

The Scottsville Sun

Mrs. K. A. Spencer
Scottsville, Va.
11-1-52

VOL. 2 — NO. 14

SCOTTSVILLE, VIRGINIA THURSDAY, APRIL 3, 1952

PRICE: 5 CENTS A COPY


PICTURED ABOVE are members of Roy Loving's agricultural class at Fluvanna County High School fertilizing a farm fish pond. Left to right, they are Jerry Jones, Jimmy Perkins, Roy Loving, Lindsay Browning, Delton Moss, Bob Ginning, Douglas Scott and Barclay Bell.

Fluvanna Adds Many Farm Fish Ponds

Fluvanna farmers and many of the Future Farmers of America who are now pursuing courses under the supervision of George B. Troxler, vocational agriculture teacher at the Fluvanna County High School at Carysbrook, have long felt the need for a supplementary source of food supply. As a result of the recognition of this need Fluvanna County has experienced a boom in the construction of farm fish ponds. There are now some thirty odd ponds in operation, one third of this number having been constructed during the year 1951.

Henry McGehee, the County Soil Conservationist, has been instrumental in not only supervising the construction of these projects but also has aided in the stocking and fertilizing of same.

One of the most recent projects to be constructed under the supervision of Mr. McGehee was that of Roy Loving. Roy's pond, which consists of approximately one acre, has a watershed of about

20 acres of wooded and sodded land. This project was completed in August 1951. In October, it was stocked with bream. He plans to add bass in April. These fish were supplied by the U. S. Government.

One day recently, Roy, with the assistance of members of his agriculture class and under the supervision of George B. Troxler and Henry McGehee, went about the work of fertilizing his farm fish pond. It was pointed out at the demonstration by Mr. McGehee that Roy's pond should produce 150 to 150 lbs. of fish without any fertilization. However, if the pond was properly managed and fertilized, it should yield 300 to 450 lbs. per year.

The farm fish pond will not only serve as a source of additional food supply but it will also contribute to the recreational aspects of farming. Many are the pleasures to be gained from it, and it is the hope that it will be one means by which it will be possible to keep the boys home on the farm.

Fluvanna Garden Club To Present Flowers On Parade Next Wednesday

Flowers on Parade, a show presented by the Fluvanna Garden Club, will be held at Fluvanna Lake (Route 15 between Palmyra and Carysbrook) next Wednesday, it has been announced by Mrs. W. J. Smith, president.

Mrs. Frank Crockett, general chairman of the affair stated that exhibits may be entered on Tuesday, April 8, from 7 to 9 p.m. and on Wednesday, April 9 from 9 a.m. to 10:30 a.m. No entries will be received after 10:30 on Wednesday. Only one entry will be allowed an exhibitor in each class. An added feature this year will be one class for men only — any arrangement of flowers, fruit or vegetables, designed to "bring forth a chuckle".

Classifications will be as follows:

- Division I—Horticulture (Mrs. J. H. Payne, Chairman; Mrs. S. P. Harland)
- Class 1 — Specimen Narcissus — Trumpets—Yellow (See notes 8 & 9)
- Class 2 — Specimen Narcissus — Trumpets—White
- Class 3 — Specimen Narcissus — Trumpets—Bi-color
- Class 4 — Specimen Narcissus — Shallow Cup Varieties
- Class 5 — Specimen Narcissus — Clusters
- Class 6 — Collection Narcissus (3 or more varieties)
- Class 7 — Collection Narcissus (3 or more named varieties)
- Class 8 — Specimen Flowering Shrub (1 spray not over 3 feet)
- Class 9 — Specimen Tulip
- Class 10 — Specimen Hyacinth

- Division II—Flower Arrangement
- Class 11 — Line Arrangement of Shrubs and Flowers stressing Horizontal ("Lazy S" curve).
- Class 12 — Arrangement Spring Flowers in wood or metal container (copper, brass or pewter) (Mrs. R. C. Perkins, Chairman Classes 11 & 12)
- Class 13 — Arrangement Narcissus in flat container
- Class 14 — Arrangement in antique container (Mrs. W. F. O'Brien, Chairman Classes 13 & 14)
- Class 15 — Arrangement of coffee table
- Class 16 — Arrangement Spring flowers in pottery container (Novice Class—See note 11) (Mrs. N. J. Perkins, Chairman, Classes 15 & 16)
- Class 17 — For Men Only—Arrangement of flowers, fruit and/or vegetables "To bring forth a chuckle." (Mrs. W. M. Quick, Chairman Class 17)
- Division III—Compositions
- Class 18 — Monochromatic Arrangement in niche (follage permitted) open only to Blue Ribbon Winners. See note 12) (Mrs. J. P. Sneed, Chairman Class 18)
- Class 19 — Arrangement for Bride's Table (See note 13) (Mrs. E. B. Weaver, Chairman Class 19)
- Division IV—Juniors (Mrs. Hazel Ranson, Chairman of Division IV, Mrs. Andrew Seay)
- Class 20 — Composition Expressing a Nursery Rhyme
- Class 21 — A blooming potted plant (grown by exhibitor)
- Class 22 — An Easter Party at

(Continued on page six)


Charlie L. Scott

Fort Dix, N. J. — Charlie L. Scott of Scottsville has arrived here and has been assigned to Co. H., 39th Inf. Regiment of the 9th Infantry Division for 16 weeks of basic training.

Private Scott is the son of Mr. and Mrs. Robert E. Scott of Route 2, Scottsville.

Prior to entering service Private Scott attended Scottsville High School.

During his training period he will receive instruction in general military subjects, infantry weapons and tactics as well as a character guidance program which is under the supervision of the Post Chaplain. Upon completion of his basic training he will be eligible for consideration to receive additional instruction in a leadership course and may submit application to attend Officer Candidate School.

Easter Sunrise Service Scheduled At Howardsville

The Howardsville Methodist Church will hold its annual Sunrise Service again this year at Monticola at 5:29 a.m. with the Rev. J. Aubrey Hughes delivering the sermon.

The Rev. Mr. Hughes is the district superintendent of the Charlottesville District of the Methodist Church. Many will remember him as the one who gave the 100th Anniversary address at the church last summer, the Rev. Jack B. Taylor stated this week.

Monticola is the home of Miss Emily Notting located near Mt. Alto outside of Howardsville. This estate was pictured in the film, Virginia, made a few years ago. The public is invited to attend the Easter morn service there.

New Town Water Pump Is Installed

Installation of the new water pump, which furnishes the supply of river water to the town of Scottsville, was completed yesterday. Dr. Percy Harris, mayor of the town, stated that the installation took two days, and the town was not completely without water, but the citizens were asked to cut the use of it to a minimum during this time.

He said that the old water pump, which is badly worn, will be overhauled and kept for emergency use.

The pump is operated by Charlie Ledingham.

Gospel Singers To Appear At Baptist Church Sunday

The Jones Chapel Gospel singers will be at Fox Memorial Baptist Church on Sunday, April 20, at 7:30 o'clock.

The public is invited. This quartet can be heard over station W.F.L.O. each Sunday afternoon at 1:15 o'clock.

Church Notes

THE METHODIST CHURCH
SCOTTSVILLE CHARGE
Jack B. Taylor, Pastor

Scottsville
Church School, 10 a.m. George T. Omohundro, Jr., General Supt.
Morning Worship 11:45 o'clock.
Palm Sunday message by the Pastor and reception of new members.
Youth Fellowship 7 p.m.
Holy Week Revival begins 8 p.m.
Sermon by Dr. W. K. Haddock.
Monday — Easter Sunday evening. Revival continues 8 p.m.

MT. ZION
Morning Worship 10 o'clock. Palm Sunday by Pastor with reception of new members and the Lord's Supper.
Church School 11 a.m. Dudley Patterson, General Superintendent

HOWARDSVILLE
Church School, 2 p.m.
Afternoon Worship 3 o'clock. Sermon by pastor and the Lord's Supper.
Easter Sunrise service at Monticola next Sunday at 5:29 o'clock.

Schedule of Services
St. Anne's Episcopal Parish Sunday, April 6, 1952
St. John's Church, Scottsville
10:00 A.M.—Sunday School
Christ Church, Glendower
11:30 A.M.—Holy Communion
Sermon by rector

St. Stephen's Church, Esmont
10:00 A.M.—Morning Prayer and Holy Baptism
Sermon by rector
11:00 A.M.—Sunday School
St. Anne's Church, Alberene
8:00 P.M.—Holy Communion
Sermon by rector
Holy Week Services

St. John's Church, Scottsville
Maundy Thursday Holy Communion 8:00 P.M.

Christ Church, Glendower
Good Friday Service—11:00 A.M.

The Easter services this year will be so arranged that we will have one service in each Church in the parish. The times for these services will be as follows:
7:30 A.M.—Holy Communion—St. John's Church Scottsville
10:00 A.M.—Holy Communion — St. Stephen Church, Esmont
11:30 A.M.—Holy Communion — Christ Church, Glendower
8:00 P.M.—Holy Communion — St. Anne's Church, Alberene

FOX MEMORIAL CHURCH IN FLUVANNA:

Message by the Rev. Temple Collins this Sunday will be "Rays from the Cross" at 7:30 P.M. On the 2nd and 4th Sunday mornings there will be services at 11 A. M.

