

Courtesy of the Tishomingo County Historical & Genealogical Society
 Original files are housed in the John Marshall Stone Research Library
 Tishomingo County Archives & History Museum
 203 East Quitman Street
 Iuka, MS 38852
 Phone: 662-423-3500
 E-mail: tcarchives@nadata.net
 URL: <http://www.rootsweb.com/~mstchgs/>

TCHGS COPYRIGHT NOTICE: In keeping with our policy of providing free information on the Internet, materials may be freely used by non-commercial entities, as long as this message remains on all copied material, AND permission is obtained from the contributor of the file.

These electronic pages may NOT be reproduced in any format for profit or presentation by other organizations. Persons or organizations desiring to use this material for non-commercial purposes MUST obtain the written consent of the contributor OR the legal representative of the submitter and contact the listed Tishomingo County Archives & Historical Society (TCHGS) with proof of this consent.

The Vidette (Iuka, Mississippi) dated May 1, 1958

Transcribed by Bobbie Woodward

Delegate to Boy's State – Billy Don Ramsey, 17-year-old son of Mr. and Mrs. Buster Ramsey, will attend Boy's State to be held in Jackson, May 31 – June 7. The local American Legion Post No. 15 is sponsoring him. The program, sponsored by the State Department of the American Legion, is designed to teach high school Juniors the obligations of a citizen by having them learn how state, county and city governments are carried on. Billy Don is a member of the Junior class at Iuka High and takes an active part in all school activities. He has served as class president for the past 3 years; member of the school band for 4 years, served as Band Sergeant; member of the football, basketball and baseball teams; served on annual Staff and Student Council; participated in the Coronation and elected as class favorite.

CLUBS AND LODGES

American Legion Post No. 15, Iuka meets 1st Thursday each month.

Tishomingo American Legion meeting first Wednesday night in each month.

Commander	E. F. Burns
Adjutant	Cecil Brown

Tishomingo Eastern Star

Time, 2 nd	Tuesday evenings, 7:00
Secretary	W. R. Nettles
W. M.	M. C. Parker

W. Matron Mrs. Zenobia Oaks

Iuka Masons Meet

1st Saturday night of each month at 7:00 PM over Mrs. Hiett's Store.

Master Bud Flurry

Secretary H. M. Biggs

Burnsville Chapter No. 359 O.E. S.

Order of the Eastern star meets month at 7:30 at the Masonic hall every 1st Thursday night of each.

Worthy Matron	Mattie Woodruff
Worthy Patron	Roy Adams
Secretary	Andrew Kelly Coker

Iuka Eastern Star

Order of the Eastern Star meets every Third Tuesday night of each month at 7:30 at the Masonic Hall.

Worthy Matron	Mrs. Pearl Adams
Secretary	Mrs. Doris Smith

Tishomingo Masonic Lodge

1st Monday evening in each month. 7:00 o'clock

W. Patron	M. C. Parker
Secretary	W. R. Nettles

Iuka Lions Club Meet

1st and 3rd Monday night of each month at 7:30 PM

President	George Page
Secretary	Clois Brown

Pleasant Site Masonic Lodge

Meeting Saturday before First Sunday at 10:00 o'clock AM

W. M.	Albert Henson
Secretary	F. F. Quillen

Burnsville Masonic Lodge No 223

Master	A. K. Coker
Secretary	J. W. Bonds

PERSONALS—CHEROKEE

Cherokee by Josephine Benson

Fred P. Highston spent the week end with Mr. and Mrs. Bill Highes and Roy Hughston at Colbert Heights.

A/C Kenny Jordan is visiting his wife, Mrs. Mae Jordan and son. He is with the U. S. Navy stationed in Iceland.

Mrs. F. S. Monk was hostess to members of the Turner Rutland Circle, W. S. C. S. at her home Monday afternoon. Mrs. C. R. Guess, Presiding. The program was presented by Mrs. Sam. W. Berry, Jr. Mrs. Clyde Dubois and Mrs. Walker Morris.

The Wesleyan Circle met at the home of Mrs. James Gibbs Monday night. The program presented for the WSCS circle was repeated.

Mr. and Mrs. Jack Tankersly and son Tommy, of Florence were recent guuests of his parents, Mr. and Mrs. W. C. Tankersley.

Mr. and Mrs. Chris Elmore of Savannah, GA., announce the birth of a son, George Lee, April 19. Mrs. Evelyn Pless is visiting her daughter, Mrs. Elmore and family.

Mr. and Mrs. R. T. Agnew and children of Decatur were recent guests of her sister, Mrs. Walker Morris, and Mr. Morris.

Mrs. Albert Patterson of Phoenix City, Ala. was a visitor here Wednesday.

Mrs. Edgar Morgan has returned home from the Colbert County hospital where she has been a patient.

Mr. and Mrs. Joe Cotton and daughter, Lisa, of Aberdeen, Md., spent Thursday with her sister, Mrs. H. E. Alexander and Mr. Alexander.

Mrs. Mauda Alexander and Mrs. Myra Patterson are visiting their sisters, Miss Mabel Williams and Mrs. Wallace Keller in Knoxville, Tenn.

The Cherokee Lions Club observed Ladies Night at the Country Club. Ronnie Pounders played several selections on the piano.

Mr. and Mrs. Ware showed films of interest made in Europe.

Mr. and Mrs. Jack B. Reid were invited guests.

Mr. and Mrs. Roy Hager and daughters of Detroit, Michigan, are visiting his mother, Mrs. Viola Hager and other relatives.

Mr. and Mrs. Jack Daniel of Tuscumbia have named their daughter, Sherrill Elaine, born April 21 at Coffee Memorial hospital in Florence. Grandparents of the baby are Mr. and Mrs. J. E. Daniel, Sr., and Mr. and Mrs. Normore of Tuscumbia.

Mr. and Mrs. Wheeler M. Benson and daughter, Sandra and Mrs. Josephine Benson visited Mr. and Mrs. Fred Benson and son, Joe, in Sheffield, Sunday.
Mr. and Mrs. Harold Mitchell and son of Tuscumbia visited Mr. and Mrs. J. C. Vaughn Sunday afternoon.

Mr. and Mrs. Kenneth Bishop and E. N. Reid visited Mrs. E. N. Reid at the Baptist Memorial hospital in Memphis Sunday.

Mr. and Mrs. Kenneth Jones and son, Michale, have an apartment in the Chaibin home.

Visitors in the home of Mr. and Mrs. E. B. Reid Sunday were: Mrs. W. D. Eastep, Miss Lutie May Eastep of Athens, Ala, Mr. and Mrs. T. H. Eastep and children, Kay and Billy of Arab, Alabama, Mr. and Mrs. Lowell E. Grisham and children Lowell and Celia of Sheffield and Mr. and Mrs. Budd Reid and children Jack and Mack.

Mrs. Charles Singleton spent several days with her son and daughter-in-law, Mr. and Mrs. Hillard Singleton and Mr. and Mrs. Glenn Hester and children in the Red Rock Community.

Mr. and Mrs. Rindohl Singleton and daughter Ingrid of Iuka were Sunday visitors of Mr. and Mrs. Charles Singleton.

Charles Gibbs of Hollywood, California is visiting his mother, Mrs. J. H. Morgan and Mr. Morgan.

TEEN-ETTE MEETS

The Tween-Ette of Cherokee had its monthly meeting April 25 at the home of Miss Glenda Tapp. The meeting was called to order by Miss Nancy Balk, president. The secretary called the roll, Joan Harland read the minutes. New and old business was discussed. There was a spend-the-night party and everyone had a wonderful time. Those present were: Miss Charlotte Morgan, Miss Joan Harland, Miss Linda Harland, Miss Nancy Bald, Miss Freda Gibbs, Miss Margaret Lair and Miss Glenda Tapp.

Due to illness of Mrs. Carrie Underwood, her daughter Mrs. Hosie T. Hamilton and her son, Mr. Alfred Underwood of San Diego, Calif., came home for a short visit.

Mr. Underwood only stayed a couple of days then had to go back. Mrs. Hamilton stayed two weeks. While here she visited some of her relations and friends in Alabama and in and around Iuka. Mrs. Hamilton stayed a few days out of the two weeks with her daughter, Ada Mae, son-in-law Herbert, and her grandchildren, Calvin, William, Martha and Louise Hayes of Margerum, Ala.

Mrs. Hamilton left Saturday morning and got back to San Diego on Monday evening. Although being tired she made the long trip just fine.

We are proud to say that Mrs. Underwood was feeling much better the first of the week.

RED BAY (Picture)

Mayor receives pants – Mayor David Morrow of Red Bay, third from left, was presented the first pair of pants to be completed at the new Blue Bell plant in Red Bay last Thursday. Making the presentation is Joe Kingsley, (second from Left) manager of the Red Bay operation. Looking on are Murray C. Adams, left, and superintendent of the Belmont division of Blue Bell, Inc., and L. N. Flippo, right president of the Red Bay Bank. Approximately 75 persons are now employed at the Red Bay Blue Bell plant which went in operation about the middle of March. (Photo by Gene Holtsford)

PERSONALS—MIDWAY

Visitors and relatives who came to visit and attend the Memorial Day at Spring Hill Methodist church Sunday were: Mrs. Ethel Millsaps and family, Mr. and Mrs. Alford Glynn, daughter, Rubena, and son Earl, Mr. and Mrs. Carol Morton, daughter, Mary, and son. Mr. and Mrs. Leon Morton of Jackson, Tenn., Mrs. Nettie Helms of Pontotoc, Mrs. Ada Luttrell of Ark., Miss Mary Oaks and Miss Hettie Hester of Chattanooga, Tenn.

