at Hodgenville one day last week.

Mr. and Mrs. Corbin and daughter, Mr. and Mrs. A. B. Davis, Misses Mary and Barbara Hecker and Mr. James Ash motored to Frankfort and High Bridge last Wednesday.

Miss Jennie Carpenter has as recent visitors: G. T. Mathis and daughter, Miss Edna of Deatsville, W. T. Carpenter of Henderson, KY, Mrs. Maggie Carpenter and son, Frank, of Belmont, Mrs. Lydia Wells,

Bardstown Junction, Mrs. Elsa Whitledge and Mrs Halla Armstrong of Pleasant Grove.

Geo. Collings, of Belmont, spent Monday here.

Col. Chas. Rodgers, of near Mt. Eden, spent Monday here.

Prof. Chas. Hardesty left Monday to enter college.

Jess Weatherford and wife spent Sunday evening in the city.

A. L. Roby and wife, W. F. Monroe and wife and Mrs. Wise and several others attended the W.O.W picnic Saturday.

J. L. Rayman and family and H. H. Combs spent Sunday with Fred Wilhelm's family near Jeffersontown.

Miss Mattie Edwards, of Lebanon, KY spent the week end with Mr. and Mrs. Virgil Hibbs.

Mr. and Mrs. Virgil Hibbs entertained a number of friends to dinner Sunday.

A family reunion was held at the home of Mr. and Mrs. J. M. Cundiff Sunday, Sept. 3rd. All the children and their dear grandmother were present. They took baskets and the tables were put in the beautiful shady yard where everything good to eat was found. Those present were: Mr. and Mrs. J. M. Cundiff, Mrs. Mary E. Cundiff, 83 years old, Mr. and Mrs. A. J. Miller and son, Mr. and Mrs. R. L. Mathis and two daughters of Valley Station, Mr. Herbert Cundiff and children, Mr. and Mrs. G. C. Maraman and children, Mr. and Mrs. R. L. Smith and daughter of Louisville, Mr. and Mrs. W. T. Armstrong and son, Mr. Iuery (sic) Cundiff and son, Mr. and Mrs. Elmer Welch and children, Mr.

and Mrs. Raymond Cox and son of Taylorsville. The day was all too short, but will be long remembered.

Cupio

Mr. Alfred Blevens died at his home on Briar Creek at 3 o'clock this morning.

The following from Cupio motored to Frankfort Sunday: Miss Eula M. Funk, Mrs. R. B. Ridgway, Mr. G. W. Ridgway and wife, Mr. Maurice Ridgway and wife and H. K. Hardin. They were joined in Louisville by friends. All report a most wonderful time.

Miss Hazel and Nellie Merker entertained a large crowd from West Point and Stites Sunday.

Rev. Burns and wife spend the week at Stithton.

Miss Eula Funk is leaving for school about September 1st.

Road construction is under a great headway at this writing. Do you think it necessary?

Well, boys, don't forget that you will have to discard that old straw hat in the near future.

Finds Stolen Books

Some one broke into the school building after school closed last year and stole most all the books to the amount of over \$200.00. Prof. Sanders got busy and went to all the second handed stores, finally locating them on Jefferson Street between 3rd and 4th.

He has some might good information and there may be some arrests made soon.

Manhattan

Make your next casing a Manhattan and learn why this independent

factory can make a better tire for less: Less overhead, no salaried officers, no expensive office building. J. F. Collings and Sons, Shepherdsville. E. W. Johnson, Salt River.

* * *

Mrs. E. Z. Wiggington has returned from Virginia accompanied by her sister, Mrs. Georgia Mae Queen.

Card of Thanks

We wish to thank everyone who assisted in any way during the illness and death of our dear mother, Mrs. J. H. Jones. - The Children.

September 15, 1922

School News

The Shepherdsville school opened this year with about 115 enrolled in High School which is by far the largest enrollment we have ever had at this season of the year.

The senior class this year is as follows and if the parents will help and encourage these students, the 1923 class will have 24 pupils: Dorothy Samuels, Ruby Bowman, Lillian Roney, Rosalie McKinnie, Pauline Crenshaw, Evelyn Adams, Audley Hatfield, Katherine Taylor, Thelma Masden, Mary Triplett, Lora Mae Deacon, Elizabeth Ray Harned, Mary Engle, Alice Pope, Jerome Monroe, Charles Lee Bradbury, Crumbacker Jenkins, Stanley Muir, Linton Weller, Clarence Stansberry, Kenneth Bailey, Vernon Quick, Ray Walker and Hewitt Harned.

Miss Martha Lee, who is teaching at Shades, will have an ice cream and pie supper Sept. 23rd.

Prof. Chas. Hardesty has entered college at Winchester and expects to

complete his full college course before he returns to the school room.

The following young students from Mt. Washington have entered high school at this and other accredited schools: Clyde McClure, Marvin Deacon and Vreeland McClure left Monday for Williamsburg College, Miss Mary Dell Barnes goes to Logan College while Miss Mildred McClure entered the Shepherdsville School today. They are a bright bunch of students and we congratulate them on entering school some where.

Miss Josie Clark is another Mt. Washington girl who left this week for Springfield where she will enter high school in Mackville.

The Shepherdsville High School has organized a school orchestra and they are playing like "old heads". Chas. Lee Bradbury plays the saxophone; Margaret Sanders the Violin; Jerome Monroe the drums, Dorothy Maraman and Hazel Dell Trunnell each play the piano, while Prof. Jack pats his foot. Go over some day and you will enjoy it and forget that you are old.

The Women's Universal Alliance of Washington has undertaken to honor the names of 25 of Kentucky's greatest women. Such well known names as Nancy Hanks, Rebecca Boone, Elizabeth Kenton. 4 others have been suggested while the committee to select the 25 winners are as follows: H. H. Cherry, Mrs. Jno. Harrison, J. V. Chapman and Jas. Hutchens and Cora Wilson Stewart.

County Clerks

Turning the yellowed, time worn pages of the record books in the county clerk's office; admiring the splendid specimens of penmanship

found here and there as one hurries on in search of descriptions of parties, one is bound to think more or less of the men who made those records and wonder if they differed much from the clerks who are recording deeds and mortgages there today. We start on such a voyage of speculation certain of this: Those clerks of the olden days could not have been much thinner than "June" and certain it is they were not much "thicker" than Lindsay.

Back in 1796, before the days of county courts, Thomas Speed was the clerk of the court Quarterly Sessions. He wrote a bold, plain hand. There was nothing ornamental about it. We do not know where he was born. Possibly he came to Bullitt County about the time the Speeds came to Kentucky. He must have been an efficient and satisfactory clerk for he held office from 1796 until 1803, a period of seven years.

Frederick William Grayson succeeded Thomas Speed and held the office from 1803 until 1815, a period of twelve years, which would be the equivalent of three terms of four years each, and this is considered pretty good office holding now-a-days. Mr. Grayson was not a good penman and kept a deputy during his twelve year tenure. There is no record of where Mr. Grayson came from, when he died or as to his family. The name has long since ceased to be familiar in Bullitt County.

James Halbert succeeded Mr. Grayson as clerk, (now county clerk) and held the office until 1821. He did not write a good hand. There are Halberts in northeastern Kentucky, but it has been a long time since

there were any people of that name in Bullitt County.

George F. Pope succeeded James Halbert as clerk and held the office from 1821 until 1826. Pope is a familiar and honorable name in this county, and has been for more than one hundred years. The farm on which Bert Pope now resides has been in the possession of the family for years.

James V. Pope died on that farm in 19??, aged 95 years. George Pope wrote a fine hand and was evidently a fine clerk, for he was afterwards the deputy of Noah C. Summers, who succeeded him as county clerk.

Noah C. Summers, who succeeded George F. Pope as county clerk, held the office from 1820 until 1850, a period of twenty-four years, and longer than any other man has held it, since or before. He was a member of the well known Summers family of the Zoneton neighborhood, wrote a splendid hand, was wealthy and influential and was a man of large affairs. During his term of office, he had as deputies, George F. Pope and later Benjamin Summers. We shall write of the deputies later on and if anyone knows the history of Noah C. Summers, just where he lived, when he died and the names of his descendants, we shall appreciate it very much if they will send such information to us, as we want to use it in subsequent articles. Below we give the names of all county clerks who served after Noah C. Summers from 1850 until 1890.

Robert F. Samuels - 1850 - 1861
Charles R. Samuels - 1861 - 1865
R. J. Meyler - 1865 - 1874
E. W. Hall - 1874 - 1890
R. F. Hays - year 1890
W. H. Ridgway - 1890 to Nov. 1892
R. F. Hays - Nov. 1892 - Nov. 1893

E. E. McCormick - 11/83 - 1/95
W. B. Tilden - 1895 - 1910
Lindsay Ridgway - 1910 - present

We would like the information concerning R. F. Samuels, Charles Samuels, R. J. Meyler and E. W. Hall, Noah C. Summers and any of the clerks before Noah C. Summer. (To be continued)

Mt. Washington

Misses Margarete Grigsby and Susie May Parrish were overnight guests Tuesday of Mrs. Olander Tyler and attended services at River View.

Mrs. Hattie Haskell, who has been visiting her mother, Mrs. Martha Rouse and sister, Mrs. C. O. Tyler, returned to her home in Louisville Sunday.

Messrs and Mesdames S. F. Smith and little daughter, C. A. Porter and children, Tom McClure and children, spent Sunday with Mr. and Mrs. J. A. Harris.

Nolan Coyle, William McGee, Misses Mariana Harris, Mary Delle Barnes and Mrs. W. L. Barnes spent Sunday with E. T. McAfee.

Messrs and Mesdames Tom Porter and children, Alec Hardy and children motored to Pitts Point Sunday to visit Mr. and Mrs. Ben Hardy.

Frank Parrish, Hubert McGee, Misses Elizabeth Carlton, Susie Mae Parrish and Emma Lee Gentry motored to Taylorsville last Wednesday and were super and evening guests of Miss Pauline Snider.

The following girls leave this week for school: Miss Mildred McClure will enter high school in Shepherdsville; Miss Mary Delle Barnes goes to Logan College at

Russellville and Miss Laura Tyler will attend the grade school at Russellville and room at Logan.

Misses Margarete Grigsby and Elizabeth Carlton left Tuesday morning to spend the week in Louisville and attend the fair.

Mr. and Mrs. Burr Harris and grandson, Oliver, spent the week end in Fairfield with relatives.

Mr. George Griffin, of the U. S. Navy, is visiting his sister, Mrs. Wallace Cheatam.

Mr. and Mrs. R. L. Robertson, James and Ella Gentry of Louisville, spent the week end with Mr. and Mrs. Larkin Porter.

Rev. E. D. Ryan and wife were after church guests Sunday of Mr. and Mrs. Moody Tharp.

N. H. Braithwaite spent Sunday with his brother, Richard, near Zoneton.

Mr. and Mrs. Elmer Willis, her mother, Mrs. Skaggs and Miss Elizabeth Skaggs spent the week end at Elizabethtown with relatives.

It would be hard to find a jollier crowd than enjoyed the hospitality of the Senior Epworth League last Friday night. All were invited to meet at the church at 7:30 p.m. and nothing further was told of how the evening would be spent. At that hour, Mr. Hubert Wiggington, who had charge of everything asked all into the assembly room of the church and partners were chosen and started hiking down the Bardstown Road. We walked about a half mile when Edgar Fisher and Hubert Wiggington came with their trucks, loaded all onto them, turned around and never stopped until they reached the Johnson School House in Jefferson, where fires were built, weiners were roasted watermelons eaten, games

played, and all made merry until a late hour, reaching home at twelve. About fifty were present and old and young voted thanks to Mrs. Wiggington for her novel way of entertaining and surprising her guests and to Messrs Fisher and Wiggington for their trucks and jolly good fellowship and help in making the evening full of enjoyment.

For Sale

2 iron beds, wardrobe and linoleum. Maul Bowman, Shepherdsville.

Death

Mr. Earnest Brooks, aged 31 years, died at his home in Louisville Wednesday morning after a short illness. He first took with diphtheria which afterwards developed into pneumonia.

Earnest was well known in this county where he had spent most of his life. He was the only son of Mr. and Mrs. Squire Brooks of Zoneton.

He was married in February, 1921 to Miss Cathaleen (sic) Croan, oldest daughter of Mr. and Mrs. C. L. Croan.

He leaves a wife, father, mother and three sisters, Mrs. Orr, Mrs. Earnest Miller and Miss Elmira Brooks, his grand-parents, Mr. and Mrs. J. A. Barrall of Barrallton.

His remains were laid to rest in Cave Hill Cemetery Thursday.

Pleasant Grove

Miss Genevieve Stallings spent Monday with Miss Ruthie Owen.

Miss Mabel Whitledge was an overnight guest of her aunt, Mrs. Clay Whitledge.

Mrs. Everett Newton, from the city, was a guest of her sister, Mrs. Claud Stallings, Monday.

Will Gentry has sunk a well for Mrs. Rose Simmons and also one for Albert Fisher.

Clay Whitledge and wife spent Sunday with Ed Bridwell and wife.

Lewis Stallings was called to Mt. Washington Friday on business.

We are sorry to hear of the serious illness of Mrs. Nick Hall, and hope she will recover soon.

Mrs. Brent Grant and children, from the city, spent last week with her mother, Mrs. Laura Newton.

Rev. Mattingly supplied for Rev. Burns at Pleasant Grove at this appointment and was entertained in the home of Mrs. Kate Hall.

Jasper Hall returned home Sunday from Martinsville where he has been for his health.

S. O. Armstrong and wife entertained company Sunday.

Miss Norma Ridgway was an overnight guest of Mrs. Genevieve Stallings.

Mrs. Harlie Proctor and two sons spent Tuesday with her aunt, Mrs. Claud Stallings.

Judge Cassell and wife and Miss Dessie Cochran visited relatives near Bardstown Junction Sunday.

Mrs. Kate Hall, Mrs. Lyman Hall and two children, Strauss Hall and Rob Hall Jr were recent guests of Vernon Dickey and wife of Mt. Washington.

Mrs. Jennie Whitledge spent last week with her daughter, Mrs. Vivian Clark.

H. C. Tyler has been suffering with a bruised shoulder, caused by a peach tree limb breaking and letting him fall.

George Armstrong and wife, Albert Armstrong and mother went to the city Sunday to see Mrs. Nick Hall, who is at the infirmary, a sister of George and Albert Armstrong.

J. B. Proctor lost a nice heifer last week.

Mrs. Jane Hall spent Sunday afternoon with Mrs. Rose Simmons.

K. S. Grant and wife were recent guests of Jess Alcorn and family.

Mrs. Prudence Armstrong spent Saturday afternoon with Mrs. G. W. Armstrong.

Delegates to the Long Run Association are: James Ridgway, Charlie Newton, S. O. Armstrong, Jess Ridgway, Albert Armstrong and H. C. Tyler.

Big Court Day

A large crowd was in town Monday attending court. Several cases were tried. At 1 p.m., three pieces of property, after which two automobiles were sold which had been captured hauling whiskey. Judge Shelton bought the Hudson for \$400.00 and G. S. Patterson the Ford for \$180.00.

Births

Born to the wife of August Schultz, a boy, Joseph.

Born to the wife of Bert Lee, a boy, George Louis.

Born to the wife of Earnest Reesor, a boy, Joseph Clifford.

Born to the wife of Clarence Armstrong, a boy, John Earl.

Born to the wife of John Rogers, a boy.

Born to the wife of Ellis Magruder, a girl.

Personal

Mr. Lowe, of Cupio, spent Monday here on business.

Mrs. F. G. Thomas has returned home after spending some time with relatives and friends in Hardin and Larue County.

Mrs. Nick Hall was operated on at St. Anthony's Saturday for appendicitis. At last reports, she was doing nicely.

Several from here attended the picnic on Knob Creek Saturday.

Mrs. J. K. Ross and daughter, Mayme and sons, Oscar and Howard spent Sunday evening with Mr. and Mrs. C. E. Alford.

Felix Carrico and wife spent the week end with her parents, Mr. and Mrs. M. H. Jones Sunday.

Roy Stallings and several of his friends have returned after a trip to Niagara Falls.

Mr. and Mrs. M. J. Mulooney, (sic) of Louisville, were the guests of M. H. Jones and family.

Mrs. W. T. Patterson and daughter, Ruth, have returned home after spending a few days with relatives at Campbellsville.

M. H. Jones has been on the list for a week. (sic)

Mrs. A. V. Greenwell spent Tuesday in the city.

Mrs. Robt. Ice spent Monday in the city.

Jasper Foster and daughter spent Wednesday. (sic)

Several from here attended the State Fair this week.

Jess Weatherford and family spent Wednesday in Indiana.

J. E. Chappell and wife spent Wednesday in the city.

Judge Shelton can be seen most any day in his big Hudson touring car.

Wylder Harris, of Mt. Washington, was in town Monday.

Mrs. J. W. Croan spent Wednesday in the city shopping.

Lena Smith Patterson leaves this week for Georgia, where she will enter college.

Pleasant Grove

Rossell Lee Bridwell has diphtheria and several other children have sore throat.

Services closed Friday night at Pleasant Grove church with thirty additions, twenty-two by baptism and eight by letter.

Mrs. Viola Owen spent several days last week with Mrs. Lula Owen and Saturday night with the family of Edward Owen.

Mrs. Howard Hardin spent last week with her mother, Mrs. Kate Hall and attended services at Pleasant Grove.

Sam Orms, from the city, was a recent visitor in this neighborhood.

Mrs. Judge Cassell spent a few days with her sister at Belmont last week.

Fred Owen, wife and children, near Mt. Washington, spent Saturday night and Sunday with R. F. Owen and family.

Miss Bonnie Judd, on her way to Mt. Washington, spent the week end with friends in this neighborhood. Miss Judd taught the Pleasant Grove School last year and was liked by all.

Several of our young people attended services at River View last Saturday night.

Mr. Arch Magruder and niece, Miss Dessie Cochran, returned last week from a visit with relatives in Nelson County.

Everett Newton, wife and children, from the city, spent Saturday night and Sunday with Mrs. Laura Newton and family.

Miss Norma Ridgway and several others entertained Sunday by Miss Genevieve Stallings.

Earl Owen, from the city, spent from Sunday until Tuesday with his sister, Mrs. Mike Brumley.

Miss Susan Shane, of the city, spent a few days with the family of Clay Whitledge.

Lonnie Bass and wife spent Sunday with Hugh Hall.

Miss Beryl Hall was a guest of Miss Ruthie Owen Sunday.

Lewis Stallings was a new auto.

Miss Jennie Whitledge spent the week end with her daughter, Mrs. John Stallings, near Bethel.

Odis Orms and family, of the city, spent a few days recently with Tillman Ridgway and wife.

Miss Jennie Carpenter, of Shepherdsville, spent the week end with her sister, Mrs. G. W. Armstrong.

Mrs. Hall and several others recently spent a day with Mrs. Kennie. (sic)

Miss Wilma Proctor was a Sunday guest of Misses Paralee and Hazel Lloyd.

Posted Keep Out

No hunting, trapping or trespassing on my farm, if so, will be prosecuted to the full extend of the law. Jasper Hall.

For Sale or Trade

Ford truck in good shape for sale or trade. Chas. Harris, Bardstown Junction.

Booze Haulers

Last Sunday, town Marshal Croan received a message that a man and woman were headed this way with a load of booze describing ????(can't read). In a short time, the car drove up in front of the News Office and stopped. Mr. Croan took them in and on searching the car found 15 gallons of booze of the white variety.

They were locked up and in court Monday were held over until Fi. They gave their names as Gabe Kirkpatrick and wife of Jefferson County. It is the first time a woman has been locked up for hauling whiskey.

Going South

Mr. Len Daugherty and family and several others will leave for the south Monday. They will visit several southern points but will locate in Florida. We hear of several others who will go to spend the winter.

Millinery

Beautiful line of millinery to be closed out regardless of price. All new and up to day hats. Mrs. M. E. Church, J. I. Rickerson house, Shepherdsville.

Too Much Booze

Two boys by the names of Barr and Mason, of South Park, were arrested at the Picnic Saturday on Knob Creek by Sheriff Monroe and lodged in jail here. On Monday, were tried in Judge Shelton's court and given a fine of \$5.00 and trimmings. The Judge told the boys if they did not

way in Jefferson, it would not be safe to come over in Bullitt and try it.

Public Sale

Saturday, September 30, 1922. As administrator of O. A. Lutes, deceased, I will sell at his Warehouse adjoining the property of Mrs. Edith Cochrane, in Shepherdsville the following: wire, wagons, hay, lumber, farming implements, house hold furnishing, etc. Phil B. Thompson, Adm. C. R. Smith, Auct.

Appellate Judge race

Now that Judge McCandless has been nominated, he has a job on his hands to defeat Lilburn Phelps, the republican nominee. Phelps is a splendid lawyer, a gentleman of character, and the district has gone Republican as often as Democrat.

Followed by several paragraphs regarding Mr. Phelps as reprinted from various state newspapers.

September 22, 1922

School News

The following teachers make up the present faculty at the Lebanon Junction Graded and High School: Lillie Mooney, Ada Monroe, Garnet Masden, Lillie Monroe, Lillian Thompson, Bertha Trunnell, Clifford Parson and W. G. Gregory.

Mr. Samuel Ridgway, who left last week for school at the State University, had the misfortune to break his ankle in a game of baseball near Shelbyville, Saturday. He was brought to Louisville Monday and is doing reasonable well at St. Anthony's Hospital.

Miss Rosetta Wood and Miss Clara Wisdom, teachers at Needmore and

Green Briar, spent Sunday in Louisville.

Miss Mary Weller, principal of the consolidated school, was the week end guest of her parents at Lick Skillett. Miss Weller reports a fine school at her place.

A big crowd is expected at Shades on the evening of Sept. 23^d for Miss Lee's Ice Cream Social. Teacher and pupils are exerting every effort to make it a success.

Miss Nellie (Looks Like) Griggs, a former teacher of this county, was a recent guest here and Pitts Point. Miss Griggs is well known and popular here, where she attended school some years ago under Prof. Will Bradbury.

Squire John Chambers has requested us to urge all farmers, especially all who raise tobacco, to come to the Court House Saturday to hear an address by a distinguished lawyer and farmer, Hon. J. H. Craddock, of Hart County.

Gabe Kirkpatrick was fined \$150.00, cost and 30 days in jail here Friday in Judge Shelton's court and his new automobile will be sold by court order this week. With his pretty young wife, he was caught hauling liquor thru here Sunday. She was turned loose after spending two days in jail. The arrest was made about 2 o'clock Sunday afternoon on Main Street by town marshal, J. W. Croan.

Things sold well at Judge Shelton's sale last week. The Judge has sold his farm, stock and personalities so that he may be able to devote his entire time to the duties of his office.

Hebron

Chester Jenkins has accepted a position with the I C RR and went to work Monday.

Miss Genevive Millett was the guest of Miss Ruth Thornberry last week.

Miss Imogene Cooper, Okolona, spent several days with Mary Cynthia Holsclaw.

The WMS of Little Flock met in all day service with Mrs. J. W. Brooks last Thursday. Good attendance, good dinner and good program.

Rev. Stone will supply at Little Flock next Sunday.

Miss Ethel Brooks spent the week end with Mrs. W. J. Bell.

Mrs. Irene Brooks is visiting her sister, Mrs. Priest, at Anchorage.

Prof. Arch Priest and Mrs. Priest spent a week with her parents, Mr. and Mrs. Wilson Summers.

Mrs. Eva Bennett is visiting Mrs. Bell and Mrs. T. J. Brooks.

Joe Hart Wiggington is sick.

Lurline Miller is better, also Dave Smith and daughter. All of these have typhoid fever.

George Russell, who has been with the army of occupation in Germany, is at home on a 60 day furlough. He is now at Ft. Niagara, NY. George has enjoyed his stay in the army; his trip abroad was very beneficial as a schooling. He respects the Germans more than the French with whom he was in contact. He is a good interesting talker. We feel like we went thru that castle on the Rhine as he did. He speaks German fluently and accent. Altogether, our young friend made good use of his time. He was in school two years and has a position in the office. He re-enlisted for three years more.

Roy Mothershead was badly burned when a barrel of boiling water burst

in the Ice Cream plant where he is employed.

Miss Mary Holsclaw spent the week end with Imogene Cooper and went by "trip around the world" given by the BYPU of Meadow Home School. It was a unique and enjoyable affair.

Dr. G. W. Kirk, Miss Mary Kirk and Mr. and Mrs. S. N. Brooks Jr have returned from a two weeks trip to Virginia. They went in an auto and were guests of Dr. Nutter and family.

Misses Carolyn Hackney, Valley Station School; Mary Holsclaw and Phyllis Bailey, Lovom Hights (sic) will begin teaching Monday.

Mr. and Mrs. Ford and three sons, city, Mr. and Mrs. Chester Owen and son were guests of J. R. Ball and Mrs. Ball Sunday.

Ina Holsclaw has gone to Covington, Ky to attend school this session. She will board with her uncle, Rev. E. J. Weller.

Mrs. Thornberry, Mrs. Becker, Misses Gertrude and Ruth Thornsberry and Dora Becker spent Tuesday with Mrs. J. R. Holsclaw and Miss Mary Holsclaw.

Misses Erastus and Mattie Balee and Rufus Balee were dinner guests of Mrs. Thornberry Sunday after service at Salem.

The BYPU of Little Flock had its monthly social at the home of Miss Edna Brooks last Saturday night. Good attendance.

Clover hulling is here now.

Bullitt County Chickens
 Take Premiums at State Fair

Mr. B. A. Atherton won several nice premiums at the State Fair on his

chickens. White Cornish and White Leghorn cockerels and pullets.

Mr. Atherton raises nothing but the best and always carries away the prizes when he goes after them.

\$150.00 and Trimmings

In Judge Shelton's court last week, Gabe Kirkpatrick (sic) was fined \$150.00 and 30 days in jail for transporting liquor and his new Ford Sedan ordered to be sold.

He and his wife were arrested here Sunday, September 3rd with 15 gallons of White Mule.

Married in Jeff

Miss Ruth Formhals, age 17, of this place and Will Masden, of Lebanon Junction, crossed over to Jeffersonville Friday and were married. Their many friends wish them a long and happy married life.

For Sale

1 nice Thoroughbred Jersey bull, 16 months old. Price right. K. F. Bolton, Shepherdsville.

Big All Day Picnic

Barbecue and dinner to be given at Ferguson's Grove on the beautiful stream of Knob Creek by the Knob Creek Good Road Club, Saturday, Sept. 23, 1922.

Good eats, mutton, fried chicken, roasted pig, corn on the cob, in fact every thing good to eat. All kinds of refreshments, music by Brass Band and the proceeds of the picnic go to improve our roads.

Come and bring your friends and stay all day.

Married in City

Miss Mayme Ross, daughter of Mr. and Mrs. J. K. Ross, of Louisville,

and Mr. W. B. Finigan were married in Louisville last Thursday.

Miss Ross is well known in his county where she has many relatives and friends who join the Pioneer News in wishing Mr. and Mrs. Finigan a long and happy married life.

Sails for Home

Dr. E. F. Horine, a former Bullitt County boy, who is one of Louisville's most prominent Drs went to Europe last spring to take a special course. He has sailed for the U. S. and will be home about October 1st.

Dr. Horine's many friends in this county will be glad to see him back in his office.

New Definition of Auto

A newspaper exchange gave this definition of an auto:

"The automobile is a large iron and rubber contrivance for transferring gasoline into speed, luxury, excitement and obituaries. It consists of a handsome leather-upholstered carriage body mounted on fat rubber tired wheels and contains a gizzard full of machinery suffering from various ailments. It has run over a hundred miles and ten thousand people. It transports seven people from the front porch to the police station, the bankruptcy court or the golden gates in less time than any other known method."

Breaks Ankle

Samuel Ridgway, who is attending College at Lexington, fell and broke his ankle while playing Base Ball at Shelbyville Saturday. He was removed to St. Anthony Infirmary Monday and at last reports, was doing nicely.

Victory

Rev. Bu h (sic), of Louisville, filled Rev. Burns' appointment at this place Saturday night and Sunday and was entertained in the home of A. V. Greenwell and family.

Rev. Burns and helper, Rev. Cundiff, began their protracted meeting here Monday night. Hope the entire community will be benefitted.

I. L. Jones and wife, Barney Weller and wife spent Sunday with Mrs. Arp Harmon.

Misses Ruth and Pauline Crenshaw and Violetta Thompson, Messrs Elmer Crenshaw, Clifford Bolton and Milton Formhals motored to Frankfort and back to Louisville Sunday.

Miss Texia Swearingen and others called on the Misses Weller Sunday.

Leon Grigsby is right ill at this writing. We hope he will soon be out again.

Jessie Parker and family spent Sunday with Jesse Roby and family.

Alf Weller and wife, Riley Weller and wife motored to Belmont Sunday and spent the day with relatives.

Mrs. Geo. Tyler and children, of Jefferson County, spent the week end with relatives.

Mrs. Arp Harmon and daughter, Mrs. Henry Jones spent last Thursday with Mrs. Henry Hibbs.

Jesse Roby lost a good mare recently by falling and breaking her neck.

Chas. Hilton, wife and daughter spent a few days the past week in the city at the bedside of their son, Willie, who still remains very ill with his broken limb.

Mrs. Francis Terry was guest of Mrs. I. L. Jones Thursday night.

John Lane and wife were recent guests of his parents of Cox's Creek.

Walter Tyler, of Jefferson County, was a visitor of his grandfather, H. F. Grant, Friday.

Mr. H. M. Delow (sic) was in our midst this week prospecting tobacco crop. We hope there will be more such men visiting our vicinity in the near future.

I. L. Jones is having a well sunk by Smith and Terry. They have just finished one recently for Harry Humble and Clarence Holsclaw.

Miss Ruth Crenshaw was the guest of Mrs. Violetta Thompson Sunday night.

Millinery

We now have a nice line of Ladies Fall and Winter hats. Call and see us over the Peoples Bank. Open Monday, Wednesday and Saturday. Stillwell and Patterson.

Personal

Kirby Simmons, of Pleasant Grove, spent Monday here.

Henry Davis, of Brooks, was in town Monday.

T. W. Longacre, of Louisville, spent Sunday with Fred Hatzell and wife.

Jim Dodd, of the city, spent Sunday here.

Everett Coakley, who was hurt in an auto accident last week while attending the State Fair, is better.

Jas. Williams spent Sunday at home.

Everything sold well at the sale of Judge Shelton Thursday.

Margaret Combs left Sunday for Lexington where she will enter college.

Jess Ice spent Sunday here with his parents.

Mrs. W. F. Monroe, Misses Lucille Hendricks and Geneva Gibson spent Saturday in the city.

John Glenn left Friday for Virginia where he will attend school.

Minnie Dawson, of Briar Creek, has sold his farm to Mr. Baker, of Lexington.

Bradford P. Hays and wife, of Seligman, Arizona, are spending some time with Mrs. Hays' mother.

Jas. Rouse, of Leaches, spent Monday here.

Darwin Alford has a new Overland 4 auto. Look out girls!

Will Troll, the popular mail carrier on Route 3, is taking a 15 day vacation.

F. G. Thomas is putting a new coat of paint on Clarence Holsclaw's new home.

The Florida fever is spreading and it looks like our little town will go south.

Geo. Quick, of Lebanon Junction, spent Monday here on business.

Geo. Bailey, of Zoneton, spent Monday here.

The Misses Balee of Zoneton spent Monday here.

Messes Eva Heighnold, Mayme Smea and Mrs. Mattie Carvein, of the city, O. W. Pearl and H. H. Combs were guests of J. L. Rayman's family Sunday.

Mrs. Etta Harris, of the city, spent Sunday with Will H. Nusz's family at Bardstown Junction.

Misses Ollie Lee Maraman and Margaret Hughes spent last week with Miss Kathryn Duncan, of Louisville, and attended the Fair.

Hugh Samuels, of Knob Creek, spent Wednesday here.

Mr. L. L. Daugherty, wife and daughter, Marjory, Millard Daugherty, Mrs. Maud Bowman and Edgar left this week for Florida, where they will make their home.

Miss Minnie Ashcraft, of Williamstown, spent last week with E. G. Quick and wife.

J. A. Barrall, of Knob Creek, spent Tuesday here.

T. R. McAhron, of Cupio, spent Tuesday here.

Mr. and Mrs. W. R. Greenwell, of Leaches, spent Tuesday here.

Dr. Ridgway, wife and daughter spent Tuesday evening in the city.

Obe Funk, of South Park, spent Wednesday here on business.

Henry Ferguson, of Brooks, spent Wednesday here.

Commissioners Sale

J. G. Dodds VS Jacob Lyninger.

To satisfy judgment in amount of \$2,000. First Tract mentions corner of W. H. Hays on the Bardstown Road, Ben Chapeze's line, Long Lick Creek, Susan Bowman corner, Bardstown and Clermont Road, division of Henry Wathen's land, about 33 acres. Second tract mentions Rocky Run, Bardstown or Clermont Road, 21 acres.

Lost

Winter coat and two hats between Salt River and Mrs. Simmons. Finder please return to this office.

