

LEGISLATION TO BAN KILLING OF DOES IN NATIONAL FORESTS

Pisgah Hunts Would Be Held Under Regulations of North Carolina

A bill has been introduced in the state legislature by a group of Western representatives which will cause the Pisgah National Forest hunts and shipment of deer coincide with state regulations if it becomes law.

The state department of conservation and development requested the step. The bill was introduced by Representatives Pat Kimzey, of Transylvania; Ronald Finch and Hubert C. Jarvis, of Buncombe; Larry Burgin, of Henderson; C. T. Rogers, of Polk; George B. Patton, of Macon, and Glenn Palmer, of Haywood.

The purpose of the bill officials explained, is to prohibit the United States forest service from transferring game in the Pisgah and Nantahala national forests to federal preserves in other states without permission of the state department of conservation and development. It also will require that all hunts held in these national forests be conducted under the North Carolina hunting and fishing regulations.

The bill proposes to amend consolidated statutes 2039 by adding the following paragraph: "Nothing in this act shall be construed as conveying the ownership of wildlife from the State of North Carolina or permit the trapping, hunting or transportation of any game animals, game or non-game birds and fish, by any person, firm or corporation, including any agency, department or instrumentality of the United States government or agents thereof, on the lands in North Carolina, as shall have been or may hereafter be purchased by the United States under the terms of any act of congress, except in accordance with the provisions of chapter 486, public laws of 1936."

Music Store To Open For Business Here

Music Store is name of a new concern which is opening for business here this week, in the Clayton Building on West Main street.

Pianos, radios, and radio repair service will be featured by the new concern. Further announcement will be made next week in the advertising columns.

Absentee Ballot Law Will Be Changed By Session at Raleigh

RALEIGH, Jan. 25—The absentee ballot law is certain to undergo some change from its present set-up, judging from the number of bills which have been introduced in the legislature during the week.

Several representatives have asked that the absentee be abolished for their respective counties in measures presented, and while it is hardly expected that the law will be repealed, observers are certain that it will be vitally changed, and features inserted to prohibit any semblance of theft.

Other bills that are probable to pass through the mill within the next few weeks in some form, are: Remove the mandatory death sentence in capital convictions; provide an anti-lynch law; provide funds for modernization of primary highways; set up a department of justice; some revision of the sales tax law; and the long looked for scrap about liquor stores and shipment of whiskey from "wet" counties in to "dry" territory.

Matter of getting all the appropriations that the numerous state institutions and agencies are asking for, to coincide with the amount of available taxes which the finance body thinks it will be able to secure, is causing many headaches, and round after round of committee meetings and hearings.

The requirements, and the available funds are several millions of dollars apart, and there will have to be an addition to the tax load, or a drastic shave on appropriations.

MICKIE SAYS—

MR. BUSINESSMAN, YER CUSTOMERS LIKE TO FEEL THEY ARE TRADIN' AT A POPULAR STORE—AN' IF YOU DONT DO ANY ADVERTISING, THEY ARE APT TO SWITCH TO A STORE THAT DOES

Young Korean Lady Now Student At Brevard College

Shown at left is Miss Soon Ye Kim, Seoul, Korea, the first Oriental student to attend Brevard college.

The Methodist Theological Seminary, Seoul, Korea, of which Miss Kim is a graduate, is responsible for her coming to America to study.

Miss Kim is a notable asset to Brevard college, being the vanguard of a number of other Orientals who will come to Brevard to study in the future.

Bishop Purcell Sees Human Personality As Of Major Importance

Bishop Clare Purcell, bishop of the two Carolinas of the Methodist church, delivered a forceful and inspiring message to the mid-year graduating class of Brevard College Saturday morning in the college auditorium, before a capacity audience of students, faculty and townspeople. Ten members of the senior class were awarded diplomas on this occasion by President E. J. Coltrane.

Bishop Purcell spoke on "The Life We Live," stressing the supreme value of a human personality as a lesson of major importance to learn, and the three dimensions of life—the spiritual, the human contact and the cross each individual is called upon to bear, leading to a more victorious life.

Other features of the commencement program were the processional; invocation by Rev. Yancey C. Elliott; selection, "Music of Life," by the college choir under the direction of Mrs. Denny and Miss Clay; awarding of diplomas by President Coltrane; benediction by the Rev. E. P. Billups; recession, "Follow the Glean."