Mrs. M. E. Gray made a business trip to Memphis last Monday.

Mrs. and Mrs. Howard McNeil and children of Memphis visited their parents over the weekend.

Mr. and Mrs. M. E. Gray expect their son, Elmo, home for a visit next week. Elmo is in the Air Force.

Mrs. Jim Russell was transferred from Ripley Hospital to Cosby hospital on Monday of last week. She is reported in fair condition.

Mr. and Mrs. Junior Myrl Hester and daughter of Columbus spent the weekend with home folks.

Mrs. Richard Floyd was reported ill over the weekend at the home of her daughter, Mrs. Bretha Glasgow.

BOY SCOUTS OF TROOP 72 ENJOY CAMPING

The Boy Scout Troop 72 of Golden assisted by their Scoutmaster, Hollis Long, and assistant Scoutmaster, Medford Stamford enjoyed a weekend of camping at Mr. Kenneth Mayhall's lake. They set up camp Friday afternoon at 4 P.M. and remained through Saturday afternoon.

The following skills were taught. First Aid, Knot Tying and Lashing, height Judging, Cooking, Nature Study and many other skills of camping.

This was the first camping trip for many of the boys; some were recent graduates of the Cub Pack. Twelve boys attended the camp.

Mr. Mayhall Area Organization and Extension leader visited the campsite Friday night. The troop and leaders are grateful to Mr. Mayhall for use of the property.

MRS. STRICKLIN PRESENTS PUPILS IN PIANO RECITAL

Mrs. George Stricklin presented her piano pupils in a recital held on Friday evening, April 25, at the Tishomingo Baptist Church. Appearing with the 32 pupils were a group of Tishomingo High School girls.

Pupils from Iuka included Mary Celia Warren, Janet and Judy Gann, Dianne Robbins, Paulette Letson, Sammie Helton and Sue Holly; Tishomingo, Marbara and Kenneth McRae, Betty Sue Dean, Juanez Parrish, Emilie butler, Ida Nell Pace, Shirley Edmondson, Judy Bickerstaff, Frances Cole, Martha Finch, Hildred Parker, Margaret Underwood, Wilmer Humber, Patricia Blunt and Sue Nell Gray; Allsboro, Ala. Larry Keith Kay, Janie Nunley, Jimmy Thorne, Gail Thorne, Nancy Bishop, Andy Bolding, Joan Wright, Fay Taylor, Carolyn Hearne and Judy Waddle.

CEMETERY PROJECT UNDER WAY AT NEW PROSPECT

The New Prospect Cemetery Project is well under way. The new road is being made around it and plans are shaping up for cleaning and beautifying the entire cemetery. The Finance committee consisting of T. R. Bonds, Homer Hodge, Edd Wynn and Mrs. R. G. Bonds all of Iuka, Mrs. Clint Nixon of Paden and Mrs. H. G. Ewell of Bonneville, have been working for sometime to raise the money to do all the needed work. Many who have loved ones buried there have contributed generously to this fund but there are many more that have not been contacted. The Cemetery fund is in the Iuka Guarant⁷ Bank. Will all that want to have apart in this fine work please mail check to the bank or to either of the committeemen? "Please do this immediately as it will take a great deal more money to complete and maintain our beautification program," T. R. Bonds, chairman of the committee, said. "This is something that will be a lasting memorial to our loved ones and a joy to all that see it," he said.

JAMES W. SMITH DIES IN HALEYVILLE

Funeral services for James W. Smith, 80, were held Friday afternoon at 2 o'clock at the Methodist church conducted by Rev. Sam. W. Berry, Jr. assisted by Rev. Walker Campbell.

Mr. Smith died Wednesday at Kelley Nursing Home in Haleyville. He was a life long resident of Colbert County and a member of the Methodist church for many years. He was a member of the Masonic Lodge at Pleasant Site.

He is survived by two sons, Cletus Smith of Cherokee, Elmer Smith of Tuscaloosa; six daughters, Mrs. John A. Waddell of Spring City, Tenn., Mrs. C. E. James, Barton, Mrs. M. C. Curtis, Tupelo, Mrs. Irvin Williams, Barton, Mrs. A. L. Underwood, Memphis, Mrs. C. L. Donaldson, New Orleans, one brother, five sisters, fourteen grandchildren and four great-grandchildren.

Bearers were Edgar Jackson, Clarence Thompson, Willie Thompson, Dewey Denton, Thomas Choat, James Wallace, Wilmer Nelson and Felton Logan.

Masonic rites were held at the graveside and burial in the Barton cemetery.

PERSONALS— TISHOMINGO

Church Bulletin

Bro. Jim Massey, church of Christ minister of Fort Deposit, Ala., delivered the baccalaureate sermon in the Nettles auditorium on Sunday.

A hamburger supper will be given in the Methodist church annex Wednesday evening sponsored by the WSCS. Following the supper, an important business session convenes. Varied phases of church activities will be discussed and plans made for the summer season.

Brother Gene Tennyson is attending a preacher's conference down at Camp Kittiwake at Past Christian this week.

Visiting

Mrs. L. E. Parrish, Mrs. Epperson and Mr. and Mrs. George Hamrick, Cheri and David are vacationing and visiting the Owens families and Belue families in Jacksonville and Orlando, Florida, this spring.

Mrs. O. E. Owens is home after a weeks' visit with the Tillman Parkers in Columbus.

Mr. and Mrs. T. V. Marlar of Nashville were Sunday guests of Mr. and Mrs. Henry Marlar.

Mr. and Mrs. Edward McRae, Jerry Lee, Mrs. Altie McRae, Earline and Richard visited Mr. and Mrs. Clarence McRae and family in Cartersville, Ga., over the weekend.

Mr. and Mrs. Jim Savage arrived home on Saturday; Mr. and Mrs. Bill Southward and children accompanied them home, returning to Marianna, Fla., on Tuesday.

Mr. and Mrs. R. O. Massey of Pontotoc, Bro. Jim Massey of Ft. Deposit Ala, Mr. and Mrs. Wheeler Glasglow of Earle, Ark., and Bro Paul Sparks were dinner guests of the Hoyt Phillips' on Sunday.

Mr. and Mrs. James Timbes spent the weekend in Humboldt, Tenn.

Miscellaneous

Kenneth Underwood and other members of the Judging team in diary from NEMJC won first place down at State College. Kenneth, in turn, presented the trophy to the Dean of Northeast at an assembly program. The college teams have won this trophy for two consecutive years; they only have to win it one more year to keep it.

Homecoming

Those who attended the sermon on Sunday were among the first to see the beautiful life-life portrait of Prof. W. R. Nettles in the auditorium bearing his name. The picture was done by a noted painter in Japan. Other projects and activities are in the making before the celebration in July. On Friday night after graduation a "homecoming Queen: will be chosen out of the class of 1958. More details will be announced next week.

The local band of "Rhythm Rockers" will be at the Tishomingo theatre Thursday night of this week. These kids deserve our support and presence if possible to hear their program.

SERVICES FOR LOUIS THOMASON HELD SATURDAY

Services for Louis T. Thomason, 79, was conducted on Saturday afternoon at the Cherokee Baptist church conducted by Rev. Walker Campbell, assisted by Rev. Sam W. Berry, Jr.

Mr. Thomason died Thursday night at the Colbert County hospital.

He is survived by one sister, Mrs. Terrary Crochram of Cherokee; several nieces and nephews.

Burial was in the Cherokee cemetery with Cutshall funeral home directing.

Pallbearers were: John McCaig, H. E. Alexander, Edgar Morgan, W. L. Berryman, J. H. Morgan, Jimmie H. Tompkins and Lee Malone.

IUKA ROUTE 2

Mr. and Mrs. Al Reasons and Mrs. Paul Guinn of Sheffield spent Sunday afternoon with the Dean families near Harmony.

Mr. and Mrs. Finch Davis, Mrs. Georgia Akers, Misses Josie, Mabel and Martha Dean and Mr. and Mrs. Marshall Daniel attended the services at Spring Hill church last Sunday.

Mrs. Annie Cole, Mr. and Mrs. Jack Grisham, Sylvia and Debra and Mrs. Clayton Parnell visited Mr. and Mrs. Willis Tucker at South Pittsburg, Tenn. Last Sunday. Mrs. Cole remained for a longer visit.

The Harmony HDC met with Mrs. Clayton Parnell on Monday afternoon. Eight members and one visitor were present.

Elton and Mary Sue South are visiting in Memphis this week.

HOLT'S SPUR

Mr. R. B. Butler of Hobb, New Mexico and Capt. And Mrs. Julius A. Pollard and family of El Paso, Texas, recently visited their brother, John L. Pollard and Mrs. Ellen Pollard.