Commissioners Sale

Louisville Trust Co. VS S. C. Sanders. Mentions L & N RR in W. B. M. Brooks line, containing 8 acres, being lot 5-6 and part of 7 in the division of the lands of James I. Sanders and the same land conveyed to S. C. Sanders by deed from Mary J. Babbitt, Bettie Domm, Adam Domm, her husband, Kate Smithers, W. F. Smithers, her husband, Theresa Roy, A. H. Roy, her husband, J. P. Sanders and Mary Sanders, his wife, heirs of G. N. Sanders to raise the sum of \$3,770.56. Second Tract mentions Sanders corner, Railroad, Goodman's corner, containing 105 acres deeded to S. C. Sanders, Aug. 1911 from Edward Anglad, executor under the will of Christina Anglad, deceased, to raise the sum of \$3,244.40. C. P. Bradbury, Comm.

September 29, 1922

School News

The Lebanon Junction High School boys under the leadership of Prof. Clifford Parson, have organized a first class football team and played Hodgenville last week but we have not heard how the game ended. They will play all small towns in this part of the state and are getting in fine trim for the fall season. The following young men are on the team: Paul Jenkins, Easter Routin, John Grey, Elmer Stamper, Ernest Cordier, John Thomas, Bruck Pipes, M. Westerfield, Banty Masden, Beeler Bros., Herman Calvert, while Russell Johnson is taking a Post Graduate Course and is acting as

Captain. Luck to you boys, put your school on the school map of Kentucky.

Mr. Allen Welker, of Lebanon Junction, has returned to Lexington again this year where he is again a student at the Kentucky University.

Samuel Ridgway is now at home and is much better this week. Sam is President of several social orders at State College this year and expects to urge his student friends to do away with "hazing" and other rough pranks that is so often played on Freshmen in our State Universities and Colleges.

Misses Bertha Trunnell and Lillie Thompson, who have charge of the 7th and 8th grades at Lebanon Junction, tell us that a full Brass Band has been organized in their school for the coming term. The above teachers have made good in their church work and are very enthusiastic over the outlook for a big school at Lebanon Junction.

Gertrude Thornberry, Guy L. Bridwell, Mary C. Holsclaw, Carolyn Hackney, Phyllis Bailey, Susie Bridwell, Zora Rayman, Verna Funk, Eunice Ridgway and one or two other Bullitt County teachers have been given schools in Jefferson County and left last week to begin their duties. They expect to again run all schools in that county 9 months.

List of all teachers in this county for the present term:

Shepherdsville - Mary Weller (looks like), Martha Lee, Mary Samuels, Willie Quick, Rosetta Woods, Neva Magruder, Fay Magruder, Meta Riley Cooper, Clara Wisdom, Mary B. Hill, Louise Wisdom, Ruth Crenshaw, Lula Cook, Thelma Daugherty, Willie Mae Ridgway,

Mary B. Crenshaw, Mary Dawson, J. H. Sanders, Helen Burkholder, Myrtle McCracken, Amy R. Troxler, Geneva Gibson, Sara Mullens, Mary Powell, Lucille Hendricks.

West Point - Christina Armstrong, Sallie Self.

Brooks - Mable Snellen, Gladys Whitehouse.

Mt. Washington - Bonnie Judd, Ruby Perry, Elizabeth Cash.

Taylorsville - Agnes Wise, Sylvia Phelps

Cox's Creek - E. Nora Bridwell.

Bardstown - Elizabeth Vittitoe

Bardstown Junction - Francis McAllister, Fanny Belle Melton, Mable S. Ross

Belmont - Ida Mae Greenwell, Blanche G. Cundiff, Mary Stallings, Janice Harned, Frank Harned

Lebanon Junction - W. G. Gregory, Clifford Parson, Bertha Trunnell, Lillian Thompson, Garnett Masden, Lillian Monroe, Ada Monroe, Lillie Mooney, Ruby Houck, Mary Ping, Ruth Murray, Ella Hardy.

Colored - Mary Rena Brashear and Louisa R. Murphy - Shepherdsville and Anna Ray Bowman - Lebanon Junction

Every school has a teacher and every teacher has a school in Bullitt this year.

The pupils and teacher at Glen Ella will give a Box Party and general entertainment at their school Friday evening, October 6th. Miss Willie Mae Ridgway is teaching this school which is her third or fourth school in that district.

The ice cream supper given last week at Shades by Miss Martha Lee

and pupils was well attended and nearly \$40.00 was taken in, which is to be used for improving the school.

County Clerks

(Continued)

Noah C. Summers, clerk of the Bullitt County Court, was born near Walnut Hill, Fayette County, Kentucky, March 5th, 1801. He was the son of William B. Summers, who was born in Montgomery County, Maryland, July 22nd, 1768. William B. Summers and Benjamin Summers came from Maryland to Kentucky about the year 1800. (This information was furnished us by Miss M. V. Balee, and we certainly appreciate it). Of Benjamin Summers, we shall more to say when we give a sketch of the deputy clerks.

When Noah C. Summers retired from the office of County Clerk in which he had rendered long and invaluable service, he was succeeded by Robert F. Samuels who served from 1850 to 1861, a period of 11 years. Robert F. Samuels was the father of Charles R. Samuels and the grandfather of Mrs. Louis Barrall and C. Lee Samuels, of the Mt. Eden vicinity. He wrote a splendid hand, kept his office in fine shape and was very popular. This is attested by the fact that he held the office for almost three four-year terms and also by the splendid condition of the records during his stay in office.

While he was clerk, Charles R. Samuels was deputy for a period of four years, when he was elected clerk of the Bullitt County court, and held that office until he succeeded his father as clerk of the county court.

In 1861, Charles R. Samuels assumed the duties of county court

clerk and it will not be disputed by those families with the deed books in that officer when we state that his handwriting was the most splendid of all the clerks who had held the office to the date of his incumbency, and superior to any who have since held it. He used the old fashioned goose quill for his pens, made his ink himself (we've been told) and left on the deed books in our clerk's office, some specimens of handwriting which will stand to the end of time, or until time destroys the books which contain the writing, as rare specimens of the art of penmanship.

Charles R. Samuels held the office until 1865, a period of four years, when he died and was succeeded by R. J. Meyler. He died at the age of about thirty-three or thirty-four years in the very noontide of his useful life. He came from a family which had always been wealthy and influential in this and adjoining counties and it is generally conceded that he was the most gifted and brilliant of his entire family. As one turns the pages of the deed books which were being used while he was deputy clerk and then clerk, and look with wonder and admiration upon the many pages of his plain, even beautiful handwriting, one is forced to the conclusion that he must have been a young man of very superior attainments and we have often pictured him in our moments of musing, as a tall, slender, smoothly shaven young man with deep, dark eyes and a face which bore the marks of genius and great determination. Those old deed books in which he wrote contain some of Bullitt's most illustrious names - name of men who have shed lustre upon their State, their county, their families and themselves. When we

have concluded this brief and imperfect history of our county clerks, we purpose just as briefly as is consistent with succinctness, to take the old deed book, one by one, and print for our readers the names of some of the most prominent people who have owned land in Bullitt County and then a short account of what those people did in war, in statesmanship, in law, in the ministry, in agriculture, in finance and otherwise, which was extraordinary.

In the meantime, we wish some information on R. J. Meyer and the clerks who came after him. It will most highly appreciated.

Church Organ Axed

Henderson, Ky. Sept. 18. Because she objected to a musical instrument being installed in the Christian Church at Bordley, Union County, and being overruled by a majority of the members, Mrs. C. P. Balwin, with an axe, chopped the new and costly instrument to pieces, carried the pieces on the outside, and using oil, set them on fire. The congregation had been at loggerheads for several months over the installation of the organ. No warrant has been issued against Mrs. Baldwin (note two spellings), but members say that court action will be taken.

Meeting

Rev. E. W. Barnes, from Lyons, Ky., representing the Nelson Missionary Association is holding a meeting at Bullitts Lick, will continue for another week.

Rev. Barnes is a fine preacher and has been preaching some powerful sermons.

He has been having large crowds and it is hoped he will do much good.

For Sale

General storegood building and fixtures, good clean stock merchandise.

Also two lots with five room house all necessary outbuildings, well improved, will sell reasonably. Sara E. Ward. Bardstown Junction.

Mt. Washington

Mrs. H. H. Hall was called to the city Tuesday by the serious illness of her aunt, Mrs. Annie Hall.

Mrs. Hattie Haskell, of Louisville, spent Sunday with her mother, Mrs. Martha Rouse.

Misses Martha McClure and Dorothy Lillian King, of Springfield, spent Sunday with their uncle, Tom McClure and wife.

Mr. and Mrs. Earl Hall and baby were Sunday guests of her father, R. K. Hall.

Mr. and Mrs. Huse Stout and Mrs. J. W. Harris spent Sunday with Mr. and Mrs. R. E. McAfee.

Mrs. T. H. Parrish and daughter, Susie May, spent part of last week in Louisville with Mrs. Nic McArthur.

J. H. McFarland and wife, of Bardstown, were Sunday guests of his brother, W. H. McFarland.

Mr. and Mrs. Elmer Willis, Mr. and Mrs. Vaughn Lloyd and baby visited relatives in Jefferson County Sunday.

Mrs. Nancy J. Tyler had as all day guests Sunday, Mr. and Mrs. Vane Rouse and daughter, Marie of Waterford, Mrs. Dora Harris and son, Hoke, and in the afternoon, Mr.

and Mrs. Hite Rouse and baby of Solitude, Mr. and Mrs. Hampton Tyler and Miss Myrtle McArthur of Louisville.

H. C. McGee and wife, of Fern Creek, Mr. and Mrs. W. B. Coyle and baby and William McGee, of Louisville, spent Sunday with W. L. McGee and wife. Mrs. Forrest Barnes, of Texas, is also a visitor in their home.

Mrs. D. T. Mothershead returned Sunday from a week's visit with her daughter, Mrs. Lee Markwell.

W. H. McFarland and E. T. McAfee, local undertakers, have combined their work and now run their business on a partnership basis.

Mrs. Raymond, of Shepherdsville, is visiting her nephew, Dave Armstrong and wife.

The pastor of Waterford Church of Christ, with several members, held services here last Sunday morning for the newly organized members here. Rev. Dunn will preach next Sunday at 11 a.m.

Edgar Fisher, one of our best and brightest, held services at the Methodist Church Sunday morning. He preached a most excellent sermon from Malachi on the unchangeableness of God. We are proud of Edgar and glad to call him "ours".

New Baptist Church

The services at the laying of the corner stone of the new Baptist Church (Mt. Washington) drew a large crowd to our town Sunday afternoon. Several pastors of nearby churches were present. Rev. Frazier, of Louisville, made the principal address and held the undivided attention of all. The two quartets by Rev. W. S. Coakley, Messrs W. D.

Swearingen, C. A. Porter and Edgar Fisher were fine. Among the different articles placed in the stone were pictures of the oldest and youngest member, the deacons etc also of Mrs. Sara McGee Fox, who was a member of this church before her marriage to Herman J. Fox, going to Japan as a Missionary from the Church of Christ.

Births

Born to the wife of Pete Philpot, Sept. 19th, Twins, Mary Frances and Joseph Howard.

Born to the wife of George Perkins, Sept. 24, a girl, Alphe Mae.

Born to the wife of Charles Harris, Sept. 25, a boy, Earnest Lee.

Born to the wife of Joseph Edward Dawson, Sept. 26, a girl, Mary Louise.

Notice

Absolutely no hunting allowed on my farm. H. J. Crenshaw.

Report

On the condition of the Peoples Bank doing business in Shepherdsville. Total \$267,079.72. R. L. Simmons, President. J. L. Williams, Asst. Cashier. J. W. Hardaway, Notary.

On the condition of the Peoples Bank doing business in Mt. Washington. Total \$164,822.94. Bert Hall, President. Stuyler Harris, Asst. Cashier. W. I. McGee, Notary.

On the condition of the Lebanon Junction Bank. Total 268.729.67. R. M. Hocker, President, W. M. Heizer, Cashier. N. W. Fisel, Notary.

For Sale

A pony buggy and harness in good condition. J. W. Bradbury, Shepherdsville.

Posted

Positively no hunting allowed day or night on my land. Mrs. Elizabeth Crigler.

Personal

Mr. and Mrs. Sid Bell, of the city, spent Sunday here the guests of his parents.

Miss Geneva Gibson was called home last week on account of the illness of her mother.

M. C. Roby and wife spent Saturday and Sunday in the city.

Mr. J. K. Ross and son, of Louisville, spent Friday eve here.

C. E. Alford and family spent Sunday with Fred Hatzel and family.

Jesse Ice, of the city, spent Sunday with relatives here.

R. C. Shepherd was in town Monday looking the best of health.

Mr. Clarence Holsclaw, the Peach King, was in town Monday.

Jass Weatherford and wife spent Sunday with Mrs. Weatherford's parents at Highland Park.

Samuel Ridgway is doing nicely and expects to return to school in a few days.

Mrs. Maggie Wise was called to Cincinnati last week by the death of a little granddaughter.

Jess Weatherford will move to the W. S. Rouse property Saturday.

Mrs. Robert McGennis (sic) and little daughter, of the city, is

spending the week here with her parents.

Miss Evelyn Bates and friend, of the city, were guests of Mr. and Mrs. C. F. Troutman Tuesday.

A family reunion was held at J. M. Cundiff's Sunday, all children and grandchildren were there except Query Cundiff and family. The tables were spread in the yard, had a nice dinner and the day will long be remembered.

Joe Samuels and wife, of Barrallton, spent Wednesday with W. F. Joyce and family.

Wm. Troll, the popular mail carrier on RFD #3 has returned from Buffalo, New York, where he went as a delegate from Kentucky.

Mr. and Mrs. J. C. Holsclaw left Wednesday for Dawson Springs.

Mrs. Nettie Dellander (sic) of Camden, Indiana, is the guest of R. C. Shepherd and family.

Mt. Washington Road

C. H. Gentry is painting the homes of Mrs. Fannie Hall and Russell Hall.

Mrs. Bettie Rayman spent part of last week with her nephew S. O. Armstrong and family.

Mr. and Mrs. W. H. Cook are spending ten days at Taylorsville with their children.

Herbert Owen spent Thursday in Louisville.

James Taylor has purchased a new surrey and Joe Rummage a new buggy.

Miss Emma Schweckendieck is in Louisville visiting friends.

Mrs. Fannie Hall spent Sunday with her sister, Mrs. Oscar Owen.

Uncle Harry Hall and Charles Fisher were guests Sunday of Mr. and Mrs. Pearl King.

Mr. Charles Hough, of St. Louis, Mo., is here visiting her (sic) cousin, Mrs. Henry Owen and other relatives.

Mr. and Mrs. Dorsey Hall were Sunday visitors of Chester Gentry and family.

A number of the younger set gathered at the home of Mr. and Mrs. Joe Dickey Saturday afternoon and made merry in honor of Miss Ruby Dickey's birthday. Miss Ruby received many nice presents and good wishes for more happy birthdays.

Murrell Owen spent the week at home with his father, S. B. Owen.

Mrs. W. A. Gentry was guest Sunday of her brother, Vernon Dickey and family of Mt. Washington.

Mrs. Thomas Hall spent Friday with her sister, Mrs. Tena Owen.

Mr. and Mrs. Francis Terry have rented the Mike Dacon farm and moved there last week. Mr. and Mrs. James Sparks will live with them.

Mrs. Daisy Barnes has moved in the home of her brother, E. T. McAfee.

J. D. Hough spent Friday night with his daughter, Mrs. Rosa Simmons.

Mrs. Lizzie Owen, Edward Owen and family were Sunday guests of Miss Emma Gentry.

Oscar Owen spent Saturday in Louisville on business.

A little son has arrived in the home of Mr. and Mrs. A. T. Owen.

W. A. Gentry spent Sunday at Colesburg.

Mrs. Kate Hall was a guest of her daughter, Mrs. Alvin Owen last week.

Mr. and Mrs. Hardin Wise and Mrs. W. A. Gentry were guests Tuesday of Joe Dickey and family.

Mrs. Orion Nunnelly and Master Conrad, Ethan Nunnelly of Louisville spent the first of the week with her parents, Mr. and Mrs. Oscar Owen.

Mrs. Bert Ridgway was a visitor Tuesday of Mrs. Elbert Bass.

Mrs. Mat Bleemel and baby spent the week end with her parents, Mr. and Mrs. J. C. Dickey.

Mr. Calvin Maddox, S. B. and Murrell Owen were called to Louisville Tuesday morning by the serious illness of the former's sister, Mrs. Anna Maddox Hall.

Mrs. Algo (sic) Owen and Mrs. Claud Owen were guests Tuesday of Mrs. Edward Owen.

R. E. Owen was in the city the first of the week.

Born to Mr. and Mrs. Alvin Hirst, a daughter, Sept. 26.

The Louisville Annual Conference which was held at Central City closed Monday and the Rev. E. D. Ryan was returned to the Mt. Washington charge and will fill his regular appointment Sunday.

Hebron

Hebron congregation has a new pastor, who with his family is established in the Manse. We have not heard the name.

Mrs. Russell had a pleasant surprise one evening last week when relatives to the number of 10 arrived from Deland, Illinois. They motored thru in two machines. The party

consisted of her parents, Mr. and Mrs. Burris, her sister, Mrs. Wooldridge and Mr. Wooldridge and children, Mr. Burris Jr, wife and children. After two days here, they went on to Taylor County to visit relatives and expects to visit Mrs. Russell on their return trip.

We had the pleasure of attending meeting at Long Run Association last week and was much inspired by the fine sermon by Rev. Finley Gibson and by the other fine speeches and reports. Others who attended from here were: Mr. and Mrs. Chas. McKenzie, Mr. and Mrs. W. J. Bell, Harry Hesler, Mrs. Hesler, W. H. Beeler and wife, Bert Gentry and wife, Sam Gentry and wife, Mrs. Simon, Mrs. Thos. Melton, Virgie Shirley, Edna Warren, Mr. and Mrs. Floyd Jenkins and Miss Lelia Holsclaw.

Notice

There will be a box and pie supper at Glen Ella school house, Friday Oct. 5th. Willie Mae Ridgway, teacher.

Public Sale

Thursday, Oct. 5, 1922. As I have decided to quit farming, I will sell at my farm 1-2 miles north of Huber, known as Dr. Satterwhite farm, the following property: cows, mares, mules, sheet, pigs, chickens, 3 old turkeys, wagons, buggy, harness, farming implements, shop tools, hay, corn in field, 1 new Adler player piano, household and kitchen furniture. Roy Masden. Jas. Roney, Auctioneer.

Pleasant Grove

Vernon Dickey, wife and children, of Mt. Washington, Joe Dickey, wife and daughter, Ruby, were recent guests of T. H. Wise and wife.

Miss Genevive Stallings spent last week in the city the guest of her cousin, Miss Glayce Orms.

Mrs. Judge Cassell and brother, Mr. Magruder spent a few days last week at Deatsville with relatives.

Mrs. Elbert Bass and Mrs. Charlie Newton are on the sick list.

Mrs. Cirtus (sic) Moore, Mr. and Mrs. Wade and Mr. and Mrs. Mitch Moore were afternoon guests Sunday of Mrs. Rose Simmons.

Franklin Armstrong spent from Friday until Monday at Buechel the guest of Dorsey Hecker.

Mrs. Rose Simmons spent one afternoon last week with Mrs. Elbert Bass.

Rob and Strauss Hall sent a bunch of hogs to market last week by the Proctor truck.

Mrs. Mat Bleemel and son, Hilery spent Saturday and Sunday with her parents, Joe Dickey and wife near Mt. Washington.

Roy Stallings, wife and little son from Shepherdsville, were recent guests of the former's parents, Lewis Stallings and wife.

Clay Whitledge and wife spent Sunday in the city on business.

Misses Ada, Frances and Iva Simmons entertained Sunday the following: Miss Lucille and Paralee Maddox, ??? and Evelyn Wade, Myrtle Travis and Eveleen Gentry.

Mrs. Jennie Whitledge spent last week with her daughter, Mrs. Lillie Bridwell.

Mr. and Mrs. G. W. Armstrong, T. H. Wise and wife, Jess Ridgway and wife and Miss Genevive Stallings attended one day of the Long Run Association at Eastern

Parkway, also Master Gordon Armstrong and Misses Alma and Corene Ridgway.

Mr. and Mrs. John Gordon, of Hempridge, Shelby County, spent Sunday with the former's sister, Mrs. J. B. Proctor.

Miss Ruth Owen spent Friday with Miss Norma Ridgway.

We have three new members added to Pleasant Grove Missionary Society and three on the Cradle Roll.

Mrs. Hugh Hall and little daughter, Mildred, spent a day last week with Mrs. Vernie Bass.

Mrs. Bettie Raymon, from the city, visited relatives here last week.

Rev. Burns filled his appointment here, accompanied by his wife and entertained in the home of Toby Stallings and wife.

Mrs. Eula Hall and Mrs. Marvin Stallings spent a day last week with Mrs. Roy Owen near Mt. Washington.

Mrs. Henry Bell has sold her farm to Robert Grant.

G. W. Armstrong and wife, T. H. Wise and wife, called to see Mrs. Nick Hall who is at St. Anthony's. She is doing nicely and we hope she will be able to come home soon.

Miss Judd, of Mt. Washington, spent Saturday night and Sunday in the Pleasant Grove community.

Judge Cassell lost a nice hog a few days ago in a very peculiar way. The hog crawled up and fell over, headfirst, into a slop barrel and perished.

T. H. Wise and wife spent Tuesday with Joe Dickey and family near Mt. Washington.

Edward Owen and family spent Sunday with Miss Emma Gentry.

Will Gentry, wife and daughter, Miss Ina Fern, were recent guests of Odis Orms and wife of the city.

Master Homer Stallings spent Saturday with his grandmother, Mrs. J. W. Lloyd.

Harlie Proctor, wife and two boys were guests Sunday of J. B. Proctor and wife.

October 6, 1922

School News

Miss Mary Ping, who is teaching at Harned School is preparing a class of seven for the common school examination next spring.

Mrs. Letitia H. Wilson and her cousin, Miss Nell Griggs, were recent guests of Mrs. Walker at Glendale, Ky.

Miss Mary B. Hill, the popular young teacher at Pleasant Grove gave her pupils an ice cream supper at that place Saturday afternoon and evening.

Miss Janice Harned spent Saturday in the city. Miss Harned is one of our best young teachers and will enter Wei??? Collage at Winchester where she will enter as a full fledged sophomore.

Mrs. Frank Harned is at Glendale visiting her mother, Mrs. J. I. Slaughter who is seriously ill.

Trustee Fisher Harned and Bro. S. P. Smith and one or two other citizens armed themselves a few nights ago and after some chicken thieves had stolen some chickens from Mrs. Sara Wooldridge gave chase in Mr. Smith's big touring car and soon overtook them. The thieves were arrested next day in Hart County and

are now the guests of Jailer Quick here just behind the court house.

In the death of Mr. John Dragoo, who died very suddenly a few weeks ago at his home on Wilson Creek, this county has lost one of its best and most reliable citizens. Mr. Dragoo was a fine farmer, very industrious and at the time of this death, was one of the largest land owners in that section of Bullitt County. He leaves besides his widow, one son, John Dragoo, a daughter, Mrs. Clyde Harned, one brother, Robt. Dragoo, all living in this county.

Judge adjourned the Fiscal Court Monday morning for a brief recess to perform a marriage ceremony. The contracting parties were Miss Nannie Bumbgardner (sic) and Mr. George Mann of the Lebanon Junction section. The bride is the daughter of Ambros Bumbgardner and a grand-daughter of the late Davis Bumbgardner, who at the time of his death was the county's largest land owner. The groom is well known at Lebanon Junction and is the son of George H. Mann.

Last Saturday, the Lebanon Junction High School football team went to Glendale to play the school team of that town and while losing did well their practice. The Glendale team has been coached for three years by Edgar Walker, a former State College player while our boys, most of them are new (can't read one line) the Lebanon Junction boys play at Pineville and have only one or two open dates this season. The following boys went to Glendale Saturday: Masden, Calvert, Thomas, Johnson, Magruder, Grey, Harper, Stamper, Pipes, Begler, Routen, Shawley and Edwards (Can't read one line)

Deaths

Mrs. J. Babbitt died at her home near Brooks Saturday morning. She was a daughter of the late Geo. Sanders of that place. She was laid to rest in the family burying ground Sunday morning.

The infant child of Mr. and Mrs. Filpot (Philpot) died Monday morning. It was one of the twins who were born Sept. 19th. The other one died last Wednesday.

Mrs. Granville Welch died in Louisville Monday morning. She was taken to the city last week and underwent an operation. She was laid to rest in the family burying ground Tuesday.

Wins Honors

Louisville. Oct. 4 - At a recent meeting of the Senior Class of Louisville Conservatory of Music, Miss Bettie Morris, Lebanon Junction, was chosen by her classmates as chairman of the executive committee, one of the most important offices of the class. In this office, Miss Morris will have a leading part in planning affairs of the class which is to be graduated in June.

Rev. Peak Returns

Rev. Peak, who has been pastor here of the M. E. Church has returned from conference. He was sent back here for another year. Rev. Peak is a fine man and his many friends are glad to have him for another year.

Peach Crop Over

Col. Clarence Holsclaw sent some fine peaches over Tuesday which is about the last of the season.

Mt. Washington

Mesdames D. T. Mothershead and J. W. Harris spent the week end with the former's daughter, Mrs. Lee Markwell and Mr. Markwell at Fern Creek.

Lee McArthur, of Louisville, and Miss Hazel Hall were Saturday night guests of Frank Parrish and sister, Miss Susie Mae.

Mrs. Edna Hall, who has been in the city with her niece, Mrs. W. C. Pierce, has returned to the country for an indefinite stay.

Misses Clara and Louise Wisdom, of Shepherdsville, were week end guests of Misses Statira and Geneva McFarland.

Mr. and Mrs. Nic McArthur, of Louisville, spent week end with her sister, Mrs. F. C. Porter and Mr. Porter.

Mr. and Mrs. R. J. Holloway and two children, of Taylorsville, spent Sunday with her mother, Mrs. J. W. Herin.

Mrs. Sue Smith, of Fairmount, is visiting her nieces, Mesdames M. A. Harris and C. A. Long this week.

Mr. and Mrs. B. D. Burch and Mr. and Mrs. W. B. Harris spent the week end at Bardstown and Fairfield with relatives.

Mr. and Mrs. Orlando Tyler, Mrs. Martha Rouse and Miss Cora Rouse were Sunday guests of Mr. and Mrs. Hite Rouse at Solitude.

Mr. Will Bennett, of Taylorsville, spent a day and night last week with his sister, Mrs. Dave Armstrong.

Miss Ruby Hourigan, of the city, is visiting her aunt, Mrs. Bob Hall.

Mrs. Nancy J. Tyler is spending this week at Waterford with her daughter, Mrs. Vane Rouse.

Mr. and Mrs. Dave Armstrong and her sister, Mrs. Viola Owen, spent Sunday with relatives at Taylorsville.

Mesdames P. B. S. Parrish and W. A. King were in Louisville last Thursday to see the latter's son, Paul Jones, who is at the City Hospital for treatment.

Mr. and Mrs. W. L. McGee, Mr. and Mrs. C. A. Porter and children and E. T. McAfee spent Sunday in Louisville with Mr. and Mrs. W. B. Coyle.

Mr. and Mrs. J. C. Gentry spent Saturday with Mr. and Mrs. H. A. Hummel at Victory.

Rev. E. D. Ryan and wife, after attending conference at Central City, visited their son at Owensboro and are now at home.

The Bethel WMU are holding services every afternoon in observance of their week of prayer.

Mary Louise Coakley, little daughter of the pastor, united with the Baptist Church at the Sunday morning service and was baptized in Floyd's Fork that afternoon.

Mrs. Annie Maddox Hall died at her home in Louisville last Wednesday night and funeral services were held at the Methodist church here Friday by Rev. D. R. Peak of Shepherdsville. Her husband, Willard Hall, was buried here less than a year ago. She was 54 years of age and leaves one daughter, Mrs. Mabelle Quick, two sons, Irvin and Orville, one grandson, one brother, Cal Maddox and a number of other relatives.

House Burns

The residence of Mrs. Minnie Maraman was destroyed by fire one night last week. Mr. John Saar, who was living in the residence, saved part of their furniture. The residence was partly covered by insurance.

Mrs. Pasalagua, (sic) who owns the Dohm farm near Brooks, lost a barn Saturday by fire. She was unable to find out the cause of the fire.

Notice

Positive no hunting allowed on my farm. H. J. Crenshaw.

Bullitts Lick

Mr. and Mrs. Willie Bryan, of Indiana, and Rev. E. W. Barnes spent Saturday night and Sunday with Mr. and Mrs. Ott Saddler.

R. I. Harden, wife and baby spent Sunday with W. R. Harshfield of the Knobs.

Mr. and Mrs. Lee Joseph and daughter, of Louisville, Mr. and Mrs. Henry Barger and girls, of Sennings Park, Mr. and Mrs. Claud Caphle and baby of South Park spent Sunday with Mr. and Mrs. Bates McDaniel.

Mrs. John Burk spent one day recently with her son, Bur Burk.

Miss Pauline McCoy, of Medora, is visiting Miss Dorothy (sic) Hawkins.

B. C. Miller spent Saturday and Sunday at home.

Miss Mary and Myra Harshfield are visiting their uncle, S. F. Harshfield.

J. P. McDaniel and Bates McDaniel are building Ott Saddler's new house, which will soon be completed.

Report

On the condition of the Bullitt County Bank doing business in Shepherdsville. Total \$284,972.60. J. F. Combs and H. H. Combs, President and Cashier. T. C. Carroll, Notary.

Personal

Miss Fronie James, from Leaches, spent Saturday and Sunday with her sister, Mrs. J. L. Trunnell.

Mr. Burr Harris, of Mt. Washington, visited friends here this week end.

Miss Hazeldelle Trunnell has entered school at the Conservatory of Music in Louisville with Mad. Cora Sapin as voice teacher and Prof. Mason, piano.

Mr. C. L. Croan, from Louisville, visited friends here Sunday.

Mrs. J. R. Younger and Tom Hibbs attended the funeral of Mr. Herbert Gale Knox at Franklin, Indiana, Monday and were accompanied home by Mrs. Knox and little son, who will spend a few days with her parents before returning to her home out West.

Samuel Ridgway returned to State University Sunday after being at home for several days with a broken ankle.

Mrs. N. H. Hall returned home Sunday from St. Anthony and is doing nicely.

Misses Lucille Hendricks, Mary Powell and Sara Mullins spent Saturday in the city.

Miss Geneva Gibson spent the week end at home with her parents.

Mr. Charles Hungate spent Sunday here with his best girl.

Everett Coakley spent Tuesday here.

Joe Phelps and sister, Mrs. Eliza Wilder (Weyler) spent Saturday and Sunday with M. C. Roby and wife.

F. W. Longacre and wife, of Louisville, spent Saturday and Sunday with Mrs. J. W. Barrall.

O. W. Pearl spent Sunday at Glendale.

Mrs. R. C. White and son, of Huber, spent Monday here.

J. Tom Foster and son spent Monday with O. W. Pearl.

Oral Basham and wife spent Monday in the city.

Mr. and Mrs. F. G. Thomas moved to their new home on Water Street Monday.

C. S. Morrison spent Tuesday in the city.

Jas. Hardaway has returned from Detroit with a new Buick.

Rev. Peak is getting along nicely with his new parsonage.

Miss Gladys Welch, of Louisville, spent Sunday here with her mother, Mrs. Maggie Welch.

Jess Weatherford and wife, Wm. Cook and wife spent Tuesday in the city shopping.

Mesdames O. G. Howerton, Gabe Bealmear, Hugo Rouse and little daughter spent Tuesday in the city.

O. H. Masden spent Monday in the city.

Captain Linn and Mrs. Beeler, of Louisville, spent Wednesday here.

W. E. Ashby and family spent Sunday with Pete Smith and family of Indiana.

Frank Dawson, of the city, moved to out town this week.

Misses Evelyn and Thelma Triplett, Laurence Ott and Joe Gaskell, of Louisville, spent Sunday with Ophelia Masden.

B. D. Burch, of Leaches, spent Wednesday here.

Miss Wanda Adams spent the week end with Eugena Masden.

Johnie Franklin Armstrong had as overnight guest his brother, Captain Harry Franklin, Fort Jay, New York.

The big cistern at the new building erected by the Bullitt County Bank has been completed, the furniture and fixtures have been placed in position and Harry Combs and his assistants are almost ready to move into their splendid new quarters. With heat, light and water in every room and numerous other accommodations, this latest acquisition to our business houses is one of the best in the entire county. No other town of the size of Shepherdsville can boast of a prettier, better building.

Mr. J. Alden Barrall was here last Tuesday. It was the 78th anniversary of his birthday. He was born October 4, 1844. He is exceedingly active for his age, works all the time and can drive a Ford as well as anybody. He has resided in Bullitt County all his live, has been one of our most upright citizens and is a honor and ornament in the county. His wife accompanied him to Shepherdsville, explaining that she would have been alone at home and then she wanted to see that no harm befell Mr. Barrall.

Hebron

Misses Mary Cynthia Holsclaw and Phyllis Bailey are teaching at (can't read) The principal is Mrs. Tigg,

wife of pastor of Cedar Creek Baptist Church.