Albert Lyday Fund Added To By Three County Residents

Friends of Albert Lyday have contributed more than \$350 to aid the former young Pisgah Forest game warden pay off the court judgment and costs in the matter of the death of Fred Tolbert.

In addition to the donations already announced through The Times, T. K. Chamberlain of the Pisgah Fish culture department has added \$5; Frank Merrill, \$4; Ernest Merrill \$3.

Mr and Mrs. Lyday have asked The Times to publicly express their thanks to their friends here and elsewhere who have aided them in their financial straits, and the following letter from the young couple is published herewith: Editor The Times:

Even though misfortune may overtake us at times, it is most consoling to know that one has friends—real friends—who will stand by.

Through the medium of your paper, we wish to attempt to express our sincere appreciation and gratitude to everyone for the faithfulness shown, and also for the financial aid rendered. Words could never really express just how much both these things have meant to us during the past few months. The fact that the good people in Transylvania county have so faithfully stood by, makes the load lighter, and life look brighter. Your kindness will always be remembered.

Again, from the bottom of our hearts—many, many thanks to you, one and all

Sincerely,
Mr. and Mrs. Albert Lyday.

SINGING CONVENTION WILL MEET SUNDAY

County Group To Convene at Court House—Many Sing- ers Are Expected

Fifth Sunday or county singing convention will meet at the Brevard court house Sunday, January 29, convening at 10 o'clock.

The following statement is made by E. D. Randolph, president of the association, in regard to the meeting:

"We are hoping that all the churches throughout the county will be represented in this convention with their singers. Remember that this convention is yours and we want you to have the preference if you will accept it if not, it is your fault and not ours."

"This convention was organized for only one specific purpose and that is that new interest would be created among the singers to such an extent that all the classes would be built back, and that it would be our happy privilege to meet at the court house to enjoy the day together singing.

"We want to ask that every person, if possible, bring a dollar to put on the purchase of a new piano for the said convention."

At Lyday Hospital

Patients reported at Lyday Memorial hospital on Wednesday were: T. N. Davis, C. E. Davis, Lewis House, Roy Anderson, Frank Banner, Ed Wilson, J. A. Brewer, Jim Burgess, Mrs. W. F. Kistler, Mrs. Lewis Osborne.

Brevard Lunch Room Gets Grade-A Rating

NYA lunch room at Brevard primary school has the distinction of being rated as a Grade-A cafe by the board of health, with a high rate of 92 per cent.

Located in the basement of the new school building, the light, water, ventilation, cleanliness of utensils, fixtures, and health certificates of the workers, all went to bring the rating up to top place.

With the addition of cabinets for dishes and utensils which are being made by the NYA workshop boys the lunch room will be given an additional 2 per cent or 94 rating.

Miss Willie Kate Waters and Miss Elizabeth McCoy are in charge of the lunch room and serve an average of 150 to 175 hot lunches each day to school children. Sixty-five of these lunches are free to underprivileged children, and the small margin of profit which is made on the 5-cent and 10-cent lunches served the free lunches.

For a dime a school child secures two vegetables, a starch food, meat, bread, and a dessert.

Workers in the lunch room are paid by the federal government, with heat and lights being furnished by the county school system. Fixtures, dishes and cooking utensils are secured through funds raised by NYA dances held each Thursday night.

Honor Roll

Thanks to the following subscribers who have sent in their renewals since Wednesday of last week:

- Carlie McCall, Rosman
 - R. R. Deaver, Tampa
 - E. C. Glazener, Brevard R-3
 - Flem Glazener, Rosman
 - J. C. Orr, Brevard
 - Mrs. Joe Hall, W. Asheville
 - A. M. Case, Brevard
 - George Hendrix, Brevard R-1
 - A. L. Morgan, Pisgah Forest
 - Mrs. R. H. Zachary, Brevard
 - Mrs. Thos. Dodsworth, Brevard
 - Mrs. J. L. Gravely, Brevard R-1
 - C. L. Scroggs, Brevard R-3
 - Pat Allison, Brevard R-1
 - Mrs. Cliff Baynard, Brevard
 - J. H. Parker, Brevard R-2
 - A. H. Houston, Hendersonville
 - C. C. Garren, Brevard R-2
 - G. C. Sentell, Brevard R-2
 - Mrs. D. M. Sherrill, Pisgah Forest
 - Mrs. Inez Allison, Brevard
 - Rev. C. M. Jones, Brevard
 - R. W. Everett, Brevard
 - Gene Moore, L. Toxaway
 - S. W. Radford, Brevard
 - E. M. Collins, Rosman
 - H. W. Barton, Brevard R-3
 - Geo. P. Morgan, Asheville
 - W. A. Allison, Brevard, R-1
 - R. S. Osborne, Murphy
 - W. S. Price, Jr., Brevard
 - Miss Elsie Walker, Brevard
- We are glad to send the paper to the following new subscribers:
- R. M. Hawkins, Florida
 - E. D. C. Brewer, Brevard
 - G. D. Burton, Rosman
 - Robert Cantrel, Florida
 - Mrs. B. F. Arrowood, Brevard, R-1
 - Mrs. E. L. Miller, Brevard