Mr. and Mrs. Robert D. Sims left Friday for several days visit with her parents, Mr. and Mrs. Stout of Elizabethton, Tenn.

Mr. and Mrs. Paul Guthrie (nee Oline Whitfield) have moved to Leedy, Miss.

Mr. and Mrs. Troy Bingham and Billy Jane recently visited Mrs. Bingham's sister, Mrs. Jack Gould and Mr. Gould of Quitman, Miss. They also visited Mr. and Mrs. Tom Ross while there.

Mr. and Mrs. R. B. Wigginton have moved to Iuka to be near her work.

Buck Hatcher has returned from Birmingham.

Mr. and Mrs. S. S. Stricklin of Belmont visited the Pollards here Friday.

Mr. and Mrs. Omer J. Bullen of Red Bay called on Mr. and Mrs. Bill Bingham and Mrs. John Hatcher Sunday.

Mrs. Bula Watkins made a business trip to Iuka, Wednesday.

Milton Vanderford is working in Laurel, Miss.

Mrs. E. A. Cray attended the Commencement exercise at Burnsville on Thursday night.

Mrs. Marie Callicutt of Holcut spent the weekend with Mr. and Mrs. Leonard Sims.

LOCAL STUDENTS BECOME MEMBERS OF FRATERNITIES

Martha Rushing is a member of Epsilon Gamma Epsilon (commerce fraternity), Don S. Davis is a member of Air Force ROTC; and Bobby V. Whitaker, grandson of Mr. and Mrs. O. H. Carr of Tishomingo is a member of Scabbard and Blade (Military leadership fraternity.)

These students are enrolled at the University of Mississippi.

FORMER RESIDENT ELECTED PRES. OF ALA. WHEELCHAIR SOC.

Hubert Coker, a former resident of the Burnsville community, was elected president of the Alabama Wheelchair Society in a statewide meeting held Sunday in Birmingham.

Mr. Coker has been an invalid, getting about in a wheelchair, since early childhood. He is a son of Mr. and Mrs. Elmer Coker who made their home with him in Florence. He is also president of the Tri-Cities "'Cheer Club'" and is employed as an accountant by the Southern Wire Co., of Sheffield.

CENTURY CLUB

Mrs. John B. Storment Jr., Hostess to Twentieth Century Club

Mrs. John B. Storment Jr., was hostess to the Twentieth Century Club in the home of Mrs. W. R. Jourdan Thursday night April 24th.

The meeting was called to order by the president. The roll was called and the minutes of the last meeting were read and approved. A note was read from Mrs. W. J. Brinkley, local librarian, thanking the club for their cooperation in observance of National Library Week, for the Book Fair Display and for the book "Myths and Legends of the Post", given to the library.

Mrs. J. O. Clark, vice-chairman of the Community Youth Center, gave a report on the progress thus far. The club voted to put the \$8,000 in escrow to be used for the construction of the Community Youth Center.

A letter was read from Mrs. Luther N. Davis, State President, concerning the 60th Annual State Convention of the Mississippi Federation of Women's Clubs, which will be held in West Point April 30- May 2. Club members were urged to attend.

Mrs. J. L. Dean and Mrs. K. L. Rushing, Sr., were appointed as representatives for the club to serve on the City Beautiful Commission.

A letter was received from the club's Golden Age friend thanking them for the gift she had received on her birthday.

Mrs. B. L. Pruitt, program chairman of religion, read an article, "The Importance of Religion in Character Education," by the Rev. Edward B. Dunn, S. J., after which she introduced the guest speaker, Mr. J. C. Totten of Corinth, who gave the History of the Church Universal, which was most interesting and informative.

The hostess served a delicious salad plate with cokes.

PERSONALS—ROCKY SPRINGS

Rocky Springs

There were 63 at Sunday School Sunday. Our enrollment is 64 Sunday School will begin at 9:30 A. M. through the summer. Everyone is invited to attend.

Donald Ray Carson is much improved. Hope he will soon be well.

Mrs. Lizzie Carson does not feel well at this writing. Hope she will soon be well again.

PERSONALS—IUKA

Mrs. Jackie Bryant, Teresa and Mrs. Mary Rice and Mrs. Helen Bryant visited out in the country Sunday with Mrs. Rice's granddaughters, Mrs. France Laxson and Mrs. Louise Laxson.

Mr. and Mrs. J. L. Welch, Jr., and family of Memphis visited Mr. and Mrs. J. O. Laxson Thursday of last week, returning home on Friday after visiting Mr. and Mrs. K. A. Laxson.

Mrs. George Stricklin plans to spend the weekend in Marion, Ala., with relatives. While there she will attend the Alumni festivities held at Judson College, which includes a meeting of the association, a luncheon and May Day festivities.

Bro. Sale Lilly, Jr., Mr. and Mrs. W. T. Dexter and son, Stanley, have returned home after attending an interdenominational religious camp in Oklahoma.

Jean Bonds Elected as President of Bible Club at College

New officers of the Bible Club have been elected at Mississippi State College for Women.

Joan Bonds of Iuka is the new club president.

Personals

Mr. and Mrs. Kenneth Knight and sons of Memphis were weekend guests of Dr. and Mrs. Louie Coker and children. On Sunday Mr. and Mrs. Boyce Pannell and grandson of New Albany visited with the Cokers. Dr. Coker is a nephew of the Pannells.

Card of Thanks

We wish to thank our many friends and neighbors for all their kindnesses shown us during the illness and death of my husband and the girl' uncle, Will Sutton.

We are especially grateful for the delicious food, wood, flowers and cards received. We wish to thank the entire staff of Cosby Hospital and Bro Lilly for his words of comfort. Also Mr. and Mrs. E. E. Cutshall and the rest of the funeral directors for their kindness in every way.

May God's richest blessings be with all is our Prayer. Mrs. Will Sutton and Girls.

Mrs. Raymond Hamilton, Jr., and daughter of Memphis arrived Monday to spend about a week with her parents, Mr. and Mrs. H. M. Biggs.

Personals

Rev. and Mrs. Sale Lilly and family and Mr. and Mrs. W. T. Dexter and son Stanley, returned Saturday after attending a Statewide revival held in Ardmore, Oklahoma.

Bill Randle of Memphis spent the weekend with his mother, Mrs. Elizabeth Randle, and other relatives.

Bro. Joe Carruthers of Oxford, Lafayette County, Parish Circuit, spent Tuesday at the parsonage with Bro and Mrs. Sale Lilly.

Mr. and Mrs. Dan Young of Starkville, Miss, were weekend guests of her mother Mrs. Stella Gurley.

Mrs. Tommie Lou Tucker and Tommy Tucker of Birmingham spent the weekend with Mr. and Mrs. C. E. Taylor and Marie.

Card of Thanks

We wish to express our heartfelt thanks and appreciation for each expression of sympathy and kindness shown us during the recent illness and death of our husband and father. Especially we thank Dr. Coker, Cutshall's Funeral Home and the singers and Bro. Quillen.

May God bless each of you. Mrs. Zeb Whithurst and family.

Mr. and Mrs. H. K. Meigs and children of Parrish, Ala., and Mr. and Mrs. Simm Wright of Fayette, Ala., were weekend guest of Mr. and Mrs. Dayton Pruitt, Mrs. Meigs is a sister of Mr. Pruitt.

Cosby Hospital—Clinic

Hollis Hester, Iuka
Mrs. Sid Bugg, Iuka
Mrs. E. H. McNeil, Iuka
Roxie Hendrix, Iuka
Mrs. O. D. Boots, Iuka, boy
Mrs. Roy Watson, Cherokee
Mr. J. W. Curtis, Iuka
Mrs. Jim Russell, Tishomingo
Jimmy Brumley, Iuka
Mrs. Rachel Brumley, Iuka

Mr. and Mrs. Carl White of Cleveland are spending this week with their cousins and wife, Dr. and Mrs. Gaston A. Shook.

Returns Home After Surgery

Mr. Tommy McKee returned home on Saturday after spending about two weeks in Baptist hospital in Memphis. While confined he underwent a major surgery. Mr. McKee lives at the home of his sister, Mrs. T. H. Jones.

Barry and Bobbie Finch of University, Miss., and Mrs. T. R. Hastings and children of Canada all enjoyed the weekend together in the home of Mr. and Mrs. J. D. Finch. Mrs. Hastings and children will remain in Iuka for several weeks. The Finches returned to school.

Mr. and Mrs. O. L. Claunch of Sheffield visited Mrs. Belle Storment and daughters near Tishomingo on Sunday afternoon.

Mr. and Mrs. Austin Drake and Tommy spent the weekend in Huntsville, Ala., with his sister and husband, Mr. and Mrs. John Harrison.

Mrs. Fred Dobbs Jr., Jane and Freddie, of Tuscumbia spent the weekend with her mother, Mrs. Nellie Pruitt, and other relatives.

Mr. and Mrs. Earl McGuire and son of Cowan, Tenn., were weekend guests of her sister and family, Mr. and Mrs. Harmon Byrom. On Saturday night the Byroms and the McGuires went to Tuscaloosa, Alabama, to see the Annual Inter Squad spring practices football game ending spring practice. Ferdy Cruce, brother of Mrs. Byrom and Mrs. McGuire, played on the winning team.