Mrs. S. N. Brooks entertained the WMS of Hebron last Thursday. The women have a live society and are much alive to the needs of the work and ready to do their part in the million dollar drive for Christian education in Kentucky.

Are you reading the "Kaiser's Memoirs"? If he tells the truth always, I fear we'll at least feel like going after him yet.

Mr. and Mrs. Jess Raymond, city, visited Mrs. J. R. Ball Sunday.

The WMS of Little Flock had an all day meeting with Mrs. W. H. Beeler Thursday. Mrs. J. P. Peyton, Pres. of Long Run WMU will be with them to conduct study class.

Mrs. Jenetta Eiler and children, of Strawberry Lane, and Mr. and Mrs. J. L. Eiler, of Valley Station, motored out to Mr. and Mrs. Jess L. Wright's Sunday.

Miss Anna Eiler spent Sunday with Miss Lucille Wright.

Mild Winter

Frank Goldsmith and Gibe (sic) Daugherty, who left some time ago to spend the winter in Florida have returned home. They say the mosquitos there are like horse flies and ten times as bad.

Public Sale

Saturday, October 14, 1922. Being unable to attend to my stock, I will sell at my place 1-1/2 miles of West Belmont the following: mules, horses, cattle, hogs. John Lee. Jas. Roney, Auct.

October 13, 1922

School News

The school at Clermont is progressing well and is one of the most excellent school plants to be found in any rural community. Two acres of level play ground, two rooms and two wide awake young teachers in charge. Col. Billy Knight is Trustee and has everything in first class condition and the entire building has a splendid, cheerful home-like appearance and is in charge of Miss Lula Cook and Miss Thelma Daugherty.

Another two room rural school that is well up to the standard is the Hebron school which has Mr. W. T. Whitman as trustee. While this school lacks sufficient playground, yet in equipment and general school spirit, it is one of the county's best and with the exception of Glen Ella has the largest per cent of their pupils in High School of any county district. This school is in charge of Miss Neva Magruder, who has taught in this same school for several years and her sister, Miss Fay Magruder, who spent an entire year at the Western Normal specializing in primary work is her assistant teacher.

Mr. and Mrs. Frank Myers, formerly of this county but now residents of Louisville, have just announced the engagement of their daughter, Miss Mayme to (can't read)

Miss Mayme, who is a pretty young lady, was a member of the 1919 class at Lebanon Junction High School.

A large crowd attended the Box and Pie Supper last week given at Glen Ella by Miss Willie Mae Ridgway,

teacher. Nearly \$65.00 was realized for the benefit of the school.

Because of some difference in opinion of what this county should erect to the memory of our soldiers, especially on the part of the War Mothers represented by Mrs. Bridwell and Mrs. Troutman, the County School Board voted unanimously that the following order be placed on the minutes of the County School Board:

“Motion by J. T. Harris, seconded by H. M. Trunnell, vote unanimous that this board turn over to the committee of War Mothers, on Jan. 1, 1923, the Soldiers Memorial Fund, now consisting of nearly \$2,000.00, providing the said War Mothers' Organization, raise an amount of not less than \$2,000, together with a written consent of the majority of the people in the districts in which our funds were raised stating that they desire a building instead of a monument.”

Wright - Ryan

Miss Dorothy Wright and Mr. Willie Ryan, of Zoneton, crossed over to Jeffersonville Saturday and were married.

The bride is the daughter of Mrs. Sallie Wright and popular young lady of this county.

Mr. Ryan is the son of Mr. and Mrs. Will Ryan and a popular young man.

Good Work

Captain Henry Maraman, overseer on the road in the Skillet, is doing some good work on the road between Salt River and Lick Skillet. He is about the best road booster we have talked to for some time and with Col. Phil Henderson, one of the best up to date farmers and his sons who will help R. L. Simmons, Jas.

Hagan, Lee Hamilton, Bert Pope, Wm. Combs and Stoney Weller all hustlers and good farmers to help out will do good work and no doubt you will see in a short time one of the best roads in the county. We are for you as we are for good roads and will do all we can to help you.

Gets the Goods

Last Thursday evening Sheriff Roby and Deputy Monroe received word that two boys from Dixon, Ky, with a girl from Evansville (can't read one line) and had been traced to Louisville and to be on the lookout for them. Early Friday morning, Mr. Monroe, while standing in front of the Court House, saw them pass going south. He called Sheriff Roby and gave chase, overtaking them just south of Clarence Dawson's, brought them back and lodged the boys in jail on account of the girl's age, 15. Sheriff Roby took her in charge.

Chief of Police, Sullivan of Dixon, came Saturday and took the boys back. The girl was sent to her home in Evansville.

County Clerks

Robert F. Samuels was born in Nelson County, but was brought to Shepherdsville when quite young, and lived here the remainder of his life. His brother, William Samuels, lived in Hardin County for many years and died in Elizabethtown. He was Auditor of Kentucky for many years and held many other responsible positions. Robert F. Samuels at one time represented Bullitt County in the General Assembly where he took high rank. He lived in what subsequently became the Fields house late on the "Tot" Thompson house, and still later on the Buck Monroe house.

The house, which is well remembered by many of our citizens, stood between the residence of G. S. Patterson and the brick house on the corner occupied by Jailer Quick. It was a large two story frame house. Robert F. Samuels died there and the place afterwards became the property of a A. H. Field, himself an able and very accomplished lawyer.

Charles R. Samuels, who succeeded his father as county clerk, was a large man, handsome, blue eyed with light hair that rather inclined to reddishness.

R. J. Meyler, who succeeded Charles R. Samuels as county clerk in 1865 and held the office until 1874, was born in Pennsylvania and was exceedingly well educated. He was a very intellectual man. For many years, he practiced law at the Bullitt County bar, where he enjoyed a large and lucrative practice. Soon after coming to Bullitt County, he was married to Miss Swearingen, a member of one of the most prominent families in this section of Kentucky. Mr. Meyler wrote a very good business hand, but coming into office right after the death of that master of penmanship, C. R. Samuels, his writing looked rather commonplace by comparing it to the splendid writing of Mr. Samuels. However, he was a splendid clerk and being a good business man, kept his office in first class condition. He was a very courageous man, and on one occasion had a fist encounter with the late G. W. Simmons, in which Mr. Simmons was the victor. In the eighties, he removed to Bowling Green where he became a wealthy distiller. He died many years ago, leaving his wife and two daughters surviving. Judge W. T. Morrow, J. I. Rickerson, Lee Troutman, J. P. Combs and many

other citizens remember him well. Mr. Meyler must have been a very sociable and attractive man. Coming here from a Northern State, he succeeded in a few years in being elected to the very important office of county clerk and also in marrying one of the county's best and most intellectual young ladies. He owned a great deal of real estate in the county and was a shrewd trader and land dealer. While engaged in the practice of law, he was connected with most of the large and important cases tried in this county. He came South to teach school, but soon discovered another field in which he could win fame and amass money more rapidly. In very many respects, he was a remarkable man and will always rank as one of the most accomplished of the many accomplished lawyers who claimed membership in the Shepherdsville bar and also as one of the best of the many good clerks who cared for the records in the county court clerk's office. (To be continued).

Pleasant Grove

Misses Ruthie Owen and Beryl Hall spent last week with relatives and friends in the city.

Mrs. Kate Hall and family entertained a number of guests recently.

Sam Orms, wife and daughter, Miss Glayce, from the city, spent Saturday night and Sunday with the family of Lewis Stalling.

Judge Cassell was in Bardstown Friday on business.

John Whitledge and Clay Whitledge were in the city last week with a bunch of hogs.

We are glad to say Mrs. Elbert Bass and Mrs. Charlie Newton are better at this time.

Mr. and Mrs. Gordon, from Anderson County, spent Saturday night and Sunday with their daughter, Mrs. J. B. Proctor.

Mr. Arch Magruder is visiting relatives this week at Fairfield.

Will S. Gentry is sinking a well for Ed Bridwell.

Mr. and Mrs. Albert Fisher were guests Sunday of Edward Owen and family.

J. C. Dickey and wife, of Mt. Washington, spent Thursday with J. W. Lloyd and wife.

Mrs. Harlie Proctor spent one afternoon last week with her grandmother, Mrs. Lizzie Owen.

Mrs. Nick Lloyd is somewhat improved at this time. She was able to visit her daughter last week near Fern Creek.

Miss Marion Smith spent last week with Miss Hazel Hall.

Mr. and Mrs. Will Jones were in the city last week.

Mrs. Jane Hall and Mrs. Rose Simmons called to see Mrs. Anna Sparks, who is on the sick list.

S. O. Armstrong lost a fine heifer recently.

Rev. Burns filled his appointment here Saturday night, Sunday and Sunday night and was entertained in the home of Mr. and Mrs. James Ridgway, accompanied by his wife and little daughter.

Miss Ima Armstrong entered High School at Shepherdsville last week.

K. S. Grant and wife recently spent a day with Will Clark and wife near Zoneton.

Mrs. Ambrose Ridgway was taken to the city last week and the X-ray presented a view that her illness was stomach trouble and gall stones. We hope she will be better soon.

Miss Mable Whitledge spent a week in the city the guest of Miss Susie Shane.

Mrs. Dennison, of Robards, Ky. is a visitor of Edward Owen and family and Mr. and Mrs. Albert Fisher.

Miss Wilma Proctor spent last week with relatives in Anderson County.

Mrs. Jennie Whitledge is on the sick list.

Some Chicken Thieves

When Walter Manion William Sidebottom and Arthur Fitzallen made their initial bow to Judge Shelton in the county court last Monday, they were charged with disturbing several chicken roosts in the Hays Flats section, west of Belmont and many good citizens of that community who had been robbed of practically all their poultry, were on hand to hear the cases tried. After a considerable trial in the county court, they were held over to await the actions of the December Grand Jury in the Circuit court, their bonds aggregating about \$700.00 for each defendant. They gave bond and were released until the first day of December term of the circuit court.

The good people of that section, who are hard working, thrifty and honest, are up in arms so to speak, for they have been mercilessly robbed of their poultry by somebody, and as the above named defendants were found in that section, they are very

strongly suspected by the people of that section of being the guilty parties. If they are, they should be severely dealt with, for chicken stealing is the worst crime of which a man can be guilty with the exception of arson and murder.

Personal

Menis Dawson and Elmer Harshfield, of Meadowlawn, were here Saturday.

Chas. Hatzell left for the city Saturday.

Crawford Craig, of Lebanon Junction, spent Saturday here.

Louis Swearingen and wife, of Louisville, spent Sunday with J. F. Swearingen and family.

Lewis Gilbert, of Louisville, spent Sunday with his daughter, Mrs. Kerr here.

John Sanders, of Brooks, spent Monday here.

Pearl King, of Mt. Washington, spent Monday here.

T. C. Carroll spent Friday in Bardstown on business.

Mr. and Mrs. C. F. Troutman left Sunday for a two weeks visit with friends in Nashville, Tn.

Miss Willie Mae Ridgway spent Saturday in the city.

Mrs. Ada Knox and little son, who spent the week with her (can't read one line) left Saturday for Denver, Colo.

Miss Lucille Hendricks spent the week end at home.

Miss Lena Patterson, who entered school at Gainesville, Ga, some time ago, is well pleased with the school.

Geo. Bowman went to the city Monday.

Prof. C. G. Bridwell spent Monday in Shepherdsville.

Frank Mathis has rented the Roy Masden place at Huber and will move to it soon.

L. L. Roby and wife, of Belmont, spent Monday in town.

Clarence Lee, of Belmont, was over Monday looking his best.

Mr. Ezra Johnson, Mr. and Mrs. Henry Dervers (sic), Miss Verna Bergen and Miss Ella Mae Deavers, motored to Lincoln Farm Sunday.

Mrs. Jennie Wallace, of Louisville, is the guest of Mr. and Mrs. Henry Trunnell.

Mrs. Elmer Logsdon and two daughters, Ruby and Mildred of Bonnieville, Mr. and Mrs. Lester Montgomery, Mr. and Mrs. Crag, of Louisville, were guests of Mr. and Mrs. Dee Bergen Sunday.

Mrs. Matilda Wood, after spending some time with her cousin, Mrs. Henry Trunnell, has returned to her home in Sonora.

Mrs. May McClure, of Mt. Washington, spent Monday here.

Dr. Hackwoth, of Brooks, spent Monday here.

Chesty Roby, of Lebanon Junction, spent Monday here.

Ewing Crenshaw and Hugo Maraman spent Saturday in Louisville.

H. H. Combs spent this week in Indianapolis on business.

J. W. Grant spent Wednesday here.

Dr. S. W. Johnson and wife, of Sullivan, Illinois, spent the week end with Dr. J. H. Shafer and daughter.

Mr. E. L. Coakley, of Louisville, spent Monday here.

Dr. S. W. Johnson and wife, of Illinois, Gertrude Shafer and daughter, Vivian, spent Saturday evening with Mr. and Mrs. J. E. Chappell.

Patrolmen Resign

John Showalters and Ralph Cundiff, county patrolmen, resigned last Monday and Judge Shelton accepted their resignations. The Judge will not appoint their successors at once, but will turn over the Herculean task of dealing with the moonshiners and bootleggers to the duly elected arresting officers of the county. The Judge says if the officers will do their part, and bring in the shiners, he will take good care of them after they reach the court house. The resignation of Showalters and Cundiff leave as the only men in the county officially authorized to make arrests, A. L. Roby, Sheriff, W. F. Monroe, deputy sheriff, J. W. Croan, town marshal of Shepherdsville and the town marshal of Lebanon Junction.

Buys New Ford

Jas. Beghtol, a popular fruit grower of Brooks spent Saturday here. He drove in a new Ford which shows the fruit men are in good shape.

Hebron

Mrs. Carrie Webster, of Louisville, came out to attend the W. M. S. at Mrs. Rogers Thursday and also Mrs. Chas. Bridwell and daughter of Shepherdsville. There were 25 ladies in attendance. A delicious dinner was served on the lawn.

Prof. Chas. Bridwell with Mrs. Bridwell and daughter were called to this neighborhood Sunday afternoon.

Miss Alice Pope spent the week end with Miss Lelia Holsclaw and Miss Mary Holsclaw spent Saturday night there. They had a fudge party.

J. W. Brooks let some 5 or 6 young cattle into a sorghum patch last week and all were made sick, one fine registered Jersey dying.

Mrs. Bessie Haefer lost a horse from being kicked by another horse.

Mr. and Mrs. Milton Harris and daughter and J. W. Brooks Jr spent Sunday with J. W. Brooks and family.

W. J. Bell and family spent Sunday with H. H. Wood and Mrs. Wood.

Mrs. W. H. Smith has been ill, but is better now.

Mr. and Mrs. Robert Russell spent Sunday with Mrs. Frank Wright.

Mrs. Frank Bell entertained Friday night in honor of her daughter, Ada's, 15th birthday. About 21 young folks were present.

Mrs. J. R. Holsclaw spent a day and night with her aunt, Mrs. A. I. Rogers.

Will Ladisaw and family attended services at Beech Grove and were dinner guests of Mrs. Bass.

Will Reader and family attended services at Salem and dined with Wm. Thornberry Mrs. Thornberry.

Miss Mary Holsclaw entertained a few friends with a weiner roast Sept. 30th. After the weiners were roasted and eaten with rolls and coffee, watermelon was served. Ten young people were present. Mrs. Holsclaw was chaperone and thoroughly enjoyed the honor.

Mrs. Chas. McKenzie went to Mt. Washington Thursday and remains until Sunday with relatives.

Miss Dorothy Wright and young Rran (sic) eloped to Jeffersonville last Thursday and were married. The bride is only 15 years of age.

George Russell, who is at home on a furlough, had his hand crushed Monday when he attempted to chock a truck which backing down a hill. (sic) Dr. Kirk dressed it.

Mr. Mann expected to have fresh beef on Fridays.

Mrs. Laura Bell is visiting her sister, Mrs. Eskew in Bardstown.

We are glad to know the War Mothers are taking up the matter of a memorial to our martyrs in the World War. They gave their live cause, (sic) and we can best honor them with a live memorial and not a pile of useless stone. Let the county do something worthwhile.

October 20, 1922

School News

Miss Rosetta Woods, who is teaching at Pleasant Grove, spent Sunday with her parents at Owensboro.

The school at Glen Ella will purchase a complete basket ball outfit this week and will place it in the school house yard. This is a splendid move for any rural school and has proven very popular at all school that have introduced the game.

The new school near Mt Eden has just been completed and a school will be opened there this year. It will be known as The Sharp School No. 29 in honor of Col. R. P. Sharp, who has done so much to establish the

district and is a part of the old Corinth district which was recently abolished and placed in the Nichols district. Mr. Sharp will be trustee of the new school and the teacher is yet to be appointed.

Col. Joe Harris, chairman of the County School Board and Ora L. Roby will meet the School Board of Jefferson County this week at the regular meeting of that Board to talk over some school matters of interest to both counties. This county has long been regarded as a sort of training school for Jefferson County, as many of their best teachers (can't read ½ line)

Miss Mary Buckman, who recently entered school at Bowling Green, writes that she is well pleased with the school and plans to be there for some time. Miss Buckman is a bright young student and graduated from the local High School here with honors in the 1922 class.

Mr. Herman Shepherd, a well known citizen of this county and a former member of the County School Board moved his family to Louisville last week where he expects to make his home.

J. E. Chappell, J. E. Smith, A. D. Harned and Prof. Bridwell have recently been on the Federal Jury at Louisville in Judge Evans Court.

Prof. Virgil Chapman, rural school inspector for Kentucky, spent Thursday here.

Emery Applegate, of Cupio, entered high school here last week.

More than \$20,000,000 worth of Burley Tobacco was sold last week to one firm by the Burley Tobacco Growers Co-operative at Lexington, which was practically all of last year's crop held in pool. Most

farmers in this county are already members and the books will be closed for new membership Nov. 6. Any farmer who wishes to join should call, write or phone any of the following: John Chambers, R. B. Ridgway, Robt. Hardesty, Will Swearingen, German Branham, George Armstrong, Clarence Holsclaw, T. C. Carroll or Ora L. Roby.

In a recent contest in the school at Belmont, Miss Dawson offered a prize to the boy that would name the most American trees and much to her surprise, one of her boys named 105. How many can you name?

In the death of Mr. Burr Harris, which occurred last Sunday, the county has lost one of its best known and most popular men.

For many years, Mr. Harris had been connected with the Sheriff's office of this county and only last year made a race for High Sheriff and while losing by a few votes, yet the popularity of the Harris family was clearly shown when he carried his home town by the largest majority ever given any candidate from that end of the county and as far as we know, the biggest vote ever given any Bullitt County candidate.

As usual as well as a very pathetic part of his funeral service was the fact that his six brothers acted as pall bearers.

Col. Joe Harris, chairman of the Bullitt County School Board, is one of the six brothers.

County Clerks

Below we publish a letter from Hon. Richard McConathy, now a resident of Ocala, Florida, but once an honored citizen and officer of this county. We shall have more to say

about Mr. McConathy in our articles on deputy clerks and Circuit clerks. We thank Mr. McConathy for his splendid article and should like to receive more from him, as he was a close student, good thinker and has a fine memory.

"County Clerks" Editor Pioneer News:

I have just received the issues of the Pioneer News of September 15th and 29th, and read with much interest the articles on the County Clerks of Bullitt County. Since I became a deputy both the county and circuit clerk's office in 1868, I became acquainted with the manner with which the records and files of those offices were kept by the Messrs Samuel and do fully indorse what you say concerning the efficiency of these gentlemen.

In my boyhood days, I was personally acquainted with both of them.

Mr. Robert F. Samuels was a man of very decided conviction and unswerving in his advocacy on a cause that he espoused. He was an ardent Union man in the days of succession. In his last illness, he directed that the United States flag should be cut into his tombstone and it was done and doubtless may yet be seen in the Shepherdsville cemetery. He left a widow, daughter of Mr. Thomas Joyce, the letter (sic) conducted the milling business in Shepherdsville, just west of the Hotel recently conducted by Mrs. Sara O'Brien.

He lived for many years in the residence adjoining the red brick near the river. Mr. R. F. Samuels left two sons, Joseph, a fine youth, died while a young man. He was one of my intimates; and after these nearly

sixty years I crave to pay this brief tribute to his memory. Of the other son, Charles R. Samuels, you have well written. He left a widow, now Mrs. Christian Barrall, who still survives. Of her splendid qualities, I need not write; they are well known.

I know Mr. R. J. Meyler well. He gave me my first employment, deputy in his office for which I can never cease to be grateful. Mr. Meyer was a Pennsylvanian, coming to Bullitt in about 1860. He taught school for a while in a room upstairs in the brick residence on the east side of Main Street next to the river (house now owned by Judge W. T. Morrow and occupied by Embra Deacon). Sectional feeling was then high and generally unreasonable. It was suggested, so I was told, that Meyer, being from the North, ought to be run out of town; but he was not the running kind.

He was, in a few years, elected county clerk and was also Superintendent of the county schools. He filled both offices efficiently and to the satisfaction of the people. Mr. Meyer began the practice of law while clerk, and a good, reliable lawyer he was. He was engaged in most of the important litigation of the Bullitt County bar. It was in a suit that he brought that it was decided in his favor that the northern line of Kentucky extended to the Indiana shore.

Mr. Meyler's standing at the bar is fixed when we remember that he came to the front when such lawyers as William R. Thompson, R. H. Fields and A. H. Fields were his legal antagonists, say nothing of those that attended the court from adjoining counties.

About 1875, he quit the practice and moved to Warren County and engaged in farming. He died in Bowling Green. He left a widow, who was a daughter of Mr. Swearingen, one of the early citizens of Bullitt County. He also left two daughters. Mr. Meyler was a fine man.

E. W. Hall succeeded Mr. Meyler as county clerk. When I come to speak of "Dock" Hall, with whom I was so closely thrown for years, and whom I prized so highly, I feel that my pen is too feeble to do justice to his high character. He is remembered by many now living in Bullitt. E. W. Hall was a Bullitt County boy, born and raised near Mt. Washington. When a young man, he secured a position as deputy clerk under Mr. Meyler and succeeded him as clerk in about 1874. The county never had a better clerk, nor a more popular man with the people. He suffered pretty much all his life with a physical infirmity that finally took him away in his early manhood, to the deep sorrow of a multitude of friends. Richard McConathy, Ocala, (sic) Florida, October 11, 1922.

Notes: In our last article, we stated that R. J. Meyler moved to Warren County in the early eighties. We stand corrected by Mr. McConathy, who says he went there about 1875, as Mr. McConathy was intimately associated with him and knows Mr. Meyler farmed in Warren County and as also in the distilling business. To be continued.

Notice

The Rev. Martin S. Carlylle, a native of Denmark, who is a well known lecturer and evangelist of the Christian Church, will preach at the Christian Church in Shepherdsville October 29.

Nelson & Bullitt BYPU

The BYPU Convention of Nelson and Bullitt Counties, which met at Bardstown, Oct. 15, 1922, was well attended.

Fifteen Unions were represented. Those present from Shepherdsville were Rev. and Mrs. Norman, Misses Ruth Patterson, Margaret Sanders, Inez Patterson, Ada Patterson, Sara Mullins, Messrs Urie Tucker, Everett Smith and Paul Patterson.

Prof. John L. Hill, formerly of Georgetown but now of Nashville, gave the principal address of the day.

Thanks to Rev. Kyzar and his people for their royal hospitality, etc.

Surprise Birthday Party

The nieces and nephews of Miss Mary E. King surprised her Sunday, October 15th, with a Birthday Dinner in honor of her 68th birthday at the home of her niece, Mrs. Ida Hecker, Buechel, Ky.

"Aunt", as she is affectionately called by her loved ones, was not at home when the party arrived and came home after they had all arrived. Her eyes were very bright as she entered the room, and seeing so many of her nieces and nephews, she could not say a word. Those who could see her face were well repaid for their trouble in preparing in honor one of the finest dinners ever spread in a dining room.

Each guest brought something for the dinner which included everything eatable. Mrs. Ida Hecker, with whom Miss Mary has made her home for 30 years, was hostess.

Those present were: Miss Mary E. King of Buechel, Ky, Mrs. Sallie Russell, Mr. and Mrs. Wallace

Jones of Clarks, Ky, Mr. and Mrs. O. E. Hall, Mr. and Mrs. Ed Mothershead, Mr. and Mrs. W. M. King and daughter, Mr. and Mrs. Pearl King, Mr. and Mrs. Chas. King and daughter, Mrs. Bettie Harris, Mr. and Mrs. Tom Terry and niece, Mr. and Mrs. Louis Mothershead of Mt. Washington, Mr. and Mrs. Roy Stallings of Shepherdsville, Mrs. Ida Hecker, Guy Hecker and Dorsey Hecker of Buechel, Ky.

After a day of pleasant association and a sermon by the Radio from the WHAS, the CJ and Time Radio Station, the guests departed to their many homes, happy that they had been the means of bringing pleasure to Aunt Mary.

For Sale

Pure Bred Single Comb Black Minorca cockerels Pape Strain, \$1.00 each. Mrs. Clarence Dawson, Shepherdsville.

Fair Directors Elected

At the regular meeting of the Fair Stockholders, the following Directors were elected for the coming year: Shepherdsville district - C. F. Troutman, H. M. Trunnell, O. H. Masden and Robt. E. Lee. Mt. Washington district - Neil Brooks, Jas. Pope, J. C. Dickey, W. F. Clark. Leaches District - F. H. Kulmer, Ed Ash, Earl Dacon, Henry Jones. Pine Tavern District - L. L. Roby, H. D. Shafer, J. H. Shelton and Neil Cundiff.

Let everyone go to work and help make the Fair next year better than ever.

Notice

There will be a box and pie supper at Greenbrier School, Friday, October

20. Come, everybody, and eat with us. Clara Wisdom, teacher.

For Sale

Pure bred Barred Rock cockerels, \$1.00 each. Mrs. Henry Trunnell, Shepherdsville.

Honor Roll

Lebanon Junction Graded School Sixth Grade: Dorothy Jones, Lillian Whitehead, Elsia (sic) Mann and Mary Ellen Clark.

Posted

No hunting or trespassing allowed on my land. Anyone caught will be prosecuted. T. J. Brooks.

Births

Born to the wife of Roy Morris, a girl, Margaret Lucille.

Born to the wife of George Atkisson, a boy, Kenneth.

Personal

C. G. Bridwell and wife, Conrad Maraman and wife spent Monday in the city.

Bart King and Bro. of Knob Creek, spent Monday here.

Several from here attended the funeral of Burr Harris Monday.

W. F. Monroe and wife spent Sunday with J. F. Samuels and wife on Knob Creek.

Duke Burch, of Mt. Washington, spent Monday evening here.

Mrs. J. H. Sanders and little son, Tommy, spent Thursday, October 12, in Louisville with her sister.

Reba Devers spent the week end in the city with relatives.

The little son of Mr. and Mrs. Homer Smith is very sick.

R. H. Miller has been appointed Town Assessor and is at work taking the town list.

J. W. Smith, of Brooks, spent Tuesday here.

Mr. Hatfield, of Clermont, with his son, Buch, (sic) spent Tuesday here.

Miss Ollie Lee Maraman entertained Sunday, Misses Katheryn and Bertha Duncan, Messrs Jean Rollings and Paul Duncan of Louisville and Orbra Lee Masden of Shepherdsville.

Mr. and Mrs. Dempsy (sic) Jones and two sons, of Cedar Rapids, Iowa and Mrs. Dempsy Cook of Carmi, Illinois, were guests of Mr. and Mrs. Dee Bergen last week.

Mr. and Mrs. Ewing Crenshaw left Tuesday for a ten days stay at Martinsville, Indiana.

Mr. and Mrs. Jesse Morgan, of Ashland, Oregon, have been visiting his sister, Mrs. W. L. Noe.

Henry Roby and Ewing Crenshaw spent one day last week in Bardstown.

Mr. Lindsay Ridgway spent Thursday in Louisville.

Lesley Patterson, of Louisville, spent Saturday here on business.

Mrs. Lindsay Ridgway had her tonsils removed last week and is doing nicely.

Mr. and Mrs. W. R. Greenwell spent Friday with their daughter, Mrs. J. W. Barrall.

C. E. Alford, of Brooks, spent Monday here.

O. W. Pearl was called to Glendale last Thursday to attend the funeral of his mother-in-law, Mrs. Slaughter.

T. J. Brooks, of Zoneton, spent Monday here.

Miss Geneva Gibson spent Saturday and Sunday with her mother at Campbellsville.

Mrs. F. Geo. Shaffer and two sons, of Memphis, Tenn, are visiting relatives.

Dr. George M. Barrall and wife left here Monday morning for Kansas City, Kansas where Dr. Barrall is a successful dentist. Their return to their western home marked the close of a pleasant six weeks visit to the home Mr. and Mrs. L. M. Barrall.

Miss Jennie Carpenter has a visitors, J. G. Armstrong and John Whitledge and family on Columbus Day.

Mt. Washington

Mr. Pate Wiggington, who has been seriously ill for several weeks, is better at this time.

Mrs. Helen Long, had a severe heart attack Sunday, is slowly regaining her strength.

Misses Hazel Hall and Susie Mae Parrish spent the week end with Miss Ruby Peak in Shepherdsville.

Mr. and Mrs. R. L. Robertson and two children, Ella Catherine and James Gentry of Louisville spent Sunday with Mr. and Mrs. Larkin Porter.

Mr. John Snawder and two sons, Forrest and Caldwell of Louisville, are visiting his daughter, Mrs. Rob Hall.

Mr. and Mrs. J. Collier had as their guests Sunday, Mr. and Mrs. Joe Carrico, Mr. and Mrs. Will Schooler and two little girls and Mrs. Laura Carrico, all of Louisville.

Messrs and Mesdames F. C. Porter, Lee Porter, Sammy Smith and little girl visited Mr. and Mrs. Nic McArthur in Louisville Sunday.

R. K. Hall spent Sunday in Shepherdsville with Rev. D. R. Peak.

Rev. E. D. Ryan and wife returned home Monday from a week's visit with friends at Senora.

The Methodist WMS has a beautiful, extra large quilt for sale. It is just completed and well made; sale price \$6.00. Anyone wishing to purchase, call or see Mrs. Ella Swearingen.

Next Sunday night, the 21st, at the Macabee Hall, Mrs. D. T. Mothershead and her Junior League, assisted by some of the girls from the Senior League will serve a "Mystic Supper" that will be mysterious and surprising but entirely adequate. Come pay your twenty five cents at the door, get your menu and order what you want.

Last Sunday morning, our town was very fortunate in having Rev. C. P. Moore, Sunday School Supt. of the Louisville Conference, to speak at the Methodist Church, ETC

Last Thursday evening, seven autos, filled to the limit with Epworth Leaguers and friends left for Shepherdsville to hold a service at the Methodist Church. Welcomed by Rev. D. R. Peak, our program presided over by our efficient president, Edgar Fisher. Anxious to have Bro. Peak and his president, Miss Mary Powell return our visit. ETC

William Burr Harris, in his 55th year, passed away Sunday morning after only a few days of serious illness. Since he had an attack of influenza several years ago, his health has been impaired and a year ago, diabetes developed and since that time, he has grown slowly worse, but his death came as a surprise as we thought in his last days he would gradually become weaker until the

last. But, instead, he had been able to keep on his feet, spending last week end with relatives in Waterford and was suddenly stricken down last Thursday and Friday night became unconscious, unable to breathe lying down and struggling for every breath, until the hour of his release from pain Sunday morning.

He was formerly Sheriff of this county and the vast throng attending the funeral service left no doubt of his standing in his own community and thru out the county.

He is survived by his wife, Mrs. Effie Burch Harris, one son, Wylder, four grandchildren, one sister, Mrs. Preston Parrish, six brothers, Curt, Jode, James, Ade, Harry and Wayne Harris, a host of other relatives and friends innumerable.

Funeral services were held at the Catholic Church, Monday by Rev. Maloney with his six brothers as pall bearers.

For Sale

Oakland, 5 passenger touring car, good running shape, painting good, will sell cheap, can be seen at my place any time. Ed Holsclaw.

Good Jersey Cow with calf. Will sell reasonable. Mrs. Elizabeth Crigler, Bardstown Junction.

Democratic Speakers

Beech Grove (Zoneton) School House - Lindsay Ridgway, C. P. Bradbury, A. E. Funk, S. G. Thornbury.

Pleasant Grove School House - J. R. Zimmerman, J. A. Shelton

Green Brier School House - C. O. Parrish, H. H. Glenn, T. C. Carroll.

Edgewood School House - Mrs. Lillian Parrish, Miss Lula

Swearingen, W. T. Carrithers, C. O. Parrish.

Whitefield (sic) School House - Mrs. Hassie Parrish, Mrs. Lillian, C. O. Parrish, W. T. Carrithers.

Solitude at store - J. R. Zimmerman, C. A. Bradbury.

Court House - Hon. Ben Johnson.

Notice

I will be at Close Store at Cupio Wednesday, Nov. 9 to collect taxes. Please meet me there. W. F. Monroe.

Public Sale

October 28. As I have decided to make change in business, I will sell at my place in Shepherdsville opposite Patterson's store, the following property: 1921 ton and a half service truck, 1922 ton and a half service truck, Earl touring car, tarpauling, oil barrels, tools, house and barn, household and kitchen furniture. Robt. Ice., Jas. Roney, Auct.