On the 1st and 3rd Sundays there will be services at 7:30 p.m. The Woman's Missionary Society of the Scottsville Methodist Church met in the home of Mrs. Alvin Smith on Friday night. A large number attended.

On Easter Sunday at 11 A.M. at St. John's Church in Columbia, Bishop Robert Gibson, Jr. will hold services. Communion will be held there on Easter Sunday at this service.

Scottsville Man Injured In Automobile Accident

S. D. Farrish, 19, of Scottsville, was admitted to the University Hospital early Sunday morning following a wreck on Route 6 in which his car was demolished. He was treated for a collapsed lung and scalp and eye lacerations and is reported in satisfactory condition.

Deputy Sheriff C. R. Marshall said Farrish's car, which was headed east, left the road about three miles from Scottsville, jumped a 15-foot creek, somersaulted, and came to a stop in a field.

Marshall said no charges have been brought in this wreck.

Revival Speaker


Dr. W. K. Haddock

Holy Week Revival at the Scottsville Methodist Church will begin Sunday night at 8 o'clock and continue each evening except Saturday through Easter Sunday night, Rev. Jack B. Taylor announced today.

The public is invited to attend services and hear Dr. W. K. Haddock, who will be the guest speaker at these services next week.

Cancer Campaign Workers Selected For County Drive

Workers and officers of the Fluvanna Chapter of the American Cancer Society met last Thursday in the home of the 1952 campaign manager, P. H. France, to make plans for the fund raising drive which will run for two weeks, starting April 14.

Red Connor was elected vice-president of the chapter.

Ralph Beveridge, field representative for this district, was present to talk about the cancer program. While April is the month for receiving funds for the society, he said, the main purpose of the program is education and cancer control. He stressed that the program should be a 12-month one and the association was planning three other meetings.

Mr. Beveridge will speak before the Fluvanna Rural Club on Monday night, April 20, a county wide meeting of the women will be held in the summer, and the cancermobile, a \$20,000 memorial to Mrs. Eley, a cancer victim, will be invited to the county fair at Carysbrook in October. He told of the three-fold purpose of cancer work—research, educational and financial.

On the local level, the society helps out with funds for loan closets, bandages, x-rays, three-day out patient care, help with clinic costs, supplementary aid to the welfare department for indigent patients. The Bessie Dunn Miller Detection Center is available to all at a nominal fee. Movies and literature can be secured at any time from Miss Wallace Heard, chairman of the educational committee.

Workers in Fluvanna county for the 1952 campaign are:

Mr. and Mrs. Ralph Hasher, Troy; Mrs. Charlie Halterman, Mrs. Ruth Patterson, Mrs. Henry McGehee, Miss Lucille Conner, Mrs. Ralph Houghton, Mrs. P. H. France, Palmyra; Mrs. White Wilson, Bybee; Mrs. J. T. Proffitt, Columbia; Mr. and Mrs. W. A. Forstbauer Boyd's Tavern; Miss Jean Thomas, Miss Jane Glass, Mrs. Louise Kelly, Mrs. C. A. Sewell, Fork Union; Mrs. C. J. Perkins, Miss Marguerite Watkins, Richard Payne; Kents Store; Mrs. E. C. Browning, Mrs. Gordon Gentry, Scottsville.

Mrs. Douglas L. Folkes, of Wilmington will handle the publicity for the 1952 campaign.

\$650 Contributed To Red Cross Johnson Reports

Elmer Johnson, chairman of the Red Cross fund drive in the Scottsville area announced today that a total of \$650 has been collected in this part of the county.

A quota of \$38,000 has been named for the county of Albemarle and Charlottesville. This is an increase over last year because of the increasing need of the soldiers overseas. Recently, said Mr. Johnson, an additional assessment of \$1500 was made by the Red Cross to serve the southern states hit by the disastrous tornado. Because of this, the drive will extend beyond the regular time, and contributions will be taken until next week.

Mr. Johnson urges that all those who have not contributed, as well as those who can afford an extra donation, get in touch with him over the weekend and help swell the fund to serve those whose homes and possessions were lost by wind and storm.

Scottsville High Nine Trounces Broadus Wood

Scottsville High School baseball team opened its 1952 season April 1, with a 9-3 victory over Broadus Wood High School. The local nine won the game in the top of the first inning when two walks and three hits produced a total of four runs.

Billy Moon was impressive on the mound, allowing four hits in seven innings. Wallace Ferneyhough pitched the last two innings and gave up a single and a double. Ferneyhough also led the winners at bat, collecting three hits in four attempts.

Scottsville	Ab	R	H
Spradlin, 2b	4	1	0
Combs, 2b	0	0	0
a) Dunn	1	0	0
Fervey, cf	6	1	1
Hammer, ss	7	2	2
Ferneyhough, W., lf, p	4	2	3
Moon, 3b, p	6	1	2
Catlet, 3b, rf	3	1	0
Bell, 1b	4	1	1
Hughes, rf, lf	2	0	0
Taylor, c	3	0	1
TOTALS	39	9	10

a-grounded out for; Spradlin in 8th

Broadus Wood	Ab	R	H
Jones, 3b	0	0	1
Via, rf	2	0	1
Crawford, c	4	1	1
Hale, c	1	1	0
Dulaney, 2b	2	0	0
Shiflett, 2b	2	0	0
Sullivan, ss	3	0	0
Powell, 1b	4	1	2
Price, p	4	0	1
Crenshaw, lf	2	0	0
Roach, lf	2	0	0
Breeden, cf	4	0	0
TOTALS	33	3	6

Scottsville Firemen Help

A frame building at Sprouse's Corner, at the intersection of Routes 60 and 15, between Dillwyn and Buckingham Courthouse, was destroyed by fire at an early hour Wednesday morning.

On the ground floor was a restaurant and beer parlor, operated by Joe Moss, and in the second story was an apartment, which was unoccupied at the time of the fire.

The blaze was discovered by occupants of a filling station across the highway about 4 o'clock. Trucks from the Buckingham Volunteer Fire Department at Dillwyn, and the Scottsville and Farmville Fire Departments responded to calls but were too late to save the building.

The building, owned by Mrs. Walter Maxey of Dillwyn, was valued at \$10,000. The loss is only partially covered by insurance.

News Of Shores

By Mrs. Thomas Bugg, Jr.
 Guests at "Melrose", home of Mr. and Mrs. John Griffin, over the week-end were: Miss Betty Griffin, a student nurse at Stuart Circle Hospital in Richmond, Miss Beverly Brown of Richmond, Cpl. Richard E. Griffin of Quantico and Cpl. John K. Griffin of Cherry Point, N. C.
 Mr. and Mrs. H. L. Ashworth and Mr. and Mrs. C. L. Proffitt visited Mrs. Irabelle Minter, a patient at Martha Jefferson Hospital in Charlottesville, Sunday. They reported Mrs. Minter doing nicely.
 Because of a case of red measles, little Virginia Graham Bugg has been unable to be out for the past week.
 Alice Johnson spent one night recently with Doris Clark of Weber City.
 Mr. and Mrs. George Childress of Richmond were recent visitors in the home of C. L. Proffitt.
 Mr. and Mrs. G. W. Waddill motored to Victoria last Tuesday and spent the day with his mother, Mrs. J. T. Johnson.
 Miss Erea and Alice Johnson spent Wednesday night with P. L. Minter of Cohasset. Mr. Minter is unable to be out, but we are glad to hear he is feeling much better.
 Mrs. Lucy Jennings and Miss Penolia were visitors in the home of Mrs. Claude Proffitt on Tuesday.
 Mrs. Allen Sandridge and Mrs. Howard Ashworth visited Mrs. Claude Proffitt on Tuesday of last week.
 Mr. and Mrs. Red Proffitt of Richmond, recently visited Mr. Proffitt's parents, Mr. and Mrs. C. L. Proffitt.
 Sgt. and Mrs. Lewis G. Williams have returned to their home in Riverhead, Long Island, after a pleasant stay with her mother, Mrs. Loutrell Seay.
 Mrs. Leona Moore visited Mrs. C. L. Proffitt on Wednesday.
 The Rev. E. W. Rawlings had dinner in the home of Mr. and Mrs. John Griffin, Sunday.
 James Waddill of Richmond was home for the week-end.
 Mr. and Mrs. Wilton Cunningham attended the funeral of Mr. Cunningham's aunt, Mrs. Henry Flood near Anderson.
 Mrs. W. G. Cunningham and daughter, Audrey, were shoppers in Charlottesville, Saturday.
 Mr. and Mrs. A. L. Sandridge and grandson spent Sunday with Mrs. Carter, at Afton. Mrs. Carter is the daughter of Mr. and Mrs. A. L. Sandridge.

Thomas A. Edison was dismissed from a job as a young man for sleeping while on duty.