New Curtains at College

The new student-purchased curtains have been hung in the college auditorium, changing it from a place of plainness to one of beauty.

The curtains were first used Saturday. In the morning they were used for the graduation exercises, and in the evening for the presentation of movies.

These curtains will make the auditorium very appealing to visitors and speakers who will come to the college during the year.

Sapphire Road Work Makes Residents of Sections Very Glad

SAPPHIRE, Jan. 25—(Special)—A long-sought improvement on the Sapphire road is being made by WPA crews, with widening, draining, and surfacing destined to take one of the "lost colonies" out of the mud.

Plan of the WPA workmen is to improve the road from near Mt. Toxaway Lodge to the Sapphire postoffice, thence toward the Jackson county line a short distance, and probably to the Montvale section.

The road is being widened, crowned, and drain boxes installed. A 13-foot stone surface is also to be placed on the road.

HEALTH UNIT REPORT FOR COUNTY SHOWS MUCH WORK IN YEAR

Benefits to School Children In Transylvania Major Benefits Given

Annual report of the Transylvania Health Unit to the board of health made last week at the annual meeting of the board showed that much work had been done by the local unit.

A total of 2,747 immunizations were given during the year for communicable diseases, including: smallpox, 938; diphtheria, 527; typhoid fever, 1,258; whooping cough, 25.

Under the health program, 1,400 school children's teeth were examined by state dentists, and 3,636 operations were performed on teeth of children in school. The health office and health nurse examined 859 school children and notified parents of defects found.

Glasses were fitted for 41 children in the eye clinic which had support of several civic organizations, and 85 children had their tonsils removed at the Brevard clinic last summer.

Children suffering from deformities and other correctible faults of limbs and bodies, are carried to the orthopedic clinic at Billmore each fourth Saturday, and 52 such visits were made by children from this county.

Several remarkable cures have been noted during the year along the line of straightening deformed limbs. This item was not included in the report of the health unit, but has been checked on by the newspapers, and found to be most noteworthy. The clinic at Billmore is conducted by the Asheville Rotary club, and the state department of health.

Other items included in the report of work done by the health officer, the nurse, and the sanitarian for the year just ended were: 254 Schick tests given; 148 tuberculin tests.

Twenty-eight individuals were admitted to nursing services due to tuberculosis, and 224 visits made to patients. A specialist from the state sanatorium was brought here during the year, and examined 108 tuberculin suspects.

Report on maternal and infant welfare showed that 35 antepartum cases were admitted to nursing service and 99 visits made. Sixty visits were made to postpartum cases. One hundred eighteen visits were made by infants to medical conferences, and well-baby clinics were organized in Pisgah Forest, Brevard and Rosman, which continued until the measles epidemic set in.

Pre-school examinations were given 58 children, and 50 infants and pre-school children admitted to nursing service, with 179 visits made during the year.

Treatment for syphilis was given to 61 individuals during the year, totaling 1499 treatments. This clinic is held each Thursday afternoon and is for domestic workers, and cases referred to the department by physicians of the county.

Regular inspections of cafes, hotels, and dairies, totaling 232 inspections. During the year 51 approved individual water supplies were installed; 30 new septic tanks; and 347 new privies, all under approval of the sanitary officer.

Inspections of camp sites by the sanitary officer totaled 63; 1550 trips to private premises; 3 to swimming pools; 33 to schools; 69 to public water supplies; 11 to sewage plants; and 17 to summer camps.

The health officer was thanked for his report by the board of health, and his services were being official o.k. of the body. Dr. C. N. Sisk was approved as district health officer.

Two Dances Will Be Given For Benefit of Paralysis Committee

Local sponsors of the Infantile Paralysis committee will stage two dances during the week—one at Brevard Thursday night, and one at Rosman Tuesday night.

