

Howardsville Methodist Church

Howardsville Methodist Church More Than 100 Years Old; Now Has Membership Of 68

By Elizabeth Wimer

Howardsville Methodist Church, standing high on a hill in the heart of the historic little village, is a landmark which has remained permanent in a changing community.

After the building of the James River and Kanawha Canal more than 100 years ago, the village of Howardsville grew to a size where it became necessary for a house of worship to be built there. Up to that time the only religious meeting place was a small church on Mt. Alto about two and one half miles north of the town.

A group of citizens, among whom were William A. Turner, D. J. Hartsook, Rev. J. R. S. Clarke, John L. Scott, Rev. J. Fortune, Z. R. Lewis, Joseph H. Turner, Charles A. Scott, James W. Hoge and William A. Scott, was appointed to make plans for such a building. On June 9, 1851, an invitation went out announcing a collection on July 4 for the benefit of the building then under construction. Records do not show exactly when the church was completed, but it presumably was shortly after that. Last July the congregation celebrated the church's 100th birthday with a centennial service.

Among the first church leaders were Rev. Joel Fortune, Robert Elsom, Ferdinand May and Col. William Lyon.

It is not known how long or when other denominations held services here, but off and on other denominations have shared the meeting house with the Methodists. At the present time there is a Methodist service here each week, except on fifth Sun-

days, when the Rev. Beverley Tucker, rector of St. John's Church, Scottsville, holds an Episcopal service.

In the early 1890's the Presbyterians had a meeting of the Synod here.

The church was greatly strengthened about 1875, when Rev. D. L. Moody held a revival meeting. Not long after this some changes were made in the pulpit and chancel, as they are today. A high box pulpit was replaced by the one used at present.

The Howardsville Church was for about 20 years in the Rockfish Charge, but after the turn of the century, it was transferred back to the Scottsville Charge.

Present pastor of the church is the Rev. Jack B. Taylor, who resides at the newly built Methodist parsonage in Scottsville.

Sunday school is held every Sunday at 2 p. m., supervised by various members of the church in turn.

Mrs. Grady Fenwick and Mrs. W. L. Burcher play the piano for services.

The Board of Stewards consists of J. T. Hurt, H. E. Fenwick, Grady Fenwick, W. L. Burcher and William Burcher. There are now about 68 members enrolled.

For the past eight years the church has conducted Easter sunrise services at "Monocola," one of the historic estates not far away.

Mrs. M. S. Fenwick is the oldest living member of the church, and a member of one of several families who have supported it through many generations. Another family, the W. N. Mar-

(Continued on page eight)

VOCATIONAL-AGRICULTURE STUDENTS AT SCOTTSVILLE HIGH SCHOOL --

Here are pictures taken of vocational-agricultural students at Scottsville High School. Top row left to right, Charles Hamner, president of the Future Farmers of America chapter, operating a drill press; Center—F.F.A. chapter members, front row—(left to right) William Moon, Franklin Ferneyhough, T. A. Allison (instructor), Joseph Kidd; back row—Julian Layne and Charles Hamner; Upper right, William Moon works on anvil. Bottom row—left to right, Joseph Kidd, treasurer of the F.F.A. chapter, operating a wood lathe; Julian Layne, sentinel, using power saw, and Franklin Ferneyhough, vice-president, operating cut off saw as Luther Baber uses electric welder.

(AEP C. Photos)

Forrest Paulett Named To County School Board

Forrest E. Paulett, prominent Scottsville business man, yesterday was named to the Albemarle County School Board.

Mr. Paulett was named to the board by the county board of supervisors to replace W. A. Dawson, Jr., who resigned.

A member of Scottsville Baptist Church where he has served as church treasurer for 27 years, Mr. Paulett is a member of the Scottsville Lions Club and the Scottsville Masonic Lodge. He has been a leader in civic work here for a number of years.

At the same meeting at which Mr. Paulett was elected to the school board, the Albemarle supervisors rejected a move to replace E. J. Oglesby, University of Virginia professor, on the school board with Ralph Holsinger. The latter was nominated by W. Warren Wood, but Oglesby went back on a 5-1 vote.

Bruce-Dorrier Co. To Hold Open House

Bruce-Dorrier Motor Co. will hold Open House January 19-26 in celebration of the completion of the remodeling of their building on Main Street. The building has housed the Ford agency for more than 30 years and was formerly the headquarters of the White-Bruce Motor Company, established 37 years ago.

Gordon Dorrier, present manager, stated today that the enlarged entrance and many improvements will make for better service to the company's customers.

"Our improved facilities were made to enable us to serve every automotive need," he said.

Thomas Goodman, parts and service manager has been with the company since January 1, 1917. Mr. Dorrier became manager January 1, 1946, when the firm name was changed from White-Bruce to Bruce-Dorrier. Another employee of long service is Miss Helen Beal who has kept accounts for the company for more than 20 years.

(Continued on page eight)

Scottsville High Has Modern Vocational-Agricultural Shop

Vocational-Agricultural students of Scottsville High School are fortunate in having modern equipment with which they receive their training. The shop offers instruction in woodwork, blacksmith, welding, and metal work.

The students receive theoretical

training in the classroom which adjoins the shop, and their practical experience is gained in the shop itself which is equipped with power driven tools.

The practical training embodies the assembly of machines, tractor repairs, construction and re-

pair of farm machinery. The farmers, in the Scottsville vicinity, bring to the shop in which they own equipment assisted by the student in this work.

T. A. Allison is instructor.

Scottsville High Basketball Team Honored By Lions Club

The Scottsville Lions Club had as guests of the club last Wednesday evening the High School basketball team and their coach, Harry Kent. The S.H.S. basketball team was runner-up to the state champions for Class III high schools. Jack B. Taylor presented individual trophies, on behalf of the Club to the following:

Franklin Ferneyhough
Wallace Ferneyhough
Pete Purvis
Charles Hamner
Robert Baber
Robert Bell
James Brown

Hugh Flynn announced that a games party would be held January 23 for the purpose of raising

money for the Club's activity fund. F. R. Moon Jr. was named chairman of a Committee to make plans to attend the hearing January 24 on the proposal of the C and O Railway to discontinue passenger trains No. 9 and 10. Mr. Moon expressed a hope that a large delegation from Scottsville would attend.

New Chevrolet To Be Shown Here Saturday

Smith Chevrolet Sales of Scottsville will hold open house all day Saturday (Jan. 19) to provide district residents an opportunity to view the new 1952 Chevrolet.

Officials of the firm, said the showing of the new models here will coincide with similar displays of the '52 Chevrolet throughout the County. He added:

"The many features of the new car are bound to be of general interest to the driving public, and everyone is invited to visit us and see what's new for '52."