I. G. Cleveland
S. A. Spencer, Jr.
Real Estate
 Farms — Homes
 Timberland
 Phones:
 Office 113
 Home 86F12
 Scottsville, Virginia

News Of Howardsville

By Vernard Hurt
 Mrs. Mary Morris of Richmond spent a few days at her home last week and was a visitor in Scottsville on Monday.
 Mr. and Mrs. H. L. Wyland and children of Scottsville spent the week-end with Mrs. Annie Goolsby and Wyonno.
 Mrs. L. L. Bell and children spent the week-end in Richmond.
 Mr. and Mrs. Pete Ballowe and family moved Sunday to Centenary to make their home there, where Mr. Ballowe is employed.
 Mr. and Mrs. T. B. Omohundro, Jr. and child of Richmond were week-end visitors of Mr. and Mrs. T. B. Omohundro, Sr.
 Hugh Brown of Hopewell spent a few days at his home here last week.
 Mr. and Mrs. William Goodman and Maxine and L. L. Bell and J. T. Hurt spent Saturday morning in Scottsville.
 Robert and Kenneth Bell and James Brown are confined to their homes because of illness.
 Mr. and Mrs. Clarence Allen of Richmond, Mr. and Mrs. John Gar-

rett and two children of Hopewell, Miss Claudine Wilkerson of Schuylers were Sunday guests of Mr. and Mrs. C. N. Brown and family.
 Dr. Margaret Noxling and Miss Courtney Irving of Richmond spent the week-end at their cabin here.
 Mr. and Mrs. Willie Heath and daughter of Gladstone spent Sunday evening with Mrs. Annie Goolsby.
 Joe Londeree and Melvin Ragland of Orange recently spent a few days at their home here.
 Mr. and Mrs. G. D. Nulty, Mrs. Emma Cobbs and son and Mrs. William Goodman spent Tuesday in Charlottesville on business.
 Mr. and Mrs. V. L. Wood, Jr. and son of Wood's Store near Charlottesville were Sunday visitors of Mr. and Mrs. H. E. Fenwick.
 Miss Betty Brown spent a few days with Mrs. Cora Taylor at Wingina last week.
 Mr. and Mrs. C. N. Brown and Dorothy visited Mr. and Mrs. Joe Sawyer and Mrs. Cora Taylor on Saturday evening.

C. N. Brown and daughter, Dorothy, spent Friday and Saturday in Richmond with Mr. and Mrs. N. C. Brown.


Oppose Use Of Rifles

A delegation from the Scottsville District of Albemarle County Friday asked the Commission of Game and Inland Fisheries to forbid use of highpowered rifles in the county.
 The commission held a two-day meeting in Charlottesville.
 I. T. Quinn, executive director, said no action had been taken on any requests.

George C. Omohundro, a spokesman for the Scottsville delegation, told the commission that hunting with high-powered rifles was a hazard to life and livestock in Albemarle. The county has a number of livestock farms.
 Harry Michael, Charlottesville attorney, spoke for a group in favor of continued use of high-powered rifles.
 Rifles are used in Albemarle only for deer hunting as there is no bear hunting in the county. It was brought out at the hearing that there has been no human fatality from a hunter's rifle in the past 15 or 20 years.
 A resolution from the Albemarle County Board of Supervisors asking that no loaded firearms be permitted on county highways was presented to the commission at Friday's hearing.

TIME TO BUY!
SUMMER FURNITURE!
 BUNTING—Colors, red, green, coral
 Cushion Glider \$59.50 Metal Glider \$29.95
 Love Seat, metal \$23.95 Chair, metal \$ 8.95
 Seat Pad for Gliders — \$5.95
 SHOTT CHAIRS, metal, red, green—\$5.95
 Chaise Lounge, adjustable — \$44.95
 Glider Raincoat — \$6.50
 Carrying Charge on budget payment
M. C. THOMAS FURNITURE CO.
 420 E. MAIN ST. — CHARLOTTESVILLE, VA.

FISHING MATERIALS YOU'VE BEEN WANTING
 Revelation line guaranteed for three years.
 Pfluger and Bronson, Shakespeare reels.
 Casting and fly bait Casting and fly rods.
Western Auto Associate Store
 Owned and Operated by **John F. Williamson**

Trouble-Proof Your Roof... BEFORE STORMS STRIKE!

 Let the wind roar! Ruberoid Tite-On Shingles are locked in place to stay. Each shingle is self-locking at 4 points and is held by 4 concealed nails—giving you virtually a one-piece roof! Applied directly over your present roof, new Tite-Ons create a stylish "basket-weave" pattern in your favorite color or blend. Beautiful wood-grain texture gives your home new elegance at budget price.
 Come in today—see these unique Tite-On Shingles.
 We Recommend **RUBEROID** Building Materials
W. F. PAULETT & SON
 PHONE 47 SCOTTSVILLE, VA.

USED CARS AND TRUCKS CHEVROLET

 BUY THE "CAR WITH THE OK TAG"
 1949 Chevrolet 2-dr. Special, Clean, low mileage, R & H
 1948 Chevrolet Aero Sedan, new paint job, two-tone \$995
TRUCKS
 1950 Ford 1-2 ton pick-up \$900
 1949 Chevrolet 2-ton, 2-spd., 161 in. wheelbase new paint
 1948 Chevrolet 2-ton, 2 spd., 161 in. wheelbase, new paint
BARGAIN AS IS
 1935 Chevrolet 2-dr. Master \$150
PALMYRA MOTOR CO.
 Palmyra

how many electric appliances do you have?
 10? 18? 20? 6?
If you guess within ten... you're GOOD!
 It's a fact: most people use electricity for far more things than they're aware of!
 Just try to guess, offhand, how many appliances you use. Then actually count 'em. (The check list at right will be a help.)
 Surprised? Most everyone is... for few families own fewer than 15 or 20 appliances; many have 50 or 60! And farms and industries, as well as homes, are making greater use of electricity today than ever before.
 To keep up with this ever-growing demand for electric power—to have facilities for making it at hand in advance of need—American Gas and Electric System, companies doubled their power-producing capacity in just ten years. New plants and additions now under construction will add another 1,150,000 kilowatts by the middle of 1954. Then, with a total of 4,019,000 kilowatts, the System will just about have tripled its capacity since the start of World War II.
 And this is interesting too: because families are using more electricity, because new facilities and methods are so efficient, most every householder gets more electricity for his money today than he did twenty years ago!

<input type="checkbox"/> Water Heater	<input type="checkbox"/> Hot Plate
<input type="checkbox"/> Waffle Iron	<input type="checkbox"/> Heat Pad
<input type="checkbox"/> Vaporizer	<input type="checkbox"/> Heat Lamp
<input type="checkbox"/> Vacuum Cleaner	<input type="checkbox"/> Hair Dryer
<input type="checkbox"/> Toaster	<input type="checkbox"/> Germicidal Lamp
<input type="checkbox"/> TV Receiver	<input type="checkbox"/> Furnace Blower
<input type="checkbox"/> Tape Recorder	<input type="checkbox"/> Food Waste Disposer
<input type="checkbox"/> Sun Lamp	<input type="checkbox"/> Floor Polisher
<input type="checkbox"/> Soldering Iron	<input type="checkbox"/> Fan
<input type="checkbox"/> Sewing Machine	<input type="checkbox"/> Electric Toys
<input type="checkbox"/> Sander/Gill	<input type="checkbox"/> Door Chime
<input type="checkbox"/> Roaster	<input type="checkbox"/> Dehumidifier
<input type="checkbox"/> Refrigerator	<input type="checkbox"/> Deep Fat Fryer
<input type="checkbox"/> Record Player	<input type="checkbox"/> Curling Iron
<input type="checkbox"/> Razor	<input type="checkbox"/> Corn Popper
<input type="checkbox"/> Range	<input type="checkbox"/> Coffee Maker
<input type="checkbox"/> Radios	<input type="checkbox"/> Clothes Dryer
<input type="checkbox"/> Power Tools	<input type="checkbox"/> Clothes Washer
<input type="checkbox"/> Movie Projector	<input type="checkbox"/> Clocks
<input type="checkbox"/> Mixer	<input type="checkbox"/> Casserole
<input type="checkbox"/> Knife Sharpener	<input type="checkbox"/> Bottle Warmer
<input type="checkbox"/> Kitchen Ventilator	<input type="checkbox"/> Blender
<input type="checkbox"/> Rice Extractor	<input type="checkbox"/> Bed Covers
<input type="checkbox"/> Ironer	<input type="checkbox"/> Bathroom Heater
<input type="checkbox"/> Iron	<input type="checkbox"/> Attic Fan
<input type="checkbox"/> Humidifier	<input type="checkbox"/> Air Conditioner

APPALACHIAN ELECTRIC POWER COMPANY

NEW FARM MACHINERY
 see it now at your authorized **NEW HOLLAND** dealer
W. F. RANSON
 Breomo Bluff Phone Fork Union

The Scottsville Sun

AND THE NEIGHBORING COMMUNITIES IN ALBEMARLE, FLUVANNA AND BUCKINGHAM COUNTIES SERVING THE PEOPLE OF THE TOWN OF SCOTTSVILLE

Editor J. Bernard McDearmon
Managing Editor Elizabeth Wimer
Charlottesville Manager Lindsay Mount
Office Manager Mrs. Annie Clements Melton
\$2.50 a year in Albemarle, Fluvanna, Buckingham and Nelson Counties,
\$3.00 a year outside of these counties.

Published weekly every Thursday of the year
Entered as second-class matter at the post office at Scottsville,
Virginia, October 5, 1951.

