

3-24-1939

Eastern Progress - 24 Mar 1939

Eastern Kentucky University

Follow this and additional works at: http://encompass.eku.edu/progress_1938-39

Recommended Citation

Eastern Kentucky University, "Eastern Progress - 24 Mar 1939" (1939). *Eastern Progress 1938-1939*. 12.
http://encompass.eku.edu/progress_1938-39/12

This News Article is brought to you for free and open access by the Eastern Progress at Encompass. It has been accepted for inclusion in Eastern Progress 1938-1939 by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

THE EASTERN PROGRESS
Member of the Kentucky Intercollegiate Press Association.

Entered at the Postoffice at Richmond, Kentucky as second-class matter.

EDITORIAL STAFF

Edward Eicher Editor
Mary Agnes Finneran Associate Editor
Mildred Coley News Editor
Mildred Abrams Society Editor
Jimmy Rodgers Sports Editor

BUSINESS STAFF

Billy Adams Advertising Manager
Billy Bright Circulation Manager
Mary Lida McIlvaine Exchange Editor

REPORTERS

T. J. Anderson Fred Mayes
Susan Blesack Rebekah Vallandingham
Ruth Catlett Park Smith
Nita Creager Ann Stiglitz
Frances Little Reno Oldfield
Bill Lominac Willia Bailey

PROGRESS PLATFORM

A modified system of student government.
A weekly school publication.
A more active alumni association.
Continued expansion of college departments.
A greater Eastern.

Founders' Day

One of the most impressive of recent chapel programs was the Founders' Day service held at assembly hour last week. The present student body has more respect for Eastern and what she stands for after listening to an old teacher recount the struggles the early friends of Eastern went through in order to establish and organize this college back in 1906.

At that time, probably many friends of Eastern asked themselves the question, "Will this school be worthy of all the trouble we are going through to get it established?" One has only to look at the college as it is today to realize what foresight and vision these founders possessed.

Eastern owes much to the former teachers, regents, presidents, and civic-minded men who have aided her on her path to becoming one of the outstanding teachers colleges of the south and nation. It would be impossible to honor all men who have had a part in building Eastern, but it would certainly be a fine gesture on the part of the student body if a plaque were erected to the men and women who have served Eastern as teachers, regents, and presidents, and who died while at their noble work. What finer tribute could be paid these founders than to be honored at the place where they did their greatest work?

Cooperation

Monday night will end another successful year for the Madison County Cooperative Association. This year's program brought us such fine artists as Carolyn Urbanek, soprano; Ebra Rachlin, pianist; and Dorothy Crawford, impersonator. These three artists are the finest ever to appear before a local audience and the association is to be congratulated for their successful season.

Students of Eastern are also to be congratulated on their fine cooperation with the concert association during the membership drive. Such action,

as displayed by the student body last fall, not only displays an attitude of cooperation but it is an expression of cultural interest.

It is not idle chatter to say that without the full cooperation of the faculty and student body it would not have been possible for the association to obtain the talent of such high calibre. As loyal students of Eastern, we are grateful to these civic-minded citizens who have backed this program. When the drive for membership in next year's concert association is begun, it will be the duty and opportunity of each and every Eastern student to back it one hundred percent. —E. E. E.

U. K. Tankmen

When the University "dry land" swimming team beat the Eastern State Teachers' team Tuesday night it completed the ninth scheduled meet of this season with it an unbroken record of wins. Such a feat would not seem so awesome if it were not for the fact that these athletes had no pool of their own but were forced to travel twenty-five miles to Richmond in order to practice and get in condition for their contests.

At first, the boys on the Wildcat team were not financed by the University because they were not considered as an official team. So enthusiastic were they to swim, however, that they paid their own way to attend the first meets. Later the University accepted swimming as a minor sport and limited financial aid was offered.

The meet at Eastern was a benefit performance for the Wildcats and the proceeds will be used to send the team, in April, to the Southeastern Conference tournament at the University of Tennessee if official approval be given.