An automotive event of wide popular appeal, the new car showing is expected to draw record crowds here and throughout the country.

Chevrolet has sold more cars than any other manufacturer for the past 21 years, and the annual introduction of its latest product is a feature occasion for billions of Chevrolet owners.

The local dealership staff will be in attendance to welcome visitors, answer questions and demonstrate the features of the new models.

CAR HIT BY TRAIN—Three persons were injured last Thursday morning when the automobile in which they were riding crashed into a locomotive pulling a train of the Nelson and Albemarle railroad at a crossing on Route 6, two miles north of Esmont. Suffering lacerations and other injuries were Barkley Andrews, 45, of Roanoke, driver of the automobile; his mother, Mrs. Annie Andrews, 75, and The Rev. Owen M. Andrews, 75, of Merced, Calif. Engineer J. C. Mayo said the train was moving at a rate of speed of about six miles an hour when the mishap occurred. The injured were taken to University hospital for treatment by a passing automobile which was flagged down by Brakeman J. P. Critzer. Railroad officials said it was the first auto train accident in the little line's history.

(AEP CO. Photo)

Personals

By Mrs. Annie C. Melton

Mrs. Guilford Giannini, chairman of the March of Dimes for Schuyler District in Nelson County announced that the drive opened at January 1, and will continue through the month.

Mrs. John J. Coleman of Greenfield, is in charge of the drive for the entire county.

Workers in Schuyler District with Mrs. Giannini are Mrs. R. A. Brush, of Faber, Mrs. James McQuarry, of Rockfish, Mrs. John Seaman, of Woods Mill and Mrs. Marvin Duncan, of Adial.

Mr. and Mrs. Edd Craig spent the week-end with Mr. and Mrs. Nelson Carroll at Scottsville.

Mr. and Mrs. Phillip Moore, with Philip Jr., and Connie, of Charlottesville, visited their mother, Mrs. John Moore Sunday.

We wish to welcome Mr. and Mrs. Clarence Napier who moved to Scottsville recently. Mrs. Napier was the former Miss Betty Drumheller, daughter of the late Mr. and Mrs. Aubrey Drumheller.

Miss Molly Drumheller spent Saturday with Mr. and Mrs. Clarence Napier, of Scottsville.

Mr. and Mrs. Nelson Carroll and son, of Scottsville, and Mr. and Mrs. Edd Craig were dinner guests of Mr. and Mrs. W. E. Carroll Sunday evening.

Mr. and Mrs. A. L. Thacker, of Scottsville visited in the home of Mr. and Mrs. John T. Hurt.

The Misses Margarete and Doris Bell, student nurses in Richmond visited their parents,

Mr. and Mrs. L. L. Bell in Howardsville. The Bell girls were graduates from Scottsville High School.

Mr. and Mrs. H. L. Wyland and family, of Scottsville, visited Mrs. Annie L. Goolsby.

Mrs. John White, of Scottsville has been a patient for several weeks in the University Hospital.

Edward White who has been in Germany for several years is being welcomed home by his friends. He is the son of Mr. and Mrs. Odell White, of Scottsville.

Mr. and Mrs. G. T. Goodwin and their daughter, Beth, are spending some time in Fort Pierce Fla., with Goodwin's sister and brother-in-law, Mr. and Mrs. Donald McConnell.

Peter Lange has returned to "Canaan Farm" after a trip to Switzerland.

S. J. Boatwright, a graduate of Scottsville High School last June, now in the U. S. Navy, has returned from Cuba and visited his parents, Mr. and Mrs. Sam Boatwright, at Esmont. S. J. is well known to the Scottsville Community.

Mr. and Mrs. William Morris, of Richmond, visited Mrs. John Morris and their family near Warren, during the week-end.

E. C. Browning will leave the Scottsville community the first of February and will go to Newport News to work in the shipyard.

Miss Hattie Moulton was a visitor in Scottsville this past Saturday. She visited many of her friends while here.

Randolph Marshall was a visitor in the homes of Mr. and Mrs.

W. P. Beal, of Scottsville the past Friday.

Mrs. Bill Moore, of Warren was a visitor in Scottsville this past Friday.

Mrs. Willie Harrison has been very sick at her home for several weeks.

Mr. and Mrs. Bernard Smith, of Farmville, visited in the home of Mr. and Mrs. Alvin Smith, Sunday.

Royce Collins, Vaden Butler and Ned Mast were business visitors to Elizabeth City, N. C., for several days, recently.

Mr. and Mrs. Herman Patterson and family spent Sunday in Farmville with her parents.

Palmyra Native Part Of New Radio Team

The piano and organ stylings of Ivan Yonce and the songs of Kitty Breeze will be heard in the Monday through Friday spot at 6.15 P.M. on W.R.V.A. beginning Monday January 14.

Yonce, a native of Palmyra, is a student of dentistry at the Medical College of Virginia. Before entering M.C.V. he took a pre-dental course at the University of Virginia. There he played with Conor Phillips Cavalier Orchestra and teamed with another student, John Copp, to write a song for Pattie Page titled, "All Right I Said I Love You." On a recent visit to the University, Miss Page featured the song during a dance engagement.

On the first program Kitty Breeze, well known to Richmond audiences, "This Could Be," which is the programs theme, written by Yonce, "I Get Ideas" and "Because of You." On the instrumental side listeners will hear "Zigener", "Blue Moon" and "Tea for Two".

News For Veterans

Veterans Administration announced it would pay a dividend commencing in March, 1952 to approximately 5,000,000 holders of National Service Life Insurance, and announced plans for consolidating six of the V-A district offices, located at Fort Snelling, Minnesota and Denver, Colorado.

Under terms of Public Law 36 of the 82nd Congress, policy holders who wish to receive their 1952 dividend in cash will have to notify V-A. If such notice is not given, the dividend will be used by V-A to pay the premiums becoming due after the dividend is payable, if the policy holder fails to pay such premiums.

V-A will mail a special form to all eligible policy holders which they may use to request each payment of the dividend if they wish. However, any type of written request for payment of the dividend will be acceptable, provided it contains the full name and address of the veteran, together with his insurance numbers.

V-A officials estimate that consolidation of the six district offices will result in a net annual savings of approximately \$2,483,160 after the first year of operation. The first year's savings will be partially offset by the one-time costs of moving personnel and records, alternations of needed space, etc. Present district offices at Seattle, Washington and Chicago, Illinois are to be moved to Fort Snelling, and those at Oakland, California and St. Louis, Missouri will be moved to Denver. The consolidations are scheduled to start about February 10 and to be completed in early March.