Public Sale

October 25. As we have decided to dissolve partnership, we will sell at our farm 1/4 mile west of Shepherdsville, known as the W. T. Lee farm, the following property: wagons, farming implement, hay, hogs, horses, mules, 2 Ford automobiles. Lunch on Ground. F. C. Mathis, Robt. Devers. Jas. Roney, Auct.

Public Sale

November 10 - To settle partnership business, we have decided to sell our farm, farm implements, stock, hay and grain. Farm consists of 100 acres rolling limestone land in a high state of cultivation. J. W. Gaban, J. E. Gaban. Jas. Roney, Auct.

October 27, 1922

School News

Below, we are giving the list of all farmers in this county who have already joined the Burley Association and since this list contains many of our leading farmers and prominent business men all the county, the list itself is sufficient evidence that this a good thing for our people and one that should not pass us unnoticed. Nov. 6, 1922 is the last day new members will be accepted.

1921 - Bullitt County, Ky.

T. N. Adams
Dante Allen
Chas. Applegate
A. F. Armstrong
G. H. Armstrong
J. G. Armstrong
R. E. Armstrong
S. O. Armstrong
W. D. Armstrong
Riley Arnold
Semore Arnold
Hays Ashby
J. V. Ashby
Robert Barger
L. M. Barrall
T. J. Barrall
O. P. Basham
James Elbert Bass
Arvil Bridwell
Edward Bridwell
W. S. Bell
H. C. Bohlson
J. S. Bishop
George Bolton
C. P. Bradbury
G. A. Branham
R. L. Bridwell
Tom Bridwell
E. S. Brookshire
Eddie Browning
Mike W. Brumley
O. S. Burch

Matthew Cam
N. J. Calvert
W. T. Carrithers
John Chambers
L. N. and Wallace Cheatham
Hughes Clark
Olive Clark
Thom. M. Clark
J. P. Collins
J. C. Connor
Charlie Corum
Robert Cox
C. E. Crenshaw
H. T. Crenshaw
Jesse Crump
Howard Cundiff
H. C. Cundiff
W. H. Cundiff
C. J. Dawson
W. R. Deacon
Roy Shaw
Jesse Dawson
R. L. Dennison
Andy DeSpain
L. S. Dillander
William Dillander
Irvin Douglas
Sol Elzy
B. G. Foreman
Thomas Elzy
A. G. Foster
C. A. Foster
D. W. Foster
J. M. Foster
Robert J. Foster
W. P. Foster
Robert J. Foster
Mrs. Eugenie Funk
A. E. Funk Jr
Alford Gibson
James Gibson
H. T. Grant
Posey Grant
Robert Lee Grant
A. V. Greenwell
D. Greenwell
H. J. Greenwell
H. M. Trunnell
Hugh Hall
H. C. Hamilton

Layman Hall
Howard Hardin
R. B. Hall
R. C. Hardesty
Wayne Harris
James Hawkins
E. F. Henderson
S. M. Henry
J. C. Holsclaw
Eugene Jackson
Riley Huron
Clint Jewell
T. H. Johnson
Jennie Jones
J. V. Jones
P. K. Jones
R. L. Jones
W. L. Jones
W. F. Joyce
D. M. Kelley
G. W. Kiterman
J. C. Lee
Robert E. Lee
R. E. Lee
Fred Losch
John C. Losch
Henry Lutes
Roscoe McCubbins
Ethel McDaniel
Walter Mann
Jesse Mann
John H. Markwell
L. M. Masden
Robert Mattingly
O. P. Means
A. D. Mefford
S. M. Miller & Son
Geo. C. Moore
Dave Morrow
Jas. B. Myers
Willis Mothershead
J. F. Mudd
G. L. Newton Hugh Noe
J. E. O'Bryan
Allie Owen
Lee Parreter (sic)
W. E. Peace (sic)
J. Peacock
Mrs. Lidia K. Parris
Alec Peak

Mrs. Mattie Perkins
 Allen Perkins
 Bentley Pigram
 N. W. Polk & Sons
 Harlie Proctor
 J. B. Proctor
 J. G. Ridgway
 Ambrose Ridgway
 R. B. Ridgway
 James A. Ridgway
 A. J. Roby
 Crume Roby
 O. W. Roby
 Will S. Roby
 C. E. Rodgers
 E. L. Rodgers
 Hyte D. Rouse
 J. V. Rouse
 Oscar Royalty
 G. W. Rummage
 Mort Salhere (sic)
 H. D. Shafer
 J. A. Shake
 A. Shank
 R. P. Sharp
 Geo. Shepherd
 Owen Shepherd
 S. B. Simmons
 Ambrose Skinner
 James Slattery (sic)
 Dewey Smith
 Marion Sparran
 H. S. Stallings
 J. R. Stallings
 J. T. Stallings
 Marion Stallings
 W. W. Stallings
 Frank Stearman
 Tom Stovall
 Newt Strange
 F. T. Swearingen
 J. B. Summers
 Wm. Swearingen
 Simon Taylor
 Duke Thompson
 D. A. Thompson
 Joe Thompson
 Eugene Thompson
 Albert Thorp
 Wm. F. Thornhill

C. E. Travis
 Moody Tharp
 R. P. Tharp
 W. B. Trunnell
 T. E. Tucker
 Durward Welch
 W. M. Whitman
 Clay Whitledge
 Wilford Lee
 Charlie Willis
 Charles Whitehouse
 J. H. Whitehouse

Unknown:
 John Armstrong
 W. T. Armstrong
 E. H. Mathis
 Will Miracle
 Herman Pearl
 R. E. Pollitt

1922 Bullitt County, KY
 Clarence Armstrong
 W. T. Armstrong
 Will Burn
 Wesley Corum
 Nathan C. Cox
 Oscar Crow
 R. B. Cundiff
 Walter Druen
 C. H. Gentry
 C. L. Gentry
 J. C. Hardin
 Ollie Hardin
 Harry M. Harris
 Tom Hibbs
 Charles Hilton
 Oscar Hilton
 Price Howlett
 John James
 James W. Lavelly
 T. D. Lloyd
 M. M. McCubbins
 E. L. Mercer
 A. L. Newton
 W. L. Noe
 R. F. Owen
 C. E. Patterson
 G. S. Patterson
 Melvin Rayman

Bert Ridgway
 M. C. Roby
 Willie Schrogam
 R. L. Simmons
 Willie Smith
 Geo. W. Snawder
 C. C. Stallings
 Claud Troutman
 Bennie Troutman
 Henry Troutman
 O. C. Troutman
 Stone Weller
 Louis Whitledge
 John L. Workman
 S. B. Foster

If any member's name is omitted,
 please let us know and in that way
 you will help us get a full and
 complete list.

Yours, John Chambers, Chairman;
 Ora L Roby, Secty; T. C. Carroll,
 Atty.

Change in Business

Hugo Rouse, who only a few days
 ago bought the insurance business
 from Mr. O. W. Pearl, has sold it to
 Jack Howerton. Gabe Bealmear will
 take charge of the Bullitt County
 Garage and Light Plant. Mr. Rouse
 will devote all his time to the lumber
 business.

Residence Burns

The large residence of Mrs. A. E.
 Funk, at Brooks, burned to the
 ground Sunday night. The fire was
 discovered about 10:30 and before
 anyone arrived, it was in such
 headway that nothing but the piano
 and one or two things were saved.

The furniture was insured for
 \$4,500.00 and furniture \$1,000.00.
 (sic) The loss was estimated about
 \$7,000.00

Card of Thanks

We wish to thank our many friends for their kindness and sympathy show us in the illness and death of our husband and father, Burr Harris. Wife and son.

Mt. Washington

Mrs. R. J. Holloway and two children, of Taylorsville, spent the week end with her mother, Mrs. J. W. Herin.

Mr. and Mrs. Bailey Taylor and son, Athol Lee, of Louisville, were week end guests of her parents, Mr. and Mrs. J. B. Swearingen.

Miss Anna May McClure and her aunt, Miss Emma McClure of Henryville, Indiana, spent part of last week with her parents, J. F. McClure.

Mr. and Mrs. C. O. Parrish, Mrs. Ruby Perry, Miss Bonnie Judd and Mr. J. D. Hough motored to Maud Sunday to visit Mr. and Mrs. Lloyd Yates for the day.

Royce Swearingen, who was recently operated upon, has returned to his home from St. Joseph.

Mr. and Mrs. Will Schooler and two little girls, Mr. and Mrs. Granville Simpson, of Louisville, Mr. and Mrs. J. Collier were Sunday guests of Mr. and Mrs. John Showalter.

Mr. and Mrs. W. L. McGee have returned from a ten days' stay at Martinsville, Indiana.

Mrs. Lena Hall, Ellaby and R. K. Hall are in Louisville this week to attend the 20th annual session of the Grand Chapter of Kentucky Order of the Eastern Star at the Scottish Rite Cathedral.

Mrs. Ruby Perry and Miss Bonnie Judd, teachers of the advanced

grades at school entertained last Friday afternoon in honor of the mothers of their pupils. An interesting program was very much enjoyed by all.

The mystic supper Saturday night given by the Junior League was full of fun and laughter and much time was spent in trying to order a substantial supper from the menu so quaintly arranged.

Rev. E. D. Ryan will have service at Bethel next Sunday at 11 a.m. and at the Methodist Church here at 7 p.m.

Saturday night, November 4th, the Catholic congregation will have a county store and supper of fried oysters, oyster soup, hot weiners and coffee.

Victory KY

Lem Swearingen and family were guests of his sister, Mrs. Stoney Weller and family of Lick Skillet Sunday.

James Roby and wife were all day guests of John James and sister, Miss Fronie, Sunday.

Virgil Roby recently purchased an auto from his brother, Oma Roby.

Willie Hilton, who was hurt while working on the new pike last August was recently removed home from St. Mary and Elizabeth Hospital and is doing as well as could be expected.

I. L. Jones and wife, Alf Weller and wife and Mrs. Rebecca Lutes spent Sunday with Mrs. Arp Harmon.

Leon Gisby and wife returned from the city Saturday where Mr. Grisby has been confined in the hospital under treatment.

Wm. Haag and family, of Jefferson County, were Saturday night and

Sunday guests of H. F. Grant and son.

Miss Ruth Crenshaw is proving very successful with her school here.

Messrs and Mesdames Close and McCubbins entertained Sunday: Mr. and Mrs. Jesse Roby, Misses Fronie Parker, Eva Mae and Mary Jones, Frank, Lyle and Oscar Parker and Rouse Jones.

Bennie Roby and wife moved this week to Lem Swearingen's farm.

Miss Ruth Hensely, of Louisville, (can't read whole line) here.

Mrs. Violetta Thompson spent Sunday with Mrs. O. P. Basham.

Walter Gamble and son, of Louisville, spent Saturday and Sunday with his step-daughter, Mrs. John Berry.

Mrs. Jesse Parker and two children were the guests of Mrs. Chas. Newton, of Pleasant Grove, Saturday and Sunday.

Mrs. Viola Berry is spending some time in Louisville.

John Burch and family, of Bardstown, were the week end guests of her mother, Mrs. Manervia (sic) Harris.

Notice

I will be at Zoneton (Millers Store) First and Third Saturday afternoon in November to collect taxes. A. L. Roby, Sheriff.

Sale

The Ladies Aid of the M. E. Church, Lebanon Junction, will have a Fancy Work and Miscellaneous Sale Friday and Saturday, Nov. 3 & 4.

Leaves for Sunny South

O. P. Pearl and family left Wednesday morning for Florida where they will spend the winter and likely make their future home.

Lunch

The Ladies Missionary Society of the M. E. Church will serve lunch at Mr. Gaban's sale Nov. 10.

Pleasant Grove

Mrs. J. W. Lloyd and Mrs. Lillian Stallings and little son were recent visitors of Mrs. R. F. Owen.

Miss Genevive Stallings, Mrs. Stalling and son, Homer, spent a day last week with Miss Aileen Dickey, of Mt. Washington.

John Whitledge, wife and daughter, Minnie Mae, spent Sunday with Louis Whitledge and family.

Mrs. Marvin Stallings and son, Homer, spent Wednesday with her mother, Mrs. J. W. Lloyd.

Miss Genevive Stallings spent several days last week at Mt. Washington with her sister, Mrs. Vernon Dickey.

Ernest Simmons, wife and little daughter spent Sunday with Jas. Ridgway and wife.

Mrs. Robert Grant and little daughter, (can't read), were guests Wednesday afternoon of Mrs. T. H. Wise.

Born to the wife of John Whitledge, Oct. 20, a girl, Inez.

Miss Ernestine Hall was the guest of Miss Ima Armstrong Saturday and Sunday.

Mrs. James Ridgway spent Friday with Mrs. Henry Bell.

Miss Minnie Mae Whitledge was an afternoon guest Saturday of Mrs. T. H. Wise.

Mrs. Ollie Ridgway and son, Walter, were recent guests of Mrs. T. H. Wise.

Mrs. T. H. Wise spent a day with Mrs. R. F. Owen last week.

Rev. Burns met his appointment here Saturday and Sunday accompanied by his wife and little daughter and were entertained in the home of Mr. and Mrs. Albert Armstrong.

Thomas Bridwell and wife recently spent a day with Charlie Stallings and wife.

Mrs. Marvin Starks and son, of near Lebanon Junction, spent a few days with Mrs. Judge Cassell.

Louis Stallings and wife were guests Sunday of their daughter, Mrs. Lyman Hall.

Alvin Owen and family spent Saturday night and Sunday with Mrs. Kate Hall and family.

J. W. Lloyd and wife and Mrs. Marvin Stallings were in Shepherdsville one day last week shopping.

Miss Myrtle Travis spent Saturday night with Misses Ada, Iva and Frances Simmons.

Mrs. Kate Hall spent one afternoon last week with Mrs. Jasper Hall.

Pleasant Grove ladies filled 152 quarts with fruit for the Baptist Orphans home, Louisville, and were packed Friday to sent to the home.

What about that Investigation?

When the distillery, or rather the warehouse at Hobbs was robbed, it was said by Collector Lucas that there would be a rigid investigation.

But no investigation of any sort, rigid or otherwise, has ever been held. Why? We feel that an investigation should be held. We believe a thorough investigation might disclose the names of those who robbed the warehouse. It looks mighty careless, to say the least. Mr. W. F. Joyce, who was held up by a small army of gunmen and compelled, at the points of several pistols, to submit to being tied, hand and foot, was relieved of his position at once, but after that was done, it seemed that all the "pep" and energy of the Collector had oozed out and evaporated. If they had been as quick to investigate as they were to fire Will Joyce, they might have found out who did the robbing, but the great and arduous labor incident to the firing of Will was too much for their frail political constitutions and they collapsed and fell into innocuous desutude (looks like), in which deplorable state they seem to be languishing at this good moment. If Brown Sequard, the eminent scientist who once thought he had discovered the Elixir of Live, or that other scientific benefactor of mankind who discovered how to graft monkey glands, could have worked on the Collector's office force about the time of the robbery, they might have renewed and so rejuvenated that an investigation - real investigation - would have been held, but they did not, alas, they did not! At it is, a great injustice was done Mr. Joyce, more power was added to the Searcy Chilton machine and the people are on the outside as usual.

Hebron

Miss Smith, a very pretty girl, spent the week end with Mrs. Earl Smith.

Claude Smith and family spent the week end with his parents, Mr. and Mrs. John Smith.

Miss Ruth Thornsberry and Mr. George Russell visited Mrs. Wm. Carrithers Sunday.

Mrs. Hansbrough, Miss Emma Bailey, and Roger Hansbrough of Louisville, attended service at Little Flock Sunday.

Miss Myra Sander spent week end at home here.

Mrs. Patrick, of Virginia, is the guest of her father, G. W. Sanders.

Mrs. Mattie Ridgway is visiting her sister, Mrs. W. J. Bell.

Mrs. Spaulding, city, spent several weeks with her daughter, Mrs. T. J. Brooks.

We had the great pleasure of visiting the Louisville Baptist Orphans Home in company of about 25 others of Little Flock representing the WMS and the Junior BYPU. We have been filling jars and took this offering to the home. About 150 children greeted us and rendered a program of song and scripture. (Highlights)

The suggestion of a rest room for Shepherdsville is hailed with approval and instances, both ludicrous and pathetic, are given by women who have to go to our metropolis on business and then know of no place to go to rest and await the pleasure of their escort before returning home. The writer has had several such of late, of which move anon. (sic)

Rev. W. R. Gabbert preached at Little Flock Sunday and was dinner guest of Dr. and Mrs. Holsclaw.

Frank Smith, city, Will Norris and Morris Cummins spent Sunday with W. H. Smith.

Mrs. Floyd Jenkins and son are in the city.

Mrs. Earl Smith spent several day in the city with friends.

Dr. Holsclaw is confined to his bed with lumbago.

The following made the trip to the orphanage: Mr. and Mrs. Chas. McKenzie, Mrs. W. J. Bell, Mrs. J. R. Holsclaw, Mrs. J. R. Ball, Jas. Cochrane, Paul Holsclaw, Margaret Miller, Elizabeth Brooks, Louise Cochrane, W. B. Miller, Harry Brooks, Buddy Cochrane, Brooks Bell, Ernest Brooks, Ida Lee Ball, Florence Ray Ball, Hathaway Ball, Mary Holsclaw.

Miss Nolia Holsclaw is home this week.

Mrs. Jas. Pope is attending Eastern Star meeting.

Notice

I will be at Close Store at Cupio on Wednesday to collect Taxes. Please meet me there. W. F. Monroe.

Personal

Mr. and Mrs. J. H. Patterson and children, of Sonora, were the weekend guests of Mr. and Mrs. L. N. Patterson.

Mrs. Lizzie Callahan, of Shelbyville, is visiting relatives here.

Mrs. H. M. Troutman, of Nelsonville, spent Friday here.

Miss Willie Frye, of Shelby County, is visiting her cousin, Miss Margaret Foster.

Mr. and Mrs. L. N. Patterson and daughters, Inez and Ada and Miss

Wilodean Froman spent Sunday at Camp Knox.

J. A. Barrall and son, J. M. Barrall, spent Saturday here.

Mrs. F. George Shaffer and sons, Mrs. Lizzie Callahan, Misses Willie Frye and Margaret Foster spent last Wednesday with Mrs. John Chambers.

Mrs. Elvin Mathis and Miss Annie Troutman were the guests of Mrs. Henry Mathis Friday.

Mr. and Mrs. W. P. Foster and son, Bradford, Mr. and Mrs. Jno. Chambers spent Sunday with their brother and sister, Sant and Margaret Foster.

Mr. and Mrs. Louis Devers and daughter, of E'town, spent Saturday night and Sunday with E. L. Devers and family.

Mrs. Emma Aspol, from Nebraska, has arrived to spend a few days with her mother, Mrs. Henry Mathis.

Miss Lillie Mooney, of Bardstown Junction, spent Saturday here.

A large crowd was in town Saturday to hear Hon. Ben Johnson speak.

J. F. Samuels and wife, of Knob Creek, spent Saturday with W. F. Joyce.

Mr. N. H. Hall and family spent Sunday with Mr. and Mrs. Robt. Armstrong.

Clarence Holsclaw has a new Buick.

H. D. Shafer, of Pitts Point, spent Saturday here.

N. J. Weller, of Pineville, spent Saturday and Sunday here on business.

Miss Powell, Mullin, Gibson and Hendricks took a bunch of children

on a picnic Saturday. All enjoyed their trip very much.

Mr. and Mrs. Clarence Holsclaw have returned from a two weeks stay at Dawson Springs, much improved in health and completely rested from their arduous task of harvesting and marketing their peach crop. Mrs. Holsclaw gained in weight, which she had hoped to do, but Clarence did not lose any weight, which he had hoped to do. Dawson Springs is a fine place to recuperate.

T. W. Longacre and son and grandson, of Louisville, spent Sunday with Fred Hatzell and wife.

New Circuit Clerk

Miss Peachie Thompson has been appointed Circuit Clerk for this County. Miss Thompson is the first lady to hold the office. She is a bright young lady and her many friends are glad to see her in the office.

For Sale

Single combe Rhode Island Red cockerels, large in size and good in color. Ella & Ethel Haag, Cumberland phone, Fern Creek Exchange. Address Jeffersontown, Ky

Notice

Our new steel wheel farm trucks take the place of farm wagons. Come in and see them. Also see our Primrose cream separators, heating and cooking stoves before you buy. Smith & Smith

For Sale

Home Comfort cook stove, nearly new, will sell reasonable, as I have no use for it. Jas. Bradbury, 2725 Dumesneil Street, Louisville, Ky.

Posted

No hunting or trespassing allowed on my farm, any one caught will be prosecuted. Rob Shanklin

No hunting or trespassing allowed on the farm I am on. Any one caught will be prosecuted. Tom Clark, Huber, Ky.

No hunting or trespassing on my land. T. J. Brooks

Positively no hunting or trespassing allowed on my land. Mrs. Sara Sommers

Back Again

Frank Goldsmith has bought the Garage and Light Plant back and is now in his old place again.

Successful Box Supper

The Chapeze Clermont school patrons gave a very successful Box Supper Friday night, Oct. 20. A very large crowd was on hand and spent money very freely as shown by the amount of money taken in, which amounted to \$68.55.

Three men, W. F. Knight, Treas., E. W. Hess, Secty and J. H. Hatfield were selected to handle this money for the benefit of the school and to help poor children of the district by giving them clothes, shoes and etc or anything necessary to keep them in school. This is a new department in this district and is to be congratulated for setting this precedent.

The bidding of boxes was very spirited, some of them being sold for more than \$5.00. The popularity contest for the most popular person was won by Mrs. W. F. Knight, with Miss Virginia Duvall a close second. The prize was a 5 lb. box of candy.

The guessing contest was won by one of our ex teachers, Miss Katherine Melton, who was one of the best and well liked teachers we ever had.

The present teachers, Miss Cook and Miss Daugherty are getting fine results and with the cooperation of the patrons, this bids fair to be one of the most successful school years we ever had in this district.

We are all proud of our beautiful and well kept school and grounds and take this means to thank all who help keep them so.

November 3, 1922

School News

Robt. Tyler, of Hebron, who is attending school at Bowling Green, writes that he is well pleased with that school. The Western Normal is certainly a fine school and while the course is especially good for teachers, yet it will be found good for any student and is now an accredited college and by a recent act of the General Assembly, can now confer a regular college degree. Many of our teachers will enter this school after the holidays.

Miss Pearl Rush, who is teaching Latin and English in the High School at Vine Grove, spent Sunday with her parents who live near here.

Mrs. Sex Barger spent the week end at Belmont, the guest of J. R. Hill's family.

Miss Frances McAllister, who teaches near Deatsville in this county, was at her home in Bardstown Junction Sunday.

Bullitt County teachers Jennie Carpenter, Zardetti Dawson, Mary Dawson, Ruth Crenshaw, Bertha E. Engle, Janice Harned, Pearl Rush,

Frank Harned, J. H. Sanders, Ora L. Roby and others attended the 4th Congressional Teachers Association which met this year at Elizabethtown.

Prof. Lyons, of Franklin, Ky, a former teacher at Belmont, was elected president of the CEA for 1923 and the meeting place for next year will be at Hodgenville, Ky.

The residence of the late Judge Funk was destroyed by fire last Sunday night. This residence, which was near Brooks, was probably the largest dwelling house in Bullitt County.

Several pupils in the Cupio section of this county are attending High School at West Point.

The school at Shepherdsville has lately placed the games of foot ball on the regular athletic course and the big boys are very fond of the game. Altho a little rough yet, this game is very popular in most high schools and colleges and is another splendid way of working of surplus energy that belongs to the average red blooded American School Boy.

The Cupio section is again enjoying a fine school. The pupils have both a basketball and a football outfit, some modern play ground desires and plenty of play ground. Two big school trucks hauled pupils from Corinth and Weaver Run and there seems to be a fine school spirit down there. Five or six pupils from this school, who passed last year, are now in High School. This school is being taught this year by Miss Mary Weller and Mrs. Christina Armstrong.

Prof. Sanders and his excellent lady teachers gave two splendid entertainments at the High School "Gym" last week.

Mr. Thomas Trunnell, of this county, was recently elected President of the Junior Class at Georgetown College. Mr. Trunnell is an excellent young man and is making good at this well known college.

The patrons of the big school at Lebanon Junction have fixed Nov. 17th as the day on which they will begin work on the new Gymnasium for that school. This is a splendid move for that town and will do a lot to create educational sentiment and a general school spirit for that school.

The girls basketball team at Lebanon Junction defeated the team at Boston Friday by the score of 12 to 7.

Miss Kathleen Brunner, of Elizabethtown, and Miss Sara Jane Buckman were recent guests of Miss Willie Mae Ridgway.

Prof. Jones, of Louisville, is progressing well with his class of music students at Lebanon Junction, composed largely of school boys. In addition to having a complete brass band of 20 pieces, he is also a 5 piece orchestra.

Miss Lillian Daugherty and Miss Mary Buckman, who are taking a College Course at Bowling Green spent Sunday with their parents. Both are very popular attractive young girls and graduated from the local high school here with the 1922 class. We regret that more of our students are not attending this splendid school.

Mr. O. W. Pearl, former Circuit Court Clerk here for many years, former teacher, and one of the county's best known men left here last week for Florida where he will make his home. Mr. Pearl has been prominently identified with the

affairs of Bullitt County for a quarter of a century and has long been regarded as one of its most gallant and polished men.

Miss Peachie Thompson, a former teacher of this county, was recently appointed Circuit Court Clerk to fill the vacancy caused by the resignation of O. W. Pearl.

Buys Truck Line

Mr. Emerson Welch and Mr. Leslie Ice have bought the Robt. Ice truck line and are now ready and willing to do all kinds of hauling at reasonable rates. If you have anything to haul, see them. Both are Bullitt County boys and reliable young men and will appreciate your hauling.

Farm For Rent

Farm of 100 acres, plenty good water, house and all necessary outbuildings, near good school, church and stores. 5 minutes walk of Belmont. For information, write: Mrs. Myers, 1503 Bardstown Road, Louisville, Ky.

Preaching

Rev. Ira Crenshaw will preach at Cedar Grove. Everyone welcome.

Death

Mr. Henry Pope, son of Mrs. Wilson Summers, by a former marriage, died at the home of Wilson Summers, near Brooks Station, Friday, October 20th of Bright's Disease, of which he had been a sufferer for more than two years. He had not been confined to his bed and while his conditions was known to be precarious, his death was unexpected. On Sunday, October 22nd, after brief services at the home, his remains were borne to Hebron Cemetery and laid away in that

beautiful little city of the dead where so many of his loved ones lie asleep. His grave was covered by beautiful flowers given by sorrowing friends. For more than a year, he had lived at the home of Mr. and Mrs. Summers where he was given every attention that science could suggest or love bestow. He bore his sufferings with bravery and fortitude. He had known for several years that death was a matter of time. When Mr. Pope was a very small child, his mother was married to Wilson Summers and he was the only father he ever knew. And no father could have been kinder or more solicitous. During his boyhood days, his every step was watched and guided by Mr. and Mrs. Summers. He was given a good education, including a course at State College. While at college, he had become proficient in Engineering and it became his life work. Several years ago, he was married to Miss Warren, of Donnellson, Iowa. Their married life was happy. To this union, a son was born and it seemed that cup of human happiness was full. Then the faithful and loving wife and mother became ill and the silent and invisible messenger summoned her away from her husband and son. But the blighting and crushing of hopes and hearts was not finished. Bright's Disease laid its destructive hand upon Henry Pope and changed him from a strong, robust, energetic man to an invalid. Broken in health and spirit, with his wife gone and his helpless little son in his arms, he came back to the home of his parents to suffer and die and there where the golden days of his boyhood were passed, where he had grown to manhood, he watched the gathering mists of death as they slowly thickened about him and there on the morning of October 20th, he closed

his eyes on this world and opened them in that better land. In the Summers home where the golden chain of love bound parents to child and child to parents, Henry Pope was loved by his half sisters and brother as though they had been his full sisters and brother and that love was fully reciprocated. Surviving him are his son, Henry Dobbs Pope, his mother, Mrs. Anna M. Summers, his step-father, Wilson Summers, four half sisters, Mrs. E. C. Newbold of Washington DC, Mrs. Hunter Vaughn of Montgomery, Al, Mrs. Arch Priest of Indianapolis, and Miss Rebecca Summers of Brooks and Mr. Wilson Summers Jr of Louisville, Ky. We extend our deepest sympathy to the bereaved.

Public Sale

Because we have entered another line of business and desiring to settle our partnership, we will offer for sale at the Leslie Ice farm below Belmont on Thursday, Nov. 9, 1922 all of our stock and general farming implements, consisting of over 40 first class dairy cattle cows, several high class Holstein heifers, 1 bull, 65 hogs, corn harvester, wagons, mules, horses and most all kinds of farming implements.

If you want some bargains, be sure to attend this sale as everything will be sold rain or shine and nothing bid in. Leslie Ice and Chester Roby.

Honor Roll

Honor Roll of the Lebanon Junction school as reported by one of their best teachers:

1st grade - Dorothy Fiddler, Mable Hardin, Julia Clark, Estella Bewick, Milly Mann, Lillian E. Hall, Beatrice Leslie, John W. Mattingly, Biven Cartwright, Henry Nichols, William Wright.

2nd grade - Martha Aldrige, Louise Chappel, Doris Keown, Anita Mattingly, Lyrue (sic) Milby, Herne (sic) Stine, Thelma Moore, Billie Samuels, Fannie Mae Murrel.

3rd grade - Francis Beeler, Francis Wooldridge, Lee Roy Brown, Herman Maraman, Anna Lee Nicholas, Orpha Campbell, John Kappel.

6th grade - Mary E. Clark, Dorothy Jones, Elizabeth Martin, Hazel Wise, Mary Paul Shang, (sic) Bessie Masden, Paul Perkins.

7th grade - Vanda Fisel, Oma Shuffitt, Helen Pipes, Mayme Mattingly, Ray Masden, Ora Lee Hurst.

8th grade - Amy Mattingly, Oma B. Hilton, Marie Vanvactor, Ophelia Masden, Lillian Warren, Cardelia Ormes.

High school - Mildred Beeler, Fannie Essex, Francis Osborne, Anne Lee Bandy

Honor Roll of Shepherdsville Graded School -

3rd grade - Beulah Richardson

4th grade - Ruth Kerr, Helen Bowman

5th grade - Richard Hickerson

6th grade - Ailene Maraman, Christine Kerr, Lois Sanders, Tommy Wilson.

For Sale

A list of stock, farming implements, buggies etc. I bought all this stuff off one big farm in Indiana. I will sell it cheap or trade it for any kind of live stock. Clarence Dawson, Shepherdsville.

Posted

No hunting allowed on my land. T. C. Coleman

Personal

Joe Trunnell and wife spent Sunday in Leaches.

G. S. Patterson has begun work on another house on the lot opposite the M. E. Church.

Mr. and Mrs. Jas. Rouse have sold their farm near Solitude and taken apartments in Bardstown for the winter.

Ernest Funk, of Cupio, spent Saturday here.

Wilson Summers, of Brooks, spent Saturday here on business.

Frank Bell and daughter spent Saturday here.

Mr. Brashear and family, of Clermont, spent Friday in the city.

Miss Ruby Rush leaves this week for Florida where she will teach.

Misses Mary Buckman and Lillian Daugherty, who are attending school at Bowling Green, spent the week end at home with their parents.

Miss Nora Bergen was the guest of Verna Bergen last week.

Mr. and Mrs. Henry Devers, Mr. and Mrs. Jim Johnson and Mr. Ezra Johnson spent Sunday with relatives at West Point.

Irvin and Pleasant Snellen spent Saturday here.

W. A. Gentry, of Mt. Washington, spent Monday here.

Mr. J. R. Williams, of Springfield, and Mrs. Wallace Brown and little son, Kavannaugh (sic) Brown of Bardstown spent a few days with

Mr. and Mrs. Chester Hill at Chapeze.

Mrs. Joe Ann Roby spent Wednesday here.

Mrs. W. T. Lee left Monday for San Antonio, Texas.

Chriss Heft, of Lebanon Junction, spent Wednesday here on business.

Mrs. Myers, of Louisville, spent Wednesday here.

Mt. Washington

Mrs. B. D. Burch and daughter spent the week end in Louisville with her sister, Mrs. J. B. Harris.

Miss Ruth Dodds Smith, of Shepherdsville, visited Misses Emma Melle and Marianna Harris Monday and Tuesday.

Mr. and Mrs. W. D. Swearingen spent Sunday with her uncle, Bud James, at Zoneton.

J. A. Harris, wife and children, Mrs. Russell Hall and baby and E. T. McAfee were Sunday guests of Mr. and Mrs. Earl Potts of Louisville.

Mr. and Mrs. W. A. King, Mr. and Mrs. T. H. Parrish, Mrs. J. W. Harris, Miss Susie May Parrish spent last Thursday with Mr. and Mrs. R. E. McAfee.

Mr. and Mrs. H. S. Porter and baby, Misses Cornelia and Mary Lee Coleman, of the city, were week end guests of their grandmother, Mrs. Fairfax.