The Progress congratulates the members of this capable team who performed under such adverse conditions during the season yet who still had the "stuff" to conquer their opposition and come out on top. It hopes that before many more years pass the University of Kentucky can boast a pool on its own campus in which its championship team may perform. —N. O.

GLEANINGS

The new ball diamond is rapidly nearing completion and, if finished according to specifications, should provide one of the finest fields in the state. The Maroons, who have played stellar baseball for many years on an inferior field, will have the opportunity to display their wares on a field that is fine and smooth enough to allow for good ball playing. And here's hoping for another successful season.

Eastern's orchestra presented a really fine program at Peabody College recently when it appeared on the Teacher's College of the Air series. Congratulations to the orchestra, the leader and the administration for selecting them to represent Eastern.

Georgetown, Transy, and other schools used to beat us year after year in football, but now that we have taken them for a ride the last two years, they are taking up their marbles and going home—until they find someone they can beat.

Sherwood Relected by Georgetown

GEORGETOWN, Ky., March 22 —Dr. Henry Noble Sherwood embarked Wednesday on another 3-year term as president of Georgetown College Baptist institute in the bluegrass section.

Dr. Sherwood, center of a controversy because of his refusal to be reimmersed, was reelected last night by the school's board of trustees.

The vote was 13 to 7.

Because of the president's stand on his reimmersion, financial support of the institution has been withheld by the General Association of Kentucky Baptists.

A fund-raising campaign to be directed by Dr. Sherwood and the executive committee of the board of trustees also was approved.

Hit the long, long trail in Mansfields

Have you heard about the latest hits from Mansfield? The sweetest style melodies ever poured into a spring song. No wonder they're sweeping the country. First choice of style and value conscious young men everywhere.

MOST STYLES

\$5

STANIFER'S
"SMART STYLES"

Main at Second

Richmond, Ky.

EASTER WILL BE HERE BEFORE YOU THINK! WE ARE READY TO OUTFIT YOU IF IT BE—

A Coat, a Suit or a Dress

Hats and Accessories to Match

The Margaret Burnam Shop

North Second Street

MEN! Get Yourself Lined Up Right With

TUDOR HALL CLOTHES

for Spring and Summer

\$16.50

Others \$14.98 to \$22.50

**All Wool Quality
Worsted and Gabardine
Fabrics**

"FREE-WALKING" GOODYEAR WELT

MEN'S DRESSY OXFORDS

for Spring and Summer

The best of style at a saving! Either leather or crepe soles! They're the "Free-Walking," easy fitting shapes and models.

\$2.98

LERMAN BROS.
CASH DEPARTMENT STORES

"KNOWN FOR BETTER VALUES"

Dr. Harry Elmer Barnes, Historian and Educator, Will Teach At U. K.

Dr. Harry Elmer Barnes of Auburn, N. Y., author, educator and a member of the editorial department of the Scripps-Howard newspapers since 1929, has been procured by the University of Kentucky as a faculty member of the history department during the first term of the 1939 summer session, according to the Summer Session News.

Many requests have been received by the department for his return to the campus since Dr. Barnes was a member of the summer school faculty in 1937. Dr. Jesse E. Adams, director of the summer session, in announcing his return this summer, said, "I feel highly gratified that Dr. Barnes is coming to our campus. I believe that his work here will not only be of interest to students but to our faculty as well. He is one of the most popular instructors we have had on our summer session faculty."

Dr. Barnes will teach two intensive courses in history from June 12 to June 28, both of which will be open to juniors, seniors and graduate students.

Dr. Barnes is a fluent writer and is the author of over 30 books and some 200 articles on historiography, sociology, political theory and penology.

GO TO THE

FIXIT SHOP

For All Kinds of

SMALL RADIOS

\$5.00 UP

KEYS MADE

TYPEWRITERS REPAIRED

Phone 104 Madison Theatre Bldg.

EAT AND DRINK

AT

HAPPY'S

HOT HAMBURGERS OUR SPECIALTY

Opposite Memorial

Shoe Repair Specials for Saturday

Ladies HEEL TAPS COMPOSITION OR LEATHER

15
c pair

We Specialize on Invisible and Crepe Half-Soling

RIVERS SHOE SHOP

STANIFER BLDG.