The 1952 regular dividend is payable to policy holders whose policies were in force under premium-paying conditions for three

months or longer between the 1951 and 1952 anniversary dates of the policies. The same dividend rates that were used in computing the special three-year 1951 dividend will apply to the 1952 dividend.

Nelson County Seeks Over \$2500 For Polio

Nelson County has been called on to exceed the \$2,500 raised last year for the March of Dimes in the present drive which is being held throughout the month of January.

Mrs. John Jay Coleman, chairman of the drive, said no definite quota had been assigned the individual chapters by the National Foundation for Infantile Paralysis. The drive opened in the public schools Monday. Mrs. L. L. Lea is chairman of the "Mothers March" during the campaign.

Campaign workers for the 1952 drive as announced by Mrs. Coleman are as follows:

Lovingson district: Mrs. James L. Proffitt, chairman, Mrs. A. L. Pickett, Miss Lucille Bryant, Mrs. W. H. Wilson, Miss Barbara Satterfield, James E. Gardner, Mrs. T. S. McGinnis, Miss Lucille Simpson, Mrs. J. Graham Heath and James Sites.

Schuyler district: Mrs. Guilford Giannini, chairman, Mrs. R. A. Brush, Mrs. James McQuarry, Mrs. John Seaman, Mrs. Mervin Duncan.

Rockfish district, Mrs. Orville Karicofe, chairman, Mrs. Maxie Campbell.

Massies Mill district: Mrs. M. Parr, chairman, Mrs. W. C. Fielding.

Negro workers in the county are under the direction of Robert Thompson, principal of the Nelson County Training School.

READ THE ADS CLOSELY

Robert Taylor Heads Garden Club Group

The Senior Group of the Scottsville Junior Garden Club met on Friday, January 4 at 2:45.

Officers were elected at the meeting as follows: President—Robert Taylor, Vice-President, Shirley, Golladay, Sec. Shirley Jean Johnson, Treas. Gordon Rutland, Program chairman—Sarah Forsythe, Membership chairman for girls Ann Goodwin, Membership chairman for boys Ralph Flynn. The reporter for the Garden Club is Shirley Staton.

The discussion was plans for a rock garden for Mildred Jones and the little Carroll girl. Also a discussion on having movies shown sometime in March.

Mrs. Krouse showed the club a small flower arrangement.

Minstrel To Be Given Friday At Schuyler

The Hinton Avenue Players Club of Charlottesville will present a minstrel "Ole Time Down in Dixie," at Schuyler High School auditorium Friday evening at 8 o'clock.

The show is directed by Harry Pond and has a cast of 28 players.

This program is being sponsored by the Methodist Youth Fellowship of Bethel Methodist Church.

SERVING ON DESTROYER

Carlton E. (Jack) Martin, a native of Albemarle, is a petty officer first class on the U. S. destroyer Willard Keith, which was escorting the freighter Flying Enterprise for several days before it finally sank Thursday.

Martin is the son of Mrs. Edward Martin, of Alberene. His wife and children, Carlton William and Karen, are at their home in Charleston, S. C.

Open House

BRUCE-DORRIER MOTOR COMPANY

Service Sales

SCOTTSVILLE, VIRGINIA

One Whole Week Saturday, January 19 through 26th

We have recently remodeled our building and cordially invite you to inspect our new and improved facilities. These improvements were made to enable us to better serve your automotive needs.

All car owners are invited to register during Open House for a drawing to be held Monday, January 28. (You Do Not Have To Be Present To Win. Winner Will Be Notified By Mail.)

During this week, with each purchase of 10 gallons of gasoline, tickets will be given, good for one lubrication.

FIRST PRIZE
New U.S. Royal Passenger Tire To Fit Your Car

SECOND PRIZE
One Set of Passenger Car Chains

NEXT THREE PRIZES
Your Car Washed and Polished

NEXT FIVE PRIZES
Four Free Lubrications, One a Month For Four Months

Serving Car Owners In This Community For 37 Years

Palmyra News

Mrs. P. F. Wilson, the former Miss Evelyn Schackelford recently visited her mother Mrs. Florence Schackelford. Mrs. Wilson lives in Richmond.

Mr. and Mrs. Bobby Hughes are the proud parents of a baby girl born Jan. 8, at the Martha Jefferson Hospital.

Mr. and Mrs. Clayton Duncan and little daughter Judy, of Richmond are spending the week-end with their parents Mr. and Mrs. C. S. Duncan and Ivanhoe Morris.

Mr. and Mrs. Maurice H. Conrad, of Arlington are spending the week-end with the home folks. Mrs. C. C. Conrad Sr. Mrs. C. C. Conrad, Jr., and little Mary Curtis Conrad spent Thursday in Charlottesville.

The Revival Services scheduled to begin at the Palmyra Methodist Church Sunday January 13 have been post-poned until a later date to be announced.

Mr. and Mrs. Ralph Zehler Sr., of Philadelphia has been spending some time with their son Attorney Ralph Zehler, Jr. and his family.

David Taylor, of New Jersey spent the past week with Lindsay Browning. David is a grandson of the late Horatio Begelow and a graduate of F.C.H.S.

Mrs. Alfred Adams and three children, of N. J. are visiting her parents, Mr. and Mrs. E. W. Thomas.

Mr. Harris is quite ill at the home of his daughter, Mrs. Dave Olliver.

Birth Announcement

A daughter was born at 1:35 o'clock Saturday morning at the Martha Jefferson Hospital to Mr. and Mrs. Harry G. Withlow, of Fork Union.

Wilmington News

By Mrs. Dorothy Follies

The Wilmington community enjoyed a very pleasant Christmas with Sunday School entertainments—a visit from Santa for the children; family dinners and all that makes for a Happy Christmas. We are sorry to report the illness of some of our friends, to whom we extend our best wishes. Among them, Mrs. J. B. White, who has been in the University hospital at Charlottesville now in Richmond hospital, returning soon Mrs. John Holland Sr. and Mr. Arthur Campbell he being reported some what improved.

The Wilmington Community Association will have its directors meeting Tuesday night. The two Christmas dances at Community House were most successful and much enjoyed.

Mrs. T. H. Griffin entertained the Bridge Club last Wednesday and the ladies of the Club gave their guest, Mrs. Mannie Scott a surprise birthday party.

Mrs. Burwell Seay spent some time in Richmond during the Christmas holidays, and many friends visited in our neighborhood among them Mr. and Mrs. Jack Wills, Mrs. Hanford Winn and Mr. and Mrs. Claud Evans.

Mr. S. E. White, of Richmond, Mr. and Mrs. Howard Tomlinson and family of Orange and George E. Danforth of Chicago, Ill. were guests in the W. W. White home.