DISTRICT HOME DEMONSTRATION COUNCIL MEETING

Northeast District Home Demonstration Council met in Lee Hall Auditorium at State College, Mississippi, on April 25 with four hundred seventy five present.

Representing Tishomingo County were: Miss Mable Dean, Mrs. Delmer Dean, Mrs. Eva Thorne, Mrs. Jimmie Mae Curtis, Mrs. Donie Opal Pace and Mrs. Roberta Warren, Home Agent.

Miss Beth Peterson, Home Economist, DuPont, Wilmington, Delaware, was guest speaker and gave "The New American Look in Living." Miss Peterson says that the research and experimenting which DuPont does for various manufacturers, is with the idea of developing for the busy homemaker things which fit into the modern method of homemaker, such as the automatic washer and dryer, synthetic fibers are being used alone, combined with vegetable fibers of cotton and linen and animal fibers of wool and silk, for the purpose of making them easy to laundry, quick drying and with a minimum if any ironing.

For the automatic dishwasher, dishes that are treated to stand high temperature and sterling silver, which is being made under various trade names with lifetime plastic handles.

MISS ELSIE DEAN BECOMES BRIDE OF MEMPHIAN

On Saturday night, Miss Elsie Dean became the bride of Robert Parks of Memphis in a double-ring ceremony performed at the Methodist parsonage by Bro. Sale Lilly, Jr.

The Living room of the Lilly home, where vows were recited, was attractive with Iris and Lilacs.

The bride was attired in a navy sack dress of pure silk with which she wore navy and white accessories. Her corsage was a large orchid, surrounded with valley lillies, pinned at the shoulder.

Dr. and Mrs. Harry Cosby were the couple's only attendants. Mrs. Cosby also chose for the wedding a stylish sack dress in a light blue shade. Her accessories were navy and she wore a white orchid corsage pinned at the shoulder.

Immediately following the ceremony the couple left for the Gulf Coast for a brief honeymoon. Mrs. Parks will return to Iuka where she will resume her work until July 1 when she will go to Memphis where the couple will make their home.

Mrs. Parks is a graduate of Iuka High School and for the past eight years has been employed at Medical Secretary at Cosby Hospital.

Mr. Parks is a U. S. Letter carrier in Memphis where he has resided for many years.

CHURCHES

Oldham Baptist Church

Sunday School 10 AM
Training Union 7 PM
Thursday Prayer services 7:30 PM
Services each 1st and 3rd Sundays at 11:00 AM and 8:00 PM

New Prospect Baptist Church

Rev. J. C. Hawthorne, Pastor

Sunday School 9:45 AM
Church Services 10:55 AM
B. T. U. Sunday 6:30 PM
Prayer Meeting, Wednesday 7 PM

Iuka Baptist Church

Rev Carmon Savell, Pastor

Sunday School 9:45 AM
Church Service 10:55 PM
B. T. U. Sunday 7: PM
Church Service 8 PM
Prayer Meeting Wed. 7:30 PM

Tishomingo Methodist Parish

Jerry Bell, Pastor

Tishomingo

Preaching 2nd Sunday, 1100 AM and 7:30 PM 4th Sunday, 11:30 AM and 7:30 PM
M.Y.F., Sunday night 7:00 o'clock.

Dennis

Preaching 1st. Sunday, 11:00 AM and 7:30 PM 3rd Sunday, 11:00.

Paradise

Preaching: 2nd Sunday, 9:30 AM, 3rd. Sunday, 7:30 PM 4th Sunday, 9:30 AM

Rutledge Salem

Preaching 2nd Sunday 2:30; and 4th Sundays 2:30

Mount Pleasant

Preaching 1st and 3rd Sundays, 2:30 PM

Bogg's Chapel

Preaching 1st and 3rd. Sundays, 9:30 AM

Burnsville Methodist Church**W. H. Henson, Pastor**

Church School every Sunday 9:45 AM except on Sunday, it follows worship.

Preaching services 1st Sunday 7 PM; 2nd Sunday 9:45 AM, 3rd Sunday, 11 AM; 4th Sunday, 9:45 AM Family Fellowship: 6 PM every Sunday Evening.

Burnsville Pentecostal Church**Sister Alma Phillips, pastor**

Sunday School each Sunday morning at 10 o'clock, worship at 11 AM and Tuesday night, Young People's meeting at 7 PM.

Riverton, Ala.**I.D. Howard, Pastor**

Church service, 2nd Sunday at 11 AM and 6:30 PM.

Sunday School 10:00 AM

Burnsville Church of Christ**Frank Newcomb, Minister**

Bible School 10:00 AM

Preaching 11:00 AM

Communion 11:45 AM

Episcopal Church

Church of Our Savior

Rev. Edward G. Mullen

Services 3rd Sunday in each month at 3:00 o'clock PM.

Tishomingo Church of Christ**D. P. Sparks, Minister**

Bible Classes 10:00 AM

Preaching Every Sunday 11:00 AM

Preaching 7:00 PM

Highland Baptist Church

Sunday School 10:00 AM

Training Union 7:00 PM

Wed. Prayer Services 7:30 PM

Services 2nd, 4th and 5th Sundays at 11:00 AM and 8:00 PM.

Burnsville Baptist Church**Rev Joshlin, Pastor**

Sunday School 9:45 AM

Morning Worship 11:00 AM

B. T. U. 6:30 PM

Evening Worship 7:30 PM

Mid Week Prayer Service 6:30 PM

Iuka Pentecostal Church**Rev. Glynn D. Craine, Pastor**

Sunday School	10:00 AM
Preaching	11:00 AM
Sun. Night Youth Services	6:30 PM
Evangelist Services	7:30 PM
Wed. Night Prayer & Bible	7:30 PM

Hubbard Salem**J. E. Quillen, Pastor**

Preaching every 1st Sunday at 11:00 AM and 7:30 PM.

Pleasant Grove Church of Christ

Bible School	10:00 AM
Worship	11:00 AM
Preaching 2 nd Sunday	11:00 AM

Mt. Gilead Missionary**Elbert Kenaum, Pastor**

Services First Sunday at 11 O'clock and Sunday nights at 7:00.

3rd Sunday at 11 o'clock and Sunday nights at 7:00 PM.

Sunday School	10:00 AM
---------------	----------

Calvary Baptist Church**Rev. Wm. Beam, Pastor**

Sunday School	10:00 AM
---------------	----------

Church Services, 1st and 3rd Saturday night, 7:00 PM, Sunday 2:30 PM.
B. T. U. 6:00 PM
Prayer meeting Thursday night 6:30 PM

Iuka Circuit**First Sunday:**

9:00 Rocky Springs; 11:00 Camp Ground; 7:30 Spring Hill.

Second Sunday:

9:00 Pleasant Hill; 11:00 Snowdown, 2:30 Patrick; 7:30 Harmony.

Third Sunday:

9:00 Spring Hill; 11:00 Pleasant Hill; 2:30 Camp Ground; 7:30 Rocky Springs.

Fourth Sunday:

9:00 Patrick; 11:00 Harmony; 7:30 Snowdown.

Mt. Moriah Baptist

Sunday School 10 AM
Preaching 11 AM
B. T. U. 6:30 PM
Preaching 7:30 PM
Wed. night Bible Study, 7 PM

Mt. Joy Baptist Church**Eld. Don Bynum, Pastor**

Sunday School 10:00 o'clock each Sunday. Preaching every 1st and 3rd Sunday at 11:00 o'clock.

Berea Church of Christ**Bill Johnson, Minister**

Bible Class 10:00 AM
Preaching every Fourth Sun. 11:00 AM and 6:30 PM.
Bible Study Wed. night 7:00 PM.

Tishomingo Baptist church**Rev. Gene Tennyson, Pastor**

Church Services Every 1st and 3rd Sundays, 11:00 AM and 6:30 AM
Sunday School 10:00 AM

Iuka Church of Christ**Roy L. Vaughn, Preacher**

Sunday, Bible Study, 11:00 AM
Preaching 11 AM and 7:00 PM
Wednesday, Bible Study 7:00 PM

North Cross Roads**Bro Odes Puckett, Pastor**

Sunday School 10:00 AM
Preaching services 1st and 3rd Sunday at 11:00 AM

Mt. Vernon Baptist Church

Sunday School 10:00 AM
Church Services 1st and 3rd Sundays at 11:00 AM and 7:30 PM.
B. T. U. Sunday 7:30 PM

Paden Baptist Church**Rev Odes Puckett, Pastor**

Sunday School 10:00 AM
Services 1st and 3rd, Sunday
11:00 AM, Sunday night 8:00 PM
Prayer Meeting Wednesday night

Sardis Baptist Church

Preaching services 2nd and 4th, Sat.
Night and Sunday Morning. Each Wednesday
Night 7 o'clock. Sunday School each Sunday 10 AM.

New Salem Baptist church

Rev. Dee Ortner, Pastor
Preaching Service, 1st and 3rd Sunday 11:00 AM Sunday night 7:00 PM

Presbyterian Church

Services every 2nd Sunday of each month at 3 PM.