For That Collegiate Appearance

Send Your Laundry and Dry Cleaning to

MADISON LAUNDRY & DRY CLEANERS

ZORIC ODORLESS CLEANING

See Our Agents:

Office Girls in Burnam and Sullivan Halls
Clyde Lewis and Durward Salisbury in Memorial Hall
or PHONE 352-353

COME IN AND TRY OUR EXCELLENT

Fountain Service

Parker Fountain Pens — Toiletries

Whiffman Candies — School Supplies

We carry all leading brands of Cosmetics

Cornett Drug Store

J. T. HINKLE

WOODROW HINKLE

SOCIETY

SOCIAL COMMITTEE ENTERTAINS ATHLETES

The Social Committee of Eastern Teachers College delightfully entertained with an informal reception Thursday evening in the recreation room of Burnam Hall honoring the athletes and the members of the physical education department of Eastern.

The room was decorated with a profusion of spring flowers. An attractive centerpiece of jonquills was used on the table at which coffee was poured by Mrs. T. E. McDonough and Mrs. George Hembree.

In the earlier part of the evening, a contest which was calculated to test knowledge on the sports of the world was engaged in by those present. The first prize was won by Miss Ann Stiglitz and Mr. Charles Shuster, the second prize by Miss Nina Agee and Mr. Walter Mayer.

Vocal selections were then rendered by Miss Betty Sturm, who sang "Indian Love Call" and "Maytime," and Dr. O. C. Seever, who sang "Annie Lauris." They were accompanied by Miss Martha Cammack.

During the evening each member of the basketball and football team was presented with a picture of the team upon which he had played.

Approximately one hundred and twenty-five guests responded to the invitation.

Eastern hats, for \$1.95 up. At The Louise Shop.

DONOVANS ENTERTAIN

Dr. and Mrs. H. L. Donovan have been hosts at a number of parties honoring guests.

Mrs. A. J. Donovan has been their guest for several days. Friday Dr. and Mrs. Shelton Phelps of Rock Hill, S. C., and Mr. T. J. Dempsey, Jr., of Atlanta, Ga., were also their guests. Chancellors O. C. Carmichael and Mr. Fred Henry Carmichael of Vanderbilt, Nashville, and Dean K. J. Hoke of William and Mary, Williamsburg, Va., joined them for luncheon.

Saturday Mrs. Guy Whitehead entertained at luncheon in honor of Dr. and Mrs. Phelps.

Dr. and Mrs. J. R. Robinson of George Peabody College, Nashville, came Saturday to visit Dr. and Mrs. Donovan, and departed today. Sunday for luncheon, in addition to Dr. and Mrs. Robinson and Mrs. A. J. Donovan, the guests were Dr. and Mrs. Paul Boyd, Mr. and Mrs. M. E. Ligon, Mr. and Mrs. E. L. Gillis, all of the University of Kentucky.

A new shipment of Evening Dresses on hand at The Louise Shop.

KIRBY-STONE MARRIAGE ANNOUNCED

Mr. and Mrs. L. C. Kirby of Danville announce the marriage of their daughter, Marion, to Mr. Thomas J. Stone, son of Mr. and Mrs. R. K. Stone of Richmond.

The wedding was solemnized at 4:30 o'clock Wednesday afternoon at the home of the Rev. William E. Sweeney, pastor of the Broadway Christian church, Lexington.

Mrs. Stone is a graduate of Glendale high school, Glendale, Calif., and for the last two and a half years attended Eastern Teachers College here.

Mr. Stone, formerly of Richmond where he was a member of the Register reportorial staff, is

Concert Artist

Miss Dorothy Crawford will appear here Monday evening, March 27, in the Hiram Brock Auditorium as the last concert artist of the Madison County Cooperative series.

now the Lexington Herald-Leader news representative at Winchester. They will make their home at 105 East Hickman street, Winchester.

