

LOCALS

Mrs. Lola Jamison of Buffalo, N. Y., is the guest of Mrs. Dan Barbour and Miss Lucy Gray.

Mr. and Mrs. I. C. Yates and children spent the week-end in Durham, the guests of relatives.

Hoke Cockerham returned Friday to the University of North Carolina, Chapel Hill, to resume his studies.

Mrs. W. A. Bingham of Asheboro was the holiday guest of Mr. and Mrs. Leo Hinshaw at their home west of Elkin.

W. A. Neaves left Sunday for Duke Hospital, Durham, where he will undergo a special series of treatments.

Misses Bettie Allen and Ola Angell returned Friday from New York City, where they visited during the holidays.

Miss Thelma Nance of Dobson, has been added to the staff of nurses at the local hospital and has already taken up her duties.

Dr. Fraser Lapsley of Badin was the guest of friends here Thursday, Friday and Saturday of last week.

Mrs. William Dowell, Mrs. Oscar Martin, Mont Swain and L. Grady Burgess spent Monday in Winston-Salem, attending to business matters.

Miss Evon Eldridge of Glade Valley passed through here Tuesday enroute to Red Springs to resume her studies at Flora McDonald College.

Rev. and Mrs. J. M. Hayes and son, Harold, of Beckley, West Va. spent Thursday with Mr. and Mrs. C. A. McNeill, at their home on Church Street.

Rufus Crater and Claude McNeill returned to Wake Forest College Sunday, following a holiday visit with their respective families.

Friends of Leo Hinshaw will be glad to know that he is recovering from a severe attack of pleurisy, which has kept him confined to his home for sometime.

Rev. and Mrs. J. L. Powers and sons, Carl and J. L. Jr., spent the week-end with Mrs. Powers' brother, West Martin and Mrs. Martin, Winston-Salem, R. F. D.

Miss Barbara Weir, a member of the faculty of the Mooresville schools, has returned to her duties, following a holiday visit with her mother, Mrs. Lula Weir, on Surry Avenue.

Mr. and Mrs. C. B. Douglas of Raleigh and Mr. and Mrs. William Uzzell of Durham, were guests of Miss Grace Cockerham at her home on West Main Street during the holidays.

Miss Freddie Matthews, who has been anesthetist at the local hospital for sometime, left Friday for Conway, S. C., where she has accepted a similar position on the hospital staff there.

Miss Emmaline Neaves, Sam and Charles Neaves have returned to their respective colleges after spending the holidays here with their parents, Mr. and Mrs. W. A. Neaves, on Bridge street.

Dr. Ethel Abernethy, of the faculty of Queens-Chicora College, Charlotte, has returned to resume her duties after spending the holidays here with her parents, Rev. and Mrs. L. B. Abernethy, on Hospital Road.

Misses Margaret and Olivia Abernethy have returned to N. C. C. W., Greensboro, and U. N. C., Chapel Hill, following a holiday visit to their parents, Dr. and Mrs. J. G. Abernethy, on West Main Street.

Mrs. Carl Newman spent the week-end in Greensboro, the guest of her sister, Mrs. W. R. Harmon. She also visited Mr. and Mrs. Clyde Woodruff, the former her brother, at their home in Winston-Salem.

Mrs. E. C. Kirkman returned Sunday from Jamestown, where she was the guest for a week of her daughter, Mrs. L. L. Hendrix. Mrs. R. L. Kirkman and son, Robert, went down for the day and to accompany her home.

Wilbur Carter left Saturday for Joliet, Ill., where he will spend two months attending a laundry school conducted by the Laundry Owners National Association. The course will include wash room practice and modern laundry methods. Mr. Carter is associated with his brother, Roger Carter, in the White Swan Laundry here.

Misses Sarah Kelley and Thorburn Lillard have returned to Charlotte to resume their studies at Queens-Chicora College, after a holiday visit with their parents, Mr. and Mrs. Mason Lillard, on Gwyn Avenue.

Miss Margaret Dowdle, Mrs. Ellen Guerrant, Miss Anabelle Curry and Prof. J. H. Ostwalt, have returned to Glade Valley to resume their duties at Glade Valley high school following a Christmas vacation. The school opened January 5.

Mrs. C. H. Skaggs, Mr. and Mrs. N. E. Skaggs and son, Charles, and Mr. and Mrs. Bennie Ball, left Wednesday for their home in Whitewright, Texas, after a ten days visit to Mr. and Mrs. W. R. Skaggs and Mr. and Mrs. L. G. Skaggs at Roaring Gap.