Fairview Church

Bro. J. E. Quillen Pastor, Preaching each 2nd Sunday afternoon at 2:00 PM.

Bethlehem Baptist Church

Rev. Don Bynum, Pastor
Preaching every 2nd and 4th Sunday morning and evening.

South Cross Roads Baptist church

Bro. E. Monroe, Pastor
Sunday School each Sunday at 10:00 AM.
Preaching 1st and 3rd Sunday at 11:00 AM and 7:00 PM
Midway week prayer services, Wednesday 6:30 PM.

Eastport Baptist Church

Rev. George A. Bacon, Pastor
Sunday School 10:00 AM
Church Services 2nd and 4th Sundays at 11:00 AM and 7:00 PM.
BTU Sunday 6:00 PM

Margerum Methodist Church

Rev. I. D. Howard, Pastor
Church services, 2nd Sundays at 7:00 PM and 4th Sunday at 11:00 AM.
Sunday school each Sunday 10:00 AM.

Mt. Glory Baptist Church

J. L. Burcham, Pastor
Sunday School 10:00 AM.
Preaching 2nd Sunday at 11:00 AM and 7:00 PM.

Iuka Gospel Assembly

Rev. V. L. Osborne, Pastor
Sunday Bible Study 10 AM
Evangelistic Services on Tuesday, Saturday and Sunday at 7:00 PM.

Hebron Church

Rev. W. E. Sharp, pastor

Sunday School 10 AM; Service each 4th Sunday at 11 AM. Prayer meeting each Thursday night at 7 PM.

Iuka Methodist Church

Rev. R. E. Wasson

Church School 9:45 AM

Morning Worship 11:00 AM

Methodist Youth Fellowship 6:00 PM

Rowland Mills Baptist Church

Eld. Elbert Kenaum, Pastor

2nd Sunday and Sunday night and Saturday night preceding.

4th Sunday and Sunday night and Saturday night preceding.

Popular Springs Church

Bro J. E. Quillen, Pastor

Preaching each 4th Sunday at 11 AM

Sunday night at 7:30 PM.

PHONE SERVICE EXTENDED TO OUTLYING COMMUNITIES

Telephone service for the families of Eastport and Rocky Springs Community became a reality this week when the recently constructed telephone lines were placed in service.

Eight families in the Rocky Springs Community and fifteen at Eastport are connected by these lines to the Iuka Exchange.

These lines were installed as part of Southern Bell Telephone Company's activities to improve and expand rural telephone service on a wide basis.

W. G. Hardin, Manager of Southern Bell, said that some eight miles of telephone cable and wire was installed at an approximate cost of \$5,000.

The new lines were built on poles of the Tishomingo County Electric Power Association for the major portion of the lines with Southern Bell adding poles where needed.

These new telephones bring the total telephones connected to the Iuka Exchange to 900 as compared to about 500 five years ago.

Mr. Hardin said that these figures indicated the continuing program of Southern Bell to keep up with the demand for telephone service in the Iuka Area.

BETTY RUTH HENDRIX AND MACK CUMMINGS RECITE VOWS

Miss Betty Ruth Hendrix, daughter of Mr. and Mrs. Allen Hendrix, and Mack Cummings, son of Mr. and Mrs. Pat Cummings of Burnsville, recited their wedding vows in a simple ceremony performed Tuesday of last week at the G. N. Gober residence located on hwy. 72 W. Rev. Gober officiated.

The couple's only attendants were Miss Roxie Hendrix and Hildred Curtis of Burnsville. Mrs. Cummings attended Iuka High School and was a member of the Junior Class.

Mr. Cummings is a graduate of Burnsville high school and is presently engaged in the service station business.

PERSONALS—HOLCUT

Well it is still raining around here.

Mrs. Ada Belue is in Memphis for a week or more with some of her children.

Mr. and Mrs. Clint Wiginton and sons spent Sunday in Corinth with their daughter, Mrs. Robert Bishop.

Mr. Bob Belue was in the home of Mr. and Mrs. G. A. Holder Sunday.

Mr. Frank Mars is still on the sick list. Hope he will soon be well again.

The son of Mr. and Mrs. Clint Wiginton, R. B. and wife, have moved in the town of Iuka.

Glad to know that Mrs. Pearl Nixon is doing as well as she is.

Glad to have Mr. and Mrs. Gene Lambert and children back in the community.

Mr. A. W. Williams spent Saturday night with Mr. and Mrs. Clint Wiginton.

Mr. and Mrs. A. W. Williams spent Saturday night with Mr. and Mrs. Clint Wiginton. Sorry to learn that Mrs. A. W. Williams and Joyce Stricklen were called back on account of Mrs. Williams' mother being real sick.

Miss Helen Parsons, daughter of Mr. and Mrs. D. L. Parsons, was married Saturday afternoon to Ray Frank of Alabama. They left for Illinois Saturday night.

Mr. and Mrs. H. C. McDougal and children were in the home of Mr. and Mrs. D. L. Parsons Sunday.

Mrs. Frank Horton of Holcut is doing fine, but is still confined in a wheel chair.

Mr. Glendon Waddle has returned to his home in Memphis. He will be missed by his friends back here.

Mrs. Gracie Morris spent Thursday afternoon with Mrs. G. A. Holder.

Since Holcut school is out guess there will be several boys and girls leaving for Washington to take their FBI training.

Mr. William Belue is some better from having a tooth extraction. It seems to have given him lots of trouble.

Mrs. Lou Stricklen had a nice time on a trip to Arkansas.

Sorry to hear that Mr. Wallace Belue is having trouble with his head. Hope he will be better soon.

SHORT ILLNESS FATAL TO TOM SCRUGGS

Finch Thomas Scrugges passed away at his home near Iuka on Monday evening at 6 o'clock following a very short illness. Mr. Scruggs was 77 years of age. He was born in Alabama, coming to Mississippi in early youth. He was a retired farmer. In 1903 he was married to Miss Virgie Martin, who survives.

Funeral services were conducted in South Cross Roads Baptist church on Wednesday afternoon with Bro. Sale Lilly, Jr., and Bro. B. L. Martin officiating. Burial was in the church cemetery with Cutshall Funeral Directors in charge of arrangements.

Surviving other than his wife, are three daughters, Mrs. Eston McCulloch, Mrs. Floyd Cutshall and Mrs. Duell Blythe, all of Iuka; three sons, Bob and Cleston Scruggs, Iuka, and James Scruggs, Fort Wayne, Indiana; a host of grandchildren and great-grandchildren; three brothers, Cleve Scruggs, Iuka, John Scruggs, Tuscumbia, Ala, and Rob Scruggs, Berkley, California, two sisters, Mrs. George Yarbrough, Iuka, and Mrs. Albert Jowers, Chicago, Ill.

Serving as pallbearers were Gerald Scruggs, Harold Scruggs, Wayne Blythe, Vernon McCulloch, Billy Cutshall and Bobby Justice.

4-H—LOCAL JUDGING TEAMS PLACE AT DISTRICT CONTEST

Assistant County Agent Grady Geno is proud to announce that two of his 4-H Club judging teams won second and third places at the District Crops and Tractor Driving Contest held last week in Tupelo.

A team consisting of James Lester Adams, Bonnie Joe Rhodes, Earledean Enlow and Frank Brinkley placed second in the judging of crops. Their Score was 1752 out of possible 1800.

J. O. Gozo placed third in the tractor-driving contest. His score was 273 ½ out of possible 300. He missed placing second by a half of a point. J. O. received for his efforts a 4-H Club jacket.

The boys were in competition with 22 other counties of the Northeast district.

First, second and third place teams will have the privilege of attending Club Congress or the State Contest to be held in July at State College.

SEWER BOND ISSUE DEFEATED IN BELMONT

Voters of Belmont disapproved a \$130,000 bond issue in an election Tuesday of this week. A total of 187 votes were cast with 97 being in favor of the issue and 90 against. A three-fifths majority was necessary for the issue to pass.

Two propositions were voted on: one for \$38,000 general obligation bonds and one for \$92,000 revenue bearing bonds.

Mayor Noonam C. Deaton states that another election will be held as soon as possible in an effort to pass the issue so that a \$140,000.00sewerage disposal system can be installed in the town.

BIRTHS

Mr. and Mrs. Ora Boots proudly announce the arrival of a son, John Stephen. The baby arrived at Cosby clinic on Saturday, April 26 and weighed 6 ½ pounds. Paternal grandparents are Mr. and Mrs. Ora D. Boots of Dallas, Texas, and maternal grandparents are Mr. and Mrs. J. M. Crump of Nashville. The Boots have a 2 ½ year-old daughter, Cindy.

TERRY STEPHENS AND PATSY COKER NAMED OUTSTANDING 4-H'ERS IN TISHOMINGO CO.

Named as the most outstanding boy and girl of Tishomingo County at the annual 4-H achievement party held Tuesday night at Tishomingo State Park were Terry Stephens, son of Mr. and Mrs. Alvis Stephens of Midway, and Patsy Coker, daughter of Mr. and Mrs. Alton Coker of Burnsville.

Terry received an Elgin watch and Patsy received a beautiful Lady Bulova. Making the presentations was Bernard Lukoff, president and manager of Iuka Shirt Company.