Mr. James H. Dykes of Richmond was present at the ceremony.

A new shipment of Evening Dresses on hand at The Louise Shop.

THOMAS-SCRUGGS

The marriage of Miss Evelyn Jeanette Thomas, niece of Mrs. Bertie Southern of Rose Hill, Va., to Mr. Albert F. Scruggs, Jr., son of Mr. and Mrs. A. F. Scruggs of Berea, was solemnized in Danforth Chapel, Berea, at 4:30 p. m. on Saturday, March 18, President Wm. J. Hutchins, of Berea College, officiating.

The bride was lovely in a three-piece beige suit with japonica accessories. She wore a beautiful corsage of gardenias. Her attendant, Miss Lois Morgan of Berea, wore a powder blue crepe dress and carried a French bouquet. Mr. Albert Roebuck of Berea served Mr. Scruggs as best man.

After a short stay in Cincinnati the young couple will make their home in Berea.

Alumni News

OLSON-MARTIN WEDDING

Mr. William H. Martin (class of 1933) was married to Miss Inga J. Olson of Washington, D. C., daughter of the former governor of North Dakota, at four o'clock on February 22, at the Luther Place Memorial Church in Washington, D. C.

After his graduation from Eastern, Mr. Martin attended the University of Kentucky. He was formerly with the Social Security office in Lexington, and is now assistant manager of the Social Security Board field office in Covington, Ky. Mr. and Mrs. Martin will be at home to their friends, after a brief honeymoon, at 69 Lumley Avenue, Fort Thomas.

GRADUATE IS COUNTY ATTORNEY

Mr. J. B. Campbell of the class of 1910, was elected the county attorney of Knox county on January 1, 1938. Since his graduation here he has received an LL.D. and an A. B. degree from the University of Kentucky. He has practiced law in Barbourville since 1914, and married Miss Sue Mae Green in 1916. He is now the proud father of two daughters, Birchell Mae and Helen Joy.

McLEMORE-TERRY

The marriage of Miss Lelia McLemore (class of 1938), to Mr. Marvin E. Terry of Detroit, Mich., was solemnized at 2:30 o'clock on Sunday afternoon, March 5, at the Williams Memorial Baptist Church by the Rev. R. H. Turner.

Mrs. Terry is the daughter of Mr. and Mrs. R. L. McLemore of Ravenna, where she has taught for the past few years in the rural schools of Estill county. Mr. and Mrs. Terry will reside in Detroit, where Mr. Terry is employed.

ALLEN ON FACULTY

Jack Allen, member of the graduating class of 1935, will enter the list of Eastern's faculty members for the spring term which begins on April 3. He will teach classes in American history and government. Mr. Allen received his M. A. degree from the George Peabody College for Teachers, Nashville, Tenn., last June, and is working on the requirements for a Ph.D. degree from the same institution, at present.

PARIS-DIAL NUPTIALS

Mr. Fred Dial (class of 1930, was married to Miss Ruth Faris, of Columbia, S. C., on Saturday, March 3. They were married at the home of the bride's brother, Mr. William Faris, in Pensacola, Fla. Miss Faris is the daughter of Mr. and Mrs. R. H. Faris, formerly of Winchester, Ky. She is a graduate of Pensacola high school and of the Nurses' Training School of Pensacola hospital. At the time of her marriage she was employed in the Veterans' hospital in Gulfport, Miss.

The couple will reside in Gulfport where Mr. Dial is a member of the faculty at Gulfport Military Academy, which position he assumed shortly after his graduation from Eastern.

Education Group in Charge of Assembly

Students of Eastern Teachers College representing the Delta Alpha chapter of Kappa Delta Pi, national honorary educational fraternity at Eastern, had charge of the college assembly hour Friday morning. M. E. Mattox, registrar, presided.

Speakers on the program were Miss Lucille Nunnally, Hustonville, whose subject was "The Requirements of the Teaching Profession"; James Stanfield, Coving-

LOST—Green, Lifetime, Parker Fountain Pen bearing name of R. B. Begley. Reward if returned to Billy Adams, the owner.

ton, "The Opportunities of the Teaching Profession". Miss Mildred Matherly, Richmond, presented a piano selection, "Old Vienna," and Miss Mary Kate Deatherage gave the devotional.