Record Travel Year

All indications point to a record year of travel this Spring and Summer. On one day, in the month of March, more than 4,600 passengers departed from New York by ship for European ports. This indicates the extent of American overseas travel expected this year.

Officials say the departure of this number of passengers in one day, as early as March constitutes a new record for overseas travel. Meanwhile, automobile clubs announce that 1952 is expected to be a record year for travel on the highways of the United States.

These indications, added to the reduced airline fares to Europe and other points, are conclusive proof that this is to be a record travel year. Airline passenger fare reductions go into effect on May 1st. The only thing which will somewhat mar this record vacation traffic is the collective tragedy of death on the highways and skyways which is sure to occur.

The slaughter on our highways today is largely unnecessary and perhaps the greatest blight on our otherwise super-modern civilization. The best solution at present seems to lie in better driver qualification laws, stricter permit tests, more strictly enforced highway regulations and appeals to the public for safer driving practices. The appeal to drivers to adopt more cautious and safer driving practices is especially timely on the eve of the biggest vacation spree ever witnessed in the United States. Even the best vacation is a flop when one or more of the vacationers fail to return home, due to an automobile accident.

Country Lawyer

By Walter Johnson

The very bread of our Republic is the form of self-government is the suffrage of the people. Too few people exercise that right. Too many want to ride along without taking the trouble to participate in government by going to the polls and helping by voting their individual judgment.

Because we have only half-cared about our government we have permitted: Questionable characters to prosper on RFC booty, tax collectors to flourish in cahoots with big tax dollars, communists to occupy vital federal jobs, thieves to rake off with government-owned grain, criminals to fatten on alliances, dope peddlers to contaminate our children, gangsters to control sports in many instances, bureaucracy to pump us full of propaganda by radio, our children to be denied the high feeling of pride that comes with knowledge of our history and the basic concepts of our form of government, and imposition of a back-breaking tax burden upon our people.

In mentioning "half-cared" we mean that only about one-half of the people have participated in government by voting. All should vote. Probably there is no other voice in our life where such complete equality exists as in the voting booth. There the vote of the most humble citizen counts exactly as much as does that of the most prominent citizen.

Here in Virginia two things must be done before a citizen can vote. That citizen must be registered and his or her poll tax must be paid. The pitfall or trap to catch the unwary is the fact the poll tax must be paid for 3 years and it must be paid six months before election time.

As election this year will be on November 4th the poll tax must be paid on or before May 3rd. If you are chargeable with the poll tax for the last three years you should check immediately with your County Treasurer. If it isn't paid then pay it. Even if you owe for three years the total, with penalties, should be under \$5.00 to get in good standing. No matter how much you detest the proposition that the Commonwealth of Virginia should sell you the right to vote the fact remains that you, as a citizen, must humbly buy that

very fundamental right.

Even after you have bought the right to vote from your state government you must take one more step. This is tricky too but not too difficult if you understand it.

In registering you must apply in your handwriting, for registration. The registrar may hand you a pencil and sheet of blank paper and then refuse to say another word to you. The law says you must state certain specified facts on that paper. If you do not know these facts which are required you cannot put them on the paper and cannot register. Probably you do not have the law available to study.

Here is a form that seems to comply with the law. Clip it and memorize it by substituting facts applicable to you such as name, age and residence.

"My name is John Doe; my age is 35 years; I was born March 10, 1917; my place of birth is Richmond, Virginia; my residence is 625 Blank Street, Richmond, Virginia; my occupation now and for the past two years has been bank clerk; I have previously voted and my last vote was cast in blank precinct in blank county in the state of Virginia."

In other words the applicant must apply in his own handwriting, without aid, suggestion or memorandum, in the presence of the registrar stating therein his name, age, date, and place of birth, residence, and occupation at the time and for the two years next preceding, and whether he has previously voted and if so the state, county and precinct in which he last voted.

It is wrong that you should be required to buy the right to vote from the Commonwealth of Virginia. It is also wrong that registration should be purposely made so difficult. But that is the law imposed upon us by those we choose to represent us in our state law-making body. It will remain the law until enough of us vote and are able to select representatives more considerate of the people of Virginia. The general assembly should run a bulldozer along the road to the voting booth and clear out the inexcusable obstacles now in the path.

Noah's Ark was built of gopher wood.

To The Editor:

Surveys are now being made for Route 15 through Fluvanna. This highway is to have a right of way of 110 feet. This right of way will be taken by the state as part of the state twenty year plan for the development of Virginia highways.

In 1949 Route 15 through Fluvanna was adopted as a War Memorial to the Veterans of World Wars I and II. This route was selected as a War Memorial because of the fact that Route 15, being the only Federal highway in the county, would be the most important highway in the county.

Question: Do you want to attract tourists to Fluvanna?
Answer: Of course, because tourists spend money in a county.

Question: What attracts tourists and makes them stop in a county and spend money.
Answer: An attractive highway, a place where they will want to stop and look.

Question: But aren't tourists going through anyway on a large Federal Highway?
Answer: Of course, but that's just the point — we want them not only to go through, but to stop and spend money. No tourist stops in an ugly spot if they can help it; tourists do drive slowly to enjoy attractive scenery and a highway that has been beautified.

Question: How can we have an attractive War Memorial Highway and yet not work a hardship on our Fluvanna business firms and farmers?
Answer: By getting our business men and farmers to put their large signs back from the highway a distance of 25 feet, where they can be seen and yet where they will not mar the looks of the War Memorial Highway. In other words, keep our advertising signs but keep them the required distance from the Memorial Highway. In this way, there will be no hardship on the advertisers — their signs can be seen from this distance; and no hardship on the War Memorial Highway either, which will not be marred by having large signs too close to it.

Any Citizen of Fluvanna Asks Some Questions.
Question: What about my small signs — could my small business sign be set 25 feet from the edge of the highway, i.e. 80 feet from the center of the highway?
Answer: No, of course not, but you don't have to put small signs 25 feet from the edge of the highway. You can put your small sign (the ordinance says 3 small signs having a total area not to exceed 60 square feet for the three) at the edge of the highway.

Question: How can I prevent someone having a junk-yard right next to my property, which would certainly decrease the value of my property?
Answer: The Zoning Ordinance takes care of this for you, and protects your property from having an unsightly junk-yard parked next to it.

Question: Then is the War Memorial Highway and the Zoning Ordinance an advantage to me by bringing more tourists, by causing tourists to drive slowly, to enjoy the beauty of the highway, and so read my signs?
Answer: Indeed, the Memorial Highway and the Zoning Ordinance are a real business advantage to you. Here is the way it works: Attractive highway — tourist drives slowly to enjoy beauty of highway — tourist looks around — tourist sees and reads your sign (a big one 25 feet from the edge of the highway) — tourist stops to buy gas at your filling station, or cattle at your farm, or apples or peaches at your orchard.

Question: Say, then, it looks like this War Memorial Highway and Zoning Ordinance idea is going to give me a lot of good advertising, isn't it? You know I've been thinking it was a lot of bunk — it's really a pretty smart State and County set-up to make my County more attractive, to help me advertise my business. You can't beat Old Flu-Boy, Let me go see my Supervisor, but quick, and tell him to keep this Memorial Highway and Zoning Ordinance idea going, so that NOBODY can mess

up my war memorial Highway and my Fluvanna county.

Question: But look here, I've been planning to build a store right close to the present edge of Route 15, my land runs right up to the present edge of Route 15 — you mean to tell me that a bunch of guys can come stomping on to my property and tell me I've got to put my store back a certain distance from the highway when it's my OWN LAND I want to build it on?
Answer: Look, pal, you've got this thing wrong. It's not a bunch of guys in Fluvanna who can tell you this. Before any man, woman or child in Fluvanna County or any Board of Supervisors thought of any ordinance, your State Legislature, at the request of your State Highway Department, decided that the right-of-way of Route 15 was going to be 110 feet wide, and you know when the State sets a right of way, they don't do too much asking, they take the right of way, very politely and legally, but they take it. And if you build your store, or what have you, up to the present edge of the highway, it just means that either during your lifetime or during the lifetime of that kid of yours that you count on leaving your store to, the State is going to come along, tap you or your kid on the shoulder and say "How come your store is sitting so close to the highway that it comes within the 110 feet the State decided was going to be in this highway? Mighty sorry, but you've got to be moved back."

So you see, the ordinance is for your protection — what it really says to you is: "Danger — watch out, don't come too close to this highway with your building — don't you know this is the highway that the State says will require 110 feet right-of-way. Listen, be a wise guy and put your store (or your permanent pasture, or your fish pond, or your orchard, or your barn, or your house) back outside this area, and then you, kind won't say some day, "Gee, I wish my old man had been smart and

put this store (or what have you) back far enough in the beginning so the State wouldn't have to come along and move me out. Wonder why my Dad didn't find out about this to start with? But I guess in those days they didn't have a Zoning Ordinance to warn a fella here he could put his business or his house and know that it could stay put there for keeps," and not have to pay all these extra taxes because of the moving."

SO YOU SEE, THIS ZONING ORDINANCE IS YOUR, AND YOUR KID'S BEST FRIEND.
Submitted by Secretary of War Memorial Association

Columbia News

by Mrs. H. S. Mosby

Mrs. W. F. Kayser is spending some time with her mother, Mrs. Arthur Walton while recovering from a recent operation.