The Brevard dance will be given in the NYA hut at the high school and is to start at 9 o'clock. Admission to each of the dances will be 50 cents per person.

Miss Willie Kate Waters and Miss Elizabeth McCoy, who have been staging dances each Thursday night for the NYA, are co-operating with the infantile paralysis drive, Harold Kilpatrick, chairman of the committee, said, and are giving up the hall for the movement.

Patrons and patronesses of the Brevard dance will be Mr. and Mrs. E. M. Watkins, Dr. and Mrs. C. L. Newland, Mr. and Mrs. Ashe Macfie, Dr. and Mrs. J. E. Osborne, Mr. and Mrs. George Wheeler. The Vernon Randolph band will provide the music and Speedy Jones will give his services in calling the figures.

At Rosman, Mrs. Joe E. Osborne is leading the committee which will stage a dance Tuesday night. The dance will be given in the community building, and arrangements have been made to provide heat for the building and other accommodations.

Mrs. Osborne has announced the following patrons and patronesses for the Tuesday night dance: Mr. and Mrs. A. Kyle, Mr. and Mrs. Fred Holt, Mr. and Mrs. Ernest Tilson, Mr. and Mrs. Flem Glazener and Dr. and Mrs. J. E. Osborne.

Girls will again be on the streets Saturday, selling buttons for the infantile paralysis committee. Hundreds of people are already wearing the "Give a Dime" badges.

May Head Legion

Wm. T. DOWD of Sanford is being put forward by members of Lee Post No. 18, for commander of the North Carolina American Legion. Active in his home post the candidate, has held several state places in the American Legion work, and in auxiliary departments.

To Install Officers

Newly elected and appointed officers will be installed at the regular communication of Dunn's Rock Masonic Lodge to be held Friday evening of this week at 8:00 o'clock.

Following the installation ceremony, refreshments will be served. A cordial invitation is extended to all visiting Masons.

Social Hygiene Day To Be Observed Here

Social Hygiene Day, inaugurated two years ago as a means of emphasizing the need for concerted action in wiping out those prevalent communicable diseases, syphilis and gonorrhea, will be observed in Brevard on February 1.

Pointing to the importance of having one day each year for community appraisal of progress in social hygiene, Dr. G. B. Lynch, health officer, said that "Guard Against Syphilis" would be the slogan in 1939.

Dr. Lynch outlined a five point plan in the renewed attack upon syphilis in terms of the slogan and stated that these goals were possible of attainment only if all thinking members of the community would lend support.

The points of the plan were: Guard against syphilis by telling the people the truth about this dangerous disease—how it can be prevented—how it can be cured.

Guard against syphilis in youth, the age of greatest incidence, by strengthening the efforts of church, home, and school to provide better facilities for sex education, character development, and preparation for marriage; and by correcting community conditions which threaten the health and welfare of young people.

Guard against syphilis in marriage and childhood by encouraging good laws—and their observance—requiring an examination for all those about to marry and for all expectant mothers.

Guard against syphilis by attacking prostitution and quackery, two arch-enemies of this old enemy.

Guard against syphilis by supporting adequate voluntary and official health programs, national, state, and local.

Special programs will be held by the Brevard Kiwanis club, the Lions club, Parent-Teacher association, and enlightening talks on the subject before several groups.

The drive is nation-wide in its scope, and is carrying out the policy instituted by health workers and newspapers two years ago to inform the public in general of the menace social diseases offer.

REFINANCE OF NOTE CAUSES CONFUSION

Validating Notice In Times Misconstrued By Some— Is Not New Issue

Due to the fact that there has been some confusion regarding a bond validity notice published in The Times last week for Transylvania county, the following explanation is made:

The legal notice is a part of the court procedure necessary to secure exchange of refunding bonds for a note issued in 1928 for school purposes, and is not a new issue.

Some question as to validity of the issue was raised by the Northern & Western railroad, holder of the note, and the court procedure mentioned in the notice being carried in The Times is being carried out in order to satisfy attorneys for the railroad company before exchange of the lower rate refunding bonds are exchanged.

The note was a part of a \$150,000 issue dated 1928, partly paid and refinanced in 1932, balance now being \$79,823.81 including accrued interest which interest was marked down 75 per cent in the settlement.

The original note carried an interest rate of 5 per cent while the refunding bonds which will be issued for the note after completion of the court proceedings, will carry the 1-2, 2, 3, and 4 per cent rate that other refunding bonds carry.