A BEAUTIFUL ASSORTMENT OF COSTUME JEWELRY FOR YOUR EASTER OUTFIT

OWEN McKEE

YOU'VE HEARD OF QUADRUPLICATES AND QUINTUPLETS

But the Newest in PHOTOGRAPHS

are

"THE TWINS"

only at

The McGaughey Studio

Savings for the Easter Parade!

- Toppers \$5.98 to \$16.50
- Coats \$7.98 to \$16.50
- Mannish Suits \$5.98 to \$9.98
- Coat Suits \$9.98 to \$16.50

SPRING HATS IN THE UPPER STORIES OF FASHIONS

\$1.98

Others 98c to \$2.98

FEATURING TWO POPULAR PRICE GROUPS! FIFTY ORIGINAL ONE-OF-A-KIND STYLES!

\$3.98 and \$5.98

Others \$2.98 to \$7.98

- Navy Biege Japonica Black Prints
- Chartreuse Capri Blue Jarose Lime

Suit styles, jacket effects, afternoon frocks, assorted shades in big variety. Priced "special" . . . and just before Easter, too . . . with a whole season that you can wear them in. Sizes from 14 to 46.

BEAUTY IS YOURS IN THESE GLORIOUS

New Spring "Style" Shoes

\$2.98

Others \$1.98 to \$3.98

Quality Plus Exceptional Style New Colors—Priced Down for This Sale!

NOTICE SENIORS

Orders are being taken now at the College Book Store for Senior Rings and Pins.

If you want your Ring or Pin before graduation, be sure to place your order soon.

COLLEGE BOOK STORE

1.98 and 2.98

AND YOU will want to reflect the spirit of the season with flattering footwear . . . designed for the Easter parade! Hundreds of pair to select from . . . all modestly priced. Come in today, while stocks are complete.

- Platforms • Mudguards • Pumps
- Dutch Boys • Straps • Oxfords
- Plenty of Whites

UNITED DEPARTMENT STORE

MADISON
FRIDAY—ONLY
PETER LOHR
Mr. MOTOS LAST Winding

SATURDAY
WILLIAM BOYD in "SUNSET TRAIL"

Midnite Show Sat. 11:00 P. M.
SUNDAY AND MONDAY
COONEY
In a Brand New Type of Role
OKLAHOMA KID

TUESDAY
THE THREE MUSKETEERS
VINNIE BARNES GEORGIA STUART

WEDNESDAY & THURSDAY
2 Big Hits!
Madeleine Carroll
Fred MacMURRAY
Shirley ROSS
GO TO SOCIETY

HIT NO. 2
The Jones Family
"Everybody's Baby"

Split In K. I. A. C. Is Postponed For Present Time

Questionnaire Is Being Sent Colleges To Determine Policy

ON ATHLETES

LEXINGTON, Ky., March 18 (P)—A questionnaire plan by which members of the Kentucky Intercollegiate Athletic Conference would present their individual problems and offer recommendations was offered today as a means of preventing a breakup of the K. I. A. C.

Representatives of seven colleges which belong to the conference met in Lexington last night to discuss a proposal that they withdraw from the athletic group and form a new conference of their own.

They reserved decision on splitting up the K. I. A. C. and projected, instead, the questionnaire plan. A committee composed of Piney Page of Transylvania College, Bob Evans of Georgetown College and George Ditto of Kentucky Wesleyan was selected to draft the questionnaire.

Details of the questionnaire were not explained, but it is expected to deal largely with athlete aid. Some of the seven colleges represented at the meeting have said they felt they could not compete further on the same athletic basis with the four state-supported schools which also are members of the conference. The state schools are Eastern, Western, Morehead and Murray.