Mrs. Montgomery Collins had as her guests during the holidays, her mother, Mrs. Lillie Shipton, of Winston-Salem, and Mr. and Mrs. Weldon Tavis, also of Winston-Salem. Mrs. Collins will return to Winston-Salem with them, she will also visit friends in Greensboro before returning home.

Among those from out-of-town attending the funeral of Dr. W. D. Turner Monday were: Mr. and Mrs. R. B. Turner, Guilford College, the former a brother of Dr. Turner, two sisters, Mrs. Addie McCollum and Miss Bettie Turner of Reidsville; and the following nieces and nephews: Mr. and Mrs. W. M. Jarvis and children, Hunter Lou and Mary, R. B. Turner, Jr., and daughter, Carolyn, Greensboro; R. W. McCollum, Clyde McCollum, Claude Meadows and Guy Turner, Reidsville; Willie Turner, Danville, Va., and the following friends: Dr. and Mrs. W. P. Speas, Winston-Salem; Mr. and Mrs. T. S. Simpson, Winston-Salem; Mr. and Mrs. W. E. Jones, North Wilkesboro; Mrs. E. W. Fox, Kings Mountain, Mrs. M. E. Stafford, Misses Virginia and Marion Stafford, Abingdon, Va., and Misses Julia and Emma Comer and Jerry Comer of Dobson, E. W. O. Hanlon, H. L. Watson and Paul Landreth of Winston-Salem.

John A. Adams, 86, widely known and prosperous retired farmer, died Thursday night at his home in Yadkin county, following an illness of a year, which began with a paralytic stroke. Mr. Adams, a life-long resident of the Swain's community, was a loyal member of Swain's Baptist church and for twenty-five years was a member of the board of deacons of the church. He was twice married, first to Miss Alice Ray and after her death to Miss Jane Allred, who survives him. Children of the first marriage surviving are: Dr. Caldwell Adams and Dr. Ray Adams, both of La-Grange; Mrs. Mattie Bennett, Asheboro; Mrs. Letitia Belton, Union, S. C.; Mrs. O. D. Castevens and Rovey Adams of Cycle. Twenty-six grandchildren and nine great-grandchildren also survive.

Funeral services were held Sunday morning at 11 o'clock from Swain's Baptist church. Interment was in the family plot in the church cemetery.

The following patients have been admitted to the local hospital during the past week: Mrs. W. J. Brown, Jonesville; Mrs. Catherine Jackson, Elkin; Paul Blackburn, Elkin; G. W. Seagraves, Jonesville; Mrs. Julie Wagoner, Jonesville; Mrs. Myrtle Key, Booneville; Ruth Rogers, Elkin; Hugh Royall, Elkin; Victor Cosifas, Elkin; Carolyn Freeman, Elkin; Charlie Hayes, Elkin; Odell Church, Elkin; Wesley York, Mount Airy; Ott Bolas, Jonesville; Mrs. Etta Waggoner, Elkin; Edward Carter, Elkin; Mrs. Dallas Newman, Elkin; Mrs. William Transou, Elkin and Mrs. Ruth Johnson, Jonesville.

Patients dismissed during the week were: Mrs. Sarah Vanhoy, Booneville; Mrs. Louise Gambill, Elkin; Mrs. Vertie King, Cycle; Mrs. Ruby Wolfe, Booneville; Thomas Newman, Yadkinville; R. K. Brown, Yadkinville; Isaac Crow, Hamptonville; Mrs. Nancy Pinnix, Cycle; Mrs. Ella Holyfield, Elkin; W. C. Cockerham, Jr., Jonesville; Mrs. Franzena Brown, Elkin; Ruth Rogers, Elkin; Carolyn Freeman, Elkin; Hugh Royall, Elkin and Mrs. Eleanor Rhodes, Elkin.

We wonder why ants are such hard working creatures. They haven't any taxes to pay and no fleecers living off their efforts.

Pharmaceutical advertisers. They offer real values.

SUICIDE ATTEMPT IS FOILED BY SON

Unnamed Woman Suffers Minor Injury in Vain Effort to Die

LEAVES FINAL MESSAGE

"B——. I think this is the best way out of my troubles. I tried to write you two letters but failed. Nobody cares for me. I'm through with life, it has always been a cheat for me. I have never been given a chance to show the good that was in me. People always wanted to look at the worst side. I'm not really bad at heart and I'm glad the one and only Just Judge knows it.

"I'm not afraid of what the future may hold for me after death, so please don't worry over me.

"Good bye. I hope you will be happier than I have been. My baby, good bye."

Shortly after the note above was written, the writer, a woman whose home is near Elkin, was dangling at the end of a rope from a barn rafter in an attempt to end her life.