Ella Yancey, Anna Sheppard, Betty Jane Griffin, Harriet Bell, Peter Bercan, Edward Loving, Billy Holland and Roamie Ryalls were home for the holidays and Christmas family dinner.

Mrs. Roderick Allen and Mrs. W. W. Wallory, of Hanover were guests of Mrs. D. L. Folks on last Thursday.

Mr. and Mrs. W. J. Folkes,

visited Mr. and Mrs. A. A. Anderson in Silver Spring Maryland during the holidays.

Movie Previews

"APACHE DRUMS"

A renegade gambler and the upright mayor of a small frontier town are unevenly matched suitors for the hand of a beautiful woman until an Indian attack puts the rivalry on a man to man basis.

From out of the distance comes the sound of Apache drums bringing the call of war. The story takes place in a small frontier village by the name of Spanish Boat. Here the inhabitants, good or bad, friends or enemies stand together against the dreaded Apaches.

The plot of the picture is familiar and there is more of a historical background than usual with particular care taken to represent the Apache side. The picture was filmed by Universal-International Studios and is highly recommended. For adventure and suspense see "Apache Drums" starring Stephen McNally and Coleen Gray playing Thurs. and Fri. Jan. 17 and 18 at Victory Theatre.

"BANDIT QUEEN"

To the list of Robin Hood and Monte Cristo is added the name of a new adventure that of "Bandit Queen." Rarely does such a woman live and seldom can the screen bring you such thrilling excitement. She rode by night seeking revenge with a whip, a gun, and a kiss. Starring Barbara Britton as "Bandit Queen," Willard Parker, Philip Reed, and Barton MacLane. Saturday January 19.

"HERE COMES THE GROOM"

Look out folks! Here comes Frank Capra's wonderful new motion picture, "Here Comes the Groom" and who do you suppose

is the groom? Yes, it's Bing Crosby and which of these two lovely ladies, Jane Wyman or Alexis Smith, will be the bride. The fun really starts when Bing brings in two well-mannered French kids—sh! excuse me, did I say well-mannered? You'll hear the song that's taking the country by storm, "In the Cool, Cool, Cool, of the Evening" and to top it off there will be six surprise guest stars on hand. For entertainment please see "Here Comes the Groom."

Watch the Victory Theatre ad in this paper for date of showing of the above motion picture.

WCS To Meet

The Woman's Society of Christian Service will hold its January meeting this Thursday, 8:00 P. M., at the home of Mrs. T. E. Bruce. Mrs. Andrew Dawson will be the program leader. All women of the church are invited.

Read The Ads Closely

Mrs. Batten Hostess For Club Meeting

Mrs. H. F. Batten was hostess Thursday afternoon at her home, "Redlands," to the Carter's Bridge Home Demonstration Club for its regular meeting.

Mrs. Wilmer Wingfield, the new president, presided at the session during which Mrs. Ruth Burruss Huff, Albemarle home demonstration agent, spoke on the Seeds for Freedom project through which seeds will be sent to the Philippines. The club voted to give three dollars for seeds.

One new member was taken into the group at this meeting. She is Mrs. Abraham Ishmael.

New Officers Installed By Scottsville Masons

New officers of Scottsville Lodge No. 45, A.F. and A.M., recently installed are: Worshipful master, Larkin Londerree; senior

warden, John Boggs; junior warden, T. H. Gillis; treasurer, re-installed, C. R. Dorrier, secretary re-installed C. A. Whitted; senior deacon, Donald Carroll; junior deacon, W. C. Duncan and tiler, re-appointed, A. L. Thacker.

Benjamin Franklin invented bifocal glasses.

SCOTTSVILLE RESTAURANT

A.B.C. On-Off

GOOD FOOD

Continuous Service

Open Till 11 P. M.

Part of this DEBT is YOURS

No, not the national debt. That is merely a financial obligation, and you already know that part of it is yours. What is meant is the service debt that you owe to your family and to society.

The Church shown here is one of thousands which are carrying the load of responsibility for a better kind of citizenship, for international peace, and for the greater acceptance of those higher values which alone can lead people into the better life and save the world from destroying itself.

No matter what your estimate of this or that church may be, the fact is that in the Church, and in the Bible which is its written word, lies the world's one hope.

Every responsible person owes a part of civilization's debt to the Church. For the sake of your children—for the sake of humanity—for your own sake—why not take an interest in the Church? Let's give religion a chance to do what it will do when today's unchurched millions are added to the forces for good already at work.

THE CHURCH FOR ALL . . . ALL FOR THE CHURCH

The Church is the greatest factor on earth for the building of character and good citizenship. It is a storehouse of spiritual values. Without a strong Church, neither democracy nor civilization can survive. There are four sound reasons why every person should attend services regularly and support the Church. They are: (1) For his own sake. (2) For his children's sake. (3) For the sake of his community and nation. (4) For the sake of the Church itself, which needs his moral and material support. Plan to go to church regularly and read your Bible daily.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Deutermy 6	Matthew 13	Matthew 13	John 2	John 5	I Timothy 6	Psalms 73
4-13	1-9	18-23	13-17	39-47	6-12	16-28

Copyright 1952, Koester Adv. Service, Strasburg, Va.

The Hub, Inc.
Clothing For All the Family
Scottsville

Alberene Stone Corporation
Of Virginia
Schuyler, Virginia

United States Rubber Company
Scottsville Plant
Scottsville

Smith Chevrolet Sales, Inc.
Chevrolet Sales & Service
Scottsville

Thacker Bros. Funeral Home
Ambulance Service
Phone Scottsville 48J

Walton Radio & Appliance Center
Refrigerators — Televisions & Washers
Charlottesville - Scottsville - Columbia

Scottsville Flour Mills
Blue Bird Flour
For Perfect Baking
Feed for All Livestock

Bruce-Dorrier Motor Co.
Ford - Sales & Service
Scottsville

W. F. Paulett & Son
Building Materials and Hardware
Phone Scottsville 47

C. R. Dorrier & Co.
The Quality Store
Phone Scottsville 1

**JANUARY SPECIALS
- AT BRUCE'S -**

SAVE! SAVE!
Rexall
ANTIHISTAMINE
15 tablets **23c**
Reg. 39c
Quick aid in helping check cold symptoms.
As Advertised in . . .
LIFE • LOOK • COLLIER'S POST • COUNTRY GENTLEMAN

HALF PRICE!
CARA NOME HAND CREAM
10 oz. jar **11c**
REG. \$2.20
It beautifies, softens & protects!
As Advertised in . . .
LIFE • LOOK • COLLIER'S POST • COUNTRY GENTLEMAN

SAVE \$1.06
Head Cold Relief
ELECTREX VAPORIZER
and
REXALL TINCTURE OF BENZOIN COMPOUND
A \$5.55 Value **44c**
BOTH only
Vaporizer has 3 hour capacity, thermostat control. Benzoin Comp. is effective steam inhalant.