The hearing, set for February 27, is only a matter of form, and will not entail any increased indebtedness on the county in the way of a new bond issue.

DELINQUENT TAXES SUBJECT OF KIMZEY LEGISLATURE BILL

1932 and Prior Year Assess- ments Would Be Remedied If Out of Line

A bill to assist delinquent taxpayers in clearing off their past due assessments has been introduced in the legislature by Representative Pat Kimzey.

Following is the measure in full: The General Assembly of North Carolina do enact:

Section 1. That when it shall appear to the satisfaction of the Board of Commissioners of Transylvania County that any real or personal property has been listed for taxes at an excessive valuation, and on which there is outstanding delinquent taxes which have accrued prior to the year one thousand nine hundred thirty-two, the said board is hereby authorized and empowered to make such reduction or settlement with the taxpayer or other interested party for the taxes due Transylvania County on said property as in their judgment is fair and just and which will best subserve the interest of the county. All such taxes shall be payable in cash only and no reduction shall be made unless the taxpayer at the time of such reduction is in position to and does pay the amount fixed by the commissioners as fair and just. When said money is paid, the tax collector shall issue to the taxpayer or other interested party a receipt which shall be in full settlement of all taxes due by such taxpayer for the year or years on which such taxes are applicable. The provisions of this section shall not apply to any taxpayers, unless, at the time of such reduction or settlement and payment, such taxpayer pays in full all taxes due on such property from the year one thousand nine hundred thirty-two to and including current taxes due at the time such reduction or settlement and payment is made.

Sec. 2. The provisions of this act shall become void and inoperative at the expiration of two years from the date of its ratification.

Sec. 4. This act shall be in full force and effect from and after its ratification.

Tobacco Program Call for Compliance to Get Payments

E. Y. Floyd, AAA executive officer at State College, reminds North Carolina farmers that the vote rejecting tobacco marketing quotas did not affect the agricultural conservation program for tobacco.

The Triple-A official also said it was important for tobacco growers to remember that if they overplant their tobacco acreage allotment under the conservation program they run the risk of losing all of their conservation payments on cotton and other crops.

New Arrival

Announcement has been made by Mr. and Mrs. Tom Patton, of Norfolk, Va., of the birth of a son, Thomas Terry, on January 20, at the Norfolk general hospital. The new arrival is the grandson of Mr. and Mrs. Harry Patton, of Brevard.

Ladies Night Will Be Held Feb. 16th

"Ladies Night" is being planned by the Brevard Kiwanis club for February 16, at which time the members of Asheville, Hendersonville, and Tryon clubs will also be invited.

The gala affair will be held in Brevard County dining hall, where ample seating capacity may be had, and program will be arranged by John Bennett.

Committee members announced at the meeting of the club last Thursday by the Rev. C. M. Jones, president, include:

Agriculture: J. A. Glazener, R. J. Lyday, J. B. Jones, W. W. Brittain.
Attendance: Fred Holt, Verne Clement, C. L. Newland.
Business Standards: R. H. Plummer, J. M. Gaines, Edgar Cox.
Finance: H. R. Sellers, R. J. Lyday, C. J. Goodwin.
House: C. M. Douglas, Jerry Jerome.
Inter-Club Relations: F. Brown Carr, Harry Bradley, John Squires.
Kiwanis Education: C. E. Buckner, Yancey Elliott, Jimmy Rogers.
Laws and Relations: Lewis Hamlin, Pat Kimzey, R. H. Ramsey.
Music: John Bennett, B. W. Loomis.
Program: John Bennett, Yancey Elliott, J. A. Glazener.
Public Affairs: Don Jenkins, Jerry Jerome, Will Gash.
Publicity: C. M. Douglas, Verne Clement, G. B. Lynch.
Reception: R. T. Kimzey, Ernest Boys, J. F. Zachary.
Under-Privileged Child: C. M. Jones, R. T. Kimzey, R. H. Ramsey, Harry Bradley.

492 Families Given Commodities By Relief Agencies Last Month

There were 492 cases representing 2,534 persons certified by Transylvania county welfare authorities as eligible to receive surplus products during December, 1938, Arthur E. Langston, state director of commodity distribution with the State Board of Charities and Public Welfare, announced this week.

A state-wide total of 128,067 persons representing 99,893 cases were certified during the month, Langston said.