

SOCIETY

Board of Education
 The second year Home Economics class of the North Wilkesboro high school entertained the members of the Board of Education on Tuesday evening, December 3rd, in the Home Economics Department of the school. The room was prettily arranged and decorated, carrying out the Christmas theme, red being the predominant color. Covers were laid for 5, consisting of the six board members, with Mr. Paul A. O'Keefe, superintendent of the school as host, and Miss Nellie Gabriel a member of the class, as hostess. Board members present were

Mr. J. R. ... Mr. D. J. Carter, Mr. J. B. McCoy, Mr. W. E. Jones, and Mr. J. B. Williams. Mr. E. B. Eller was unable to attend, due to illness.

Engagement of Miss Cooper and Rev. Burgess Announced
 Elkin, Dec. 1—Mrs. William A. Cooper of Union Grove, announces the engagement and approaching marriage of her daughter, Annie Colvard, to Rev. Lon Grady Burgess of Elkin. The marriage will take place at the close of the morning hour of worship Sunday, December 11, at the First Baptist church in this city. Rev. Eph Whisenant, pastor of the church, will officiate, using the ring ceremony. It will be a public wedding and no private invitations have been issued.

Miss Cooper attended Harmony high school and Appalachian State Teachers College, Boone, and for the past several years has taught in the public schools of Fredell and Yadkin counties. She is also active in religious work, being secretary of the Association of W. M. U. work of the Brier Creek Baptist Association; vice-president of the W. M. U. of Zion Baptist church and secretary of the Zion Sunday school.

Bus Excursion Fares Are Now In Effect
 Atlantic Greyhound Corporation announces excursion fares for the round trip of 170 per cent of the one way fare, going on sale December 12, 1935 to January 1, 1936, inclusive, good for

Herman B. Moore Claimed By Death
 Funeral service for Herman B. Moore, age 35, who died Tuesday at his home on Wilkesboro route 2, was held today at Edgewood Baptist church.

Dixie Barber Shop
 Again we wish to extend our appreciation to our friends who have so generously patronized our little shop. We shall endeavor at all times

To those who haven't visited us, we assure you that the class of work we give is just what you have been looking for. Three old barbers who know how to barber.
 J. C. MILLER,
 H. A. WELBORN,
 VICTOR HAYES.

Get Your **CHRISTMAS PERMANENTS** At The **A. & B. BEAUTY SHOPPE.**
Special Holiday Prices
 — CALL NOW FOR APPOINTMENT —
A. & B. Beauty Shoppe
 OVER JEAN'S DRESS SHOP
 NORTH WILKESBORO, N. C.
 PHONE 414

FRIDAY AND SATURDAY ONLY!
59¢ - This Certificate Is Worth \$4.41 - 59¢
 This certificate and 59¢ entitles the bearer to one of our Genuine Indestructible \$4.00 VACUUM FILLER BACK-LESS FOUNTAIN PENS. Visible Ink Supply. You SEE the Ink! A Life-Time guarantee with each pen. Universal size for ladies, men, boys and girls.
THE PEN WITH A LIFE-TIME GUARANTEE
 BUY NOW FOR XMAS
 IDEAL XMAS GIFT
 THE NEW PLUNGER FILLER—VACUUM ZIP—ONLY ONE PULL AND IT'S FULL
 This PEN holds 300% more ink than ordinary fountain pens on the market! You can write for Months on One Filling. No Repair Bills! No Lever Filler! No Pressure Bar! Every Pen tested and guaranteed to be unbreakable for life. Get yours NOW! THIS PEN Given FREE if you can buy one in the city for less than FIVE DOLLARS! This certificate good only while advertising sale is on. Free Gift Box with Each Pen.
 \$1.50 Pencils To Match Above Pens, 29¢
 On Mail Orders Add 6c Extra
R. M. Brame & Sons - Drugs
 North Wilkesboro, N. C.
 This Pen Will Be \$5.00 After Sale
 LIMIT 3 Pens to Each Certificate

Your Photo Three For 10c
 While-U-Wait
 Enlarging, Tinting, Copying.
Wall Bros.
 Next to Liberty Theatre