CASCADE
Cellophane Pack WHITE LINEN
Letter-size Sheets or Matching Envelopes.
Reg. 10c choice **15c**
2 Packs for

Over 30% OFF!
REX-RAY HEAT PAD
Reg. \$4.49 **299c**
3-speed switch; removableannel cover.
As Advertised in . . .
LIFE • LOOK • COLLIER'S POST • COUNTRY GENTLEMAN

Homemaid CHOCOLATE PEPPERMINT PATTIES
Reg. 69c **59c**
1 lb. . . . NOW
20 extra-large patties made with real peppermint.
As Advertised in . . .
LIFE • LOOK • COLLIER'S POST • COUNTRY GENTLEMAN

BRUCE'S DRUG STORE

Phone 34 Scottsville

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

Subscription Price
\$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.

large within the government. And unless we wake up to these dangers, the Communist dream of decaying democracy can become our own nightmare."

The People's Business

As of December 28, 1951

The Government has taken in	\$ 23,705,846,124
The Government has spent	30,438,177,587
The Public Debt is	259,278,590,950
Each Citizen Owes	1,668.96

Country Lawyer

By Walter Johnson

Two great Legislative bodies came into session last week. These were the general assembly of Virginia meeting in Richmond and the Congress of the United States meeting in Washington.

What these bodies do is a matter of considerable concern to all the people. They have not made our laws for us as is their function. Instead of so doing they have been passing legislative and judicial power over into the hands of the Executive and into what we call bureaucracy. In that respect they have been weakening our magnificent form of government by eliminating the separation of the powers of government.

Though this trend is called "liberal" and "forward looking" it is not so at all. Too much power in the hands of the Executive becomes dictatorship even though you call it "liberalism". It is in fact reactionary because it is going backward into one-man rule as it existed here before 1776. And it is going back into the situation complained of in the Declaration of Independence by creating a multitude of new offices and a swarm of new appointed officers to harass the people and to eat out their substance.

Our Virginia general assembly should be fresh from the people inasmuch as every member thereof was elected or re-elected in November. It should be more conservative and alert to preservation of our system.

The general assembly will have many important problems before it. The poll tax problem is one. The poll tax should be wiped out. There should be no tricky substitute as was previously attempted by which certain appointees could, in their discretion, decide who may vote. The general assembly should recognize that every competent citizen must abide by the law and have a basic right to participate in the making of that law by voting.

There is the matter of public welfare and the question of letting daylight into the system. Now relief money is expended in secret. That should not be. The professionals want to retain the secrecy but those whose earnings are taken from them and expended for welfare are properly entitled to know how and where that money is expended. That persons on relief should have their feelings hurt by their neighbors knowing what they are getting is hardly good reason for secrecy. If the people know the meager amounts their unfortunate neighbors are getting there may be public assistance on an improvement.

There is the question of schools. Now, except for Arlington County, the school boards are selected for instead of by the people. This keeping the people away from participation in school management is inexcusable and should be corrected.

Some of our Virginia bureaucracy is fairly crying for investigation and review. These include the State Corporation Commission which seems to always favor the public utilities and common carriers over the people at large. Our mental hospitals desperately need attention. Also the Highway Department and the Commission for Fisheries and a great many

more of our Virginia bureaus. We know that as a practical matter many members of the general assembly forget their proper place upon election. They are elected to represent the people who sent them to the general assembly and should look to the people for instructions rather than to a group in Richmond. It is true that all members of the general assembly are members of political parties, but it is also true that they should represent the wishes of their constituents in so far as that wish can be determined.

Alexander the Great wept because he had no more worlds to conquer.

GOOD HEALTH

1. WHAT IS A CONSOLIDATED HEALTH DISTRICT?

3. SHOULD YOU RUB SNOW ON FROSTBITTEN FINGERS AND TOES?

Sanitation
Communicable Disease Center
Public Health

Maternal and Child Care
Nursing
Public Health Education
Vital Statistics

2. ARE TOYS A HEALTH HELP?

Answer to Question No. 1:

In many parts of the United States, several neighboring small towns or several counties with sparse population are joining forces in order to afford a qualified medical officer and set up good public health services. In some states a new law is required to permit such consolidation.

Answer to Question No. 2:

Every parent knows that the right toys are very important to a normal child's development. They contribute to both his mental and physical health. Experts are developing special toys that encourage handicapped children to use crippled hands and feet.

Answer to Question No. 3:

Not if they are really frozen. Thaw them at room temperature—and call a doctor. Until you get help, wrap the frozen members warmly but keep them away from extreme heat, and rub above the frozen areas to increase circulation. New drugs that retard or prevent clotting of the blood are proving helpful in experiments with severe frostbite, reducing the number of amputations necessary. These experiments are particularly important now that frozen feet are a major reason for casualties among the fighting men in Korea.

(Copyright 1951 by Health Information Foundation)

TOSS YOUR HAT INTO THE RING!

The Worst Stink Yet

It's a safe bet that nothing since World War II, with the single exception of the Korean conflict, has so thoroughly rocked this country as the graft revelations. And, according to reports on the contents of Congressional mail from the folks back home, nothing has so shocked and revolted the people.

Democratic party chairman McKinney recently said that he is sure the scandals will not be an issue of the 1952 campaign, on the grounds that the President and other Democrats are handling the situation, and will clean everything up neatly in short order. This, in the view of most observers, is whistling in the dark with a vengeance. The graft has been going on too long, and too many people in key Administration jobs are directly or indirectly involved. On top of that, it was a junior Republican senator, Williams of Delaware, who cracked open the tax frauds and has seen to it that the investigations kept going. And it is an interesting fact that some Democrats who have done valiant work on behalf of high ethical standards in government—such as Senators Kefauver and Douglas—are persona non grata at the White House.

The reaction of the American press to the scandals has been one of anger—just as was the case with the scandals of the Harding administration. As a general rule, the editorial attitude has been "turn the rascals out." This has been buttressed by most of the columnists, who are taking a similar line. And on the factual side, coverage of the news by both press and radio has been excellent.