Mrs. Martha Rouse, Mrs. Nancy J. Tyler and Miss Cora Rouse spent Sunday with Mr. and Mrs. C. O. Tyler.

Mr. and Mrs. Dave Armstrong, Mrs. J. W. Harris, Ira Armstrong and Nolan Mothershead spent Sunday with R. E. McAfee and family.

Mrs. Nannie Grigsby, who has been critically ill, is somewhat improved at this writing.

Children and grandchildren gathered at the home of Mr. P. R. Wiggington last Sunday to celebrate his 78th birthday. We are glad to hear that he was well enough to enjoy the day with his family as he has been seriously ill for several weeks.

Misses Margaret Holloway and Clara May Shelburne, of Taylorsville, spent the week end with the former's grandmother, Mr. J. W. Herin (sic). Other guests on Sunday were R. J. Holloway and Ed Bennett of Taylorsville, Mr. and Mrs. Joe Watson and Mr. and Mrs. John Arnold of Louisville.

Mrs. Effie Harris visited relatives in Fairfield and Louisville last week.

Messrs and Mesdames J. T. Harris, Alfred Stansbury, Sammy Smith and little girl, Wanda Lee motored to Nazareth Sunday afternoon to visit Misses Sue Dent Rouse, Hazel Funk, Mary Dent and Helen Harris, who are in school there.

Mr. and Mrs. W. B. Collings and three little girls, Mr. and Mrs. Reed and baby of Indianapolis spent the week end with Mr. and Mrs. W. E. Showalter. Mrs. Collings and Mrs. Reed will remain thru the week.

Several of the young people attended the dance in Shepherdsville last Friday night given by Mrs. Chas. Morrison, Misses Ruth Dodds Smith and Willie Mae Ridgway.

Week of Prayer services of the Methodist WMS will be held next week, leaders are Mrs. D. T. Mothershead, Mrs. Dave Armstrong, Mrs. Lena Hall, Mrs. Harry Harris, Mrs. T. H. Parrish and Mrs. Preston Parrish. Invited extended to all.

November 10, 1922

School News

The following young teachers and former pupils of this school have organized a basketball team for this winter: Martha Lee, Janice Harned, Beulah Lee, Willie Mae Ridgway, Mary Blanche Hill and Rosetta Woods. They expect to play the local team and several city teams this winter.

Reports from Lexington say that Miss Margaret Combs and Miss Elizabeth Weller are doing splendid work at State College this year. Both have been helping the YMCA campaign put on by that school and Miss Weller has been chosen a member of the cabinet. Bullitt County is proud of the students who are attending that excellent school.

Col. Elmer Ridgway, trustee at Cupio for many years, spent Monday here. Mr. Ridgway reports that his successor, Mr. W. S. Paulley is having a good school at Cupio, but that he is not in the best of health this fall and may be forced to go West for a few months this winter.

Prof. J. H. Sanders and a crowd of the young men here went to Lebanon Junction Saturday to see the foot ball game between Glendale and the team at that town.

John M. Barrall, trustee at Sunny Side and one of the county's (can't read) was here Monday.

Mrs. Anna Bell Holsclaw, of Zoneton, a former teacher of this county and a well known writer and scholar of that section spent a day here recently with relatives and friends.

Mr. Emerson Welch, member of the county School Board from Pine

Tavern, moved his family here last week.

Below we give a little notice that was printed in a Louisville paper last week and which is self explanatory and which was given as a result of a competitive examination lasting 12 hours.

The active chapter of Tau ??ta Pi, honorary fraternity of engineers at the University of Kentucky announces the pledging of the following men: Samuel H. Ridgway, Shepherdsville; James L. Shouse, Lexington; A. F. Arnold, Falmouth; L. C. Davidson, Jackson; F. J. Murphy, Louisville; R. W. Sauer, Louisville and G. R. Page, Clinton.

The men were selected on the merits of scholarship, and all save one, Mr. Page, were members of the senior class. He was given membership because of splendid work done as a freshman and sophomore.

The citizens of Shepherdsville elected the following known men on the Town Board here Tuesday: J. E. Chappell, Nick Hall, Will Cook, L. N. Patterson and John H. Boes. All are good men and will no doubt do all they can to improve our county seat, just as the old board has been doing in the way of lights, better streets etc as a lot of improvement have been made here during the past year.

Hebron

Miss Irene Brooks and Mrs. Brooks, Okolona, attended service at Little Flock Sunday and dined with Mrs. W. J. Bell.

Mrs. J. T. Salyer, of Virginia, with her babe are visiting her parents, Mr. and Mrs. E. Z. Wigginton.

Rev. Gabdert (sic) preached at Little Flock Sunday and was entertained in

the home of T. J. Brooks. Other guests in his home were Misses Alice Pope, Elelia Holsclaw, Mr. and Mrs. Powell Ladisaw and daughter.

T. J. Thornton spent the week end with Ewell Weller.

Miss Ethel Thornton spent Sunday with Miss Mary Holsclaw.

The teachers at Lovern Heights are planning a school entertainment for Nov. 25.

Silver Wedding

Mr. and Mrs. Oliver Scott celebrated their Silver Wedding Friday evening at their home in Louisville. Fifty guests were present and many beautiful gifts of silver and aluminum were received. Refreshments of cake and ice cream were served. They had a beautiful cake presented them while the No. 25 made of new silver dimes. Those who attended from here were: Mr. Will Jenkins and family, Mr. and Mrs. Alonza Jenkins, Miss Vivian Jenkins, Mr. and Mrs. Thomas Melton, Mr. and Mrs. Earl Smith.

Jenkins - Cooper

A marriage of much interest was that of Miss Mary Jeffries Cooper, oldest daughter of H. G. Cooper to Chester Jenkins Saturday, October 28 in Louisville, Ky at the home of Rev. Daugherty, a former pastor at Salem. After the ceremony, at which only the immediate relatives were present, the happy couple left for a motor trip through Eastern Kentucky. They returned Tuesday and went to housekeeping in their apartment with Mrs. Spyby at Okolona. The bride is principal of the Meadow Home School, while the groom is with the ICRR Co. Both are well known and popular.

Shower

Saturday, Nov. 4, Mrs. D. A. Bates and Mrs. J. W. Gilmore gave a miscellaneous shower for Mrs. Chester Jenkins at the beautiful residence of Mrs. Bates, Okolona. Dozens of beautiful things were given the bride, from choice silver, aluminum, linen, cut glass, hand painted china, etc. Refreshments of cake, cream, salted nuts and mints were served. We certainly enjoyed the occasion.

Little Flock has called Rev. Stone as pastor for this year.

Mr. and Mrs. W. R. Reader and Mr. Byron Reader, Mr. and Mrs. W. J. Bell, Harry and Brooks Bell, Miss Meta Cooper and Mr. George Russell spent an evening with Dr. and Mrs. Holsclaw and Miss Mary Holsclaw. It is sure a treat to have the "Readers", they are so talented. Music and recitation were the features of the evening. Mr. Reader surely interprets Whitcomb better than anyone I know. He also recited in our honor Madison Cawein's poem "On Floyds Fork".

Mr. Thornton and son are painting at Highland Park.

Gober Cochrane has sold his farm to parties at Highland Park, I hear.

We hope every man, woman and child in this county are interested in the proposed memorial to our soldier boys. Those who lost their lives? Yes! And also those who went fearlessly and freely, following the call of patriotism and duty. Let us honor them all.

Mt. Washington

Miss Fronie James, of Victory, and Mrs. Lena Roby Davis, of Louisville, are guests of Mrs. B. D. Burch.

Mrs. Hattie Haskell, of Louisville, is with her mother, Mrs. Martha Rouse.

Mr. and Mrs. Hampton Tyler, Mr. and Mrs. J. W. Tyler and baby, of Louisville, spent Sunday with Mrs. Nancy Tyler.

Mr. and Mrs. Bert Hall, Mr. and Mrs. Larkin Porter, Alberta Gentry and Charles F. Swearingen visited Mr. and Mrs. R. M. Robertson in Louisville Sunday.

Misses Bessie and Essie Gentry, of Louisville, spent the week end with their parents, Mr. and Mrs. J. S. Gentry.

Miss Mary Lee Coleman and friend, Miss Purcell, of Louisville, were week end guests of the former's grandmother, Mrs. Fairfax.

Mr. and Mrs. F. C. Porter, Mr. and Mrs. Sammy Smith, Mrs. Edna Hall, Misses Georgia Porter, Hazel Hall and Wanda Lee Smith visited their friends and former neighbor, Mrs. Summers at Brooks.

The supper by the Catholic women last Saturday night was a decided success. Everybody was hungry and oysters, cream etc soon disappeared. Frank Monroe, of Shepherdsville, was the lucky winner of the quilt.

The ladies want to thank all who contributed in any way by donation, patronage or help of any kind and especially Mr. C. G. Bridwell, who was so faithful thru the evening, working in any place he was called.

Mr. and Mrs. H. P. Wiggington, Mr. and Mrs. T. H. Parrish and J. W. Harris motored to Louisville Sunday afternoon. Mr. and Mrs. Wiggington and Mr. Parrish visited Paul Jones at the City Hospital and found him doing fine. They also attended services at the Masonic Home.

Mesdames Harris and Parrish visited their cousin, Miss Mollie Widener, who was ill at home of her daughter, Mrs. E. D. Pfaff. She was unconscious all the afternoon, but lingered until 2 a.m. Monday. She will be buried at Jeffersontown Tuesday.

Pleasant Grove

Robert Grant, wife and little daughter were recent guests of Mr. and Mrs. Will Jones.

J. W. Lloyd, wife and three daughters were guests Sunday of Will King and wife near Mt. Washington.

Mr. and Mrs. Louis Stallings recently entertained Vernon Dickey and family, of Mt. Washington, Roy Stallings, wife and son, Conrad, of Shepherdsville, Layman Hall, wife and children, Miss Marion Smith and others.

Mrs. Viola Ridgway was in Mt. Washington shopping last week.

Albert Armstrong was in the city last week with calves.

Mrs. Howard Hardin spent last week with her mother, Mrs. Kate Hall.

Mrs. Judge Cassell spent one afternoon last week with Mrs. T. H. Wise.

Mrs. Ollie Ridgway and son, Walter, spent Sunday with Mrs. R. F. Owen.

Mrs. Will Gentry spent Wednesday with her mother, Mrs. Joe Dickey.

Miss Genevive Stallings was the guest of Miss Ruth Owen one day last week.

Louis Stallings and wife, Jess Ridgway and wife were guests Sunday of Marvin Stallings also little Miss Corene Ridgway.

Lewis Stalling, wife and daughter, Mrs. Lyman Hall were in the city last week on business.

Mrs. H. C. Tyler, Mrs. Maggie Ridgway and Miss Norma Ridgway were afternoon guests Friday of Mrs. Posey Grant.

Master H. C. Owen spent Sunday with his aunt, Mrs. George Gentry.

Clay Whitledge and wife were visitors of Louis Whitledge and wife Sunday.

Sam Armstrong has his two story house almost completed. Has just finished a concrete front porch.

Nick Hall, wife and children, of Shepherdsville, were guests Sunday of G. W. Armstrong and wife.

Several spent one day last week with Mrs. Nelson.

K. S. Grant and wife, Robert Grant, wife and daughter, little Miss Amy Lee, spent Sunday with relatives in the city.

Mrs. Will Gentry, of Bethel, spent Monday with Mrs. Vernon Dickey of Mt. Washington.

Misses Wilma Proctor, Virginia and Alma Ridgway were guests of the latter's aunt, Mrs. Albert Armstrong.

Misses Genevive Stallings and Ruthie Owen were guests of Mrs. Aileen Dickey, of Mt. Washington Sunday.

Mrs. Viola Ridgway spent Saturday afternoon with Mrs. Edward Owen.

Guy Cassell recently visited his aunt at Belmont. Mrs. Marion Starks.

Mrs. Anna Sparks passed away on the morning of Nov. 3d, 1922 of tuberculosis. She had been in bad health for some time and death was not unexpected. She was in her

sixty-fourth year and was a member of the M. E. Bethel Church. Deceased leaves to mourn her loss a husband, four sons, several grandchildren, relatives and friends. Funeral services were at Bethel Church conducted by her pastor, Rev. Ryan and was laid to rest beneath a cluster of flowers in Bethel Cemetery.

Mrs. Lizzie Owen and a friend, Mrs. Denton, spent last week with the former's daughter, Mrs. Albert Fisher.

John Whitledge, wife and daughter, Minnie Mae, were guests Sunday of John Stallings and wife.

Mrs. Judge Cassell was a guest of Mrs. J. W. Lloyd last week.

Little Margaret Owen, we are sorry to say, is on the sick list this week.

Much Timber Destroyed

Fire started near the old Rising Sun or the old Shepherd place the first of last week and burned over most of the hills west of Knob Creek and as far east as the Lea Samuel place, destroying thousands of dollars worth of timber. The fire burned for about 8 days and was not checked till the rain Monday.

Bullitt County Boy Making Good

A long article regarding Samuel H. Ridgway, son of Dr. S. H. Ridgway on his many accomplishments, both in high school and college, both scholastic and athletic. Not transcribed.

Public Sale

As I have decided to quit farming, I will sell the following on Jesse Dawson farm 1 mile east of Pitts Point: List of stock, farming implements, etc. Horace Dawson. Jas. Roney, auct.

Notice

Anyone found hunting on either of my farms will be prosecuted. Friend or foe, this means you. Rufus S. Balee.

Personal

Samuel Ridgway spent Sunday with his parents, Dr. and Mrs. Ridgway.

Miss Blanche Howlett has returned home from Louisville after spending a few days with friends.

Messrs Will and Dan Phelps, Miss Carrie Pawson and Mrs. J. P. Nett, of Elizabethtown, were guests of Mr. and Mrs. Mc Roby Sunday.

The many friends of R. L. Boyd are glad to see him out again.

Arthur Englebrecht left this week for Detroit to be gone for some time.

John Adams, of Chapeze, spent Saturday here.

Mr. Holsclaw, who went South with Frank Goldsmith, has returned home.

Mrs. Emma Mumford Aspol, of Nebraska, who has been spending some time with her mother, Mrs. H. V. Mathis, has returned home accompanied by her sister, Miss Florence Mathis.

Mr. and Mrs. Mc Roby entertained Friday evening the following guests: Misses Jennerose and Lethea Patrick, of Calif, Misses Mary Blissett and Thelma Sanders of Louisville, Miss Julia Ann Ash, Messrs Johnson Ash, Robert Barger, Will Dacon, Milton Clark and Mrs. P. Grant.

Rich Ogle and wife spent Monday here.

Mrs. Katie Barrall, who has been on the sick list for some time, has been

moved to Norton Infirmary and is now doing nicely.

Mrs. Barbra Samuels spent Sunday with Elmer Samuels and wife.

Miss Sylvia Phelps spent the week end at her home here.

Dr. Holsclaw and wife spent Monday here.

E.T. Colvin and Mike Edwards, of Brooks, spent Monday here.

Miss Lucile Hendricks spent Sat. and Sun. at her home at Smith Grove.

Mr. and Mrs. D. Bergen and children spent Sunday in town with relatives.

L. M. Barrall and daughter and Miss Holloway Miller were in Louisville Sunday afternoon to Mrs. Barrall, who has been at Norton Infirmary since October 29th. Dr. John J. Moren, who is treating her, says she is doing splendidly, tho very weak yet.

Miss Blanche Howlett has returned from Sellersburg, Indiana where she has been the guest of Mrs. Thomas McDonald.

Mrs. George Shaffer and little sons, who have been visiting Miss Margaret Foster, have returned to their home in Memphis, Tenn.

Miss Josie Barrall is visiting Miss Blanche Howlett.

Mr. and Mrs. O. P. Means had as their guests Sunday, Mr. and Mrs. R. H. Miller, Misses Doris and Holloway Miller, Alice Hardesty and Margaret Foster.

Dr. George M. Barrall has returned to Kansas City, having been called home by the illness of his mother.

Miss Margie Redman, of Louisville, spent Thursday here.

R. H. Miller, Misses Doris and Holloway Miller and Alice Hardesty were recent guests of Mr. and Mrs. Thomas McDonald at Sellersburg, Ind.

Mr. and Mrs. W. C. Herps entertained Sunday dinner, Mr. and Mrs. Kenneth Eiben, of Louisville, Sola Mae Hibbs and W. C. Herps Jr.

Mr. and Mrs. J. H. Sanders had as their guests Sunday, Mr. and Mrs. C. M. Phelps.

Mrs. Kate Lutes spent Tuesday in the city.

Misses Blanche Howlett, Josie Barrall and Margaret Foster spent Wednesday with Mrs. J. H. Sanders.

Wm. Sweney, of Okolona, spent Thursday here.

Mrs. F. G. Thomas spent Tuesday with Mrs. Frank Wright.

Moves to New Homes

Mr. Swan and family, of Boston, have moved to the O. W. Pearl property which Mr. Swan bought some time ago.

Frank Mathis has moved to the Roy Masden farm near Hubers.

Malcolm Harmon will soon move to his residence near the Catholic Church.

Some Turnips

Mr. and Mrs. T. H. Wise paid the News Office a visit Tuesday and presented us with two of the largest turnips that we have ever seen, one weighed 5-1/2 lbs, the other 6-1/4 lbs.

Sheriff Sale

By virtue of Execution issued from the Clerk's office of the Circuit Court, in favor of Barnes Bros. and Alma Barnes against Sam Douglas and Journal Douglas, I or my deputies, will Dec. 5 on the farm of Sam Douglas in Bullitt County, the following property or so much as to satisfy Plaintiff's debt, interest and costs of \$576.00. Mule, cows, heifer, hogs, 1500 sticks of tobacco. A. L. Roby, Sheriff.

Birth

Born to the wife of Gilbert Daugherty, Nov. 7, a 10 lb boy, Gilbert Jr.

November 17, 1922

School News

Thru the efforts of Rev. Norman, Ex-Senator Frost was brought to this county last Sunday. Mr. Frost is well known in Kentucky and a few years ago was recognized leader while in the State Senate of the "Dry Forces."

Rice Eubanks, who for more than 15 years has edited "The Southern School Journal" at Lexington sold his paper last week and has become a traveling salesman for a large eastern publishing house.

A large crowd was in town Monday, it being County Court day. Several cases were tried and the will of Mrs. F. A. Heiser was admitted to be probated, while the will of Mrs. Babbitt was set for an early hearing in the June court.

Mrs. Louis Barrall, who lives near here, was brought home somewhat improved from Norton Infirmary Sunday. Mrs. Barrall is one of the county's most excellent ladies.

J. W. Gaban and son sold their farm and personal property at auction last Friday. Young Mr. Gaban will move to Louisville while his father, who is one of the county's best farmers, will remain in Bullitt County.

At a recent meeting of the County School Board, two teachers were ordered to teach a day for having dismissed at noon a few weeks ago and further instructed that another offense of a like nature, would be cause for removal. The law requires schools to be in session at least six hours a day.

Miss Jennie Carpenter spent a few days recently in the city. Miss Carpenter, who has been teaching near Fairdale in Jefferson County, is taking a rest this year and will probably be back to her old post in September, 1923.

The town team here will play the school team Friday night at the local "Gym" and is composed of the following star, near star, heavy weight, feature weight, etc: Henderson, Ashby, Mumford, Thompson, Monroe and Wiggington Bros.

The school team, who have a nice booking for 1922 follows: Simmons, Bradbury, Thomas, Roby, Muir, Harned and Stansbury.

Pleasant Grove

Miss Genevive Stallings was a recent guest of Miss Ruthie Owen.

Mrs. J. W. Lloyd was a recent visitor of Mrs. Judge Cassell.

Mrs. Vivian Clark and little son spent a day last week with her brother, Clay Whitledge and wife.

Miss Emma Gentry made a few week's visit with her sister in the city, Mrs. Henry Glasgow.

Mrs. Jane Hall and Mrs. Rosa Simmons spent Saturday afternoon with Mrs. Travis.

Miss Rosetta Woods, our teacher at Pleasant Grove, spent Saturday and Sunday at Shepherdsville with friends.

Miss Jennie Carpenter, of Shepherdsville, visited her sister, Mrs. G. W. Armstrong last week.

Mrs. Ida Hecker, of Buechel, spent Thursday with Mrs. Hallie Armstrong last week.

Misses Beryl and Ernestine Hall entertained Sunday: Misses Erna Schweckendieck, Ruthie Owen, Norma Ridgway, Genevive Stallings, Messrs Theodore Gentry, Carey Smith, Will Bleemel, Herbert Owen, Waldo Gentry, Earl Owen from the city and Mrs. Howard Hardin.

Guy Cassell spent Sunday at Bardstown Junction and Belmont, some attraction there we can sure of that.

Miss Hazel Hall, of Shepherdsville, spent Saturday and Sunday with Miss Ernestine Hall.

Vivian Clark and family will move to the city soon.

Mr. and Mrs. Nelson were recent guests of Harlie Proctor and wife.

Mr. and Mrs. K. S. Grant entertained company Sunday.

Mrs. John Whitledge spent a day last week with her sister, Miss Jennie Carpenter of Shepherdsville.

Lonnie Bass and wife were in Shepherdsville last week.

Roy Owen, wife and two little daughters attended church at Pleasant Grove Sunday and were

dinner guests of Ernest Simmons and wife.

Little Miss Elnora Bridwell recently entertained several school mates.

Miss Marion Smith is visiting relatives in the city.

George Armstrong and wife, Master Gordon Armstrong, Mrs. Prudence Armstrong and others were entertained in the home of Jess Ridgway and wife.

Mrs. Jewel, of Spencer County, is with her daughter, Mrs. Ollie Hardin for a few weeks.

Miss Audrey King was a recent guest of Miss Ina Fern Gentry.

Mrs. Virgie Jones and son spent a day last week with her mother, Mrs. J. B. Proctor.

Mrs. Matt Bleemel and son, Hilery, were recent guests of sister, Mrs. George Gentry.

Henry Bell and wife have moved to their new home near Miller's Store.

Mrs. Judge Cassell is on the sick list this week.

We are sorry to hear of the illness of Mrs. Lewis Barrall and hope she will soon recover.

Rev. Burns met his appointment here Saturday and Sunday accompanied by his wife and little daughter and were entertained in the home of H. C. Tyler and wife.

Bert Ridgway, wife and little Miss Alneta spent a day the past week with Jasper Hall and wife.

Mr. Sam Fox and mother, of Mt. Washington, recently spent a day with Judge Cassell and wife.

Mr. and Mrs. Russell Hall and little son were recent guests Sunday of Matt Bleemel and wife.

The little daughter of Mr. and Mrs. Edward Owen has Typhoid Fever.

Mrs. Jones and Mrs. Culmer, of near Victory, spent a day the past week with Mrs. Kate Hall.

Judge Cassell sent a bunch of hogs to market last week.

Lewis Stallings and wife and Mrs. J. W. Lloyd spent a day the past week with Mrs. Aileen Dickey at Mt. Washington.

Hydrophobia

in Jefferson County. About two months ago, a small dog of Stanford Beeler, who lives just over the Bullitt County line, became vicious and was killed. Since that time, the Beeler Bros. have lost a valuable collie, three cows and one hog from rabies according to Dr. David Smith, who was called in.

Mr. Standiford Beeler, who was bitten by the collie dog, was given the Pasteur treatment by Dr. Geo. W. Kirk. People living in this locality should be on the look out and confine any animal showing unusual symptoms.

For Sale

Rubber tire carriage; good curtains, good as new. Will sell reasonable. Mrs. W. H. Hays, Salt River, Ky.

Fine lot of S. C. Black Minorca cockerels from prize winning pet. Mrs. W. W. Hill, Louisville, Ky.

Warning to Tax Payers

Warning is hereby given to taxpayers that all taxes must be paid by 30th of November, and in all cases where the taxpayers fail to pay, it is our duty under the law to levy and sell enough property to raise the taxes due, and we shall, in every instance, obey the plain provisions

of the law. A. L. Roby, Sheriff, Bullitt County.

For Sale

Sow and 7 pigs. Will sell or trade for corn. J. B. Hatfield, Clermont, Ky.

Hebron

The new pastor, Rev. Stone, will preach at Little Flock next Sunday. At BYPU which, State Secretary, Mr. Lyman Bailey will be present to speak.

Mrs. W. J. Bell spent week end in the city.

Mrs. J. R. Holsclaw spent Sunday night with her sister, Mrs. Church, 209 W. Breckenridge. Miss Mattie Church has been engaged to write the hymns for the new graded quarterlies for Primary department in Southern Baptist Convention series.

The WMS of Little Flock met with Mrs. Albert Eisenminger Wednesday. Good attendance, good dinner, good program, "Medical Missions".

Most of our women voted Thursday. We were interested in Andy Gump.

A Good Cow

Mrs. Amanda Rogers has a jersey cow that "pays for her board and keep". From April 28 last until Oct. 6, she has sold 190 lbs of butter from this one cow, besides supplying her own family with cream and butter. She also has one customer who took one pt. of cheese per week at 20 cents. She sold the calf for \$9.00 and with six dollars, bought 2 pigs which now weigh 200 lbs each and which she fed mainly with milk of this cow. She got 45 and 50 cents for butter. During this period, she fed only sparingly of ship stuff, the grass pasture furnished the main feed.

This cow is a granddaughter of a registered jersey cow owned by S. N. Brooks.

Prospect for Oil

Our neighbor, Mr. Albert Eisenminger, has been interested in the subject of oil since he purchased a farm here and spent much time and money in having geologists and experts come here and make observations, which have not been encouraging. He now has the interest of a company which is willing to bring its machinery and begin work in earnest immediately after securing options on sufficient land to justify their representative. Mr. Wilson was here last week, but some seem slow to take an interest. We have nothing to lose and much to gain, should oil or gas be found, then why not do our part in helping this enterprise. It will at enormous expense that any work can be done, and the Co. bears all of this, yet if developments be successful, a fortune will be ours. Let us lease our lands for this end.

Another Armistice Day has passed and we have renewed our allegiance to county and flag. We went to our cemetery and put our flowers on the graves of those who perished in defending our principle of Right. Flowers fade, let us raise a memorial that will live on and bless humanity when even the memory of these boys shall fade. Let every man, woman and child contribute, according to their means, but especially those who had no son to sacrifice. It meant so much to stand on the mountain of surrender, and feel as Abraham felt as he stood there and offered Isaac by faith.

Mt. Washington

Mr. Ruby Perry spent the week end with her parents near Bardstown.

Lee McArthur, of Louisville, spent the week end with Frank Parrish.

Mrs. Nancy J. Tyler visited relatives in Louisville last week.

Miss Josephine Herin visited Mrs. Jeanie Robertson in the city part of last week.

Misses Essie and Bessie Gentry, of Louisville, spent the week end with their parents, Mr. and Mrs. J. S. Gentry.

Mrs. Mary Harris was over night guest of Mrs. J. A. Harris last Friday.

Misses Bonnie Judd and Clara Wisdom were among the guests entertained by Mr. and Mrs. Bleemel last Sunday.

Mr. and Mrs. Roy Mothershead, of the city, and Mrs. W. E. Crenshaw were all day guests of Mr. and Mrs. Herman Mothershead Sunday.

Mr. and Mrs. Tom Crenshaw and two little boys and Dennis and Miss Daisy Crenshaw, of Spencer County, spent Sunday with Mr. and Mrs. W. B. Crenshaw.

Mr. and Mrs. F. C. Porter had as guests Saturday night, Mr. and Mrs. Nic McArthur, Mr. and Mrs. W. E. Pierce and baby of the city, and Sunday, Mr. and Mrs. Walter Porter and baby of Fairmount, Mr. and Mrs. C. A. Porter and children, Mr. and Mrs. S. F. Smith and little girl.

Mr. and Mrs. J. A. Harris entertained the following guests all day Sunday: Mr. and Mrs. Nic McArthur, Mr. and Mrs. W. E. Pierce and baby of Louisville, Mr. and Mrs. P. B. S. Parrish and little girl, and Mrs. Edna Hall. Afternoon guests were Mrs. Earl Potts, of Louisville, Mr. and Mrs. Wylmer Jones and little girl and Weaver

Harris, of Lenora and Mr. and Mrs. T. H. Parrish.

Mr. and Mrs. Ben Hardy, of Shepherdsville, Mr. Tom Hardy and family and Mr. Jess Porter were Sunday guests of Mr. and Mrs. Alec Hardy.

Mr. and Mrs. W. F. Clark were among the guests entertained at the home of Mr. and Mrs. Frank Clark of Spencer County Sunday to celebrate her 91st birthday.

Dana Barnes, of Birmingham, enroute to New York on a business trip stopped for a visit with relatives here.

Mrs. Carroll Harris and Ele Grigsby of Detroit are with their mother, Mrs. R. L. Grigsby, who is improving after a very serious illness.

Mr. G. P. Wiggington still continues seriously ill and seems to be very weak at times.

Messrs Wyble Ellaby, Harris McAfee, Ira Armstrong, and Miss Lilberne Parrish motored to Nazareth Sunday afternoon to visit Misses Sue Dent Rouse, Mary Dent and Helen Harris.

We have just learned of the death of Alec McCrocklin of Fern Creek. He had been seriously ill for some time. He has many friends and relatives here who sympathize with the family in their loss.

Hunting Season

The hunting season opened Tuesday and the fields were filled with hunters, but it is reported that game is very scarce.

While cleaning out a well on his farm last week, Henry D. Shafer

found a half pint bottle full of bond whiskey, which had been dropped into the well twelve years ago. When opened and sampled, it was found to the "Schust so goot as neber was" and Henry D. has no doubt since the last of the liquid portion of his find disappeared as the mists of the morning float away before the rising sun. Fact is, Bottle in Bond just refuses to linger long when live men can get to it.

General Hauling

Having purchased the business and trucks of Robt. Ice, we are now ready to do all kinds of general hauling at any time. We will treat you right and will be on the job every day and night. Call, phone or write either: Emerson Welch, Shepherdsville, Ky or Lesley Ice, Lebanon Junction, Ky. Through Pitts Point exchange.

Posted

No hunting or trespassing allowed on our land, any one caught will be prosecuted. Mrs. Brilla Simmons, W. N. Simmons.

Fruit Trees for Sale

Full line of stock apple, peach, pear, plum and cherry trees, 2 years old, first class trees.

Apples and peaches, 35 cents each or 33 cents each for 40 or more.

Pears, plums and cherry, 50 cents each. W. M. Combs

Medora

Possum hunting is going on down here every night.

W. S. Paulley is better at this writing.

Melvin Rayman, wife and little daughter were recent guests of W. S. Paulley and family.

Willie Wilson, of Louisville, spent Friday night with W. S. Paulley and family.

A new church is being built in Medora.

Personal

On Monday night, the families of the Hebron neighborhood united in giving Mr. and Mrs. G. W. Wuthrich, residing in Presbyterian manse, a unique surprise. A goodly number of laying hens were put upon the roost and a number of other articles placed on the pantry shelves. Sixty present and a very pleasant time.

Mr. Samuel Jackson has returned from a visit to his wife in the city, Mrs. Anna Margaret Jackson, who has been sick at the City hospital several days.

Conrad Maraman and wife spent Sunday evening in the city.

Jas. Wallace and family spent Sunday with Robt. Foster and wife.

Chas. Ratcliff, of Deatsville, spent Monday here.

Mrs. J. W. Croan, Mrs. J. R. Younger, Mrs. E. L. Devers, Mrs. Tom Hibbs and two children spent Friday with relatives at Boston.

Wm. Dawson and brother, J. B. Dawson, of Highland park, spent Monday here.

J. C. Jeffries and wife have returned from Missouri.

Joe Samuels, of Knob Creek, spent Monday here.

Jake Gerber, Lou Stinson and several from Jacobs Park were here Monday.

Capt. Linn, of the city, spent Monday here.

Elmer Ridgway, of Cupio, spent Monday here.

W. H. Nusz and wife spent Monday in the city.

Mrs. J. M. Barrall spent Monday with Mrs. W. F. Monroe.

Mrs. Kattie Barrall, who was taken to Norton Infirmary some time ago, has returned home.

H. D. Shafer, of Pitts Point, spent Monday in town looking his best.

Mrs. A. V. Greenwell, of Leaches, spent Monday with Mrs. J. W. Barrall.

Mrs. Etta Harris, of the city, spent week end with her father, H. A. Nusz and family.

Hardy Cruise and family, W. H. Nusz and family and Dorothy Maraman were entertained by Pat Glynn and family of the city Saturday evening.

Miss Zora Rayman, Mr. and Mrs. Lindsay Ridgway and H. H. Combs spent Sunday afternoon with Miss Sara Williams of Jeffersontown.

Mrs. W. F. Monroe and Mrs. Wise spent Monday afternoon in the city.

Misses Verna and Nora Bergen, Mr. Ace Bergen and Howard Masden spent Saturday in Hardin County.

Miss Elnora Trunnell had the misfortune to break her arm while playing basketball here Monday.

C. E. Hardy, of West Point, was the week end guest of his sister, Mrs. S. H. Ridgway.

Miss Minnie Key, of Bonnieville, spent several days with Miss Verna Bergen.