Dr. Henry Noble Sherwood, president of Georgetown College, presided at the meeting. Besides Georgetown College, Transylvania and Wesleyan, other conference members represented at the meeting were Centre, Berea, Union and the University of Louisville. All but the University of Louisville, a municipally-supported institution, are privately-owned colleges.

IN THE ODDITIES

It's not news now that the Brooksville Polar Bears copped the Kentucky interscholastic basketball tournament at Lexington last week, but this championship team is coached by a former star-performer on Eastern's hardwood court. Coach Herman Hale rounded up ten boys from Bracken county, put shoes on them and won the crown. By defeating Hindman in the final game the Brooksville squad registered a victory over a team coached by a Morehead graduate—just another consolation conquest favoring Eastern's athletic prestige.

With the baseball season well on its way, athletic officials at Eastern are rushing to completion the new diamond which is to be the site for many thrilling contests this spring. For about the past seven years the big Maroons have monopolized this sport in K.I.A.C. competition, with the coming season being prospective as no exception. Playing on a field modeled after Cincinnati's Crosley Field,

Eastern can boast of a collegiate diamond second to none.

TO HARRY LOWMAN:

Although rather new at the art of calling names, Eddie Eicher has checked over my repertoire and place upon it the favorable check, providing I apply it to contemporary sport editors. Call Eicher by phone and reverse the charges if you are interested enough to learn what we think of Morehead's sport section.

Since the mention of a split in K.I.A.C. athletic circles, various students have expressed definite regrets for such action. In brief, if this shake-up does mature, it will be a god-send for Eastern. Then and then only will officials here be free to engage schools of their own choosing rather than be guided in decisions through their sense of obligation.

Now that the Cincinnati Redlegs have obtained the services of Bill Werber, outstanding third-sacker of the American League, Bill McKechnie's worries seem to be over. When that person fails to elaborate pessimistically, it is a good sign that a great team is in the making. That indication has served enough notice to warrant their climbing out on the proverbial limb and pick the Reds as National League champions.

Governor Albert B. "Happy" Chandler made public a statement that the University of Kentucky will soon have a field house in which to play basketball that shall be as fine as any within the United States?

McDonough to Attend Three Phys Ed Meets

T. E. McDonough director of physical education at Eastern Teachers College and president of the Southern District of the American Association of Health, Physical Education and Recreation, left here Thursday to attend the Southern District meeting at Tulsa, Okla., and the national meeting at San Francisco.

En route Mr. McDonough will stop at Tuscaloosa, Ala., where he will address the Alabama Teachers Association on Friday night and will speak at a luncheon of the Alabama Physical Education Association at noon Friday.

The Southern division meeting of the American Association of Health, Physical Education and Recreation will be held March 28-30 at Tulsa. Mr. McDonough will preside over the business sessions of this meeting.

The American Association of Health, Physical Education and Recreation will be held at San Francisco from April 2 to 6. Mr. McDonough is a member of the governing board and legislative council of the national organization.

ALWAYS AT YOUR SERVICE MADISON DRUG CO.

VULCAN IRVINE Ladies' and Men's Tailor Cleaning, Pressing, Repairing Made in Richmond 215 Main St. Phone 898

U. K. Tankmen Defeat Eastern In Homecoming

Dickman and Brock Capture Two Firsts For Eastern Squad

SCORE IS 60-15

The University of Kentucky swimming team celebrated its "homecoming" here Tuesday night by defeating the Eastern State Teachers College squad, 60 to 15. It was the Wildcats' ninth consecutive victory of the season.

As the Wildcats, who have no pool of their own, have practiced in the Eastern waters all season, the meet was jokingly called "homecoming" for the Kentucky tankmen. A capacity crowd was present for the meet.

Monday night the Wildcats whipped Berea, 57 to 16, and during the meet broke four state records. One of the four records smashed against Berea was lowered again last night as Kentucky's 400-yard relay team toured the distance in 3:59.6, which was two-tenths of a second faster than the mark hung up Monday night.

The Wildcats dominated the meet from start to finish and only two first places out of nine events were captured by Eastern. Dickman, Eastern's ace diver, took first place in the diving contest while Brock won the 400-yard free style event.