The big thing, of course, has been the graft in the Internal Revenue Bureau. This has completely overshadowed the deep freeze and mink coat episodes, and for an excellent reason. As Robert Ruark put it, "We cannot understand a billion here, a billion there, because so few of us deal in billions that they just represent a long line of zeros. We cannot understand the deviations of the state department. The good Lord knows we cannot understand what has transpired with prices and ceilings and economics in general, because it is a solid cinch the people who perpetrate them do not understand them, either."

"But there is one thing we know, from Natchez to Mobile, and Memphis to St. Joe. Taxes we know. I know 'em, because I owe 'em. You know 'em because they squeeze 'em right out of your tired old take-home, and you never get through the one year without fretting about the next."

Everyone kicks at the tax collector as a matter of course, but everyone has believed that Internal Revenue was honest as they come. Now that the Bureau has taken on the smell of an ancient fish, the general public has turned whopping mad. And on the level of general principle, it seems certain that many millions of average Americans feel like Holmes Alexander, who wrote, "No tramp of a foreign invader has so shaken the temple of our freedom like the stealthy treat of thieves who are still at

if every woman knew...

she'd change to ELECTRIC cooking!

"I know that if everyone knew the facts about electric cooking, everyone would have an electric range. Electric cooking is so much faster, cleaner, cooler, and...well...there are no other methods that can compare with it.

CHEAPEST WAY TO COOK

"I have compared my electric bills with friends who use other fuels and I often find their bill will be higher than mine. I'm

positive electricity is the cheapest thing I can buy.

SAVES FOOD, TIME, WORK

"With my electric range it is not necessary for me to cook my food as long, and I find that I have less shrinkage. The automatic timer gives me extra time to relax and visit friends. Electric cooking is so clean and this makes my housework faster and easier."

Mrs. Margaret Hosimer

What's new to Learn when you switch to Electric Cooking?

Not a thing... except for learning how much better in every way a really modern method can be. Try it!

APPALACHIAN Electric Power Company

Household Hints

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

HOW CAN I?

Q. How can I make plain custard more attractive when serving?

A. By serving in tall glasses, garnishing with whipped cream and pieces of current jelly.

Q. How can I remove stains from nickel trim?

A. Dip a soft cloth in vinegar and rub over the nickel while the surface is warm. Polish with a soft dry cloth.

Q. How can I remove lint from clothing that will not come off with the clothes brush?

A. Try using a dry sponge, in-

stead of the brush, or blot with scotch tape.

Q. How can I fry oysters properly.

A. When frying oysters, first wash and drain them. Season with salt and pepper, dip in flour, egg, and then cracker crumbs. Fry until golden brown in hot fat. Then drain well and garnish with parsley or lemon.

Q. What can I give the children as a substitute for candy?

A. Try giving them raisins. They are body builders and are just as satisfying.

Q. How can I drop liquid from a bottle without the use of a dropper?

A. Dip the finger in water and moisten the rim of the bottle in one place. If this place is used from, which to drop the liquid, it will drop evenly and easily.

Q. How can I avoid turning on the unit of my deep-well cooker when I mean to use another unit?

A. It's a good idea to keep a small amount of water in your deep-well cooker at all times; then if you turn it on by mistake, there is less chance of the cooker's being damaged before you discover your error. Use the defrost water from your refrigerator, as tap water often contains salt or chemicals which will discolor the aluminum.

Q. How can I hang paper towels when I do not have a place above my sink to hang them?

A. Purchase two rubber suction cups (about 3 inches in diameter). Attach them to the side of your refrigerator and mount the towel rack on them. The suction cups do not harm the finish of the refrigerator.

GIVE Voluntarily TO MARCH OF DIMES
JANUARY 2-31

JANUARY

	1	2	3	4	5
6	7	8	9	10	11
12	13	14	15	16	17
18	19	20	21	22	23
24	25	26	27	28	29
30	31				

FAULCONER'S

Jeweler and Watchmaker
Watches—Elgin and Bulova
Wallace Sterling
Hallmark Greeting Cards
Diamonds and Costume Jewelry
Watch Repairs Guaranteed and
Watch Master-tested

JANUARY Clearance Sale
at drastically reduced prices.

Shoes, Coats, Dresses,
Hats, Skirts and Sweaters.

CHOOSE YOURS NOW

There's still plenty of old Man Winter left.

THE GARMENT SHOP

SCOTTSVILLE

VIRGINIA

Electrical SUPPLIES

Make more use of electricity... your cheapest home servant... harness its power with these thrifty supplies.

irha Special

Triple Outlet EXTENSION CORD 55c

SEE THIS irha SPECIAL IN OUR STORE WINDOW

Electric Soldering Iron \$2.95

Heavy copper point—long life heating element—cooling fins—long plug-in cord. A real workshop value.

FLASHLIGHT \$1.39

A new design, focusing flashlight with positive action switch. With bulb, less batteries. 2-cell.

OUTLET BOX 30c

Standard under-writer approved metal switch box for recessed or surface mounting installations.

3-way CURRENT Tap 35c

Ideal for laundry room, garage or shop. 2 plug-ins, on-off, pull chain switch for light socket.

Bakelite CUBE TAP PLUG 25c

NON-METALLIC CABLE Per Foot 6c

Duplex Electric Outlet Unit 50c

OMOHUNDRO HARDWARE CO.

Phone 6-J

Scottsville

ON DISPLAY SATURDAY

Chevrolet
Brilliantly NEW for '52!

ALLURING NEW INTERIOR COLORS
NEW IMPROVED POWER-JET CARBURETION
GORGEOUS NEW EXTERIOR COLORS
NEW ROYAL-TONE STYLING
New Centerpoise Power

LOWEST PRICED IN ITS FIELD!
This great new Stylaine De Luxe 4-Door Sedan lists for less than any comparable model in its field. (Continuation of standard equipment and trim illustrated is dependent on availability of material.)

It's Big... Bright and Beautiful!

Come, see the finest of all Chevrolets... brilliantly new for '52 in all these exciting ways:

Vivid New Royal-Tone Styling... with Bodies by Fisher that set the standard for beauty.

Radiant New Exterior Colors... widest and most wonderful array of colors in its field.

Alluring New Interior Colors... with two-tone upholstery and trim harmonizing with body colors, in all De Luxe sedan and coupe models.

New Centerpoise Power... engine is cushioned in rubber to bring amazing new smoothness of

operation and freedom from vibration to low-cost motoring.

New, smoother, softer ride for all passengers.

All these and many other advantages are yours in the '52 Chevrolets at lowest prices and with outstanding economy of operation. They're the only fine cars priced so low. See them now!

Extra-Smooth POWER Slide

with New Automatic Choke, gives finest no-shift driving at lowest cost. (Combination of Powerglide Automatic Transmission and 105-h.p. Engine optional on De Luxe models at extra cost.)