J. Port Thompson and family had as their guests Sunday, Mrs. Louise McLain and daughter, Belvia, Mrs.

Mary Happy (sic), Miss Mollie Martin, Florence Dehonay, and Leroy Satterfield, of Louisville, Fred D. Taylor of Cynthiana and Miss Elsie Rush.

L. Frank Withers, of Louisville, was here last Monday on legal business.

Mrs. Sola Trunnell called on Mrs. J. P. Thompson recently.

Mrs. Fred Rush fell a few days ago and has been confined to her bed since.

Mrs. John Fay (sic) is visiting relatives in the city.

Mr. and Mrs. Chas. Duvall, of Louisville, spent one day last week with J. P. Thompson and family.

Otis Mather and Blond Handley, of Hodgenville, were here last Monday. Mr. Mather is an applicant for the circuit judgeship occasioned by the election of Judge McCandless to the Appellate Court. He is a good lawyer and splendid gentleman and has many friends here in both parties.

Mr. J. Tom Foster and wife have bought the Wm. Shafer property at Chapeze and will move to it this week. Mr. Shafer moved to the city.

Jas. Wallace, of Zoneton, spent Tuesday here.

November 24, 1922

School News

Miss Neva Magruder, principal of the school at Hebron, is on the sick list, but was able to take charge of her school Tuesday after an absence of one day.

Miss Rosetta Woods, who is teaching at Pleasant Grove, spent Sunday at Belmont the guest of her

friend and college chum, Miss Beulah Lee.

W. J. Shaw, trustee at Lotus and Mr. Alf Crenshaw spent Monday here.

Miss Lucy Patty, a clerk in the State School Department at Frankfort, died at her home there Monday after a brief illness. Miss Patty has been a clerk in that Dept. for many years and it is said of her that after the election of Geo. Colvin, she was the only clerk in the Dept. that failed to send Mr. Colvin a letter of congratulations and was the only one retained. She was about 65 years of age.

That the boys at Lebanon Junction can "kick the pig skin" was shown last Saturday when they defeated the Manual Trailing school team by the score of 19 to 7. The Junction boys will play the Lebanon team at Lebanon Thanksgiving Day. The following boys made the trip Saturday: ???, Masden, Thomas, Harper, ??eler Bros., Magruder, Westerfield, Edwards, Jenkins and Hocker.

Miss Jennie Carpenter is on the sick list this week.

Last Friday night a crowd that filled the local "Gym" was on hand early, eager to see the first game of Basketball here this fall and they were rewarded by two of the best and cleanest games we have seen here for a long time.

The girls games was played between the school girls and a picked teachers which resulted in a victory for the latter by the score of 14 to 4 and was lined up as follows: Harned, Lee, Woods, Hill, Lee and Ridgway and Engle, Coakley, Hatfield, Nusz, Harned and Pitman.

Both teams did well and the school girls deserve credit for they were considerably "out-weighed" by the picked team. The picked team, every single one of them are as fine young teachers as we have ever had in Bullitt County and show the same determined spirit in their work as their favorite recreation. The playing of Miss Janice Harned was easily the feature of the game.

After the girls had finished, the town team led by Capt. Spears trotted on the floor and lined up against the High School team, winning by the score of 23 to 16 in what we call a fine game. The schools boys are a plucky bunch of players and you will hear more about them this winter.

Pat Ashby was the star for the town team, while all the school boys did well, especially Robt. Simmons as center. The line up: Ashby, Buckman, Monroe, Pope, Wiggington and Thompson and Simmons, Bradbury, Roby, Mumford, Muir, Stansbury and Thomas.

We are requested to announce that on the evening of November 25th, at the Ben French farm near Wooldridge Ferry, an oyster supper and Euker party will be given for the benefit of the Catholic Church at Pitts Point. This church has shown unusual activities the past year or so and really is about all that is worthwhile that is left of that once famous town, which for generations was the educational center for Bullitt County.

The above entertainment is in charge of Misses Beulah Lee, Ida Mae Greenwell and Alice R. Wooldridge.

There will be a box and pie supper at Mt. Elmira School Saturday night,

December 2nd. Mable Snellen, Teacher and C. E. Alford, trustee.

Victory

Rev. Burns filled his regular appointment here and was entertained in the home of H. L. Grant and family.

Marvin Hart and other hunters of near Fern Creek were guests of E. D. Porter the past week.

Burr Roby and family, of Louisville, spent Saturday and Sunday with his parents, James Roby and wife.

Walter Tyler, of Jefferson County, was in our midst Sunday and Monday.

Alf Weller and wife were guests of her parents, Sunday, Mr. and Mrs. Lem Swearingen.

Chas. Hilton returned from Louisville where he has been at the bed side of his son, Willie, who was removed back to St. Mary and Elizabeth Hospital, but last reports was doing nicely.

Henry Adams and Walter Coyle, of Louisville, were week end guests of Jesse Roby and family.

Miss Frona James and brother entertained Saturday and Sunday, Mr. and Mrs. Tid Strange and little son of Shepherdsville, and some ladies and gentlemen from the city.

Mrs. John Berry in on the sick list.

News has reached us announcing the arrival of a little son in the home of Mr. and Mrs. Edgar Porter.

Jonace (sic) Clark and family entertained hunters from the city last week.

Mesdames Arp Harmon and Rebecca Lutes spent one day

recently with Frank Ratcliff and family.

John Powell, of Louisville, was all week guest of Frank Grant and son, Robert.

Mrs. Violetta Thompson had as her guests Sunday, Misses Ollie Lee Maraman, Lovena Kulmer, Texia Swearingen, Eva Mae and Mary Jones, Messrs Calvin Boyle, Clifford Bolton, Vern and Rouse Jones.

Mr. and Mrs. A. V. Greenwell entertained one night recently, Misses Texia Swearingen, Ruth Crenshaw, Violetta Thompson, Eva Mae and Mary Jones, Leona Roby, Messrs Vern Jones, Clifford Bolton, Elmer Crenshaw, Virgil Roby, Curtis Ratcliff, Willard Hilton and Rouse Jones.

Call for Volunteers

See Mrs. Ada Troutman or Mrs. Lawrence Roby to canvas each district to see what is to be done with the money raised for the soldiers memorial fund.(Highlights)

Pleasant Grove

Mrs. Kate Hall and daughter, Mrs. Howard Hardin, spent several days last week in the city on business.

A bunch of hogs for Thomas Bridwell, two calves for K. S. Grant, and one for Oscar Owen and a cow for Edward Owen were sent to market by the Proctor truck.

Misses Wilma Proctor and Virginia Ridgway were visitors of Mrs. T. H. Wise Friday afternoon.

Hugh Hall, wife and two little daughters were Sunday guests of Bert Ridgway and wife.

Miss Marion Smith entertained several guests Sunday.

Miss Ada Simmons' schoolmates gave her a birthday surprise Saturday night that being her 14th birthday. 52 guests were present. She was the recipient of many nice presents. All had a nice evening together. We wish you many more happy birthdays to come, Miss Ada.

Miss Genevive Stallings has been suffering with a sprained ankle the past week.

G. W. Armstrong, wife and nephew, Master Gordon Armstrong, were guests Sunday of Dave Armstrong and wife near Mt. Washington.

Bert Ridgway and wife were in Mt. Washington Saturday shopping.

Albert Fisher and wife were guests Sunday of Edward Owen and family.

Misses Virginia and Alma Ridgway were recent guests of Misses Paralee and Hazel Lloyd.

Mr. Sam Cassell, of the city, spent several days with his brother, Judge Cassell and wife.

J. W. Lloyd, wife and three daughters, Misses Paralee, Hazel and Dorothy were guests Sunday of Joe Dickey and family.

Mrs. Wava Bleemel and son, Hilery, spent a day with her mother, Mrs. Joe Dickey last week.

Robert Bridwell, wife and children were guests of Layman Hall and wife.

Hugh Hall, wife and children were recent guests of Ed Bridwell and family.

Farm for Rent

100 acres, H. F. Wineholder, Belmont, Ky

Motion

Article regarding the Dollar Drive beginning next week to raise matching money from the War Mothers for a suitable monument, either a cold piece of marble or a useful building in the memory of the soldiers.

Births

Born to the wife of Leslie Ice, a boy, William Norman.

Born to the wife of Frank Maraman, a 10 lb. boy, Mack Henry.

Judge C. P. Bradbury

Candidate for the democratic nomination for Circuit Judge in the 10th district to succeed Judge D. A. McCandless who goes upon the Appellate bench in January.

Judge Bradbury needs no introduction to the people of Bullitt County where he was born and reared and where he has always lived. He is a loyal Bullitt Countian and has rendered his county distinguished service such as but few men have had the opportunity of rendering. For four years, he was Superintendent of Schools, and then served his county as County Attorney and this was followed by four years as County Judge. In each office, he discharged every duty ably, honestly, and conscientiously. His success in the practice of law has been marked. He is an able, aggressive lawyer and his zeal for his clients is wonderful. He has a sound, acute and keen legal mind, is courteous to lawyers, litigants and others about the court room, and will, if elected, make a splendid Circuit Judge. Through his great energy, thrift and intellect, Judge Bradbury has been able to place himself in comfortable financial

circumstances. He is a member of the Shepherdsville Baptist Church, Bullitt Lodge No. 155 Masons, Improved Order of Red Men, Odd Fellows. He is a true, blue Democrat, an able speaker and contributes generously of his money and time in every campaign.

Public Sale

November 27. Having decided to quit farming, I will sell at my home on the Preston St. Pike, 7 miles from Shepherdsville near Bullitt and Jefferson County Line the following: mule, dairy cows, shoats, hay, millet, fodder, farming implements, potatoes, chickens, kitchen furniture, etc. Jas. H. Wallace, Jas. Roney, auct.

In Loving Remembrance

A poem in loving remembrance of our beloved sister, Miss Annie M. Hill, who departed this one year ago, November 28, 1921. Signed, A devoted sister, Mrs. Mildred V. Edwards.

Hebron

We regret to learn that Jas. Wallace is to leave this community. A good citizen? Yes! He proved it by advertising his sale in Pioneer-News and by getting the WMS of Little Flock to serve lunch. Come to the sale if only to get a good lunch cheap. His sale will be Monday, the 27th.

Gober Cochrane, who will have his sale Tuesday, the 28th, will move to Highland Park as we hear. Sorry to have this good neighbor leave us, but hope both he and Mr. Wallace will find the change for the better.

Hope good people will take the homes vacated by these good friends.

Mrs. Emily Brooks Ladusaw met with a painful accident Sunday, Nov. 12, when a vicious cow kicked her, injuring a limb badly. She was able to be taken back to her home at Highland Park. She and her husband were spending the day with Will Ladusaw and family.

The BYPU of Little Flock will have their monthly social at the home of Mr. Chas. McKenzie Nov. 30. A mystic supper.

The Lovorn school will have a box social and county store next Saturday night.

Price Howlett has moved to the Oliver Scott residence.

The new principal of Lovorn Heights is Prof. Daugherty of Wabash College, Indiana.

What are you planning to do toward a memorial to our soldiers boys? No one seems in favor of a stone.

The Roads

Close every store and business and everyone give two days hard work on the roads to ensure they are passable after it starts to rain. (Highlights)

Personal

J. Tom Foster, the Real Estate man of Chapeze, spent Saturday here.

Rev. Peak is getting along nicely with the parsonage.

Nick Hall has a position in the city.

Mrs. Jess Weatherford spent Monday in the city.

Col. R. D. Snellen, of Knob Creek, spent Monday here delivering Stark Bros. trees. Dee is a natural salesman and can sell more trees than anyone.

Save furnace coal, Spring and Fall by using Cole's Air Tight Wood Stove. It holds the fire all night.

Miss Martha Hornbeck, who is teaching at Sunny Side, spent Saturday at home.

It looks like everybody is going to have a sale and move away.

Word has been received here that O. W. Pearl and family have arrived safe in Florida.

T. C. Carroll spent Monday in Bardstown.

Robert Ice and family have moved to the city.

Emerson Welch and family have moved here.

Mr. and Mrs. Henry Dever spent last Sunday with Mr. and Mrs. Carl Arnold at Valley Station.

Mrs. J. R. Johnson, Mrs. Dee Bergen and daughters spent Tuesday with Mrs. J. R. Thompson.

Miss Ada Buckman spent Sunday afternoon with Verna Bergen.

Miss Jennie Carpenter, who has been quite ill, is improving.

Mt. Washington

Mr. G. P. Wiggington still continues critically ill with little hope of recovery.

Misses Hazel Hall and Emma Lee Gentry spent one day last week in Louisville shopping.

Mrs. Ruby Perry, Miss Clara Wisdom, Hubert McGee and Harris McAfee motored to Bloomfield Sunday afternoon.

Mr. and Mrs. Vane Rouse, of Waterford, spent Sunday with her mother, Mrs. Nancy J. Tyler.

J. H. McFarland and wife, of Bardstown, spent Sunday with his brothers, W. H. McFarland.

Louis McGee, of Indianapolis, is visiting his parents, W. L. McGee and wife.

Mrs. R. J. Holloway and two children spent the week end with her mother, Mrs. J. W. Herin.

Mr. and Mrs. Jimmie Rouse, of Solitude, spent a day last week with his mother, Mrs. Martha Rouse.

Vernon Troutman, Misses Mariana Harris and Geneva McFarland motored to Bardstown last Saturday.

Mrs. Edna Hall went to the city last week for an indefinite visit with her niece, Mrs. Earl Potts.

Misses Ruth Dodds Smith, of Shepherdsville, and Martha Lee, of Louisville, were week end guests of Miss Susie Mae Parrish.

Messrs and Mesdames W. B. Crenshaw, Tom Porter and children, Herman Mothershead and two little girls and Mrs. W. E. Crenshaw spent Sunday with Mr. and Mrs. Genus Crenshaw.

Mr. and Mrs. Earl Hall have bought the small farm of the late J. L. Beahl.

Mr. and Mrs. H. C. McAfee, of Fern Creek, and Mr. and Mrs. Lovell Humphrey, of Louisville, were Sunday guests of Mr. and Mrs. H. Smith.

Mrs. C. O. Parrish entertained last Monday night with a handkerchief shower for Miss Clara Wisdom. Those present besides the guest of honor were: Mrs. Ruby Perry, Misses Geneva McFarland, Lilberne Parrish and Martha Ella Owen, Messrs Harris McAfee, Hubert McGee, Grigsby McFarland, Ira Armstrong and Rudell King.

The Senior Epworth League will have Sunrise prayer service at the Methodist Church Thanksgiving day.

Funeral services for Alex McCrocklin were held at the Methodist Church, Wednesday by his pastor, Rev. W. S. Coakley. he was a member of the Baptist Church and of Masonic Lodge No. 155 of Shepherdsville. The grave service was in charge of Salt River Lodge. Mr. McCrocklin was a former resident of our town and vicinity and has many friends and relatives here. He leaves his wife, Mrs. Carrie Miller McCrocklin, one son, William, a half sister, Mrs. Minnie Elwanger, of Chicago, and other relatives and friends.

Death

As we go to press, the sad news comes announcing the death of Mrs. A. G. Kulmer, who was taken to Louisville Wednesday morning to undergo an operation.

Public Sale

November 28. As I have decided to quit farming, I will sell at my place on Pitts Point Road, about 8 miles from Shepherdsville, and one mile from Pitts Point, the following: mules, cows, hogs, corn, fodder, wagons, victrola, stone jars, glass jars, milk crocks, kitchen and household furniture, etc. Elmer Welch, Jas. Roney, Auct.

Public Sale

November 28. Mr. E. G. Cochrane, having sold is farm, about 1 mile east of Little Flock Baptist Church, on the Pike leading to Nick Miller's store, has authorized us the sell the following; horses, mules, sheep, hogs, cows, implements, etc. Gilmore and Helm, agents. Chas. C.

Wheeler, Auct., Lunch by C. A. Fanelli.

Public Sale

November 29. Having sold my farm at Solitude, 12 miles north of Bardstown at Cox's Creek (Looks Like) I will sell the following property: live stock, farming implements, furniture, etc. J. V. Rouse, Cox's Creek. Capt. T. W. Simms, Auct.

For Sale

Pair of work oxen will sell reasonable. Curran Troutwine.

December 8, 1922

School News

Miss Lillian Daugherty and Miss Mary Buckman, two of our most popular young girls, both of whom are taking a life College Course at Bowling Green spent Thanksgiving here.

Misses Ruth Smith, Martha Lee, Louise Wisdom and several other teachers from here attended the play given last week by the young ?? at Mt. Washington.

Miss Jennie Carpenter, one of the county's most prominent teachers, has been on the sick list, but is much improved and is able to be out again.

C. P. Bradbury, former teacher and Ex-County School Supt. of this county has made himself one of the county's leading men, both in a professional and business way. He married one of the most excellent girls in Bullitt County and both the women's vote, as well as the men's, will no doubt go to him from this county on election day.

Lebanon Junction Honor Roll:

1st Grade - ??? Brown, Harold Bohau??, Maurice McCarley, Walter ??, Estella M. Beswick, Helen Greenwell, Beatrice Leslie, ?? Napier, Florence Shuffitt, ??etta Smith, Myrtle Lee Samuels, Dorothy Fiedler. (Part of left column missing)

2nd Grade - Doris Keown, Fannie Mae Murrell, Anita Mattingly, Helen Smith, Margaret VanVactor, Mae Esther ??, Fern Sterin, Aileen Bas??, Amy Lee Leslie.

3rd Grade - Francis Wooldridge, Francis Beeler, Lee Roy Brown, Martha Aldridge, Anna Lou Nicholas, Orpha Campbell.

4th Grade - Maggie Hart, Pauline Basham, Kathryn Bowman, Helen Carpenter, Virginia Raney, Lena K. Roby, Amy Chaddic, Edna Kappel, Fred Shuffitt, William Sweat, Leo Bowman.

5th Grade - Margaret Lee Coleman, Lowell Whitehouse, A. J. Beeler.

6th Grade - Mary Ellen Clark, Elizabeth Martin, Pauline Magruder, Bessie Masden, Louise Coleman, J. W. Callahan.

7th Grade - Flora Mae Magruder, Vanda Fisel, Oma Shuffitt, Mayme Mattingly, Iona Mattingly, Helen Pipes, Ora Lee Hurst, Vincent Osborne.

8th Grade - Oma Barnes Hilton, Marie Vanvactor, Amy Mattingly, Nellie Duvall, Cordelia Orms, Lillian Warren.

High School - Senior - Fannie Essex, Anna Lee Bandy, Francis Osborne.

Freshman - Mildred Beeler, Ethel Johnson, Louise Martin, Ruth Carpenter, Nellie Green.

Sophomore - Ruth Bradford, Jessie Wise, Cordeial (sic) Mattingly.

Honor Roll

Third Month Honor Roll:

3rd Grade - Beulah Richardson, Victor E. Lee

4th Grade - Helen Bowman

5th Grade - Bobbie Sanders, Pauline Daugherty

6th Grade - Lois Sanders, Thomas Wilson, Ailene Maraman.

Changes Position

Mrs. Helen Harrington Downing has resigned as Director of the Department of Food Economics of Armour and Co., Chicago, however has not lost Mrs. Downing who is nationally known as one of the leading Domestic Science experts of the county. She has moved from the big Armour establishment to take charge of the Home Economics Department of the Calumet Baking Powder Co.

Mrs. Downing's new position will afford her a broader field as Calumet Company have initialed a Domestic Science Campaign for the benefit of American housewives, that practically will touch every house in the United States.

As a lecturer on dietetics, cooking and Domestic Science, Mrs. Downing has appeared before many important Women's Clubs in the United States. She brings a prestige and wide experience to her new duties.

Pleasant Grove

Miss Catherine Cassell came out from the city Sunday to make a visit with her aunt, Mrs. Judge Cassell.

Misses Bonnie Judd, Ruthie Owen, Genevive Stallings and several others spent Thanksgiving with Misses Beryl and Ernestine Hall.

Miss Emma Gentry visited Mrs. Sallie Gentry and Mrs. Basil Scott the past week.

Mrs. Maggie (looks like) Proctor and children spent Friday with Mrs. J. B. Proctor.

Mrs. Lyman Hall and two children were guests Saturday and Sunday of Mrs. Kate Hall and family.

Mr. and Mrs. Albert Fisher were in Shepherdsville Friday shopping.

Guy Cassell visited Belmont Sunday.

T. H. Wise tells us he is ready to sell his English sparrows if they are not worth as much as a milch cow.

Pleasant Grove ladies prepared a Thanksgiving box for Bro. Burns and wife which contained preserves, canned fruit, cake, butter, catch-up, popcorn, walnuts, hickory nuts and other things good to eat.

Miss Ruby Dickey was a recent guest of Miss Ina Fern Gentry of Bethel.

Sam Orms, from the city, spent a day and night the past week with Lewis Stallings and family.

Several came out to Mike Brumley's from the city to hunt Thanksgiving.

Mrs. Ambrose Ridgway is ill this week with the same trouble. She had her teeth extracted, thinking it would relieve her of her illness.

K. S. Grant and wife spent Sunday with Mr. and Mrs. Buck Price.

Roy Stallings, wife and little son, of Shepherdsville, spent Sunday with Marvin Stallings and wife.

G. W. Armstrong and wife were recent guests of Miss Jennie Carpenter, of Shepherdsville.

Mrs. Albert Fisher, Mrs. Dent and Mrs. Wade were entertained in the home of Edward Owen and wife Sunday.

Mrs. Glass, of Anchorage, has been a visitor of Mr. and Mrs. Buck Price the past week.

Miss Genevive Stallings entertained Sunday: Misses Ruthie Owen, Norma Ridgway, Marion Smith, Beryl and Ernestine Hall and several others in the afternoon.

Little Misses Elnora Bridwell and Alma Ridgway spent Sunday with Hazel Lloyd.

Miss Virginia Ridgway was a guest of Miss Wilma Proctor Sunday.

J. B. Proctor is able to be out. He was in Louisville Friday.

For Sale

Good corn mill, French burs, 22 inch diameter. Will sell reasonable. Lewis Fields, Shepherdsville.

Victory

I. L. Jones and wife spent Sunday with her mother, Mrs. Arp Harmon.

Miss Fronie James spent Thanksgiving with her sister, Mrs. J. L. Trunnell, of Shepherdsville.

Mrs. Ada Samuels, of Brooks, is visiting her mother, Mrs. W. R. Greenwell.

Vernon Jones and son was after Sunday School guests of his sister, Mrs. Oral Basham Sunday.

Stoney Weller and wife, Mrs. Violetta Thompson, Misses Ruth and Martha Weller, Messrs Norman Bridwell, Clifford Bolton and Floyd

Weller were guests of Lem Swearingen and family Sunday.

Will Greenwell and wife entertained Sunday: J. W. Barrall and wife of Shepherdsville; Mrs. Elmer Samuels of Brooks; Misses Eva May and Mary Jones, Beulah and Anna Barrall.

Mr. and Mrs. James Kuhn, of Louisville, were the guests of her sister, Mrs. Ola Roby, Wednesday and Thursday.

Mrs. Smith Harris and children visited her parents, John Ash and wife, of Jefferson County the past week.

Mr. and Mrs. Alf Weller spent Sunday with Earl Deacon and wife.

Misses Texas Swearingen and Ruth Crenshaw and Vernon Jones spent Thanksgiving with Miss Minnie K. Magruder of Deatsville.

Mr. and Mrs. Lee Harris entertained one night the past week: Misses Ruth Crenshaw, Violetta Thompson, Texia Swearingen, Eva Mae and Mary Jones, Messrs Clifford Bolton, Vern Jones, Elmer Crenshaw, Randolph Porter, Curtis Rattcliff, Leroy Harris, Marshall Porter, Rouse Jones, Dave Shaw, Virgil Roby and Arthur Harris.

Death

Jas. Rowland, about 70 years of age, died at his home near Mt. Elmira Saturday, December 2. Mr. Rowland had been in bad health for several years.

He leaves a wife, Mrs. Mollie Moore Rowland, one sister, Mrs. John Kneisler, two brothers, W. H. Rowland of Fair Dale and John Rowland of Davis County.

His remains were laid to rest Monday in Cave Hill Cemetery.

For Sale

Thorough Bred S. C. White Leghorn cockerels. Mrs. R. C. White, Shepherdsville.

Civic Opinion

From Civic Opinion Oct. 21, written by Lee Hamilton. Two reason why Louisville is not progressing satisfactorily. 1. Louisville business is large hereditary. 2. Sentiment. (Article not transcribed)

Box and Pie Social

To be given at Sunny Side. Martha Hornbeck, teacher; J. M. Barrall, trustee.

Lost

On the Ben Crist farm, Nov. 30, a female Beagle Hound. H. A. Hummel, Shepherdsville, or W. T. Yates, Jeffersontown.

For Sale

Well located small tracts of choice land on Preston Street Pike. J. J. Blankenship. Shepherdsville.

Notice

All members of Star of Hope Chapter asked to sent their donations for the Masonic Widows and Orphans Home. WM Ella S. Pope, Emma Blankenship, Secy.

Notice to Contractors

Bids solicited for the improvement of the Jackson Highway from Jefferson County Lineto Bloomfield Road in Bullitt, Spencer and Nelson Counties. Project also known as Federal Aid Project No. 86, section A. Joe S. Boggs, State Highway Engineer.

Court Day

Mr. D. B. Waller, of the Childrens Home will be here on Court Day,

Dec. 11, with several bright girls and boys and would like to have homes. Anyone wanting to adopt a girl or boy should come and see them.

Found Guilty

Article, left hand side missing. Very light, hard to read. Appears to be an editorial.

The jury trying Walter Stamp in the Jefferson Circuit Court for the murder of W. Smith Russell, found him guilty of manslaughter and fixed his punishment at fifteen years in the penitentiary. The verdict was a gross miscarriage of justice, either to Stamp or the Commonwealth. He was either guilty of cold blooded murder or he was not guilty.

Clem Huggins and Ronald C. Oldham cases were mentioned.

If the newspapers of Louisville had treated the Russell murder in the same way other murders are treated, and Stamp left to the officers of the law - if his prosecution had been left to the prosecuting attorneys, if the papers had not bitterly and venomously persecuted him, he would have gone to the electric chair, where he deserved to go, or he would have been give a life sentence, which would have been too light.

But enough of Stamp, here come the Weick murder case to claim the spotlight.

(Not transcribed in full)

Personal

Mrs. J. H. Sanders is having a sale of hand made scarfs, centerpieces etc at her home. Call and see them.

Jas. Crenshaw and daughter, of Nelson County, spent Friday here.

Wm. Maraman and wife spent Friday here.

Mr. and Mrs. Leslie Patterson and little daughter, Justine, of Louisville, spent Thanksgiving with Mr. W. T. Patterson and family.

Miss Geneva Gibson spent the week end with her parents at Campbellsville.

Misses Lillian Daugherty and Mary Buckman spent the week end at their homes here.

Prof. Sanders spent Thursday at Campbellsville the guest of his parents.

Miss Sara Mullins spent the week end with her mother. She was accompanied home by Miss Mary Powell.

Margaret Sanders spent the week end in the city, the guests of friends.

Misses Inez and Ada Patterson were the guests of Miss Mary Stillwell one night last week.

Miss Lucille Hendrick spent the week end with her mother at Smith Grove.

Arthur Wise was the guest of his mother, Mrs. H. T. Wise during Thanksgiving.

Andy Kulmer Jr has returned to Va. after being home for several days.

Miss Thelma Lee and Mr. Arthur Newman spent last Sunday at Hodgenville the guests of Mr. and Mrs. Wash McCubbins.

Capt. J. H. Linn, of Louisville, spent Monday here.

Chas. Hatzell, who has been spending some time in the city, has returned here.

Misses Florence Fisher, Ida and Emma Korfhage, Will Korfhage and

Frank Seitz spent Thanksgiving with Will H. Nusz and family.

Miss Sara Hill, of Lebanon, Ky., was the guest of Mrs. Lendsay Ridgway during the holidays.

Miss Zora Rayman, who is teaching in Jefferson County, will board in the city during the winter.

Roy Maraman and C. F. Troutman attended the Shriners banquet Thursday.

J. W. Barrall and family spent Saturday and Sunday with W. R. Greenwell and wife.

Lindsay Ridgway and wife, Misses Sara Hill and Zora Rayman, H. H. Combs and Robert Jones attended the funeral of Mrs. Mess at Cave Hill Sunday.

Mrs. Elmer Samuels was the guest of her parents the past week.

Mrs. Lindsay Ridgway and guest, Miss Hill, were guests of Miss Zora Rayman Friday.

Miss Wilma Hatzell spent the week end with J. K. Ross and family.

Mrs. Compton and daughter, of Lebanon, spent last Saturday with Mrs. Jim Johnson.

J. K. Ross and family spent Sunday with Fred Hatzell and family.

Mrs. James Wallace and Mrs. Robt. Foster, of Belmont, spent Monday here.

Bernie Milam looks downhearted now.

Mrs. W. L. Bass spent Monday in the city.

Dr. Kerr and wife spent Tuesday in the city.

J. K. Ross and family spent Thanksgiving with Chas. Alford and family.

Millinery Notice

We are now closing out our line of ladies fall and winter hats at reduced prices. We have some real bargains. Stillwell & Patterson.

Contribution/Soldiers Fund

The following have send in contribution to the Soldier's Memorial Fund. Mrs. R. C. Hardesty, \$1.00 and Chas. Hardesty, \$1.00.

Hebron

Last Thursday was Thanksgiving and also the birthday of Mr. Henry Jenkins and so his wife conceived the idea of surprising him by having a family reunion in his honor and celebrating our national holiday also. Mrs. J. W. Brooks assisted her in inviting so it was a complete surprise to Mr. Jenkins. All his children and most of his grandchildren were present besides several old friends and neighbors, about 50 in all. The cooperative dinner was elaborate and complete in every detail. Mr. Jenkins received many useful presents besides a purse with \$17.00. He was 75 years of age.

The BYPU of Little Flock had their Thanksgiving social Thursday evening at the home of Chas. McKenzie. There were 44 guests present and an evening of pure pleasure was enjoyed. Music, contests, and a few games, then the "mystic" supper, which afforded much amusement. After supper, an old fashioned spelling bee. Miss Ethel Prather won the prize.

The Misses Edna and Genevive Miller, of Louisville, were guests of honor at the BYPU social and

helped entertain with some superior music on piano and ukulela and singing.

John Bickel spent Thanksgiving with John W. Holsclaw. Hunted all day and enjoyed the BYPU social.

Miss Ethel Prather entertained at six o'clock dinner Thursday. Her guests were Miss Elella Holsclaw, John Bickel and J. W. Holsclaw.

Mr. Thornton is putting up a storehouse near the Cedar Creek bridge and expects to have his stock in by Christmas.

Jack Weller, city, spent Thanksgiving with T. J. Thornton.

Mr. and Mrs. O. L. Scott and son, Marvin, spent Thanksgiving with Will Jenkins.

Miss Vivian Jenkins spent a few days with Mrs. Whitehurst, city.

The WMS of Little Flock will meet with Mrs. A. Prather Thursday.

What kind of cards are you going to send out Christmas? Are you going to have a Christless Christmas? Be careful in selecting your cards then.

Miss Edna Warren is ill of diphtheria. Dr. Kirk is using antitoxin.

George Wiggington spent Thanksgiving at his home here.

Patrick Pope spent week end at home.

Last Wednesday, Nov. 29th, Mrs. Oliver Scott, city, had a birthday party for her son, Marvin Scott. Several from here attended, among them, Mr. and Mrs. Earl Smith.

Mrs. Mary Heise, Misses Millet and Marvin Scott were guests of Mr. and Mrs. Earl Smith Thursday.

H. B. Wood and Mrs. Wood, of Jeffersontown, attended service at Hebron Thursday.

Miss Ethel Mae Cochran spent from Wednesday until Monday with Misses Margaret and Lurline Miller. Ethel Mae is very popular here.

Box and Pie Supper

There will be a box, pie supper and parcel post sale given at Nichols School Saturday Dec. 16th. Sandwiches served. Everybody invited.

For Sale - 10 tons good hay. Otis Porter, Bardstown Junction

Notice

Wouldn't you like to have your son or daughter wake up Xmas morning and find Santa had brought them a Radio outfit? You can have this feeling at a very low cost now as I am building Radio outfits during my spare time at moderate prices.

For a one tube set with a radius of 500 to 1000 miles, I get \$35.00 and for a two stage set, using 3 tubes, \$85.00. There prices are low for the set complete. THEY ARE GUARANTEED TO GET SUCH STATIONS AS FORT WORTH, ATLANTA, etc. Write me and I will give demonstrations. Dorsey Hecker, Buchel, Ky.

Williams

A man by the name of Williams was found dead in a little cabin on Wils (sic) Creek Monday morning. Dr. Shafer was called and held an inquest. He had his body moved here. We failed to find out the cause of his death.

Public Sale

December 14. Farm Stock, Tools and Crops. Having decided to quit

farming, I will sell at my farm known as the Gib Griffin place 10 west of Shepherdsville, 2 miles from Pitts Point, and 7 miles east of West Point on beautiful Salt River. There is about 225 acres, mostly fine bottom land, some good hill land, fine for tobacco, hay, corn, alfalfa, and truck gardening with plenty of good fruit, fine timber, fine water and in good shape. This can be made into one of the finest stock farms in the county. List of livestock, farming implements, etc. C. H. Kurtsinger, Jas. Roney, Auct.