Mr. and Mrs. J. H. Griffin and sons, Hartwell and Eugene, left Saturday for a Florida vacation.

Mr. and Mrs. W. M. Quick and children were called to Nashville, Tenn. because of the death of Mr. Quick's brother.

Mr. and Mrs. John Otis Williams Jr. are the proud parents of a daughter, Anne Cameron, born March 28 in Charlottesville. Visitors to see them Sunday were Mrs. W. F. Kayser, Mrs. Arthur Walton, the Misses Mary, Alice, Anne and Nancy Walton and Mrs. S. Mosby.

Mrs. J. S. Dillard of Stage Junction was in town Wednesday.

While here she attended the monthly meeting of the Women's Missionary Society.

Mr. and Mrs. J. L. Proffitt and June were visitors in Richmond this week.

Miss Mary Walton attended the State W.M.S. meeting in Danville last week.

Mrs. W. P. Thurston spent Thursday shopping in Richmond. Mr. and Mrs. A. D. Lamont of Richmond were week-end guests of Mr. and Mrs. Dabney Cosby.

Mrs. E. B. Wright and children of Newark, Del. spent last week with Mr. and Mrs. R. B. Holberton.

Palmyra News

(Continued from page three)

children, of Chester, Va. are spending the week-end with her parents, Mr. and Mrs. W. N. Hannah.

Mrs. Stafford Pace and little son visited in the L. E. Minter home over the week-end. It was nice having them with us at Sunday school.

Mrs. Clyde Hasher, of Richmond spent sometime recently with her mother and sister, Mrs. Belle Hefner, and Mrs. Lottie Flesher respectively and helped nurse them through a spell of flu.

VICTORY THEATRE

Scottsville

THURS. & FRI.
April 3-4
"The Inspector General"
Starring
Danny Kaye

SATURDAY, April 5

"Ambush"

Starring
Robert Taylor
John Hodiak
Arlene Dahl


SUN. & MON.

April 6-7
"Starlift"
Starring
Doris Day
Gordon MacRae
Ruth Roman
Virginia Mayo
Gene Nelson


Worried about your child's future? How you can afford piano lessons when it means buying a piano? Your worries are solved with the

LESTER PIANO RENTAL PLAN


Let us put a spinet piano in your home today so you can start your boy's or girl's musical education at nominal cost. Pay by the month, either as rent, or on purchase of a Lester Piano.

Write or phone us about our MONTHLY PLAN for giving your child music lessons now.

CHARLOTTESVILLE
MUSIC CENTER

117 EAST MAIN STREET

"all the best"

BURKS WATER SYSTEM


Doesn't Cost a CENT— Instead IT PAYS A PROFIT

The cows give more milk—the hogs and beef put on weight faster—the chickens lay more eggs when running water is always before them. In the home, mother gets her washing done quicker—her dishes washed—floors scrubbed and meals prepared with less fatigue—the health features of indoor toilets—the comforts of bath rooms—all these blessings actually make more money for you than you pay for a

BURKS WATER SYSTEM

You'll want a BURKS because it gives more water per minute—is completely automatic—self priming—trouble-free. Runs years longer because of "Life-Lok" feature. Get prices and details on


BURKS SUPER TURBINES FOR SHALLOW WELLS —OR— BURKS EDUCER SYSTEMS FOR DEEP WELLS

R. L. COLLINS
Plumbing & Heating Contractor
Phone 78F42
Scottsville, Va.

PILLSBURY CHICKEN GUESSING CONTEST

Lucky guessers will have an opportunity to try their skill in a contest at Scottsville Flour Mills during the next five weeks.

The contest is based on the growth-rate of a number of chickens which will be on display at the dealer's store.

Tylor Robertson, dealer points out that this is purely a local contest, that someone in this area must win. "The amateur has just as much chance as the expert," he said "because even the chickens themselves don't know how fast they will grow."

The contest will run for several weeks, and the person whose guess is nearest to the actual weight of the birds at the close of the contest will be given the chickens free of charge. A 100-lb. bag of feed is being offered as second prize. Contest blanks may be obtained at the dealer's store.

Personals

By Annie C. Melton
Mr. and Mrs. Gleason Giannini, of Richmond and Claude P. Butler, of West Point visited their mother Mrs. Ella Butler Sunday.

Mrs. Tom Payne, of "Payne's Mill" Buckingham spent this past week-end in Philadelphia, Pa. visiting relatives there.

Dr. and Mrs. James A. Jones have returned to their home here after spending the winter months in Florida.

Miss Beatrice Davis and a friend spent the week-end in Richmond with her brother, Carlton Davis.

Mr. and Mrs. Allott Goode, Miss Bessie Newton and Barbara Smith spent the day Sunday with his father, Mr. and Mrs. John Goode in Buckingham.

Mr. and Mrs. Earl Pearce gave a birthday party Saturday night in their home in Charlottesville. The ones that attended were: Mrs. Fannie Joseph, of Charlottesville; Buck Burgess, of Charlottesville; Eootsie Pearce, of Farmville; Bolding Bryant, Jr.; Wesley and Joseph Smith, Miss Bessie Newton and Barbara Smith. Bolding Bryant, Wesley and Joseph Smith made music for the party.

Mr. and Mrs. Joseph Hughes and small son were week-end visitors in the home of his parents, Mr. and Mrs. Stuart Hughes, of Warminster.

Mr. and Mrs. L. E. Clements were Friday afternoon visitors in her parent's home, Mr. and Mrs. J. N. Ragland, of Warminster.

Mr. and Mrs. Raymond Melton were recent guests in the home of her mother, Mrs. George Bragg, of Palmyra.

Mrs. Carl Combs and small daughter, of Alberene, spent Thursday with her mother-in-law, Mrs. Collie Combs.

Miss Patricia Whitted, who is a student at Mary Washington College in Fredericksburg spent the week-end with her parents, Mr. and Mrs. C. A. Whitted, of Warren.

Mrs. Bill Moore, of Warren spent Friday with her mother Mrs. Ora Bell.

Mr. and Mrs. C. C. Conrad, Jr. and little Mary Curtis were Sunday guests in the home of his parents Mr. and Mrs. C. C. Conrad, Sr., of Palmyra.

Mr. and Mrs. W. A. Eustler were week-end guests of her mother, Mrs. George Bragg, of Palmyra.

Mr. and Mrs. Otis Dennis, Mrs. Billy Walden and Mr. and Mrs. Willie Dorrier and daughter, Judie spent Sunday with Mr. and Mrs. John Dunn, of Charlottesville.

Miss Dolly Dorrier, of Charlottesville spent Saturday night with Mrs. Billy Walden.

George T. Omohundro, Jr. spent last week in Richmond attending the Virginia Retail Hardware Association's 33rd annual meeting at the John Marshall Hotel. He is secretary of the group.

Mr. and Mrs. Norvell Cleveland and their children, of Frederick, Md. spent the week-end with Mr. and Mrs. Luther Cleveland.

Buck Cunningham, of the Woodrow Wilson School at Fishersville, visited his sister, Mrs. James Starcell, and his parents, Mr. and Mrs. J. S. Cunningham, at Mantoo.

J. A. Holt spent yast week in Richmond with his daughter and son-in-law, Mr. and Mrs. J. R. Haine and Mr. and Mrs. C. H. Holt.

Miss Bessie Newton, Wesley and Joe Smith spent the week-end in Richmond with her sister Mrs. E. J. Frame.

Mrs. Mamie Smith visited her son, Alvin Smith on Sunday and motored with them to Staunton.

Mr. and Mrs. Dean Townsend, of Richmond spent the week-end with their parents, Mr. and Mrs. E. F. O'Brien, and Mr. and Mrs. Wilson Townsend.

Friends of Mrs. Cora Harris are sorry to learn that she is still very ill and wish for her a speedy recovery.


PLEASE!
Thousands and thousands of crippled children look to you for help at Easter time. The proper care now will help them stand on their own and grow up strong. Lend a hand, won't you? Contribute now, using the 1951 Annual Easter Seal Appeal.

Palmyra News

By Mrs. C. C. Conrad, Sr.

Winnie Parker, of Newport News has been visiting his parents, Mr. and Mrs. Winston Park...

Conway Hasher is spending the week-end with his parents, Mr. and Mrs. L. M. Hasher.

Mrs. Cecil Bell gave a card party Thursday night in honor of Mrs. W. F. Duncan's birthday. Many friends were present and enjoyed an ice evening. Delicious refreshments were served by the hostess.

The community wishes to express sincere sympathy to the families of Mrs. Bernard White, Mrs. Jennings and 'Uncle' Lenius Reynolds who passed away this week. 'Uncle Lenius' was one of our oldest and most respected colored citizens.

Mr. and Mrs. W. N. Hannah were in Richmond Tuesday.

The home Demonstration Club met in the office of the demonstrators, Miss Katherine Omohundro, Tuesday, March 25. Mesdames Durcan and Meredith Minter were co-hostess.

Mr. and Mrs. Jim Greusel and daughter Peggy are planning to return to Palmyra to make their home. They sold their home when they left several months ago to reside in Caroline County. We are happy to say they like Palmyra better and are going to build a new home here. They were in town this week making steps towards this end.