The attempt at suicide occurred last Friday and would have been successful had not it been for quick action on the part of the woman's small step-son.

The child saw his step-mother go to the barn, and thinking that she might be hiding something there, followed her. His mind failed to grasp the meaning of her actions until she was dangling from the end of the rope. Then, acting swiftly he climbed up to the rafter and cut the rope, the woman falling to the floor.

An examination disclosed the woman was not hurt, other than a slight injury to her back when she fell to the floor. She is said to be recovering nicely, but expresses regret that she was balked in her attempt to end her life.

Her name is withheld at the request of her family.

ROARING RIVER MAN CLAIMED BY DEATH

Starling H. Masten, aged and highly respected citizen of Roaring River, died at his home Tuesday night from a brief critical illness. His wife preceded him in death a year ago and since her death he had made his home with his son, John Masten, at Roaring River.

He is survived by two sons, John and Charlie Masten and three daughters, Mrs. Annie Shumate, Mrs. Ohna Pardue and Mrs. Minnie Byrd, all of Wilkes county.

GIFT WOULD NOT AFFECT TAX CLAIM

Washington, Jan. 3. — Treasury officials said today acceptance by the government of Andrew Mellon's proposed \$27,000,000 art gift to the nation would not affect the government's claim of \$3,089,000 against his 1931 income.

Part of the art treasures were involved in a prolonged hearing at which Mellon included in arguments for a refund from his 1931 tax payments a claim for exemption for pictures transferred to a trust for the projected gallery. The pictures were valued at about \$3,000,000.

Dr. Chas. W. Moseley
Diseases of the Stomach
September 14, continuing until further notice
Mondays Only—Hours 9 until 4
Office over Brame's Drug Store,
North Wilkesboro, N. C.

FLOWERS
Cut Flowers—Funeral
Designs—Potted Plants
Mrs. Grady Cockerham
Phone 22 Elkin, N. C.

PAUL GWYN

PHONE 258

All Lines of

INSURANCE

Representing Strong Stock Companies Only—No Mutuals

If you should want brick,
We can turn the trick;
Or if lumber you need
We can serve you indeed.
We have sash doors galore,
For that business we implore;
Also locks and butts we sell
And they must serve you well.
If a building you have to do
We've got it all the way thru;
Or, if it's coal to burn
Our brands you'll not spurn.

Elkin Lumber & Mfg. Co.
Everything to Build Anything
Phone 68 - Elkin, N. C.

WELL-KNOWN MAN OF YADKIN DIES

John A. Adams, Prominent Retired Farmer, Passes Last Thursday

FUNERAL HELD SUNDAY

John A. Adams, 86, widely known and prosperous retired farmer, died Thursday night at his home in Yadkin county, following an illness of a year, which began with a paralytic stroke. Mr. Adams, a life-long resident of the Swain's community, was a loyal member of Swain's Baptist church and for twenty-five years was a member of the board of deacons of the church. He was twice married, first to Miss Alice Ray and after her death to Miss Jane Allred, who survives him. Children of the first marriage surviving are: Dr. Caldwell Adams and Dr. Ray Adams, both of La-Grange; Mrs. Mattie Bennett, Asheboro; Mrs. Letitia Belton, Union, S. C.; Mrs. O. D. Castevens and Rovey Adams of Cycle. Twenty-six grandchildren and nine great-grandchildren also survive.

Funeral services were held Sunday morning at 11 o'clock from Swain's Baptist church. Interment was in the family plot in the church cemetery.

WITH THE SICK

The following patients have been admitted to the local hospital during the past week: Mrs. W. J. Brown, Jonesville; Mrs. Catherine Jackson, Elkin; Paul Blackburn, Elkin; G. W. Seagraves, Jonesville; Mrs. Julie Wagoner, Jonesville; Mrs. Myrtle Key, Booneville; Ruth Rogers, Elkin; Hugh Royall, Elkin; Victor Cosifas, Elkin; Carolyn Freeman, Elkin; Charlie Hayes, Elkin; Odell Church, Elkin; Wesley York, Mount Airy; Ott Bolas, Jonesville; Mrs. Etta Waggoner, Elkin; Edward Carter, Elkin; Mrs. Dallas Newman, Elkin; Mrs. William Transou, Elkin and Mrs. Ruth Johnson, Jonesville.