December 15, 1922

School News

Mrs. Katie Samuels Barrall, wife of Lewis Barrall, died at her home Sunday after a brief illness of only a few weeks. Mrs. Barrall comes from two of our oldest and best pioneer families and was one of the county's most excellent ladies in every way.

J. T. Harris and Ora L. Roby are in Frankfort this week attending an educational meeting at the State Capital.

Miss Mary Weller spent Sunday with her parents at Lick Skillet.

J. R. Markwell, J. T. Harris, Geo. Herps, Fisher Harned and one or two other trustees are on the jury here this week.

Miss Ridgway's schools girls at Glenn Ella played the 8th grade girls here last Friday night. Glenn Ella School now has a nice basketball outfit and the cost is so small that every school should have one.

Col. Bill Knight, of Chapeze, was here Monday.

Mr. Stephen McCubbins, who lives near Victory Church, says that he sold his crop of tobacco last week

for \$638.00 and that two years ago, more than twice that amount brought him just \$60.00. He is not a member of the association but says he expects to go soon, but frankly admits that the "Burley Tobacco Growers Association" is what is helping the farmer.

The Glendale High School girls and a team of boys from Louisville was the basketball attraction here last week. Both our boys and girls lost by just one score, in two very interesting and exciting games.

The town team here has organized for the season and have booked some fine teams for this winter. The following young men have joined: Ralph Henderson, Chas. Ashby, Jerome Monroe, Henry Buckman, Roger Wiggington and George Wiggington.

Letter (not transcribed) from William Collins, Chief Field Service Division to T. C. Carroll regarding provision of the Bingham Act and the raising of tobacco.

Notice - I will buy your tobacco if you are not in the pool. Write or phone me at the Will Simmons farm. J. E. Hagan.

Hebron

Died Sunday, Dec. 10th, at 4 p.m., little Raymond Allen, infant son of Mr. and Mrs. Dave Crumbacker, of pneumonia. burial Tuesday in Hebron Cemetery, service at the home.

Baby Raymon is the first of this happy band of children to go and will carry the best affection of his parents to the heavenly home.

We had the pleasure of hearing Miss Drusie Rubelt Malott, returned Missionary from China, who addressed the Epworth League of

Coopers Memorial Sunday evening. She is a bright, interesting woman who has been on the foreign field for 18 years. When she told of the horrors of heathen customs, "Why, I said to myself, we have the same here" and worse. I would think it would break the heart of a missionary to come home from a pagan field to find so much heathernism here. Let us begin at Jerusalem and labor hard for the uplift of our own land, while the others are working in the "regions beyond."

Miss Mary Melton is ill of pneumonia.

Miss Edna Warren is recovering from diphtheria.

Mr. and Mrs. W. J. Bell spent Sunday with Mrs. Priest, Okolona.

Paul Holsclaw and J. W. Holsclaw, city, spent Sunday at their respective homes.

This time it was Dr. Kirk who played the good Samaritan and helped our Ford back into the straight and narrow way.

Mrs. Oliver Scott and son, Marvin, came out to Dave Crumbacker's Sunday.

Andy Kulmer Jr has returned to Norfolk, VA.

Misses Fannie Bell and Kate Melton spent week end at home here.

Mrs. Katie Samuels Barrall

Mrs. Katie Samuels Barrall, beloved wife of L. M. Barrall, died at her home near Mt. Eden Sunday, December 10, 1922 after an illness which extended over a period of several months, but from which she was not confined to her bed until a short while before her death. The immediate cause of her death of

arterio sclerosis. On Tuesday, the 12th, after funeral services at the Baptist Church in Shepherdsville conducted by Rev. Hilary Burns, her remains were laid to rest in Hebron Cemetery beside her daughter who died about four years ago. She is survived by her husband, L. M. Barrall, her mother, Mrs. Mary E. Barrall; one son, Dr. George M. Barrall, of Kansas City, Kansas; one daughter, Miss Josie Barrall; one brother, Mr. C. Lee Samuels; and one sister, Mrs. Thomas Barrall. Mrs. Barrall was the daughter of Charles R. Samuels and Mary E. Samuels. She was born in Shepherdsville on the 20th day of June, 1857. She united with the New Salem Baptist Church in Nelson County about 1871. She was married to L. M. Barrall December 19, 1878. Her father, Charles R. Samuels, was for four years clerk of the Bullitt County court and died while holding that office. For many years, she lived near Mt. Eden Church, about seven miles west of Shepherdsville. In all her life's multifarious relations, she measured up to the loftiest standards. As a daughter, wife, mother, friend, neighbor, she was the truest and best. As a child of God, she was trustful and obedient and never doubted or questioned. It was in her home with her loved ones around her beautiful character was displayed. There where the Golden chain of Love bound father, mother and children together, her true worth was known and appreciated. She was never so happy. She had not care for those things which please the vain, but clung to the better, nobler things of life. She lived for others, and it can be truly said of her, that no needy person every appealed to her in vain. During her last illness, she was attended constantly and faithfully by her husband, mother,

son, daughter and brother. All that could be done to alley her sufferings and make her last journey as pleasant as possible was done. All that medical science could do was done, but the day of life had drawn to its close, and in the last falling shadows of death's long night, her loved ones stood about her couch powerless to do more. In the early Sabbath morning, while the dark shades of night still mantled the earth, the faithful mother, wife, and friend passed from this vale of sorrows and tears into that brighter, happier and more Godly life, beyond the farther shore of mystic river. We extend to the bereaved ones our profoundest sympathy. We feel profoundly sympathetic with the aged mother, whose children are all to her in this life. Our heart goes out in sympathy to the bereaved husband, whose faithful companion forty-four years has been called away by death. We especially extend our sympathy to the faithful and affectionate daughter, who has lost her life companion, her truest, most affectionate and best friend and to her son whose devotion to his mother was beautiful and inspiring.

Card of Thanks

We want to thank each and everyone who helped in any way toward making the lunch which was served at the Rouse Sale a success. Special thanks are due to Mr. and Mrs. J. V. Rouse, to the members of other parishes, and to our neighbors at and around Solitude. The sum of \$57.15 was cleared. It will be used for the new church at Samuels. The Committee.

Pleasant Grove

Mrs. T. H. Wise spent Friday afternoon with Mrs. Judge Cassell.

We are sorry to hear of the sudden death of "Uncle" Henry Owen. We tender sympathy to wife and children.

H. C. Tyler and family have been the past week at the bedside of his mother, Mrs. Lem Tyler, who had a paralytic stroke.

Mrs. Lyman Hall was in Mt. Washington Saturday shopping.

Robert Smith and Lewis Whitledge were in the city Friday.

Those entertained in the home of J. W. Lloyd and wife Sunday were: Rev. Burns, wife and little daughter, Judge Cassell and wife, T. J. Wise and wife, and Mr. Arch Magruder.

Mrs. Georgia Gentry spent Friday afternoon with Mrs. Vernon Dickey of Mt. Washington.

Mr. Matt Bleemel and son, Master Hilery, spent Saturday with her sister, Mrs. Will Gentry of Bethel.

Allie Owen spent Saturday night with Oscar Owen and wife.

Sudie Ridgway spent Friday night with her aunt, Mrs. Flossie Whitledge.

J. D. Hough, of Mt. Washington, spent Saturday night with his daughter, Mrs. Rose Simmons of Bethel.

Rev. Burns, wife and little daughter were entertained in the home of J. W. Lloyd and wife Saturday night and Sunday.

Mrs. Mary Marten (sic) came Sunday to spend a few weeks with Mrs. Bettie Price. Mrs. Price is not so well at this writing.

Chester Starks, from near Belmont, spent a day recently with his aunt, Mrs. Judge Cassell.

G. W. Armstrong and wife, and Master Gordon Armstrong, were recent guests of Marvin Stallings and wife.

Circuit Court

(Right side of column unreadable)

Grand Jurors - O. P. Basham, R. D. Hall, Warren Raymond, Fletcher Moore, P. H. Henderson, J. J. Blankenship, Andy Mann, J. P. Buckman, Jno. Shanklin, Price Dawson, R. C. Hardesty, and ??

Petit Jurors - Ed Marcum, L. M. Masden, W. F. Carrothers, J. W. Croan, Neil Brooks, C. Q. Cundiff, Lee Beard, J. H. Bell, W. M. Combs, Frank Roberts, Walter Brashear, C. H. Maddox, (can't read other half)

Cases:

Comm VS Lewis Hoard

Comm Vs W. F. Lee, 30 days in jail

Comm Vs. Herbert ??, 30 days

(Can't read rest)

Box Supper

Mrs. Stackhouse, teacher at Brooks School, gave a box and pie supper last Saturday night which was a success in every way. Every thing sold well and a neat little sum of money was realized. Wilma Hatzell's cake, which was donated for the most popular girl and won by Miss Iva Elliott, brought the sum of \$10.40.

Notice

Mass will be said at St. Aloysius Catholic Church, Shepherdsville, on Christmas Day at 10 a.m. by Rev. Father Smith of Bardstown.

Birth

Born to the wife of Robert Devers, Dec. 10, a boy, Robert Clifton.

Personal

J. Tom Foster and Mr. O'Bryan, of Chapeze, attended court here Monday.

J. B. Dawson, of Highland Park, spent Monday here.

Henry Jones and wife, of Leaches, attended court here this week.

S. P. Smith, of Belmont, was in town this week looking his best.

C. A. Barrall, of Knob Creek, spent Monday here.

Smith Roby and wife, of Cox's Creek, spent Monday here.

Jas. Rouse and family have moved to Bardstown.

Squire Samuels and father, of Lebanon Junction, spent Monday here attending court.

Mrs. Gertie Shafer spent Sunday evening with Mrs. J. W. Barrall.

Rev. H. C. Beghtol, of Brooks, spent Tuesday here.

Advertisement

To Logsdon's for Cheap Xmas goods. Bring me your produce, I will pay you the best prices. Mrs. Lena Logsdon, Belmont.

Letters to Santa

Bardstown Junction

Dear Santa Clause: I have tried to be a good boy. I love to go to school. Please bring me a knife, gun, oranges, bananas and lots of candy. Come to see Mildred, Archie, Alfred, Mamma and Papa. Wishing you a happy Xmas. Richard B. Maraman

Dear Santa Clause: Bring me a tea set and a table. Bring Richard a gun and knife and Archie a knife. Bring all of us some candy, peanuts,

oranges and apples and bananas. Think of mother and father. I am a little girl eight years hold, your little girl, James Mildred Maraman.

Dear Santa Clause: I am a little girl eleven years old and I want you to bring me wrist watch, fountain pen, baby buggy, manicure set, all kinds of fruit and candy and some home made candy, all kinds of nuts, and fire works. Your little girl, Mary Evelyn Joyce.

Dear Santa Clause: I am little boy, nine years old. I want you to bring me a watch, box of little tools, bicycle, rifle, games, all kinds of fire works, fruit and candy and some nuts. Your little boy, Thomas Joyce

Dear Santa Clause: Please bring me a sleepy doll, fruit, nuts, candy and fire works. Thanking you, I am your little blue-eyed girl. Martha Jane Croan.

Dear Santa Clause: Please bring me a rifle, knife, airplane, electric train, fireworks, fruits, nuts and candy. Thanking you, I am your little brown-eyed boy, Chas. Ehrman Croan.

Dear Santa Clause: I am going to write you a letter. I want a basketball, a little sewing machine, story book, pair gloves, two little boxes of raisins, nuts and other kind of things, a spool of thread, box of candy with a red rose on it, a handkerchief box, some candles and candle holders. Don't forget my aunt, Mrs. Ada Samuels. She wants a pair of house slippers, and don't forget mother, father and sister. Your friend, Anna Barrall.

Dear Santa Clause: Please bring me a big doll, a harp, rubber ball, oranges, English walnuts, tricycle, candy, peanuts, bananas and lots of

other good things to eat. Your friend, Martha Weller

Mt. Washington

Dear Santa Clause: I want you to please bring me a dollie with brown eyes and dark hair. Please do not forget my teacher and little cousins, Lillian King and Virginia Grigsby. They will be at my house, so please bring them toys there. I will look for you Xmas eve. Your little friend, Rena Shaw.

Dear Santa Clause: I am a boy with dark eyes and light hair. I want a gold watch and sweater. I hope you won't forget me. Thurston R. Long

Notice

Big dance Saturday, December 16th 1922 at Fern Creek Fairgrounds. Zellers Wonder Orchestra. Everybody invited. Bardstown Road Club.

December 22, 1922

School News

Mrs. Willie C. Quick, the popular teacher at the Licks, since November 1st has had hot soup every day for her pupils. The parents gladly furnish all necessary vegetables for the noon day lunch and have done ??? with "fixing cold lunches" which is a job few parents enjoy.

Col. J. H. Heft and Marsh Starks, two of the county's bests known citizens, came here Monday in the interest of a new school at Cane Run. They not only asked for a new building, but have guaranteed nearly one half the cost of erecting it.

The play given here last week by the Mt. Washington talent was well attended and a nice sum was made for the Piano Fund of the new Eastern Star Order of that town.

Because of a lack of attendance, the county has ordered three rural schools closed for the remainder of this school.

Miss Thelma Daugherty and Miss Lula Cook, who are teaching a very successful school at Clemont, will have a Christmas entertainment at that place on Thursday evening, December 21st.

Miss Nettie May Starks, of Belmont, was married December 20th to Mr. Virgil Goff, of Elizabethtown, the ceremony being performed by the Rev. McFarland at the 3rd Ave. Baptist Church in Louisville. The bride is a former teacher of this county, but for the past two years has been teaching in The Masonic Orphans Home in Louisville while the groom is a prominent young farmer living a few miles north of Elizabethtown.

We have had messages from teachers about the holidays and how much time will be given them. Christmas Day and New Year's Day are both holidays and are given teachers, but only on condition that said teachers teach the other four days of each week. Trustees, County or City Boards have no legal right whatever to give teachers from 4 to 10 days for the holiday and taxpayers have a perfect right to complain when this is done.

Letters to Santa

Dear Santa Clause: I want you to bring me a pair of gum boots, No 4, a pair of ice skates, about six boxes of roman candles and shooting crackers, a watch that will tick and run when I wind it, a kite that will fly, a knife, a sweater, a pair of overalls and cap for winter, set of shop tools, a baseball, bat and glove. Wm. Wallace Armstrong

I want one pair of gloves, one pair of overshoes, a box of candy, and lots of other things. I want a big doll. I want a watch. My little brother wants a ball. Fronia Crenshaw

On the 24th of December, I want you to bring me a wrist watch and a camera and bring Miss Judd a pocketbook and a Bible. Yours truly, Goldia May Owen

Dear Santa Clause: Please bring me a big doll and a doll buggy; some candy, nuts and fruit. Don't forget mamma, papa, Grandpa and Grandma Noe; also Grandpa and Grandma lane. I have been a good girl. Your friend, Ada Florence Noe

Dear Santa Clause: I have been a good boy. I am 5 years old. Please bring me a wagon and a little ax, some candy, oranges and bananas. Don't forget mamma, papa and two sisters and Grandpa and Grandma Lane. Your little boy, Henry Lewis Noe

Dear Santa Clause: I am little boy 13 years old. I have been going to school. Please bring me a pistol, a French harp and a Jews harp; some candy and fruits. Don't forget mamma, papa, sister, grandpa and grandma and don't forget my teacher, Miss Lovise (sic) Wisdom. Bring her a box of candy. Your friend, Robert Combest

Dear Santa Clause: I have tried to be a good boy and I am seven years hold. Please bring me a drum, a pistol and a wagon, some candy, nuts and fruit, also some fireworks. Don't forget mamma, papa, grandpa and grandma, also my teacher, Miss Louise Wisdom. Your little boy, Thurman Combest

Dear Santa Clause: I am a little girl, six years old. Please bring me candy, nuts, oranges and raisins and a table

and my little sister wants a set of dishes, so please don't forget to bring them. I am your little girl, Dorothy Ray Hall

Dear Santa Clause: I am a little boy five years old. Please bring me a picket knife, some firecrackers and roman candles, all kinds of fruits, nuts and candy. Please don't forget mamma, papa, sister, brother and grandma and all my little playmates. Your little boy, Baxter Owen

Dear Santa Clause: Please bring me a sleepy doll and a tea set and oranges, apples and all kinds of fruit and nuts and candy. Don't forget my brother and mother and father and grandma and bring my teacher something nice. Her name is Miss Rosetta Woods. Do not forget my schoolmates and all other children. Your little friend, Margaret Owen

Dear Santa Clause: I am a little blue-eyed girl and have been very good, have been going to school every day, so I want you to bring me a painting outfit, some story books, some dolls to be cut out and dressed; lots of candy, nuts, fruit and fireworks. Don't forget daddy, Mattie, Uncle Ben and Aunt Rose, also Aunt Lula and Grandma Wilson. Will be good. Your good little girl, Louise Miller

Dear Santa Clause: I am a little girl eight years old. I want you to bring me a little Santa Clause, a doll, some paint books, lots of candy, fruits and nuts and fireworks. Don't forget daddy, Grandpa and Grandma Miller. Hoping you will come Xmas night. Will be good. Your little girl, Jamie Miller

Dear Santa Clause: I have been a good little girl and am looking for you to visit me. Please bring me a coat, some story books, some fireworks, candies, nuts, fruits and

lots of nice things to eat. Don't forget daddy, Aunt Lula, Aunt Carol and my two friends, Elizabeth and Eunice Clark. I will be good and wait for you. Your little girl, Maurine Miller

Dear Santa Clause: Please bring me a pocket knife, some firecrackers and all kinds of fruits, nuts and candy. Please don't forget mamma, papa, grandma, little brother and sister and my teacher, Miss Rosetta Woods and my schoolmates and all other children. Your little boy, Clifton Owen

Dear Santa Clause: I want some candy, peanuts, oranges, apples, bananas and handkerchiefs. This is all. Katherine Hardin

I'm a little brown-eyed boy. Please bring me a doll wagon, candy, oranges, bananas. Don't forget mamma, papa, little brother, and my little cousin, Adrian Jones. Your little boy, Millard H. Proctor

Dear Santa Clause, North Pole: Xmas is coming near and I want to tell you what I want. I want some candy, oranges, apples, peanuts, a doll with brown curly hair that can go to sleep. Bring Ray a little doll. Please bring Miss Woods, my teacher, a rubber ball. Don't forget mamma, papa and grandpa. I will not ask for any more (can't read a couple of words) there will not be enough for the little children in Belgium. Your little girl, Elnora Bridwell

Dear Santa Clause: Please bring me some candy, oranges, bananas, apples and peanuts. This is all. Good bye. From your little girl, Edna Hardin

Dear Santa Clause: I am a little boy, nine years old. I have been going to school. I like my teacher, her name

is Miss Rosetta Wood. I want you to bring me a wagon, a pistol, a knife, a pair of boots, a watch, candy, apples, oranges, peanuts, raisins. Don't forget papa, mamma and my teacher. Rosalie Bridwell (sic)

Dear Santa Clause: Xmas is coming and I want you to bring me some oranges, apples, bananas, and some candy, and a story book. Please don't forget my teachers, Miss Rosetta Wood. Bring Gladys a powder puff and a hair net and bring James a rubber ball and mamma a new dress and papa a sweater and don't forget my little cousin. Lilbern Alcorn

Dear Santa Clause: Please bring me some apples, oranges, candy, bananas and some toys, a drum, rubber ball, horn, a wooly sheep and anything else you want to bring. Bring mamma some dresses, some aprons, some shoes, stocking. Bring papa a pair of shoes, a pair of breeches, a shirt and some socks. Bring Ulyline (sic) a hair net and a pair of slippers and stockings; bring Roscoe a pair of overalls, cap and some candy and nuts. J. B. Proctor

Dear Santa Clause: Xmas is coming and Santa, I want you to bring Miss Woods some candy, oranges and nuts; also a lot of new clothes. Santa, I want you to bring me some candy and a doll and some apples. That is all for this time. Elizabeth Price

Dear Santa Clause: If you will bring me a sled and a box of candy, some apples and bananas to eat, and some shooting crackers and a rubber ball and a rifle so I can kill some rabbits and a sweater, a pair of boots and horn, I will be satisfied. Floyd Thompson

Dear Santa Clause: Please bring me some candy, oranges, bananas,

apples and peanuts. This is all for this time. Estell Hardin

Dear Santa Clause: I want you to please bring me a box of powder and puff and lots of candies, oranges, peanuts and apples and also lots of fire works. I guess this is all for this time. But please don't forget mamma, pap, sisters and brothers and my two little nephews, Homer Stallings and Clifton Dale Owens. Bring them some toys. Your little girl, Beatrice Lloyd

Dear Santa Clause: I am a little girl eight years old and I want a doll with long, curly hair and candy, peanuts, firecrackers, apples, grapes, a story book and don't forget my father, mother, sister and brother. Hazel Tyler

Dear Santa Clause: Please bring me a rocking chair and some candy, apples, oranges, and a few toys and some cakes. I am a little boy three years old and I am short and fat. I forgot to tell you to bring me a gun, pistol. Melvin Grant

Dear Santa Clause: Please bring me a pair of gloves and a string of beads, candy, apples, oranges, peanuts and cake, bananas. I am a little girl between the age of 14 and 16. Hallie Hardon (sic)

Dear Santa Clause: I want you to bring me a dollie that can go to sleep with curly hair. Bring me some apples, oranges, candy and some English walnuts and bring my brother a pair of overalls, my sister some dresses and grandma something nice. I forgot to tell you to bring me some bananas and a picture. Yours truly, Martha Armstrong

Dear Santa Clause: Christmas is coming real soon and I want you to bring me some candy, oranges,

raisins, peanuts, apples and lots of good things to eat. Don't forget all my schoolmates; bring them lots of presents, too and also my teacher; bring her a rubber doll to play with, and a ????. Don't forget mamma, papa and sister and also my little niece. Yours truly, Virginia Ridgway

Dear Santa Clause: I want some candy, apples, peanuts and a doll with curls. Santa, please don't forget the little children in Russia. Don't forget mamma, papa, brother, sister and my little nephews, Homer and Clifton Dale. Yours truly, Haysel Lloyd

Dear Santa Clause: I am a little boy five years old today (Dec. 15). Please bring me a watch so I can tell when dinner time comes and a ring, overcoat, gum boots, oranges, candy, bananas, knife; don't forget mamma, papa, and little brother, Pap Stallings and Mamon (sic) Proctor. Your little boy, Augustus E. Proctor

Dear Santa Clause: I am little girl seven years of age. I want you to bring me a big doll with curls, and candy, apples, oranges, raisins, figs and peanuts and lots of other good things to eat. Please don't forget Miss Wood. Bring her some new hair nets. Don't forget mamma, papa, sisters and brother and my little nephews, Homer and Dale. Bring them some toys. Dorothy Lloyd

Dear Santa Clause: Xmas is coming near and I will tell you what I want. I want a big doll with long, curly hair, candy, nuts, figs, raisins, bananas and a rubber doll for Imogene, a rattle for Elmira. Don't forget mamma, papa and sisters. Yours truly, Alma Ridgway

Dear Santa Clause: I want you to bring me a new pair of rubbers, a

box of powder and a powder puff, a little celluloid doll, a new pair of shoes for everyday and a pair of overshoes, apples, oranges and nuts of all kinds. Please don't forget mamma and papa, sister and brother. And don't forget my three little nephews. Bring them lots of toys and good things to eat. Also bring all my schoolmates lots of things. Your little girl, Ernestine Proctor

Dear Santa Clause: Come to see me. I want a poll parrot and some candy, and some oranges, apples, and paints, a sled. Please remember Miss Ruby Perry wants a music roll. Lillian Lee

Dear Santa Clause: I want a big doll and carriage. I want a little writing desk and chair. I want some story books. I want some candy and peanuts, oranges and bananas and a little toy piano. Ormes Hardin

I am going to tell you what I want for Xmas. I want a picket knife, a sled, a bee-bee gun, and a water pistol. R. Lee McAfee

Dear Santa Clause: I am a little boy. I want a rain cape and a pair of shoes and a story book and doll. Do not forget mother and papa and my little brothers and sister. Darlantha Harris

Dear Santa Clause: I am 12 years old. I want a watch for Christmas, camera and big doll. Of course, I want some other things, too. I have a brother and sister, too, and don't forget them either. Mollie Emerson

Dear Santa Clause: I want some candy and a doll. Brother wants a ball and a game and some candy and some peanuts. Dorothy Virginia Bogard

Dear Santa Clause: I want you to bring me a cap pistol and harp and

pencil. That is all I want this time.
Chas. Franklin Swearingen

Dear Santa Clause: Please bring me a Bible, some story books, Wiggly game, rook cards, candy, fruits and nuts. Martha Elizabeth Burch

Dear Santa Clause: I am 10 years old and I want a watch, camera and big doll for Christmas. Of course, I want a lot of candy, oranges, apples and nuts. Please don't forget mother and father. I have a brother 18 years old. Please don't forget him. Mary Clark

Dear Santa Clause: I want a ring and many more things. Santa Clause, do not forget the poor little orphans and my teacher, Mrs. Ruby Perry and other teachers in my school. Do not forget by playmates. Ina Fern Gentry

Dear Santa Clause: I want a sled for Christmas and a bicycle, peanuts, apples, bananas, oranges and some candy. Bellwood Porter

Please bring me a BB gun and a box of BB's. Bring me many other things. I want you to bring me what I said to bring. Please do not forget to bring me some candy. Wade McAfee

Dear Santa Clause: I want you to bring me a deck of rook cards, a sleigh and a lot of good story books. M. E. McAfee

Dear Santa Clause: I want you to bring me bicycle tire No. 28 by 1-1/2. Vernon McAfee

Dear Santa Clause: I am thinking about Christmas now I hope you will get to come to see all of us. I want a new machine, a sleigh and some candy and fruit. Be sure and not forget all of us because we have been good. Hoping to see you in your sleigh with the reindeers and a lot of pretty things. J. T. Bridwell

Dear Santa Clause: I want you to bring me a set of furs, a camera and lots of apples, oranges and candy. Don't forget brother. He wants an air rifle, train of cars and lots of apples, oranges and candy. And don't forget my teacher, Miss Bonnie Judd, and mamma and papa. Be sure and bring them something nice. Your little friend, Jean Armour Hall

I am a little girl with light hair, blue eyes and fair complexion. I am going to tell you what I want you to bring me for Christmas. I want a wrist watch, pair of kid gloves and lots of good things to eat. Don't forget my teacher and all the good little girls and boys. Bertha Lloyd

I would like to have a little wagon, a little machine, some candy, some fireworks, a book and a board that you can play lots of games on. Please don't forget mother, daddy and brother and sister. If you bring me these things, I will thank you very much. Your little friend, Marian Rowland Porter

I am telling you what I want for Christmas. I want a little red sled and a doll and doll buggy and I want the doll to have curls and brown eyes and I want them to open and shut. My little cousin, Alberta Snyder, is going to me at my house so please leave her toys at my house. Be sure and bring us some candy, peanuts, bananas and apples. Hoping you can find my house without any trouble. A little girl looking for Santa, Gertrude Porter

I want you to bring me a wheelbarrow, wagon, sleigh, some candy, bananas, apples, raisins, figs, roman candles, torpedoes. You didn't come to see me last year but I want you to come this year. Your friend, Sherley J. Parrish

I am a little girl 12 years old. Please bring me a ring with my birth stone, a sapphire, a Kodak, a rubber ball, a fountain pen and a lot of candy. Don't forget my teacher, Miss Bonnie Judd. Bring her a new purse. Don't forget mother and father. Bring them a nice present. I will have my Xmas tree ready. Bring little Hillard Grant a little red wagon, a train on a track, all kinds of toys. Don't forget other little children far away. Your little girl, Ruby Oletta Dickey

I am a little girl 13 years old. Please bring me a ring with a sardonyx set in it, and a camera, some candies, oranges, apples and lots of other things. Don't forget mamma, papa and my brothers. Bring them something nice and don't forget my teacher, Miss Bonnie Judd. She wants a Bible. Your little girl, Audrey Merle King

Am writing to let you know what I want for Xmas. I want a little teddy bear and also a little doll with blue eyes, and light (bobbed) hair, because I want people to think she looks like me. I want her to have a blue coat and fur on it and if you wouldn't mind, I would like for you to bring me a little coat. I am just nine years old. You get me a coat about size ten. If you bring me some candy, apples and peanuts, I will divide with my mother, father and brothers. Don't forget the poor and orphan children. Thanking you for all the things you bring me, Alberta Snyder

I am a little girl with dark hair, blue eyes. I am going to tell you what I want for Xmas. I want a camera, wrist watch, ring, rubber doll. Don't forget Rudell King and Miss Judd. Martha Owen

I am a boy and I want you to bring me a Bible for Christmas and bring me a sled, too. Please bring me some figs and a double barrel, hammerless shot gun and some firecrackers. Rowland Lloyd

This is what I want. A coat, a pair of shoes, a pair of roller skates, and if you have something else to spare, I will be glad to get it. And don't forget Miss Bonnie Judd, my school teacher. Bring her a Bible, an umbrella and a fellow. Don't forget my brother, sisters, mother and father. My father is ill. Bring him a lot of good things to eat. Alberta Gentry

Bring me a toy cabinet, doll with golden curls, candy, apples, peanuts, bananas, oranges and nuts. Sallie Dean Parris

I want you to bring me a cap pistol and a rubber ball, a harp. That is all I want. James Wilson Owen

I want a purse and gold fish, pair of gloves and a lot of other things. Brother wants a hu??? coat and lots of other things. Don't forget mother and dad. Bessie Harris

Please bring me a rubber doll, apples, peanuts, oranges, grapes, bananas, candy and a rubber ball. Please don't forget. Norman Fred Armstrong

Please bring me a set of dishes, set forks, knives and spoons, doll that will go to sleep, a little broom so I can keep the house clean. Bring me some candy, grapes, bananas, peanuts, oranges. Juanita Armstrong

Please bring me a pair of gum boots, and auto that I can ride in and go to school, an oil truck that I can haul oil in, a set of shop tools, a watch that will tick, a gas engine and a new rig so I can saw wood to keep warm

in the winter; apples, oranges, bananas, peanuts, grapes, candy. Please don't forget mamma, papa, my brothers and little sister. Kenneth R. Armstrong

I am a little white-headed boy 3 years old. I have been very good and I want you to bring me a little wagon and a doll and some candy, oranges, bananas, apples, peanuts, and many other things. Don't forget mamma and papa and Paul Jones and do not forget anyone. Homer Stallings.

Dear Santa Clause: I am little boy four years old. I want you to bring me a pair of boots, overalls, fireworks and anything good to eat. I am your little boy, Leland ??? Hibbs

Dear Santa Clause: I am little girl nine years old. I want you to bring me a doll and good things to eat. Please don't forget my little sister. I am your little girl, Edna Earle Hibbs

Dear Santa Clause: I am little boy 3 years old. I want you to bring me an automobile, a wagon, watch, ring and everything good to eat. Don't forget mama and papa. Your little boy, H. C. Ice

Dear Santa Clause: I am a little blue eyed girl, 22 months old, and want you to bring me a doll, teddy bear, kiddy kar, high chair and everything good to eat. Don't forget little Bobbie Jr. Your little girl, Austine Ice

Dear Santa Clause: I want you to bring me a big doll, candy, nuts, grapes, oranges and a scarf with red and green stripes. Also don't forget mother and father. Your little girl, Anna B. Hagan

Dear Santa Clause: Please bring me a wagon, caps, oranges, bananas, nuts. Don't forget mother, father,

brothers and sisters, especially my sister who teaches school at Nicholas. Howard Weller PS: Go to see my little nephew and niece in town.