Approximately 125 4-H Club boys and girls, parents and adult leaders were in attendance.

Mr. Lukoff also made the presentation of paper-mate pins to the most outstanding boy and girl in each club. They were as follows: James Lester Adams and John Bonds, Burnsville Sr.; Mike Ellege and Peggy Janette Hatcher, Burnsville Jr.; Leon Coker and Charolotte Ann Cresap, Centra; Boyd Lee Tidwell and Glenda Sue Gilly, Dennis; Vickie Deaton, Golden; Terry Stephens and Doris Annette Wade, Holcut, Sr.; Bill David Holland & Laura Ann Woodruff, Holcut Jr.; Bill Brinkley & Janette Clark, Iuka Sr.; Bill Hamilton and Earlene Hudson, Iuka Jr.; Jerry Howie and Judy Carol Robinson, Midway; Charles Clayton South and Peggy Jean Ward Paden; Larry and Nona Bonds, Pleasant Ridge; Charles Martin and Donna Dexter, Snowdown; J. O. Goza and Barbara Keith, Tishomingo Sr.; James Roy Daily and Mona Sue Trim, Tishomingo Jr. Club.

All of the electrical awards were captured by members of the Burnsville Sr. Club. Presentation of awards were made by Assistant County Agent Grady Geno, substituting for Cecil Brown. Patsy Coker, first place, received an electric mixer, and Joan Bonds, second place, a radio, William Coker, first place, an electric drill set, and Larry Burcham, second place, a radio.

Medals for the 1957 National 4-H Award Programs are provided through the National Committee on the individuals club work. These medals were presented to the girls by Home Agent Mrs. Roberta Warren and to the boys by Assistant County Agent Grady Geno. Classifications and winners were: Beautification of Home Grounds, Elton South, Burnsville Club; Bread Demonstration, Canning and Citizenship, Joan Bonds, Burnsville Club; Clothing, Ann Grisham and Glenda Webb, Iuka Club, Charlotte Cresap, Burnsville Club and Vickie Deaton, Golden; Dairy, James Lester Adams, Burnsville Club, Terry Stephens, Holcut Club, Charles Bobo and Lloyd Murrah, Iuka.

Electric, Betty Coker and Eddie Edwards, Burnsville Club; Martha Dean and Billy Brinkley, Iuka; Entomology, Barbara Keith and Ruth Tumlin, Tishomingo Club; Field Crops, Earldene Enlow and Frank Brinkley, Iuka Club and Bonnie Joe Rhodes and James L. Adams, Burnsville Club; Food Preparation, Mary Nell Dean and Virginia Tigner, Iuka Club, and Linda Chase and Judy Robinson, Holcut Club; Forestry, Deward Luttrell Holcut Club; Frozen Foods, Joan Bonds, Burnsville Club; Gorden, Jeannie Grisham, Iuka Club; Home Improvement, Patsy Coker, Burnsville Club; Martha Dean Iuka Club, and Judy Fancher, Belmont, Leadership, Eddie Edwards and Betty Coker, Burnsville Club.

Meat Animal, Larry Burcham, Burnsville Club, and Frank Brinkley, Iuka; Poultry, Lavern Finch, Lavon Bolton and Montroy Yarbrough, Tishomingo Club, and Roy Eaton, Dennis; Recreation, Janette Clark, Iuka Club, James Lester Adams, Burnsville Club, and Harold Gist, Holcut.

Tractor, Terry Stephens and Benny Haines, Holcut Club, Hoile Walker, Burnsville Club, and Billy Brinkley, Iuka; Public Speaking, James Lester Adams and Betty Coker, Burnsville Club.

Framed award certificates were presented by County Agent W. C. Hamilton to T. D. Owens, Dennis, and Cleston Scruggs, Iuka, for Alumni Recognition.

The group met in the dining room of the lodge at seven o'clock and were feted to a delicious meal prepared by the ladies of the home demonstration club, the food being furnished by the Holsum Bread Company, Wilson Packing Company, Frank's Dairy and the Coca Cola Bottling Co.

Recreation was under the direction of Joan Bonds and Eddie Edwards who led in folk and square dancing. Paul Edmondson served as mc for the occasion.

VIDETTE VARIETIES by Gene Holtsford

- Twenty-three more families now have telephone service out of the Iuka exchange. Southern Bell Telephone Company announces in this issue of your paper that cables have been extended to the Eastport and Rocky Springs communities at a cost of approximately \$5,000.... We're certain the residents of these communities are happy over gaining this service..... The quickest way to another person's ear is by telephone; likewise the quickest way to get a doctor or to report trouble is by telephone.
- Iuka & Tishomingo County will be the scene of a giant congregation of foresters on June 6 when the Kentucky-Tennessee Section of the Society of American Foresters will make a tour of the county, stopping in Iuka at noon for a luncheon.... This occasion will afford Iuka a wonderful opportunity to impress some very important people. Not only will the guests be from Kentucky and Tennessee, but many important speakers on the programs will be from large companies that are processors of wood products and manufacturers of woodworking equipment.... Since Tishomingo County is so largely dependent upon its forest for income, we think it fortunate that the Town and County have this opportunity to entertain these people whose business is wood.....
- Commercial Fishermen of the area are advised of a notice in this issue of *The Vidette* that calls attention to license numbers and equipment being properly marked with those numbers. Might save some trouble and expense to look the notice over and abide by it accordingly.
- We're highly elated over the vast numbers of our friends, subscribers and patrons who have visited us in our new quarters alongside the city hall. If you haven't been in to see us we invite you again to come by the latchstring is always out.
- Iuka High School is highly commended by the State Accrediting Commission in a letter received recently by Supt. H. L. Shook. The commendation is for the high number of students who are attending colleges following graduation from the school.
- Believe it or not: Tishomingo county had a rainfall of 7.23 inches during April. In the past week, 3.50 inches was recorded at Woodall tower by Clifton Rhodes.... Spring is springing very slowly because of the rain-and farmers are beginning to hurt.
- A good time for this to happen: A farmer had just received a check for \$1,000 from the Department of Agriculture for not raising hogs and this gave the farmer's

neighbor an idea. He too decided to go into this "not raising hogs" business and in order to get more information, he wrote a letter to the Department of Agriculture. This is an excerpt from his letter: "Two things I want to know. What is the best kind of farm not to raise hogs on? What is the best kind of hog not to raise? I'd rather not raise razorbacks, but if this is not a good kind not to raise, then I will raise Poland Chinas or Berkshires. How do I keep track of how many hogs I'm not going to raise. My neighbor got \$1,000 for "not raising hogs. If I can get \$1,000 for not raising 50 hogs, then I will get \$2,000 for not raising 100 hogs. I will not raise 4,000 hogs to start with, which means I have \$80,000 to start with. He tells me you also pay farmers for not raising corn. These hogs I'll not raise will not eat 100,000 bushels of corn not to feed hogs I'm not raising? If you don't have to have a farm not to raise these hogs and corn on, put me down for 4,000 hogs and 100,000 bushels of corn and send check..... Please answer soon, as business is very slow and this would be a good time of year for not raising hogs and corn."

- A friendly tip to teen-ager drivers: Forget the gal and hug the road.
-

IUKA SPORTSMEN'S CLUB

\$50 Prize Offered by Sportsmen for Biggest Crappie

A \$50.00 prize is being offered by the Iuka Sportsmen's Club for the biggest crappie caught in Pickwick Lake on the Mississippi side.

The club is offering this prize as an inducement to increase fishing and other forms of recreation on the lake.

Period of time over which the contest will run is May 1 to July 1 and the contest is open to anyone from any place. There is no age limit for the contestants. Anyone catching a crappie that they think is large enough to enter in the contest is asked to register their fish at either the State Line Boat Dock, who are co-sponsors of the contest.

Further information may be obtained from Basil Wheeler, president of the Sportsmen's Club.

AUTO HITS POWER POLE: LIGHTS OUT 29 MINUTES

Iuka suffered a power failure Wednesday afternoon at 3:06 when a '54 Chevrolet driven by J. L. Cornelison collided with a power pole on the Eastport road near McKinney crossing.

Cornelison attempted to pass a school bus on the right side, lost control of his auto, wrapping it around the pole. He was put in jail and charged with drunken driving. His hearing will be held Monday in Mayor John H. Allen's court at the City Hall.

Power was off only about 29 minutes. Strutt Edmondson was driver of the school bus which was on its homeward journey with a load of school children. No one was injured.

HOWARD MCKEES LOSE EVERYTHING IN FIRE

A home belonging to Mr. and Mrs. Howard McKee in the Friendship community, 3 miles northeast of Paden, burned on Thursday night about 7:30 destroying the house and all of its contents. The McKees were away from home at the time of the fire.

It is believed that lightening set the house afire during a thunderstorm.

The McKees have two sons, aged 8 and 12 and anything that you might have for the family would be greatly appreciated. J. E. Fowler, a neighbor asked that anyone who has anything that might be of value to this family please bring it to his home or write him at Tishomingo, Route 1, and he will pick up the items.

\$1340 NEEDED TO START CONSTRUCTION ON COMMUNITY YC

Dr. Louie Coker, executive chairman of the Community Youth Center Committee, states that \$1340.00 is needed before construction can be started on the building. "We are aiming at \$12,000.00 before we let the contract," he said.