The Only Fine Cars
PRICED SO LOW!

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CAR!

SMITH CHEVROLET SALES, INC.

SCOTTSVILLE, VA.

PHONE 2

Ramblings

Flower-lovers have to confine their horticultural work to the inside of their homes this season, but there are dish gardens, paper narcissus, and other houseplants that keep some of them busy and satisfy the urge to grow things. Soon there will be branches with buds that can be forced into bloom in a warm room. Another way of working with flowers in the wintertime takes planning in the height of the summer season, and after hearing a description of the lovely dried flower arrangements that grace the rooms of Monticello during the winter months, it seems to me it would be an interesting and worthwhile hobby.

The drying of flowers was practiced in the days of Thomas Jefferson. When they are properly treated, the results are a far cry from the dusty clumps of plumes and dreary brown affairs so often thought of when you mention "dry arrangements." According to the Charlottesville Garden Club, which supplies Monticello with flower arrangements, with proper drying, flowers, leaves and seed-pods can be preserved with lovely, glowing colors which will last for several months. Not only from our gardens, but from the woods and the roadside can colorful material be gotten and treated for winter enjoyment. Chrysanthemums, zennias, marigolds, small dahlias, even golden-rod, are recommended among the flowers. Here is the recommended method for preservation of color: Flowers should be cut when they have reached their most perfect stage of development. All leaves should be stripped off, the stems tied in bunches, and flowers hung with heads down in a dry, dark warm place for about three weeks. When thoroughly dry, they may be stored in boxes or any dark, dry place until wanted for use in arrangements. As there is considerable shrinkage, it is well to remember that more flowers are needed for a dried arrangement than are used when fresh.

Since the flowers are stripped of their own leaves, it is essential to provide foliage for use with them, such as grasses, ferns, leaves, and vines. These will remain green or retain their brilliant autumn coloring if treated by the following method. Place ferns, etc. on a thick layer of newspaper, spreading and clipping so that none overlap. Cover with several more layers of newspaper and repeat until all are completely covered. Press down with

boards or similar flat objects and heavily weight the entire pile. In about three weeks they should be dry and you will find the original color is still here. A brass bowl full of bright marigolds would just hit the spot right now, but last fall I didn't think about winter bouquets.

A Sunday school teacher was describing how Lots wife looked back and turned into a pillar of salt.

"My mother looked back once while she was driving," said one of her pupils brightly, "and she turned into a telephone pole."

E. F. W.

The Meanderer

An article in this month's Audubon Magazine by Ira Gabrielson, former head of the Fish and Wildlife Service, brings discouraging news for wildlife from Alaska. With the spread of population to what used to be thought of as the land of ice and snow and Eskimos, all forms of wildlife are having to deal with the inroads of man. The Alaska Legislature has recently repealed a law that protected the Kodiak bear, because it sometimes preys on cattle being grown on this island. Kodiak Island is the only place where this bear is found, and seems to us it might be left its last territory, for cattle certainly can be grown under more favorable conditions. Why seek out such a place to grow cattle? There must be tremendous odds of weather. If it comes to a choice between killing off these giant Alaskan brown bears and trying to develop an estimated herd of 3800 range cattle, which the area might possibly support, it seems to us that this island country ought to be set aside to preserve the splendid Kodiak bears. The loss of the small potential meat production will never seriously interfere with the well-being of Americans.

Caribou and the Dall's sheep have been greatly reduced by both legal and illegal hunting so long as the natives hunted with primitive weapons to provide for immediate need, the herds of caribou could stand the kill, but no wildlife species has ever successfully withstood market hunting or wasteful killing. As for the breeding grounds for waterfowl, these areas should be withdrawn from all homesteading. As hunting pressure mounts, it might be desirable to set aside certain portions of them as refuge areas, for home steading and the building of hunting lodges increase, such activity destroys the sanctuary now provided by remoteness. Lack of adequate law enforcement is having a serious effect on all wildlife, including fish, and all of it desperately needs more protection if it is to survive in Alaska.

We haven't seen our little chipmunk for weeks. He must have gathered his winter supply of food in a good safe hole somewhere, and is now enjoying his rest. He certainly worked furiously last fall, and if his daily amassment of sunflower seeds had continued through the winter, we soon should have been cleaned out. As it is, we wonder whether or not the 25 pounds we started with are going to last until spring, for of all feeds, this is the favorite among the wintering birds.

GIVE Voluntarily TO
MARCH OF DIMES
 JANUARY 2-31

		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Mrs. McGuffin Speaks To Schuyler P. T. A.

Mrs. Holmes McGuffin pointed out the relationship of the responsibility of home, school and church in the training of children when she spoke on Thursday at the Schuyler Parent-Teacher Association meeting.

Mrs. McGuffin, who is elementary school supervisor for Nelson County, used "Education Cannot Fail" as the title of her talk. Walter J. Payne, principal at the school, presented her. John Carter, president, presided at the business session.

Caesar, Alexander the Great and the Iron Duke of Wellington were never defeated in battle.

Memorial Services

Memorial services will be held for James L. Cobbs, son of Mr. and Mrs. Hamilton T. Cobbs, of Lee Goochland County and the grandson of the late Mr. and Mrs. Edgar L. Cobbs, of Howardsville, at Grace Church, Goochland Court House on Sunday January 20, 1952 at 2:30 P.M.

Mr. Cobbs was among the passengers of a Canadian Pacific Airlines plane on Military Charter carrying United Nations Officials and Military men on a Mission from Vancouver, B. C. to Japan. The plane was last heard from near Juneau Alaska on July 31, 1951.

White Funeral
 A funeral services for Harry

H. White, 78, Fork Union resident who died Friday at his home, was held at Fork Union Baptist Church at 2 P.M. Sunday. Burial was in the church cemetery, with Masonic rites conducted by Fork Union Lodge No. 127 AF & AM, of which he was tiler and past master. Surviving are his wife, Mrs. Marion Carter White; four children, Hartwell White, of Fork Union; Carter White, of Slate Mills, Va.; Mrs. John Baker, of Fredericksburg, and Wade White, of Fork Union; two sisters, Mrs. James Mann, of Baltimore, and three brothers, Wilmer White, of Wilmington; Easton White, of Richmond, and Austin White, of Brems Bluff, Va.

Members of the white race have more hair on their heads than any other race.

SALE Of MID-SEASON FASHIONS
 for the family.

SALE of piece goods SPECIAL PURCHASES for Your savings
 Clearance of dress fabrics . . . Slip-cover and drapery fabrics.

SALE of Towels, Sheets and Pillows Also close-outs of several lines of Electrical appliances . . . greatly reduced!