Post Master Allen Lanford returned to the P.O. Friday afternoon to assume his duties. Mr. Lanford and entire family were stricken with flu about the same time. His Uncle, Mr. Laurie Terrell was also a patient in the Lanford home. We are glad to report all of them are much improved.

Mrs. Cecil "Bay" Duncan has accepted a position in the Palmyra Branch of The National Bank & Trust Co.

The Bethel W.M.S. met Wednesday at Bethel Church. The meeting was led by the President, Mrs. Jim Collins. The day of Prayer was observed.

The many Palmyra friends of Mr. and Mrs. John Otis Williams, Jr. wish to extend their congratulations to them upon the arrival of an eight lb. daughter, Anne Cameron, who was born Thursday March 27, at The Martha Jefferson Hospital.

Robert Cleveland was in Richmond Wednesday.

Miss Anna Preston Shepherd has been quite ill in Richmond. She had to undergo a serious operation as an aftermath of the flu.

Patrons of the Palmyra Branch of the National Bank & Trust Co. received letters this week from the president, H. A. Haden, of Charlottesville saying our present cashier, Ed Morris would be transferred to the Fork Union Branch a of the first of the month be-


TREATED FOR 3-WAY PROTECTION

Every kernel of Southern States Hybrids is given a protective chemical coating against:

- 1 Seed Borne Diseases
- 2 Soil Borne Diseases
- 3 Insect Damage

RESULT! Plants get off to a healthy start, increasing your chances for a good crop.


C. R. Dorrier & Co.
Phone 1 Scottsville

You are cordially invited to attend open house to see the 1952 Frigidaire refrigerators, electric stoves, washers and deep freezers on Thursday, Friday and Saturday, April 10, 11 and 12.

PARR'S FURNITURE STORE
Scottsville Phone 46

LAFAYETTE THEATRE Charlottesville, Va.


Friday & Saturday
REX ALLEN and KOKO
in
"COLORADO SUNDOWN"

Sunday & Monday
FOREST TUCKER and EDMOND O'BRIEN
in
"WARPATH"

Tuesday only
JOE SAWYER in
"AS YOU WERE"

Wednesday & Thursday
JEAN PETERS and LOUIS JORDAN
in
ANNE of The INDIES"

Open 1 pm except Saturday—11 am Saturday


A BEAUTIFUL NEW Crane BATHROOM FOR YOUR HOME!

WITH THESE FEATURES:
Dial-ese Controls—as easy to turn as the dial on your radio.
Bath and lavatory of porcelain enamel on cast iron—cleans at the touch of a damp cloth.
Toilet of vitreous china—quiet, efficient flushing action.
Bathtub has flat safety bottom—low 14 in. height—easy to step in and out.

• No need to get along with old, worn-out fixtures any longer. You can bring new beauty—new convenience—to your home with a Crane quality bathroom. Not only are these fixtures new in styling, but they possess such important engineering features as Dial-ese faucets that open and close at a finger's touch. Best of all, these fixtures represent a new high in value and are available on our convenient time payment plan. Call us today or, better yet, drop in and talk it over.

R. L. COLLINS

Plumbing & Heating Contractor

Scottsville, Va.

Phone 78F42

Fashion... ON YOUR BUDGET

TOPS FOR SPRING

Here's a fashion note for Spring! Sparkling color-bright toppers — waiting to shine in the Spring Parade. Crisp new straw hats — the lighter, bright spring colors, suits, handbags and shoes in all new spring styles and colors.

Welcome Spring with a smart outfit from our large assortment. See them today.

GARMENT SHOP

PHONE 46
SCOTTSVILLE

FREE 2,000 BABY CHICKS


Yes, thousands of cockerels to be given away absolutely free, and without obligation. Limit — to a family.

All we ask is that you bring your own container - preferably a shoe box. Don't miss this chance - come early and be sure of getting yours.

DOORS OPEN 10:00 A.M. SATURDAY APRIL 12

Please fill in the coupon below for presentation at the door.

YOUR BABY CHICK COUPON

Name _____
Street _____ Rt. # _____ Box # _____
Town _____
GOOD ONLY ON ABOVE DATE

NO CHILDREN UNLESS WITH PARENTS


JEFFERSON MILLS

SCOTTSVILLE, VA.

Household Hints


By Elizabeth C. Campbell, Home Economist, Appalachian Electric Power Company

Old hose make excellent dusting cloths. Just cut off the feet and use the tops. They are free of lint.

When paper becomes stuck to the polished surface of a table, soften it with a little olive oil and then rub with a soft cloth. This will remove the paper without any mark.

When using peroxide to remove stain, be sure to wash thoroughly and allow to dry before ironing. Ironing while still damp may leave a rust stain.

If you are having trouble with uneven and unshapely loaves of bread, take more care when placing bread in the oven. See that the pans neither touch the sides of the oven nor touch one another.

For those who have trouble washing lacy lingerie and dainty blouses, try making a bag of any cotton mesh. The open weave of the cloth insures complete sudsing action. This is also good protection for ruffled curtains and small items like baby clothes.

To avoid keeping unsightly rags tucked away out of sight, keep a small rubber sponge in the bathroom and use it to clean the lavatory.

When sewing on materials such as silk, pin a towel over the end of the sewing machine. The material will not slip off during the sewing process.

Store your ball of string in that teapot which is not being used. Conservatively, it will catch dust. Let loose end of cord dangle from the spout.

To keep soapy shampoo water out of your eyes, rub petroleum jelly across the forehead before starting to shampoo the hair.

To dress up eggs for children, try making them in penicilins. Peel hard cooked eggs and chill. Make legs by inserting two toothpicks into large end of egg and affix feet of two halved pitted black, ripe olives. Put third pick into back, slantwise, to form a tripod so bird can stand. Stick fourth pick through egg to hold on flippers (two halved pitted olives). Run fifth pick through olive on the slant so that one end sticks out for a beak and spear other end into top of egg for head.

If you have no ring mold for jello salads, place a small glass filled with chopped ice on the center of a bowl. Pour your salad mixture around glass and set in refrigerator to congeal. To serve remove glass and invert bowl.

Did you know that celery leaves have three times the food value found in the stalks and you can do lots of things with pretty green celery leaves. Wash leaves, then store in refrigerator in covered dish. Here are some uses:

- 1. Sprinkle as you would chopped parsley, for a garnish.
2. Add a few leaves to mixed green salad.
3. Cook with spinach or other greens.
4. Mince, and add to soups, croquetts, salads, sandwich fillings, sauces or casserole dishes.
5. Chop, and add to boiled or steamed potatoes, carrots, onions, etc.

Ramblings

April... the very word magical and musical! It's even nice name for a girl. You don't see or hear much of the elaborate kind of April fool jokes that used to be played. Perhaps the world is losing its sense of humor... developing a less slapstick... Even Al Capp, that whimsical creator of Li'l Abner and Daisy... has observed that people are losing the ability to laugh at themselves, which is a sad observation and not in keeping with the spirit of April, when everything is new and young in nature. To me it has always seemed like the beginning of the year. After all, the calendar is only a sheet of paper. Your own year can start whenever you want it to. For some it starts with the school year in September, or on their birthday, but I prefer it to start when the sap rises in the trees and the gray tight buds begin to show their colors. Color bursts out everywhere and the clouds race across the sky.

Every now and then some man comes out publicly and hollers loudly at the gross negligence of wives who put away shirts with out buttons and socks with holes. One man has suggested that all such horrifying articles should be dumped in a heap on the living room floor. It is something to ponder and something for the statisticians to work on as to the comparative number of wives who err in this fashion and the husbands who drop whatever they may be wearing at the time they either go to bed, get up, or decide to change their clothes and leave said garment on the floor exactly as it dropped off their frames. We have been advised to leave all such

ScottsVILLE SUN

SCOTTSVILLE, VIRGINIA


Charlie L. Scott

Fort Dix, N. J. — Charlie L. Scott of Scottsville has arrived here and has been assigned to Co. H, 39th Inf. Regiment of the 9th Infantry Division for 16 weeks of basic training.

Private Scott is the son of Mr. and Mrs. Robert E. Scott of Route Scottsville.

Prior to entering service Private Scott attended Scottsville High School.

During his training period he will receive instruction in general military subjects, infantry weapons and tactics as well as a character guidance program which is under the supervision of the Post Chaplain. Upon completion of his basic training he will be eligible for consideration to receive additional instruction in a leadership course and may submit application to attend Officer Candidate School.

Church

THE METHODIST CHURCH, SCOTTSVILLE, VIRGINIA. Captured the color and spirit of many lovely spots in Virginia.

Church School, Omohundro, Morning Worship, Palm Sunday, for and receive, Youth Fellowship, Holy Week, Sermon by Monday, Revival

OTHERS

Morning Service, Sunday by, of new, Supper, Church Service, Gerson, G.

Phone 43-J

HUNTERS LODGE DRIVE IN THEATRE

2 Miles South of Zion Cross Road on U.S. 1

FRI - SAT - APRIL 4 - 5

"Copper" starring RAY MILLAND, HEDY LAMARR

TWO shows SAT. 7 - 9 P.M.