ATTENTION
 Automobile Owners, and Especially Those Who Have The Misfortune of Having A Wreck:
 We have just opened a paint shop and fender and body rebuilding department, equipped with the latest and best machinery on the market, which will be operated under the personal supervision of Mr. A. E. Rhodes, one of the best and most experienced paint and body rebuilding men to be found anywhere in North Carolina. Mr. Rhodes has had years of experience in this line of business and he needs no introduction to the many motorists of this section.
 In addition to giving the motoring public the service as mentioned above, we will continue to do all kinds of general automobile repair work and welding, also radiator repair work. If there is anything you need in automobile or truck repairing, see us. We can do any kind of jobs you want done, and at the right price.
Tull Motor & Welding Company
 Radiator Repairing, Welding, Painting, Body Rebuilding and General Automobile Repair Work.
 Phone 190 North Wilkesboro, N. C.

YIPPEE KI-YI!
 WE'RE HERE AGAIN IN OUR NEWEST!
 All New Adventures with America's Most Beloved Family... The Hardys!
"OUT WEST WITH THE HARDY'S"
 LEWIS STONE
 MICKEY ROONEY
 Cecil Parker • Fay Holden
 Virginia Weilder, Ann Rutherford
 SARA HADEN
 It's the Best of Them All!
 Monday Tuesday
 Hey, Ma! Hey, Pa! and all the family! Here's the picture that everybody wants to see! That beloved Hardy Family out West... It's their newest, their funniest and their most exciting adventure!
 TODAY AND FRIDAY
 THE GREATEST AIR PICTURE EVER FILMED!
 Ten Times Greater in Technicolor!
"MEN WITH WINGS"
 AND THESE ADDED FEATURES
Walt Disney's SILLY SYMPHONY
FERDINAND the BULL
 and
Duke - Pitt - Army - Navy
 FOOTBALL BATTLES
 SATURDAY
Gene Autrey
SMILEY BURNETTE
KERMIT MAYNARD
 IN WESTERN JAMBOREE
 Their Newest!
 also TOM TYLER and
LIBERTY
 WATCH FOR ALL PRE-HOLIDAY HITS
 AT THE LIBERTY

Give Furniture the most useful Gift of All
 Furniture is really the most beautiful and the most lasting gift of all to be chosen. It's beauty and comfort is a reminder of the giver for many years. It is a useful gift... For this Christmas season we have assembled numerous useful and attractive gifts... gifts for every member of the family, and gifts that will be greatly appreciated. Shop Rhodes-Day for the ideal Christmas gift—FURNITURE.
Give a Studio Couch
 We have Studio Couches in a variety of colors—rust, green and wine. High grade upholstery. Sturdy construction. A Studio Couch is an attractive living room piece for day use, and a comfortable bed at night.
\$27.50 \$47.50 \$55.00
A Lounge Chair Will Make an Ideal Gift
 Luxurious Lounge Chairs with deep cushions. Upholstered in tapestry and velours. Selection of beautiful colors. Ottoman included. A gift any man will enjoy for years.
\$17.50 - \$19.50 - \$22.50
\$29.50 - \$31.50
Coffee Tables
 Solid Mahogany
\$7.50
Throw Rugs
\$1.35 up
Aladdin Lamps
\$4.95
Electric Irons
\$3.95
Child's Desk
 With Chair
\$7.50 up
Wing Chairs
 Covered in beautiful chintz. Large and roomy. Close-out holiday prices—
\$15.00, \$18.50
\$21.00
OCCASIONAL TABLES
 Big group just arrived for the holiday trade. A big variety of designs. In walnut and mahogany.
\$1.35 Up
LAMPS
 A beautiful selection of both Table and Floor Lamps. Newest in designs.
\$1.95 up
Gifts
Bridge Sets \$11.50
Pictures 65c up
Mirrors CLOSE-OUT PRICES
SPOT, STRAIGHT CHAIRS AND ROCKERS
 A nice selection in various colors of upholstery.
 Chairs \$5.85 up
 Rockers \$6.50 up
Convenient Terms Arranged
Rhodes-Day Furniture Company
 "ALWAYS OUTSTANDING FURNITURE VALUES"
 NINTH STREET NORTH WILKESBORO, N. C.