Patients dismissed during the week were: Mrs. Sarah Vanhoy, Booneville; Mrs. Louise Gambill, Elkin; Mrs. Vertie King, Cycle; Mrs. Ruby Wolfe, Booneville; Thomas Newman, Yadkinville; R. K. Brown, Yadkinville; Isaac Crow, Hamptonville; Mrs. Nancy Pinnix, Cycle; Mrs. Ella Holyfield, Elkin; W. C. Cockerham, Jr., Jonesville; Mrs. Franzena Brown, Elkin; Ruth Rogers, Elkin; Carolyn Freeman, Elkin; Hugh Royall, Elkin and Mrs. Eleanor Rhodes, Elkin.

We wonder why ants are such hard working creatures. They haven't any taxes to pay and no fleecers living off their efforts.

Pharmaceutical advertisers. They offer real values.

BETHEL

Ronda, route 2, Jan. 4.—There seems to be an epidemic of colds, especially among the children of this community.

Mrs. W. A. Pardue recently visited her daughter, Mrs. Jones Vanhoy and family, of near State Road.

Mr. and Mrs. Martin P. Green are the proud parents of a little daughter, named Mary Ann.

Mrs. C. W. Gilliam, Sr., is the guest of her daughter, Mrs. W. A. Stroud, and Mr. Stroud of Wilkesboro.

Mr. and Mrs. Ulas Vestal and little daughter, Mary Belle, of the Fall Creek community, and Mr. and Mrs. Howard Childress and small son, of near Siloam, were the holiday guests of Mr. and Mrs. Elza St. John.

Miss Esther Pinnix returned to Winston-Salem last week, after spending Christmas here with her parents.

Misses Hazel and Mae Johnson of Elkin, visited their parents here last week-end.

The school bus driver, rural mail carrier and all other motorists have been having right much difficulty going over the roads in this community, during and since the recent rainy week.

School opened at Ronda last Monday, after one week's vacation.

PRODUCTION CREDIT ASS'N. IS TO MEET

The Winston-Salem Production Credit association will hold its annual meeting of stockholders in the court house, Winston-Salem, January 30, at 10:00 a. m.

The association is chartered under the Farm Credit Act of 1933 to serve the farmers of Ashe, Alleghany, Caldwell, Davidson, Forsyth, Stokes, Surry, Yadkin, Wilkes and Watauga counties, for operating and production purposes.

Some of the matters to be considered at this meeting are as follows: Election of new directors, reporting on operation of association of directors and the secretary-treasurer; discussing the purpose, policy and principles of the Production Credit association.

SEAL SALE HERE SHOWS INCREASE

Mrs. E. F. McNeer, chairman of the Christmas Seal Sale for the prevention of tuberculosis, and sponsored annually here by the Woman's Club, is in receipt of a letter from Dr. L. B. McBrayer of Southern Pines, head of the tubercular sanatorium, congratulating the people of Elkin and the club for the splendid sales this year. Elkin exceeded last year's sales by almost a third, the total being \$90.22, against \$60.48 last year.

Things You Should Know
about **FUNERAL**
DIRECTION

Many important facts about funeral direction are entirely overlooked until the time of need arises. We invite you to drop in and let us give you a courteous and intelligent presentation of the facts before a hurried decision must be made.

Our services are marked by strict adherence to our self-imposed standards. A friendly, impersonal discussion of the services you may be someday called upon to engage will reward you with a new feeling of confidence. We invite your inquiries at all times.

AMBULANCE SERVICE

When You Need It—Day or Night

Hayes & Speas

FUNERAL DIRECTORS

Telephone 46-285
Day 70
Night 46-285

Quality Foods

COST NO MORE

These Special Values Will Cost You Less
Thursday, Friday and Saturday

FLOUR	STAR BEST	Jewel LARD, 8 LBS.	87c
24 LBS.	75c	BEETS, 3 No. 2 Cans	25c
48 LBS.	\$1.48	20-Oz. Cans Tomato JUICE, 3 Cans	25c
TOMATOES, 4 NO. 2 CANS FOR		29c	
PEAS, 4 NO. 2 CANS FOR			
CORN, 4 NO. 2 CANS FOR			
GIBBS VEGETABLE SOUP, CAN		5c	
SUGAR, 10 LBS.	49c	Irish POTATOES, 10 LBS	30c
Green BEANS, 2 LBS.	14c	ORANGES, 10 LBS.	20c
Iceberg LETTUCE, 2 HEADS	14c	FRESH GROUND COFFEE	
Large CELERY, 3 FOR	25c	PER POUND 13c—18c—25c	

IN OUR MODERN WHITE MARKET

HEAVY FAT MEAT, LB.	12c
PICNIC HAMS, LB.	19c

**NATIVE AND WESTERN MEATS
FRESH FISH AND OYSTERS
DRESSED POULTRY**

PHONES 89 AND 309 WE DELIVER

Modern Food Store

East Main Street Elkin, N. C.