SUN. - MON., APRIL 6 - 7

JOHN GARFIELD, SHELLY WINTERS

"He Ran All The Way" TWO Shows SUN. 7-9 P.M.

TUES. - WED., APRIL 8 - 9

JUNE HAVER, GORDON MACRAE

"Daughter Of Rosie O'Grady"

THURS. ONLY - APRIL 10

GINGER ROGERS, JACK CARSON

"The Groom Wore Spurs"

FRI. - SAT. - APRIL 11 - 12

FOREST TUCKER, ADELE MARA

"California Passage"

TWO SHOWS SAT. - SUN.

CARFULL FOR \$1.20 Tax Incl.

Easter Sunrise Service Scheduled

STOCKINGS


Whatever the occasion... whatever you are wearing... we have a Picturesque Designer Stocking that will add excitement... transform a dress into a significant fashion... or a gown into a truly dramatic, memorable creation! Many styles, priced 1.95 to 7.50

Shown: Aladdin's Lamp - a very provocative touch in black velvet decor (on both stockings) Sizes 8 1/2 to 11... 1.95 pr.

FUR SCARFS now at Pre-Easter SAVINGS!

C. H. WILLIAMS

Charlottesville's Leading Dept. Store

Hit By School Bus

Jo Rose, 77-year-old Negro woman, was reported in satisfactory condition at the University Hospital Friday morning with injuries received Thursday when she was knocked down by a school bus near her home in Buckingham County.

Hospital authorities said she had a separated shoulder and lacerations.

The accident happened Thursday morning while a school bus driven by Robert Parsons, of Howardsville, was turning around on the Warren Road, a few miles south of Howardsville in Buckingham County.

AVOID DISASTER

Disaster lurks behind many faces when you keep your valuable papers and articles in your home. They are in danger of loss from fire and burglary. It is possible that some irreplaceable document may get into the hands of little children, who may innocently cut paper dolls from these valuable documents which you may have placed in what you thought was a safe place. It is not necessary to risk such hazards when you can rent a safe deposit box in our vaults for only a few cents a week. In a safe deposit box all of your valuable articles and important papers will be completely safeguarded against fire, theft, misplacement and loss for 24 hours a day. Rent a safe deposit box today and enjoy peace of mind and complete protection from disaster which may result from the loss of valuable papers and articles.

NATIONAL BANK & TRUST COMPANY

AT CHARLOTTESVILLE, VIRGINIA

Branches: West End - Scottsville - Fork Union Palmyra - Louisa - Mineral


Be a better cook with PYREX Ware!

PYREX Percolator

PYREX Percolators take all the guesswork out of coffee-making! Watch the coffee perk till the color tells you it's just right! It's a good-looking percolator that makes delicious coffee... every time!


4-cup size \$2.45, 6-cup size \$2.95, 9-cup size \$3.45


PYREX Mixing Bowls

Rounded inside for easiest mixing by hand or electric mixer. Flat bases for steadiness. Three handy sizes for mixing, baking, and serving. Nest of 3 \$1.39


PYREX Utility Dish

For baking cakes, biscuits, baked apples, macaroni 'n cheese! Keeps food hot... a dream to clean. 2-qt. size, 89¢; 1-qt. size, \$1.00.

1-qt. size 69¢


PYREX Loaf Pan

Just what you need for meat loaf, nut bread, baked beans! The handles are a blessing! Bakes and serves your food in style! 10 1/2-in. size, 89¢.

9-in. size 69¢

OMOHUNDRO HARDWARE CO.

SCOTTSVILLE, VA.

PHONE 6-J

EASTER IS at FASHION TIME

The Home of Better Values Leggett's DEPT STORE INC

FOR THE ENTIRE FAMILY

Charlottesville, Va.

Classified

Classifieds are sold at the rate of two cents a word, 50 cents minimum. Display classifieds 60 cents an inch.

REAL ESTATE LIST YOUR FARMS OR TIMBER WITH US
W. R. PITTS
Phone 55
SCOTTSVILLE, VA.

FARM NEAR HOWARDSVILLE FOR RENT
12 acres James River lowgrounds near Howardsville. Contact Mrs. W. L. Johns, Howardsville, Va.

FOR SALE
Tie timber and mine props. B. F. Wells, Howardsville, Virginia.

ORDERS TAKEN for home-made cakes, pies, cookies and candy. Parties a specialty. Mrs. Frances Kie, Cohasset.

- 1949 Ford Sedan
- 1949 Mercury Tudor
- 1950 Mercury coupe
- 1949 Mercury Fordor
- 1941 Ford Sedan
- 1946 Ford
- 1950 Land Cruiser Studebaker
- 1940 Nash
- 1941 Lincoln
- 1950 Buick
- 1948 Buick Super
- 1951 Mercury Fordor
- 1950 Mercury Coupe
- 1949 Ford
- 1946 Olds Tudor
- 1947 Mercury Fordor
- 1950 Mercury Tudor
- 1948 Plymouth Tudor
- 1950 Plymouth 4 Dr.
- 1949 Lincoln Cosmo

McGREGOR MOTORS INC.
416 W. Main St.
Charlottesville
Dir. 488

- GUARANTEED USED CARS**
- 1950 Ford Deluxe 2 door, Radio & Heater
 - 1940 Ford Deluxe 2 door, Heater
 - 1949 Ford F-3 3/4 ton pickup, Heater
 - 1948 Ford F-6 2 ton truck, 2 speed axle flat body.
 - 1948 Ford F-1 1/2 ton pickup, Heater
 - 1937 Chevrolet 1/2 ton Pickup, good tires.
- BRUCE-DORRIER MOTOR CO.**
Scottsville, Virginia
Phone 39

Flower Show

(Continued from page one)

arrangement (accessories permitted)
Class 23 — Spring arrangement for a Shut-in
Class 24 — Boutonniere for lady or man
Class 25 — Arrangement for "My Lady's Boudoir" (Open only to high school students)
Class 26 — Specimen Narcissus (see notes 8 & 9)
Class 27 — Specimen Flowering Shrub
Division V—Potted Plants (Mrs. R. B. Holberton, Chairman Division V)
Class 28—African violets—blue or purple
Class 29 — African violets—pink
Class 30 — African violets—white
Division VI—Educational Display "Unharnessed Forces of Conservation" (By Junior Garden Clubs)


PLEASE!

Thousands and thousands of crippled children look to you for help at Easter time. The proper care now will help them stand on their own and grow up strong. So lend a hand, won't you? Give now, during the 18th Annual Easter Seal Appeal.

Flower Lore

by Norma Todd-Davis

VIOLET AND PANSY

"Violet is for faithfulness which in me shall abide; Hoping, likewise, that from your heart

You will not let it slide."

So sings Shakespeare, the greatest of all poets. Wordsworth has given us assurance that "Long as there's a sun that sets, Primroses will have their glory; Long as there are violets, They will have a place in story".

In the festival of the Teralia, celebrated by the Romans in honor of their dead, violets were strewn as offerings. Walter Scott gives us his authority in favor of our beloved flower: The violet, in her greenwood bow-

er Where birchen boughs with hazels mingle; May boast itself the fairest flower

In glen or copse or forest dingle.

The pansy, still more than the violet, is the favorite of poets. It bears a great variety of pretty names such as Heart's ease, Lady's Delight, Butterfly Violet, etc. but none prettier than the french Pensee (a thought) from which the English pansy is derived.

Everybody recollects Ophelia's touching speech—"There's Rosemary, that's for remembrance; Pray you love, remember; and there's Pansies, that's for thought."

Spencer speaks of the "pretty pansies" and Milton of the "pansy, streaked with jet."

The nuptial couch of Eden was formed of "pansies and violets and asphodel and hyacinths, earth's freshest, softest lap."

THE LAUREL

The fabled origin of the laurel is this. Daphne, daughter of the river, Peneus, offended by the persecutions of Apollo, implored succor of the gods, who changed her into a laurel tree. Apollo crowned his head with the leaves and ordered that forever after the tree should be sacred to him.

It was the custom of the Romans to crown their victorious generals with laurel leaves. Laurel was worn by the sacred priestesses of Delphi.

From the customs which prevailed in some places of crowning the young doctors in physics with laurel berry (bacca lauri) the students were called bacca laureate, or bachelors.

The Poet's crown was always formed of laurel.

Mrs. Smith Named Garden Club Delegate

The Fluvanna Garden Club held its regular meeting on Thursday afternoon, March 20, at the home of Mrs. F. A. Crockett in Fork Union with Mrs. J. H. Yeatman as co-hostess.

Mrs. William J. Smith, Jr. President, was selected as delegate to the state meeting to be held May 13, 14, and 15 at The Chamberlain Hotel, Old Point Comfort, Virginia, with Mrs. H. M. Bransford, State Chairman of Junior Garden Club of Piedmont District as alternate.

The club voted to place a bench with a bronze plaque, carrying the inscription previously accepted, in the triangle at Dixie instead of the mill stone that had been suggested.

Schedules for the flower show, "Flowers on Parade" which will be held on April 9, were distributed.

Mrs. Philip Stoneman, of the Goochland Garden Club gave a most interesting and informative talk on "Wild Flowers". She exhibited many pressed specimens of her own during the talk.