W. E. Ludlam, chairman of the finance committee, states that a meeting on Tuesday night brought forth many suggestions for ways of raising the necessary funds. The meeting was held with a group of teenagers from the Iuka School and it was their suggestion that a variety show be presented in the school auditorium at an early date. Committees were named to promote and carry out this idea.

"We urge all those who wish to make a contribution to this worthy cause to please do so at once." Mr. Ludlam said. Anyone who desires to make a contribution is asked to give it either to Mr. Ludlam or to Mr. Odom, or leave it at the bank. "We need your contribution and your assistance," Mr. Ludlam and Dr. Coker jointed stated, "because the Community Youth Center will definitely be built."

The Twentieth Century Club started the movement several months ago by voting \$8000 of the club's funds for the center. A complete list of all contributors will be published at a later date.

COUNTY RESIDENT DIES FOLLOWING EXTENDED ILLNESS

Carroll Zeb Whitehurst, native countain, passed away Friday evening at his home in the Overton Chapel community following a long illness.

He was 73 years of age, retired farmer and carpenter. In 1908 he was married to Miss Cora Bullard, who survives. Preceded in death by a daughter twenty years ago.

Funeral services were conducted on Saturday afternoon at New Prospect Baptist church with Rev. J. E. Quillen officiating. Burial was in church cemetery with Cutshall Funeral Home directing.

He is survived by other than his wife; three children, Mrs. Andy Cole, Madisonville KY; Earl and Corben Whitehurst, both of Iuka; eight grandchildren and three great-grandchildren: a host of friends and relatives to mourn his passing.

Serving as pallbearers were: Wilson Choate, Bert Hudson, Cecil Jones, Rebern and Elmer Wilson and Doyle Brumley.

PRE-SCHOOL EXAMINATION AVAILABLE TO COUNTY CHILDREN AT HEALTH DEPARTMENT

The Tishomingo County Health Department would like to enlist the aid of all parents of children starting to school next term.

These children should have a health examination by their family physician or the health department and this will help to prevent absenteeism for a number of children next winter.

Pre-school clinics are now being conducted by the health department in Iuka on Wednesday afternoons and in Belmont on the first Friday of each month. Dr. J. C. Totten, Director of the Tishomingo County Health Department is giving the examinations, which include a check of teeth, eyes, nose, throat and ears. Needed immunizations are discussed with the parent and given if desired.

The following children received their check-up on Wednesday afternoon, April 23rd.

Anthony Mansell, Dale Medley, Nina Ruth Taylor, Shelia South, Clyde Ledbetter, Gail Phifer, Ray Kirk, Randy Tucker, Ricky Lee White, Billie Gail Laxon, Jane Jourdan, Terry Bonds, Bobby Joe Ledbetter and Kathy Daugherty.

PERSONALS—SNOWDOWN

Mr. and Mrs. Joe Yarber spent several days last week with Mrs. Leona Thorne.

Mrs. Eva Thorne and Mrs. Jimmie May Curtis attended the District HDC meeting at State College with Mrs. Roberta Warren and reported a good program.

Mr. and Mrs. Buddy Lomenick and daughter, Terry Lynn, of Memphis, spent last week end with Mr. and Mrs. Arthur Wallace. Mr. Leon Lomenick has spent several days here with his mother, Mrs. Mae Wallace, and Mr. Wallace and Annette. He is going to Canada with the air Force.

Mrs. Edward Morgan and children of Germantown, TN were visiting here last week and Mr. Carl Edd Morgan, who has been in the Air Force in Texas also visited with friends here before leaving for England soon.

Mr. and Mrs. James Alfred Yarber are rejoicing over the arrival of a daughter. The baby arrived on April 5 and will be called Minnie Pearl.

Mr. and Mrs. Walter Thomas, Jr. and daughter, Susan, of Sheffield, visited Mr. and Mrs. Walter Thomas also Mr. Johnnie Thomas of State College over the week.

Mrs. Jinnie Thorn carried her Sunday school class to the Zoo at Memphis Sunday evening. They all enjoyed the trip.

Mr. and Mrs. Ray Gene South and son of Memphis spent the weekend here.

Mr. and Mrs. Dexter Johnson and son of Sheffield visited Mr. and Mrs. Earl Comer Sunday.

Mrs. Dora Randle of Iuka visited Mr. and Mrs. Edd Thorn Sunday.

WANT ADS

Want Ad Rates

First insertion: 3 cents per word, minimum charge, 50c; Subsequent insertion 2c per word, minimum charge 50c. Cards of Thanks, Resolutions and Memorials at the rate of 2c per word.

Phone 2211 to Place Your Want Ad

FOR SALE

A 110 ft. frontage, 90 ft. deep, high and dry corner lot, level and well drained. Location in finest residential section. Highest value but priced cheaply for quick sale. Phone 6148 or write P. O. Box 265, Iuka, for complete information.

For Athletes Foot

Use T-4-L for 3 to 5 days. Watch the old tainted skin slough off leaving health, hardy skin. If not pleased with powerful, instant drying % -4-L your 48c back at any drug store. Today at Curtis Brothers Drug Store.

In just 15 minutes if you have to scratch your itch—

Your 48c back at any drug store. Apply ITCH-ME-NOT. It deadens your itch and burning in minutes; kills germs, fungi on contact. Wonderful for eczema, foot itch, ringworm, insect bites, and surface rashes. Today at Curtis Brothers Drug Store

For Sale: Used Electric refrigerator and stove. See Dickie Lomenick or call 4021.

Dr. Wiley T. McManhan, Licensed Chiropractor

Phones: Office 3816 and Residence 2967

Over Doyle's Café

Corinth, Mississippi

Mrs. Wanda Cate

Blue Cross-Blue Shield Representative

Box 54, Burnsville, Mississippi

Phone 5-2434

State of Mississippi County of Tishomingo

To: Diane Ledgewood

328 Carillo, St.

Santa Rosa, California:

You are hereby commanded to appear before the Chancery Court of Tishomingo County, Mississippi, on the Second Monday of June, 1958, to defend the suit in said court of Horace E. Ledgewood, wherein you are defendant.

Given under my hand and seal of said Court on this the 24th day of April 1958.

Cecil L. Sumners, Chancery Clerk.

Notice

Days and Office Hours of Drs. Hora & Hora

Optometric Vision Specialists

Wed., Fri, and & Sat.

Hours 8:30 to 5:00

Office Located in Iuka Bank Building

Home for sale!

2-bedroom home with inside garage. Located near schools and Mineral Springs Park.
Reasonably priced. For particulars call—

Phone 6269

(Use Your Veterans Loan)

Berry Lee Pruitt

Pot & Bedding Plants—

Petunias Mums

Geraniums Hydrangeas

“Beautiful African Violets”

Both Single and double in Pink, White and other Colors.

Place your Mother’s Day Order Now.

Olen Sanders

We deliver

One Half Mile North of Iuka, Phone 3361

Fran Theatre

Tishomingo, Miss.

Where leisure Cost So Little Saturday night 5:45 and 7:00; Sunday Show 2 p.m.

Monday & Friday night 7:30 o’clock. Owl Show

Saturday night, 9:30 o’clock

Friday and Saturday May 2-3

“Last Stagecoach West”

Jim Davis, Mary Castle

Owl Show Saturday Night

“Naked in the Sun”

James Craig, Lita Milan

Sunday and Monday, May 4-5

“Kiss Them for Me”

Cary Grant, Jayne Mansfield, Suzy Parker

Tuesday, Wednesday & Thursday May 6-7-8

“I Want a Baby”

Plus Second Show: “Should A Girl Say Yes”

Admission 50c—Adults Only

Mary Drive-In

(No Show Tuesday Nights)

Cherokee, Alabama

Friday and Saturday May 2-3

‘The Badge of Marshall Brennan’

Jim Davis

“Affair in Havana”

John Cassavantes, Raymond Burr, Sara Shane

Sunday, Monday & Tuesday May 4-5-6

“Jailhouse Rock”

Elvis Presley, Judy Tyler, Mickey Shaughnessy

Wednesday and Thursday May 7-8

“A Hatfull of Rain”

Eva Marie Saint, Don Murray, Anthony Franciosa

Belmont Theatre, Belmont, Mississippi

Change of Times of Shows: Week Nights—7:30 p.m.

Saturday Matinee—1:30 p.m., Saturday 7:00 p.m.—Late

Show 9:30 p.m.

Friday and Saturday May 2-3

“The Tall Stranger”

Joel McCrea, Virginia Mayo

Late Show Saturday Night 9:30 p.m.