300-yard medley relay: Ken-

tucky, first (Scott, Hinkebein, Triplett). Time, 3:45.

200-yard free style: Lewis, Kentucky, first; David, Kentucky, second; Brock, Eastern, third. Time, 2:32.6.

50-yard free style: Roberts, Kentucky, first; Ramsey, Kentucky, second; Roth, Eastern, third. Time, :25.

Fancy dive: Dickman, Eastern, first; Stephenson, Kentucky, second; Curtis, Kentucky, third.

100-yard free style: Roberts, Kentucky, first; Ramsey, Kentucky, second; Stayton, Eastern, third. Time, :57.7.

150-yard backstroke: Scott, Kentucky, first; Hillenmeyer, Kentucky, second; Roth, Eastern, third. Time, 1:58.4.

200-yard breaststroke: Hinke-

bein, Kentucky, first; Riddell, Kentucky, second; Whitaker, Eastern, third. Time, 2:55.4.

400-yard free style: Brock, Eastern, first; Lewis, Kentucky, second; Doyle, Kentucky, third. Time, 5:58.

400-yard relay: Kentucky, first (David, Triplett, Roberts and Ramsey). Time, 3:59.6 (New state record).

President Conway Boatman is "purifying" athletics at Union College?

Coach Bob Dickmon, Eastern's state diving champ, was defeated for the first time in three years in a meet last Saturday night against Berea College?

EAT AT MRS. COLYER'S TEA ROOM HOME COOKING Reasonable Rates N. 2nd St. Opp. Courthouse

CHIC AND SMART MILLINERY To Match Your Easter Ensemble The Iris Hat Shop

In McKee's Store

WHITMAN'S—PAGE & SHAW CANDIES FOR EASTER

We Are Remodeling, and will have: A complete line of drugs, cosmetics, and sundries. A fully equipped soda fountain and a new Mills Ice Cream freezer. A complete line of chemicals and pharmaceuticals for our new prescription department.

Further announcements will appear in the Progress.

FREE DELIVERY

GLYNDON PHARMACY

JOHN L. CORNETT, Prop.

Phone 244

Richmond, Ky.

STYLE HEADQUARTERS FOR

Advanced Styles for Easter

SEE THE NEWEST

GABARDINES

Sport and Plain Backs in Single and Double Breast.

Blues, Greys, Greens, Tans, and Browns

Our Two Prices—

\$18.75 and \$24.75

PORTIS HATS

New Shapes, New Shades

\$2.95

\$3.85

\$5.00

— WINGS —

The New Shirt Made by Piedmont, Made with Aeroplane

Cloth Collars and Cuffs.

Blue, Grey, Green, and White

\$1.65

LEEDS & EDWARDS CLOTHING CO.

BEAUTIFUL TAILORING, FLATTERING LINES— AT THE HEAD OF THE *Easter* PARADE!

COATS and SUITS

In always-smart black or navy blue, or in soft, lovely Easter colors! Coats and suits with that brand new "softer" look—suits that are really man-tailored! Styles that are jaunty, or dressy, or swagger, in materials best suited to each! Sizes 12-20

7.90

and 9.90

Blue and white tweed, front caught back to form lapels.

Navy blue striped worsted, interesting arrangement of stripes.

Classic man-tailored suit in hairline striped worsted.

Brown and white herringbone tweed—wide rayon bengaline fold.

Black eponge with rayon bengaline binding and pocket trimming.

American Huaraches

\$1.98

Sketched from stock. Ask to see Style 284.

Handwoven, like the native, Huaraches made by Mexican peons, these exotic little sandals will enchant you with their gay, new appeal! They look like the native type, but they're made like good American shoes . . . of American leathers, over American lasts . . . and they'll fit you firmly and comfortably.

You'll want several pairs, and you can have them in natural leather, all white, or Japonica with white.

E. V. ELDER

NEW EASTER CLOTHES AT POPULAR PRICES

PENNEY'S J. C. PENNEY COMPANY, Incorporated