The refreshments were delicious and decorations in which the shamrocks and stars were featured lent a most delightful touch of "The Irish" to the occasion.

Labor Day is the only national holiday recognized by Congressional action.

Cunningham News

By Frances Taylor

Mrs. Roy Parrish, Mrs. W. Parrish and Mrs. Frank Schumaker, Red Cross solicitors, received \$54.00 in the Cunningham community, toward the District. The solicitors wish to thank those who helped to make this year's

cord. Mrs. John Parker, who has been visiting in the home of her mother, Herbert F. Greer, returned her home in Damascus, Virginia on Saturday, accompanied by her son, Charles and children, Charles and Judy, and Miss B. da Parrish.

Mr. and Mrs. Henry Southworth and son, Henry Lee, and Mrs. Cagen and son, of Richmond visited in the E. E. Black home recently.

Mrs. Clyde Giannini spent the week in Richmond, with Mr. Mrs. W. E. (Jack) Parrish. Mrs. Parrish is recuperating from a major operation.

Mr. and Mrs. George Glenn and children, motored to Staunton, Virginia Sunday and visited Mrs. F. R. Galloway and Mr. Karan Sanfley who are patients at the Kings Daughters Hospital. Marian Breeden, son of Mr. Marion Breeden and Charles P. ell, son of Curtis Powell, both of Palmyra, left last week for armed service. They are now stationed at Fort Meade, Maryland.

Mrs. George Glenn and daughter, Patsy and Nancy were guests of day, in the home of Mr. and Mrs. C. S. King, of Arvon. The occasion was in celebration of Patsy Schumaker's birthday.

Jessie Taylor was a business visitor to Scottsville, on Monday. Mrs. E. M. Parrish and daughter, Myrtle, and John Turner, mother, of Louisa visited Parrish's brother and sister-in-law, Mr. and Mrs. Charlie Norcross Sunday.

Frank E. Schumaker, local minister, of Cunningham Church, preached from the pulpit of the home Church on Sunday night. He brought to us a very fine message on the subject, "Unconditional Surrender", taken from the scriptures of Romans 12: 1-17. Mr. Schumaker is supply pastor on the Schuyler charge at present.

Home Club Meets

The monthly meeting of the Palmyra Home Demonstration Club was held Tuesday at Miss Katherine Omohundro's office. The program was the second in a series on the subject of Indoor and Outdoor Storage.

During a brief business session, Mrs. Cecil Bell was appointed Defense Chairman and Mrs. Henry McGehee was appointed Citizenship Chairman.

Miss Omohundro gave an interesting report on the convention of the Virginia Home Economics Association. The theme stressed was "Family and Home, The Head of Democracy."

Miss Omohundro showed slides pertaining to indoor storage spaces.

Mrs. Meredith Minter and Mrs. C. S. Duncan were hostesses and served strawberry ice cream and home-made angel food cake

Anna Preston Shepherd, who had been quite ill in Richmond, had to undergo a serious operation as an aftermath of the

McClanahan, died Saturday in Washington. This is the first time since her husband's death that she has been here for a funeral. She is survived by the following children: B. Cain, Jr., of Greenwich, S.C.; John W. Cain, Mrs. Nancy Nesbitt, Mrs. Jane D. Garry, Miss Edna Mae Cain, all of Fluvanna, Washington, D. C., and Mrs. L. Payne, of Hampton.

Ms. Cain was the daughter of Jennie G. Shipman, of Washington, and sister of William G. an, John B. Shipman and R. Shipman, all of Washington.

Funeral services were held Wednesday at Fort Myer Chapel, at Fort Myer. Interment followed in Arlington National Cemetery.

Wilmington News

By Mrs. J. H. Griffin

The Wilmington Community Association sponsored a Barn Dance at their Community House Saturday night.

Mrs. Anne Pittman, of Richmond, spent the week-end with the T. J. Loving family and attended the barn dance.

Mr. and Mrs. Douglas L. Folkes have returned from Florida. Miss Sadie White was a business visitor in Richmond last week.

The hearts of the people of this community have been saddened by the recent death of Mrs. Mary White, the wife of Mr. J. White.

Mrs. J. W. Wills and Mrs. Sarah Gray visited their brother, A. P. Campbell, who lives in old home-stead.


Every kernel of Southern States Hybrids is given a protective chemical coating against:

- 1 Seed Borne Diseases
- 2 Soil Borne Diseases
- 3 Insect Damage

RESULT! Plants get off to a healthy start, increasing your chances for a good crop.

Mrs. Beatrice Van Allen Beal, 81, wife of S. E. Beal, died early Tuesday morning at her home, "Sunnyside", in Fluvanna County, following an extended illness.

Mrs. Beal was born and reared in Walterboro, S. C. She was an active member of the Scottsville Baptist Church for 56 years.

Besides her husband, she is survived by four daughters, Mrs. F. A. Talley of Richmond, Miss Helen V. Beal, of Scottsville, and Mrs. H. M. Spencer and Mrs. Homer Cheavacci, both of Charlottesville, and four sons, Robert Lee Beal, of Roanoke, Fred H. Beal and Clifford V. Beal, both of Richmond, and Kenneth W. Beal, of Charlottesville. There are eight grandchildren.

The funeral was held at 4 o'clock Wednesday afternoon from the home and interment followed in the Presbyterian Cemetery in Scottsville.

Mrs. Bryon B. Cain

Mrs. Frances Lucille Cain, wife of Byron B. Cain, USMC, who resides at "Elm Hill" on the Scotts-

The following can now go out:

Delphinium, Snapdragons in bud. Columbine, Sweet William and Larkspur. Cabbages, Southern and Home-grown now ready.

Vegetable Plants In Season F.O.B. Greenhouse

Excess Postage Returned

J. J. Ambler,
Amherst, Va.

You open dair...

Wilmington News

Scottsville


YARDLEY OLD ENGLISH LAVENDER SOAP

SOOTHING TO THE MOST DELICATE SKINS, IT WILL LEAVE YOU FEELING DELIGHTFULLY REFRESHED

YARDLEY PRODUCTS FOR AMERICA ARE CREATED IN ENGLAND AND FINISHED IN THE U.S.A. FROM THE ORIGINAL ENGLISH FORMULAE, COMBINING IMPORTED AND DOMESTIC INGREDIENTS.

BRUCE'S DRUG STORE
Scottsville Phone 34

- 1950 Plymouth 2 Dr., Deluxe—Heater
 - 1948 Chevrolet 4 Dr., Fleetmaster — Radio & Heater
 - 1947 Studebaker Coupe—Champion, R&H
 - 1946 Chevrolet 2 Dr. Fleetmaster — Radio & Heater
 - 1942 Chevrolet Sport Coupe, Sp. Deluxe, Heater
 - 1941 Plymouth 4 Dr. special Deluxe
 - 1939 Ford 2-dr., 8 cyl., Heater
 - 1938 Chevrolet—4 Dr.—Rough
 - 1936 Plymouth—2 Dr.—Rough
 - 1936 Chevrolet 2 Dr.
- TRUCKS**
- 1950 Chevrolet 3-4 Ton Pickup—9000 miles
 - 1949 Chevrolet Sedan Delivery—Heater
 - 1948 Ford 3-4 ton Pickup, H
 - 1947 Studebaker 1 1-2 Ton S.W.B., 2 speed—Good Tires
 - 1947 Dodge Dump 1 1-2 Ton, 2 speed — Good Tires
 - 1946 Ford 1-2 Ton Panel
 - 1942 Ford 1 1-2 T. Flat
 - 1939 Chevrolet 1 1-2 Ton
- SMITH CHEVROLET SALES, INC.**
Phone 2
Scottsville, Va.
- SALES SERVICE

In Memoriam
In memory of our Dear Brother Alfred G. Winks. Died one year ago April the 1st, 1951.
Sister and Brother
One year has passed since that sad day
When one we loved was called away.
God took him home—it was His will,
Within our hearts he liveth still.

VIRGINIA IN THE CIRCUIT COURT OF THE COUNTY OF ALBEMARLE, MARCH 29, 1952. COUNTY OF ALBEMARLE (V.) ORDER OF PUBLICATION

JAMES GRATTON, EMMETT GRATTON, LUCY B. WILLIAMS, MARTHA E. TURNER, IDA BARBOUR, MAGGIE B. MALONE, FRANCES B. BROWN, EARL BARBOUR, MABEL T. NICHOLAS, BURREL TYREE, ANGUS TYREE, ELNORA W. BLUNT, and ALL OTHER PERSONS INTERESTED IN THE ESTATE OF ISAAC GRATTON, as persons unknown

The object of this suit is to sell for delinquent taxes five and a half acres in the Rivanna District of Albemarle County, Virginia, near Proffitt, assessed to Isaac Gratton.

It is ordered that James, Gratton, Emmett Gratton, Lucy B. Williams, Martha B. Turner, Ida Barbour, Maggie B. Malone, Mabel T. Nicholas, Burrel Tyree, Angus Tyree, Elnora W. Blunt, and all other persons interested in the Estate of Isaac Gratton as heirs, creditors, assignees or otherwise who wish to protect their interests do appear within ten days asserting such claim as they may have.