“Up in smoke”

Huntz Hall and the Bowery Boys

Monday and Tuesday May 5-6

“Jailhouse Rock” Elvis Presley

Plus: “Teen Age Thunder”

Charles Courtney, Melinda Bryon

Wednesday, Thursday & Friday May 7-8-9

“Peyton Place”

Lana Turner, Lloyd Nolan, Arthur Kennedy

Majestic Theatre, Iuka, Mississippi

Time of Shows: Week Night 7:15 p.m., Saturday

Matinee—1:30, Saturday Night 6:45

Friday and Saturday May 2-3

“The Dalton Girls”

Don’t Miss this big Western

Drive-In Theatre, Iuka

Friday and Saturday May 2-3

“Shake, Rattle and Rock”

Fats Domino and other rock & roll stars

Also: “Gun Glory” The fastest gun alive

Stewart Granger, Rhonda Fleming

Monday and Tuesday May 5-6

“Gunfight at the O.K. Corral”

Burt Lancaster, Kirk Douglas

Wednesday and Thursday May 7-8

“Hear Me Good”

Hall March, a million dollars worth of laughs

Coming: May 9-10—‘Robinson & Basilio Title Fight’

Cooking’ More Fun With Clean Electric Heat

Almost everyone likes to cook... but no one likes the job of cleaning up later. That’s one of the reasons that electric cooking’s more fun. Electric heat is clean—and there’s not so much cleaning up to do.

Of course, that’s just one reason why electric cooking’s more fun. You’ll enjoy its automatic controls and its speed too. And you’ll like the compliments you get from your family on the meals you prepare electrically.

Get your clean cooking electric range today.... And enjoy clean cooking.

Tishomingo County Electric Power Association

New Zenith 1958 TV Value Challenge

We Challenge you to compare the value of this Zenith TV with others costing \$\$ more!

The Fairfield Model A2221 \$229.95

21" overall diag. Meas. 282 square inch rectangular picture area in Mahogany color, Ebony color, Blended Oak color, swivel base extra.

New! Super "service-saver" horizontal chassis with no printed circuits for less service headaches—lower maintenance costs.

Plus Sunshine Picture Tube—with Zenith high speed electron gun to drive electron against screen hard and fast.

Plus 18,000 volts of Picture Power for brighter, sharper more realistic picture. Gives sharp, uniform picture over entire screen area.

Plus Zenith Extra Value Features:

- To Tuning
- Spotlite dial
- Push-Pull on/off control
- Tone control
- Easy out picture glass
- Target Turret tuner
- Cinelens face Plate Glass

New Zenith 21" Table TV

Overall diag. meas.

262 sq. in. rectangular picture area

\$199.95, Base Free

J. A. Tucker

Furniture & Appliances

Phone 7-2441 Burnsville, Miss

May Specials at Carmichael's

Hotpoint 19 ft. freezer	\$325.00
Hotpoint 17 ft. freezer	\$299.95
Hotpoint 11 ft. refrigerator	\$199.95
Hotpoint 40-in. Elec. Range	\$179.95
Hotpoint 30-in. Elec. Range	\$169.95
Power Mower, 21-in.	\$59.95-\$ 79.95
Shirley Sink, 66" in.	\$119.95
Cedar Chest	\$ 29.95
Dinette Suite	\$ 79.95
Bed Room Suite	\$149.95
Congoleum Rugs, 9x12	\$ 3.95
Republic Paints at Bargain Prices.	

Termites

Kill Them Yourself with Arab U-Do-It Termite Control

Only \$20.00 to protect 3 room house for 5 years. Harmless to flowers, trees, grass and shrubs. Get Free Folder and instructions at

Iuka Building Supply Co.

Phone 2641 Iuka, Miss.

Dial 2441

Flowers, Plants, Gifts and Novelties.

Your are invited to visit

Flower Gardens

Pots Plants

Funeral Flowers

Corsages

Cut Flowers

Dr. Bostick Home

Bernice Bostick, Owner

Want Ad

House for rent. Phone 5301 Iuka, for particulars.

Administrator's Sale

I, Riley Glenn, Administrator of the estate of Harvey Glenn, deceased, will on the 17th day of May 1958 offer for sale and will sell the following personal property of the said Harvey Glenn at his home in the Town of Belmont, Mississippi for cash:

2 Chifferrobes
3 pc Living Room Suite
2 Beds, complete with mattress and springs
1 Sewing Machine
1 Clock
2 Long Guns
1 Short Gun
1 Cook Stove
1 New Heater
1 Dresser
1 Table Lamp
1 Kitchen Table
Few Straight Chairs
Dishes and Pots and Pans
1 Pocket Watch
1 one-horse Wagon; a two-horse wagon
Some Plow Tools
1 Organ
Riley Glenn

Sweeney Auto Parts

Highway 72-W Phone 6105 Iuka, Miss.

Spring Sale on Century Tires & Tubes, Lawnmowers

See ME before you Buy!

When you need a part or an accessory for your auto, see us. We handle only famous, proven lines including:

- Perfect Circle Piston Rings
- Delco Batteries
- AC, Champion and Autolite Spark Plugs
- Hastings Piston Rings
- Auto Paint—Any Color
- Fan Belts—All lengths
- Mufflers and Tail Pipes for all makes and Models

Sweeney Auto Parts

Highway 72-W Phone 6105 Iuka, Miss

Curtis Bros. Walgreen Drug Co.

Nor-Co-hol Alcohol 70%, Reg. 49c 16-oz Bottle	25 cents
Vidette Vitamins \$1.39 size 70 cents, \$3.39 size	\$1.70
49 cent Walgreen Aspirin	25 cents
45 cent Walgreen Milk of Magnesia Tablets 100 for	23 cents
\$1.00 Tussy Deodorant	50 cents
40 Pal Injector Blades	98 cents
Jeris Hair Oil (2) 49 cent sizes for	69 cents
Evening in Paris Cologne & Talc \$2.25 value	\$1.00 plus tax
Evening in Paris Cologne & Perfume	\$1.00 plus tax
Corday Cologne & Sachet \$3.25 value	\$2.00 plus tax
Reg. \$1.95 Sheaffer Cartridge Pen with 49 cent Cartridge Refills (Supply Limited)	both for 75 cents
16-oz Keller's Mouth Wash 69 cent size for	35 cents

School Supplies

See your Doctor First, Then see Us!
Prescription Druggists

Curtis Bros. Drug Co.

Day Phone 2761 Iuka, Miss Night Phone 5694

Trusted over 140,000 times in our Prescription Department. We feature Nationally Known Quality Brands at Lowest Prices.

Closed Thursday afternoon, May 1. Open Sunday, May 4.

“No Man is Hurt But by Himself”, (Author’s Name Below)

With just a little help your body can make all the years of your life more enjoyable. All it asks from you is not abuse it and when you overwork it, or sickness attacks it, get competent assistance to restore it to normal.

When you continuously feel tired, recurring pains or headaches trouble you and normal sleep becomes difficult, your body is asking for help. Do not hurt yourself by delaying immediate aid or depending only on home remedies. Instead, visit your physician quickly and let him prescribe the one particular treatment that will help you most.

Your Physician Can Phone 2761, Iuka, When you need a medicine.

A great many people entrust us with the responsibility of filling their prescriptions. May we compound yours?

“Quotation by Diogenes”
(412-323 B. C.)

For Graduation

Ladies' Wardrobe	\$25.95
Light Weight Hat Box	\$15.95
Also Train Case	\$17.95
O'Nite Case	\$19.95
Pullman Case	\$27.95

Give Samsonite the luggage that spells success!

Samsonite holds everything the graduate needs. Exclusive "Travel-Tested" finish cleans in seconds, stays brilliantly new for years. Interiors are luxuriously lined and designed to hold more clothes in less space, wrinkle-free. The special tongue-in groove closure seals out dust and moisture, keeps clothes safe.

For the Young Man Graduating		Comes in
Men's Companion Case	\$19.95	Hawaiian Blue
Two-Suiter	\$25.95	Rawhide Finish
Three-Suiter	\$27.95	SaddleTan
J. P. Case	\$19.95	Crystal Green
All Prices Plus Tax		London Grey
		Colorado Brown

Don't Forget Mother's Day

Come to W. S. Brown's for Gifts

.dresses	.hats
.stoles	.hankies
.hose	.blouses
.gowns	.slips
costume Jewelry	. bags

"Miss Blanche"

Iuka, Miss.

Want Ad

Well folks I am in Truck farming business. Just what you want when it gets ripe. Strawberries 50 cents a gallon, peas, butter beans, tomatoes and cucumbers. Pears \$1.00 per bushel, corn 25 cents dozen. All kinds melons. R. B. Gardner, Route 2, Dennis, Miss.

Records All the Popular Tunes! Complete Selection!

Iuka Building Supply Co.

Phone 2641 Iuka, Miss.

Mrs. T. H. Jones and W. H. Jones, Owners; Gaylon Jones, Mgr.

ICE

Any Amount – Any time!

Ice Price List

Block Ice

12 ½ lbs.	15 cents
25 lbs.	25 cents
50 lbs.	50 cents
75 lbs.	75 cents
100 lbs.	90 cents

Crushed Ice

12 ½ lbs.	15 cents
25 lbs.	30 cents
50 lbs.	55 cents
75 lbs.	80 cents
100 lbs.	1.10

Crushed Ice in Bags

12 ½ lbs.	25 cents
25 lbs.	35 cents
50 lbs.	65 cents
75 lbs.	90 cents
100 lbs.	\$1.25

We have ice cream salt

Hughes Ice Plant

Jackie Bryant & M. G. Dexter, Owners

Phone 5411, Iuka, Miss.