Dear Santa Clause: I am ten years old and in the fifth grade at school. Miss Willie Mae is my teacher and I think she is the best teacher I ever went to. I want you to bring me a wrist watch, doll head with blue eyes and brown hair, a pencil box, roman candles, some candy, oranges, bananas, apples and all kinds of nuts. A ball for my baby brother. Your friend, Esther Combs

Dear Santa Clause: Please bring me a flashlight, wagon, caps to shoot in my gun, candy, oranges, bananas, and nuts of all kinds. Don't forget mother, father, my sisters and brothers, also Bert Collins. Your little boy, Chester Weller

Dear Santa Clause: I am a little girl five years old, am going to school and have been a good girl, so please bring me an umbrella, locket, oranges and some candy. Don't forget to bring all my playmates something. Elizabeth H. Hibbs

Dear Santa Clause: Will tell you what I want for Christmas this year. Bring me a doll with curly hair and some candy. Don't forget my school teacher, Mrs. Quick. Your little girl, Margaret Bettler

Dear Santa Clause: Please bring me a gun this year and bring my little brother a wagon. Don't forget my sisters and father and mother. Your friend, John Bettler

Dear Santa Clause: I am writing to tell you what I want for Christmas. Please bring me a doll, some nuts and sweets. Don't forget my little brothers. Bring them a wagon and a gun. Don't forget father, mother and

my teacher, Mrs. Quick. Your little girl, Ella Nora Bettler

Dear Santa Clause: Please bring me some candy, peanuts and oranges. I would like very much to have a tricycle and some checkers and anything else you can give me, as I have been a very good little boy, my teacher says, and have been to school nearly every day. Yours truly, Jack Saddler

Dear Santa Clause: I want you to bring me a pair of gum boots and some candy, nuts and coconuts. Yours, James Shepherd

Dear Santa Clause: I want you to bring me a pair of gum boots, a pop gun and some nuts and fruit. I am four years old. Howard Shepherd

Dear Santa Clause: I am little boy four years old. I was left without a mother at six weeks old, live with aunt and uncle at Mt. Washington. Please bring me a wagon, candy, oranges and many other things whatever you have for me. Don't forget Mr. and Mrs. Thurman. Remember my little cousin, Margaret Louis Shaw. Your boy, J. U. Jones

Dear Santa Clause: Please don't forget me this Xmas. I want you to bring a bicycle, a harp, horn, some candy, oranges, nuts, bananas, raisins and other things good to eat. I am eleven years old and in the sixth grade. I am going to school every day. Your girl friend, Ruth Weller

Dear Santa Clause: Please bring me a gun, target set, four story books, tinker toys, some candy, oranges, English walnuts and other things good to eat. I am seven years old. I go to school every day. I am in the second grade. Your little friend, James Herr

Dear Santa Clause: I am little boy eleven years old in the fourth grade and I go to school every day so please don't forget me this Xmas. I want a bb gun, bicycle, lots of candy, fruits, nuts. Don't forget my little brother, Roy. Bring him a wagon train. Your little friend, Morris Kulmer

Dear Santa Clause: I am a little girl nine years old. I go to school every day, and get my lessons good. Please bring me a kitchen cabinet, black board, and candy, nuts and all kinds of good fruit. Don't forget mamma and daddy. Your little girl, Lena Kathryn Roby

Dear Santa Clause: Please bring me a pony and cart, roman candles, sky rocket, two rubber balls, candy, oranges, bananas and all kinds of nuts, also a gun and a machine. Don't forget my sister, Margaret, at college. Bring her a nice little fellow. Harry Combs

Dear Santa Clause: I want you to bring me a pony and cart and lots of candy and nuts, apples and I want a doll that can walk. Your Friend, Grace Hagan PS: Don't forget my teacher, Miss Willie Mae Ridgway

Dear Santa Clause: Don't forget to come to my house Sunday night. I want a bicycle, a box of paints, horn, two story books, a whistle, a black board and a box of chalk. Please remember my sister and brother. Bring them something nice. Your little boy, Fifhion (sic) Shaw

Dear Santa Clause: My name is Junnie Mae Campbell, will be three years old in May. I want a baby doll and some toys and candy, oranges, and many other things and my little brother, Willie James Campbell, five years old, he wants a wagon and some toys and candy, oranges and

other things. From little sister and brother.

Dear Santa Clause: Please bring me a wagon, a tricycle, pop gun, roman candles, sky rockets and candy, oranges, nuts and other things good to eat. Your little friend, Myron Combs

Dear Santa Clause: Please don't forget me this Xmas and bring me a tricycle, automobile, a little truck and a horn. I am five years old and go school every day and I am being good, too. Your little friend, Chester Shaw.

Dear Santa Clause: I am a little boy about four years old and I will tell you what I want you to bring me. I want a lot of building blocks, a story book and a flashlight and lots of good things to eat and don't forget my little brother, Papa and mamma and Uncle Headie. I will close hoping every little child will have a merry Xmas. My name is Lawrence Ridgway Howlet.

I want you to bring me some apples and some bananas and some peanuts and candy and please don't forget me; a doll and some dishes, and don't forget little brother, Earl and baby sister, Mary Elizabeth. Yours with best regards, Birdie Lou Bass.

I want a new coat and some candy and some oranges and nuts and don't forget mamma, papa and sister; also don't forget my teacher, Miss Wood. Bring her a rubber doll. Bring me anything more you want to. Yours truly, Frances Foster.

I want some candy, oranges, apples, raisins and a pair of boots, skates, some roman candles and fire works, all kinds. Bring papa, mamma, my brothers and sister some candy, apples, oranges and other good things. Allard Armstrong

I want you to bring me a sleigh and a gun, a pair of skates, and please bring me some bananas, candy, oranges, apples and nuts and shooting crackers, roman candles and toys. Don't forget papa and mamma. Bring papa a hat and mamma new dress. Russell Stallings.

I want you to bring me a watch and a knife and a big wagon, a pair of gum boots, size 3-1/2, a rubber ball and a bat, a pair of ice skates and some candy, apples, oranges, bananas, peanuts, a sleigh. Don't forget my brother and sister. Roscoe Proctor.

I want you to bring me some apples, oranges, candy and a 22 rifle, a sleigh, a box of building blocks, a big doll for Ray, a blackboard, an auto. Santa, bring me a horn, a drum and bring papa a new pair of socks and bring mamma a pair of shoes and overshoes. Bring Elnora something to make her wash dishes, cause she needs that badly. Cecil Bridwell

I want one wagon and a sled. Please bring me a rubber doll with a whistle in it. Good-bye. Be sure to come. James S. Clark

I am a little boy 1 year old. For Christmas, I want a little wagon, a little train on track and a goat to draw me an the wagon. Don't forget Miss Bonnie Judd. Bring her a diamond ring. Don't forget papa or mother, brother or sisters. Bring brother a little red wagon, a little wheel barrow. Roy Vernon Crenshaw.

I am a little girl seven years old. I want you to bring me doll and a doll bed, stove and dishes and anything else you want to give me. Please be good to my teacher and bring her a

lot of good things. Virginia Grysby (sic)

I want you to bring me a box, pocket book, some good books, a pair of roller skates, a silver pencil and many other things to eat. Please do not forget Miss Bonnie Judd, my school teacher. Bring her a Bible and a fellow. Virginia Herin

Dear Santa Clause: I am a little girl nine years old. I want you to bring me a nice yellow doll buggy, 3 story books that has lots of pictures to color with crayons. I want a ring with a large birth stone, 2 packages of firecrackers, some roman candles and all kings of fire works. Your little girl, Ruth Kerr

Dear Santa Clause: I am writing you a letter asking you not to forget me this Xmas. I wish you would bring me some torpedos, shooting crackers, roman candles, some BB shot, candy and mixed nuts. Reid, my cousin, want some gum drops, packages of shooting crackers and some building blocks for us to play with. Don't forget daddy and mother. Your little friend, Walter Lee Samuels.

Financial Statement

Settled account of J. W. Croan, Sheriff of Bullitt County for the County Revenue for 1921. (With \$ Amounts Listed)

Settle account of Roy L. Maraman, Treasurer of Bullitt County for 1921.

Lists amounts from W. T. Carrithers, treas.; Lindsay Ridgway, clerk; J. T. Harris, overseer; J. W. Croan, sheriff; John Quick, treas; E. L. Boyd, treas; Leslie Ice; J. A. Shelton, judge; J. W. Pope, overseer.

Disbursements to:

Virgil Lee - \$7.50

Ed Thompson - \$1.06
 Lindsay Ridgway - \$200.00
 W. C. Hanna - \$.06
 A. E. Fund (sic) - \$2.00
 W. C. Hanna - \$.30
 J. T. Harris - \$356.60
 G. W. Shake - \$600.00
 Lindsay Ridgway - \$110.55
 R. E. McAfee - \$2.04
 Lindsay Ridgway - \$10.95
 B. C. Garage & Light - \$1.52
 T. C. Carroll - \$46.70
 M. F. Weller - \$3.05
 W. F. Monroe - \$68.49
 T. C. Carroll - \$46.47
 T. C. Carroll - \$45.98
 James A. Ice - \$2.02
 The Hoke Co. - \$3,682.60 (Road)
 D. S. Roberts - \$3.00
 Miss Bette McCandless - \$10.00
 Shepherdsville Telephone - \$6.37
 Ora L. Roby - \$57.32
 C. P. Bradbury - \$171.87
 C. P. Bradbury - \$169.17
 Ora L. Roby - \$56.76
 W. T. Carrithers - \$12.10
 Shepherdsville Telephone - \$6.50
 B. C. Garage & Light - \$1.50
 W. F. Wigginton - \$9.00
 Shepherdsville Telephone - \$6.00
 B. C. Garage & Light - \$1.50
 Ora L. Roby - \$56.45
 W. F. Monroe - \$100.65
 P. L. Roby - \$2.96
 Ben Crenshaw - \$12.10
 T. L. Coakley - \$2.00
 Ora L. Roby - \$56.97
 B. C. Garage & Light - \$1.50
 Shepherdsville Telephone - \$6.60
 J. W. Thompson - \$80.55
 R. H. Miller - \$6.00
 Newton Bernard - \$.50
 J. W. Pope - \$2.54
 John Marcum - \$5.92
 Dr. W. M. Rush - \$.25
 H. C. Long - \$10.00
 J. A. Tinnell - \$400.00
 Fall City Lith Co - \$.32
 T. C. Carroll - \$45.83
 B. C. Garage & Light - \$1.50

The Pioneer News, 1922 - J. W. Barrall, Editor
 Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

Sam McCubbins - \$7.50	Lindsay Ridgway - \$3.95	Roy Ward - \$6.00
Ewing Crenshaw - \$9.00	W. C. Herps - \$14.50	John Parsons - \$3.75
Chas. Applegate - \$2.00	J. R. Buckman - \$5.00	B. A. Miller - \$1.00
Dr. Dave Smith - \$62.50	J. H. Viers - \$2.56	J. A. Barrall - \$2.00
Dr. Dave Smith - \$63.70	T. N. Adams - \$2.48	C. A. Barrall - \$1.00
Belle McCandless - \$5.00	Daugherty Bros. - \$1.69	Jasper Griffin - \$4.50
A. A. Allison - \$2.00	W. C. Hanna - \$.12	Evan Dillander - \$3.00
Chas. Duvall - \$2.00	Ora L. Roby - \$56.25	Granville Welch - \$3.00
Ora L. Roby - \$56.25	Bullitt Co. Light Co. - \$3.50	Lindsay Ridgway - \$6.35
Shepherdsville Telephone - \$6.25	Geo. M. Bowman - \$12.75	Chas. Reechworth (sic) - \$9.12
Belle McCandless - \$124.00	Shepherdsville Telephone - \$6.00	J. W. Croan - \$194.56
C. L. Croan - \$559.16	W. D. Ellaby - \$28.50	J. W. Croan - \$348.84
Everett Shepherd - \$28.50	Wilson Summers - \$65.00	Bullitt County Garage - \$26.90
R. C. Shepherd - \$40.80	Shepherdsville Telephone - \$6.50	W. Burr Harris - \$49.28
Chas. Ashby - \$5.05	Ora L. Roby - \$56.50	Salt River Lodge - \$3.00
Henry Buckman - \$5.05	Dr. Dave Smith - \$63.15	Jasper Foster - \$2.40
Henry Buckman - \$6.10	E. L. Boyd - \$3.00	J. E. Quick - \$2.40
James Collings \$6.10	Dr. R. I. Kerr - \$47.45	G. A. Branham - \$2.80
John L. Quick - \$168.00	E. E. McCormick - \$12.12	Pete Bleemel - \$2.00
O. W. Pearl - \$112.20	Bullitt Co. Garage - \$1.50	D. J. Crenshaw - \$2.64
R. H. Miller - \$6.00	W. F. Monroe - \$100.30	M. S. Davis - \$2.00
Henry Jones - \$44.00	W. W. Davis - \$364.90	J. H. Gore - \$2.00 (twice)
E. L. Boyd & J. R. Hill - \$500.00	The Hoke Co. - \$1,141.77	J. C. Gentry - \$2.80 (twice)
W. C. Hanna - \$.21	J. W. Croan - \$166.00	J. S. Harris - \$2.80
Crawford Craig - \$225.00	C. E. Rogers - \$4.00	W. G. Jenkins - \$2.64
W. F. Monroe \$5.00	Chas. Rogers - \$2.64	J. W. Croan - \$91.56
Ora L. Roby - \$56.25	W. B. Harris - \$18.00	W. A. King - \$2.00
B. C. Garage - \$1.50	J. W. Croan - \$1.50	J. T. Melton - \$2.00
T. C. Carroll - \$45.83	L. C. Stallings - \$25.00	Geo. McIntyre - \$2.00
Bert Shepherd - \$10.70	R. C. Shepherd - \$62.00	N. H. Miller - \$3.00
Shepherdsville Telephone - \$7.35	Croan & Griffin - \$108.77	S. B. Owen - \$2.80
W. F. Monroe - \$229.95	J. W. Croan - \$1,425.18	Wm. Combs - \$2.00
John Greenwell - \$1.00	Thos. Dillander - \$18.00	J. W. Pope - \$2.64
Dr. O. C. Tydings - \$1.00	Jas R. Myers - \$2.00	Bert Sanders - \$3.00
W. T. Carrithers - \$6.00	J. C. Muss - \$2.96	Ben Spratt - \$3.00
Fidelity & Columbia Trust - \$625.00	Dr. G. W. Kirk - \$6.00	C. H. Sanders - \$2.40
Shepherdsville Telephone - \$6.50	C. R. Mattingly - \$22.00	Dr. L. S. Settle - \$6.50
C. P. Bradbury - \$168.75	Dr. J. G. Dodds - \$6.00	Owen Demarsh - \$2.96
B. C. Garage - \$1.50	J. W. Croan - \$5.00	Barnes Bros. - \$1.13
Ora L. Roby - \$56.25	W. Burr Harris - \$631.76	Chas. Applegate - \$2.00
T. C. Carroll - \$45.83	W. Burr Harris - \$149.25	C. E. Croan - \$2.00
Chas. G. Bridwell - \$3.00	J. F. Magruder - \$20.00	C. C. Daugherty - \$2.00
R. H. Miller - \$6.00	Roscoe Horine - \$?	W. S. Rouse - \$2.00
Bert Shepherd - \$10.28	Ernest Whitesides - \$1.50	G. T. Wilson - \$2.00
W. C. Hanna - \$4.11	R. B. Ridgway - \$1.50	Frank Goldsmith - \$6.00
W. T. Carrithers - \$6.00	Walter Ridgway - \$6.00	Dr. J. G. Dodds - \$2.00
John Conniff - \$2.48	Ott Saddler - \$5.00	Dr. S. H. Ridgway - \$27.00
J. H. Miller - \$2.00	Granville Welch - \$21.50	Jasper Griffin - \$4.64
Brakmeier Brothers - \$7.32	Barnes Bros. - \$1.50	J. D. Moore - \$2.00
W. C. Hanna - \$.06	Herman Harshfield - \$1.68	R. C. Hardesty - \$2.00

The Pioneer News, 1922 - J. W. Barrall, Editor
 Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

W. F. Joyce - \$2.00	Granville Welch - \$2.50	Chas. Carroll - \$150.00
Lindsay Ridgway - \$29.00	O. W. Pearl - \$3.00	A. L. Harris - \$5.00
W. M. Combs - \$2.00	Troutman Bros. - \$79.56	R. H. Miller - \$3.00
H. P. Davis - \$3.00	R. D. Kickerson (sic) - \$.65	W. D. Ellaby - \$2.00
J. T. Ferguson - \$2.00	T. C. Carroll - \$45.83	Geo. W. Maraman & Sons - \$64.95
H. K. Hardin - \$2.00	T. C. Carroll - \$13.50	Geo. W. Maraman & Sons - \$6.05
J. W. Croan - \$8.00	G. S. Patterson - \$4.98	Foree Crockett - \$40.46
Henry Jones - \$711.42	Jeff Stivers - \$2.96	Harve Elliott - \$.50
Stony Weller - \$5.00	Lindsay Ridgway - \$215.45	Frank Robards - \$.50
Hardy Cruise - \$20.00	J. H. Collings - \$10.77	W. F. Joyce - \$1.00
Leslie Ice - \$2.25	I. T. Mudd - \$14.37	W. A. Cook - \$1,090.41
B. F. Magruder - \$2.00	Chas. Duvall - \$2.96	W. F. Monroe - \$100.00
Jesse Parker - \$1.50	John Collings - \$8.96	Geo. W. Maraman & Sons - \$45.00
J. V. Jones - \$1.50	Clarence Dawson - \$64.10	T. C. Carroll - \$45.83
S. S. Barger - \$2.00	John C. Atcher - \$2.80	Shepherdsville Telephone - \$7.15
Henry Jones - \$110.00	C. A. Dawson - \$73.96	Bullitt Co. Light Co. - \$9.75
C. C. Deacon - \$2.00	J. L. Caswell - \$3.00	Dr. David Smith - \$62.50
Emerson Welch \$21.00	T. L. Coakley - \$2.56	C. P. Bradbury - \$168.75
A. C. Viers - \$7.50	B. A. Murray - \$2.00	Ora L. Roby - \$56.25
J. R. Hill - \$12.25	H. G. Shepherd - \$2.56	Bert Shepherd - \$58.40
H. G. Masden - \$12.25	B. Brashear - \$2.96	W. C. Hanna - \$.54
Clarence Dawson - \$1,359.44	C. H. Hill - \$2.00	C. C. Tydings - \$1.75
Clarence Dawson - \$211.15	T. L. Coakley - \$2.56	P. W. Cash - \$6.60
Clarence Dawson - \$233.55	W. P. Daugherty - \$2.00	T. C. Carroll - \$46.33
Jasper Pearl - \$4.00	Wm. Logsdon - \$2.00	J. W. Barrall - \$12.00
J. B. Myers - \$14.25	E. G. Vittitoe - \$2.00	R. H. Miller - \$3.00
Johny Lee - \$25.80	G. B. Herps - \$4.00	Jesse Parker - \$140.00
B. D. Straney - \$6.00	W. E. Deacon - \$2.00	W. F. Monroe - \$189.55
Silas Straney - \$8.25	J. L. Trunnell - \$29.54	R. B. Speck - \$23.20
John H. Lee - \$15.75	H. W. Bowman - \$3.00	E. G. Quick - \$50.00
John Fultz - \$.50	Geo. Hood - \$2.96	J. A. Shelton - \$83.33
W. C. Coakley - \$12.00	P. K. Jones - \$2.96	T. C. Carroll - \$66.66
Buck Close - \$17.87	S. S. Barger - \$2.96	W. C. Hanna - \$1.14
A. F. Brooks - \$268.88	W. O. W. Hall - \$6.00	Shepherdsville Telephone - \$6.25
Shepherdsville Motor Co. - \$790.23	Chas. Stephans - \$2.48	Bullitt Co. Light - \$1.76
W. T. Hoagland - \$5.77	Elbert Lutes - \$2.48	Lindsay Ridgway - \$400.00
Shepherdsville Motor - \$1,315.01	Bert Dacon - \$2.00	Art Metal Cons. Co. - \$450.85
Croan & Griffin - \$238.91	R. H. Miller - \$6.00	W. A. Cook - \$95.15
John L. Quick - \$168.50	Dr. J. H. Shafer - \$43.00	D. M. Kelley - \$6.00
L. C. Stallings - \$138.55	Geo. Perkins - \$2.48	Henry Jones - \$40.00
Fred Rusch - \$210.81	W. P. Foster - \$2.80	J. W. Croan - \$8.00
J. H. Bolton \$75.00	W. T. Carrithers - \$.00	J. W. Croan - \$1.50
Chas. G. Bridwell - \$38.00	Bluford Crenshaw - \$31.09	J. W. Croan - \$226.00
Johns & Patterson - \$17.48	W. T. Carrithers - \$6.00	Galion Iron Works - \$1,498.50
Chas. G. Bridwell - \$60.45	Jasper Griffin - \$2.00	Bond Gillessy (sic) - \$67.50
Shepherdsville Motor - \$13.98	The Hoke Co. - \$2,677.92	E. E. Triplett - \$3.50
Troutman Bros. - \$25.44	O.S. Burch - \$30.31	W. B. Harris - \$80.50
N. B. Trunnell Jr - \$152.78	Smith & Dugan - \$25.00	C. P. Bradbury - \$3.00
R. W. Masden - \$19.46	Bluford Crenshaw - \$6.00	Cyclone Store - \$105.60
M. E. Hardin - \$6.11	R. C. Hardesty - \$2.00	E. G. Quick - \$105.60

The Pioneer News, 1922 - J. W. Barrall, Editor
Extracted or Transcribed From Microfilm by Edith Blissett in the year 2004

Chas. Harris - \$25.00
J. A. Shelton - \$83.33
T. C. Carroll - \$66.66
W. C. Hanna - \$.39
L. J. Gipprick - \$2.00
Shepherdsville Telephone - \$6.00
Bullitt Co. Light - \$3.25
E. W. Newman - \$.50
Troutman Bros., - \$2.50
Troutman Bros., - \$1.95
E. G. Quick - \$50.00
T. C. Carroll - \$66.60
Chas. Harris - \$25.00
Hughey Jackson - \$2.50
J. A. Shelton - \$ 83.33
J. E. Magruder & Sons - \$8.00
R. B. Hall - \$18.00
Shepherdsville Telephone - \$6.25
Bullitt Light Co. - \$4.00
Mrs. J. B. Rouse - \$40.00
Garrett & Vanwinkle - \$800.00
J. I. Samuels - \$8.00
C. H. Gentry - \$12.00
Ed R Ash- \$12.00
J. E. Chappell - \$51.64
E. G. Quick - \$285.80
John Chambers - \$12.00
Walter Phelps - \$12.50
Bert Shepherd - \$13.50
T. C. Carroll - \$8.95
A. L. Roby - \$314.50
Geo. W. Maraman & Sons - \$340.00
Peoples Bank - \$63.00
Miss Eugenia Crist - \$8.25
Dr. D. S. Roberts - \$6.00
J. T. Blackburn - \$.25
R. I. Kerr - \$15.50
Dave Smith - \$100.00
J. H. Bell - \$18.50
Henry Mathis - \$12.00
Dr. J. H. Shafer - \$6.00
Duke Thompson - \$13.50
J. G. Dodds - \$5.75

Delinquent Polls 1921

Allen Akridge
Leslie Brolin
C. A. Brown
Snard Conrad

Tim E. Carlisle
J. K. Clark
Evan Dillander
F. M. Ferguson
Perry Gooch
A. D. Griffin
T. H. Hibbs
Otis Hoarde
E. E. Hardin
Otto Hoagland
C. C. Jones
Chas. McCubbins
E. M. McCubbins
D. B. McDaniel
I. N. Martin
Harve Marcum
Jos. M. Miller
Jas. Phillips
Bates Samuels
Albert Smith
Riley Spears
Hugh Stivers
Jas. M. Stinson
Milton Warren
Joe Bowman
Jas. Cross
Albert Lewis
George Taylor
Seymore Arnold
Simon Bogner
Harry V. Clark
Geo. Glascoe
John Harp
Jas. Lewis
Carl McGlasson
Jim McCoy
W. H. Owen
C. G. Rogers
Chas. Rayman
J. T. Smith
N. T. Strange
Wm. Wright
Jerry Greathouse
Tom Bivens
Wayne Browning
W. G. Evans
Miles Fox
Geo. Greenwell
Sam Hatfield
Arthur Hodge

Lawrence Jackson
Geo. Miller
Frankie Noe
Arch Shepherd
Sam Thompson
John Warden
Sam Akridge
E. C. Brewer
Math (sic) Brown
Leo Desurn
Ben Engle
O. E. Johnson
R. A. Baskett
Burr Burkes
W. H. Beghtol
Charley Cundiff
John Clark
W. E. Clark
E. T. Felker
N. B. Ferguson
Tom Gasaway
J. C. Goldsmith
J. W. Hatfield
W. M. Harris
Louis Hardin
Albert Harshfield
Chas. Jones
John McCubbins
Phil McGlasson
Steve Mathis
Newton Martin
Henry Messinger
Alfred Perkins
B. D. Sexton
Will Snawder
John Stark
Will Stivers
Dewey Troutwine
Collier Brewer
Oscar Crowe
Ben McGoffney
Forrest White
H. M. Arnold
E. N. Blackerby
J. M. Cundiff
W. A. Goodlett
James Jones
Ben McAnnelly
E. R. McDonald
Orion Nunnely

Larkin Porter Jr.
 Clarence Rogers
 R. M. Russell
 Tom Smith
 J. W. Simpson
 J. B. Weir
 Will Jones
 Lee Bivens
 J. L. Combest
 Henry Fernbach
 Jas. French
 Tom Hardin
 Ewell Hensly
 Willis Hodge
 J. M. Johnson
 W. L. Noe Jr.
 John Pugh
 J. W. Shepherd
 Nathan Underwood
 Sam Able
 Jas. Barrett
 Robert Brown
 B. F. Bryant
 A. Durrett
 W. T. Flannigan
 W. T. Marn (sic)
 Jess Burkes
 Lee Corum
 Vernon Clark
 Hugo Crenshaw
 James Ferguson
 J. H. Ferguson
 Sam Gentry
 Henry Hobbs
 Louis Hoarde
 Chas. Harris
 J. F. Hawkins
 Noah Jackson
 Reuben Kremer
 J. F. McCubbins
 Marion McNutt
 Ed Morris
 Everett Marcum
 Bill Messenger
 Robert Pace
 John Sadler
 George Schaufner
 Geo. Snawder
 Emery Sterling
 Gilbert Stivers

Taylor Ward
 Anston Wilkin
 G. W. Craig
 Ardell Hoskins
 Neal Simmons
 Merrit Barnes
 W. S. Bush
 A. B. Choate
 Alfred Gibson
 Martin Geeley
 Geo. McAnnelly
 L. E. McCubbins
 L. E. Nunnely
 Delan Porter
 Lee Ridgway
 Joe Richerson
 W. R. Simpson
 W. L. Searinger (looks like)
 Sam Lamaster
 Will Bell
 Jesse Browning
 W. T. Dierkin (Looks like)
 Chas. Fox
 Wm. Greenwell
 Herbert Hatfield
 Chas. Hilton
 Dora Jackson
 Sam Lisle
 Hugie (sic) Noe
 Bud Pugh
 Jess Thompson
 Eli Underwood
 Louis Akridge
 John Brewer
 Ben C. Brown
 G. W. Davis
 James Desurn
 J. Harp
 Geo. W. Martin
 James McCubbins
 R. Owens
 J. M. Boss (sic)
 L. Riddle
 T. Wadell
 Jas. Gibson
 G. C. Newman
 Dan Pearce
 Boot Raley
 G. Simmons
 Chas. Crowe

W. M. Marshall
 Louis Noe
 O. C. Rawlings
 Jno. Ratcliff
 A. D. Tatro
 Will Masden

Respectfully submitted, Lindsay
 Ridgway, Special Commissioner

Personal

Dr. George M. Barrall has returned
 to his home in Kansas City.

Mrs. W. F. Joyce and daughter spent
 Saturday in the city.

Mr. and Mrs. H. T. Wise spent
 Monday here.

G. S. Patterson has his two new
 houses on Second Street about
 completed.

John Henry Heft, the ladies man of
 Lebanon Junction, spent Monday
 here.

Mr. and Mrs. Will Ashby and Mrs.
 Maggie Wise spent Sunday in
 Louisville the guests of Mr. and
 Mrs. Robt. McEnis.

Notice

Anyone owing or having a claim
 against the estate of J. T. Rowland
 (Deceased) please file same properly
 proven. Mrs. Rowland (executrix)
 Brooks, Ky.

Death

Mr. Chas. Hoagland died in
 Louisville Sunday, December 17.
 His remains were brought here
 Tuesday morning and taken to
 Bullitts Lick and laid to rest beside
 his wife.

Mr. Hoagland was a son of Mr. W.
 T. Hoagland of Briar Creek and was
 about 55 years old. He leaves a

father, several brothers and two sisters.

Card of Thanks

I wish to thank our friends for their kindness during the illness and death of wife and mother, especially to we thank Mrs. I. T. Mudd and Mr. Roy Maraman for their kindness to us. John McCubbins and children.

Letters to Santa

Dear Santa Clause: I am a little girl four years old. I want a doll, nuts, candy, oranges, bananas. Don't forget mother, daddy and grandpa. Carry Evelyn Hall

Dear Santa Clause: I am little girl 6 years old. I want a doll, nuts, candy, oranges, bananas. Don't forget mother and daddy, also my sisters. Kathleen Hall

Dear Santa Clause: I am a little girl 8 years old. I want a doll, mixed nuts, candy, oranges, bananas. Don't forget mother and daddy, also aunt Mary and grandpa. Mary Elizabeth Hall.

Dear Santa Clause: I am a little boy 10 years old. Please bring me a football and some candy, nuts, oranges. Don't forget father and mother. Edward Hall

Dear Santa Clause: I am just a baby. I want you to bring me a Teddy Bear, doll, rubber ball, candy, nuts, oranges, bananas, apples and don't forget mama and papa. Your baby boy, George Harry Buckman Jr

Dear Santa Clause: I am a little girl nine years old and have went to school every day I could. I would love for you to bring me a pencil box complete, a Testament, pair of gloves and plenty of good things to eat. Don't forget mama, papa, sisters

and my friends. Your little girl, Eudora Evans.

Dear Santa Clause: I have went to school and have been very good and I am seven years old and would like for you to bring me a red wagon, horn, pair of boots and all kind of good things to eat. Your little boy, Billie Evans

Dear Santa Clause: I am a little boy five years old. I want you to bring me a wagon, horn, pair of gloves and lots of things to eat. Your little friend, Charles Evans

Dear Santa Clause: I am a little boy eleven months old and have been very good. I want you to bring me a big rubber ball, little cart, some apples, oranges, nuts, bananas and lots of other things. Your little boy, Millard Dodds Evans

Dear Santa Clause: I thought I would write you a line to let you know what I want. I would like to have a little doll, a violin and a sewing machine. Yours truly, Evelyn Childers.

Dear Santa Clause: Please bring me a doll bed and some candy, oranges and nuts. Ida Leana wants a doll bed and doll, some candy, oranges and nuts. Charles wants a horn and all kinds of fireworks, nuts, candy, oranges. Don't forget mother and everybody. Eva Marion Maraman

Dear Santa Clause:

I am a good little girl. Bring me a Teddy Bear and a rocking chair, some candy and bananas. Don't forget Mamma, Papa, grandpa and grandma and don't forget brother and sister. Your Baby Girl, Carrie Lois Noe

Dear Santa Clause: I want you to bring me a wrist watch, fountain pen, 18 in. sleepy brown curly haired

doll that can walk, talk and cry, a doll house with furniture, a rubber ball and some fire works. I also want you to bring me some nuts, candy and fruit. Your little girl, Dorothy L. Bridwell

Dear Santa Clause: I am a little girl three years old. I want you to bring me a kiddie car, wash board, tub, ring, some doll clothes, a little Christmas tree, fruit and nuts, and don't forget my little baby sister, and dadie (sic) also. Alma, she wants a sweater. Be sure and come. Irish Louise McCubbins

Dear Santa Clause: I am a little boy 12 years old. I want you to bring me a pair of skates, watch, pair of gloves. Be sure and come. Pat McCubbins.

For Sale

Fresh cow and calf, extra good grade, Will sell reasonable. J. W. Smith, Brooks, Ky.

Mt. Washington

Mr. Henry Owen died very suddenly at his home December 8th of acute indigestion. Funeral services were held at the Methodist Church here the Sunday following by Rev. R. D. Ryan. He leaves his wife, Mrs. Laura Hough Owen, three daughters, Misses Lillie, Minnie and Annie; four sons, Joe, Tom, Fred and Charlie; nine grandchildren; three brothers, Louis, Richard and S. B. Owen and many other relatives and friends.

Mrs. T. H. Parrish was called to the city last Monday week to help care for her sister-in-law, Mrs. Edna Hall, who is very ill with pneumonia at the home of her sister, Mrs. Minnie McArthur. When leaving her on Thursday, she was improving and

we hear encouraging reports every day.

The Methodist WMU held their Harvest Day programs and election of officers. Tho not able to be present, I hear splendid reports from the day. They packed a box of clothing and canned goods this week to send to the Wesley House in Louisville.

The Senior Epworth League will give an entertainment at the McAbee Hall Saturday night, December 23rd. There will be a drill, pantomime, tableaux, recitations, quartets, duets, etc and a full evening of entertaining features is promised. Admission, adults 25 cents, children 15 cents.

The comedy drama "Civil Service" given by local talent was presented in Shepherdsville last Thursday night. The weather at its worst, court going on, and a few other hindrances were all be contend with, but nevertheless, we enjoyed it and made the trip without accident, which is something to be thankful for when going over that road.

Circuit Court

The Jury in the case of Will Marran for killing Lee Middleton returned a verdict of not guilty Friday evening about 8 p.m.

Someone killed poor Lee Middleton, who it was we do not know. It is a shame for the guilty party to be at large and it is hoped that the Lord will not let the guilty one have any piece until they confess.

Mr. Middleton was one of Bullitt County's best men and his slayer should be punished.

Deaths

Mrs. Fannie McCubbins, wife of John McCubbins, died December 6, 1922 after a few days illness.

She was born May 19, 1901, age 21 years, 6 months and 17 days. She was the daughter of Mr. and Mrs. Frank Raley. She leaves to mourn her loss a husband, John McCubbins, two daughters, Iris Louise, age three years, Sara Aileen, 14 days old, father and mother, five sisters, Mrs. Mattie Brown, Chancie Nalley, Mary Snellen, Lida and Dupie Raley and four brothers, Robert, John, Dewey and Wallace Raley and a host of friends and relatives.