C. H. Williams Co.

Charlottesville's most complete Dep't. Store

Millers Self Service

Special Prices For Cash

- Granulated Sugar ----- 5 lbs. for 50c
- Dole Pineapple Juice 46 Oz. can ----- 32c
- Donald Duck orange juice 46 Oz. can ----- 26c
- Donald Duck Grape Fruit juice 46 oz. can ----- 25c
- Double QQ Salmon ----- No. 1 Can 57c
- Pride Va. Herring ----- No. 1 Can 14c
- Pork & Beans 2 1-2 Can ----- 18c
- Soap Pdr., Duz, Rinsc, Tide, Large ----- 30c

Fresh Meats, Vegetables
 Every day prices for cash

LAY Kentile YOURSELF!

Asphalt Tile, 9X9 Blocks, from 6c each
 Ken-Kit containing all necessary tools
 installation and complete instructions,
 only \$1.00.

You Can Lay a 9X12 Room for \$11.46
 the amount you save depends on room size!

Lay It Yourself!
 Buy Tile By the Block

**M. C. THOMAS
 FURNITURE CO.**

420 E. MAIN ST. — CHARLOTTESVILLE, VA.

NOW is a good time to buy the following Building Materials while our stocks are in good shape and prices are low.

- 45 lb RUBEROID ROOFING ----- \$1.90 roll
- 55 lb RUBEROID ROOFING ----- 2.35 roll
- 210 lb THICK BUTT SHINGLES ----- \$6.90 square
- 29 GA. GALV. COP-R-LOY CHANNELDRAIN ROOFING ----- 12.85 square
- 12 Lt. 8 x 10 x 1 1-8 Pl. RI. WINDOWS ----- \$4.85
- 12 Lt. 10 x 12 x 1 1-8 Pl. RI. WINDOWS ----- 6.00
- 4 x 6 x 3-8" SHEETROCK ----- \$1.20 sheet
- 4 x 8 x 3-8" SHEETROCK ----- 1.60 sheet
- PORTLAND CEMENT ----- \$1.25 sack

W. F. PAULETT & SON

BUILDING MATERIAL HEADQUARTERS
 SCOTTSVILLE, VA.

- Yellow Bole Pipes 1.00
- 1 lb P.A. Tobacco .99
- Cigarettes Popular Brands 1.68
- 1 lb Marshmallows .39
- Double Dip Cone Saturday only .05
- S S S Blood Tonic 1.19
- Mineral Oil, Heavy, qt. .69
- Lyon Tooth Powder .39
- Wrisley Bath Crystals .98
- J J Back Plaster .39

JONES STORE

Phone 122
 Scottsville, Va.

Farm News

SHORT COURSE PLANNED FOR BEEF CATTLEMEN

Production and management problems of the beef cattle industry will have top billing in discussions at the second annual short course for beef cattle producers at VPI, March 4, 5, and 6.

Curtis Mast, associate animal husbandman at VPI, says marketing and disease and parasite control will be discussed.

The short course is open to anyone interested. There will be a minimum registration fee. Lecturers, many of them members of the animal husbandry staff at VPI, will be announced later, as will the detailed program.

Cattle producers interested in attending should contact their county farm agents.

PROPER STORAGE OF SPRAYERS PREVENTS COSTLY REPAIRS

Proper storage of fruit sprayers during the winter will prevent costly repairs later.

Here is some advice: First flush out the tank and pump and drain all water from the sprayer before it can freeze. Remove all drain plugs.

A weak muriatic acid solution will do a satisfactory job of cleaning spray residue from the outside and inside of the sprayer. However, do not leave the acid in the sprayer long enough to damage the metal. Wash thoroughly with clean water after the sprayer is cleaned with the acid.

After the sprayer is clean and dry, a rust preventative can be used to cover the inside and outside. The spray rig itself can be used to apply the preventive. Drain the excess compound from the sprayer. Rust preventatives are superior to ordinary cleaners and oils.

Store the rubber suction and discharge hoses and nozzle gaskets in a cool dark place. Put valve balls and nozzles in a can of rust preventive compound. **RESISTANT VARIETIES WILL CUT LOSSES**

Safeguard against a recurrence of blackshank in the 1952 tobacco crop by using resistant varieties.

That's the advice from S. B. Fenne, plant disease specialist at VPI, who says blackshank was rampant in Virginia tobacco fields last year, and any farmer who had trouble with the disease should by all means plant only resistant varieties. If blackshank was found on farms adjacent or nearby, it also would be wise to plant only resistant varieties.

The disease, he explains, spreads easily. Fenne also cautions against

Needlecraft News

by Nancy Baxter

SEWING is fun. The more you know about it, the more fun it is to do. That's one reason I like to pass sewing tips along to you as often as possible. The greater your knowledge of sewing the greater will be your satisfaction in anything you make. If you're busy making suits for fall and winter you might appreciate a few pointers on hems—so that will be our topic for today.

Have you ever longed to be able to turn an invisible hem on a jacket. Well, here's a tip that many tailors use. Baste a line at the bottom of the jacket marking the correct length and serving as a guide when turning up the hem. Cut a bias piece of unbleached muslin 2" wide and place it along the basting line. Catch stitch muslin invisibly to jacket (taking care that stitches do not show on right side). Turn up 1 1/2" hem, following basted guide line, and catch stitch into place, catching through muslin only. Bring jacket lining down over muslin and slip-stitch lining to hem, allowing 1/2" for ease.

Turn A Smooth Hem

If you want a smooth hem on a circular or flared skirt, first mark hem and turn it up, basting around lower edge close to the fold. Measure desired depth of hem and trim evenly. You will find this easy if you use a cardboard gauge with a notch marking the depth of hem desired. Now run a stitching around upper edge of hem. Pin hem at each seam. Now pull stitching until width of lower edge of hem is exactly the same as the portion of skirt against which it is turned. Distribute fullness evenly, using the skirt seams as guides. Unpin hem and, using a dampened press cloth, shrink out the gathers at the hem edge. It may be necessary to repeat the process several times if your fabric is heavy or the skirt widely flared. Baste and stitch on finishing tape and blind-hem the hem in position. Now your flared or circular skirt will hang beautifully, with no bumps or puckers to mark the hem.

Hostess Apron—Inexpensive To Make

Here's a simple sewing project you can squeeze in between your larger projects. Not so practical for washing the dishes but oh, so pretty for serving your guests, this dainty apron needs only a square of crisp organdy, a deep flounce and two ties and straps to make it. Looks expensive but costs little to make. A direction leaflet for this apron style and two others, one from pastel percale and eyelet trimming, one from red cotton bandannas, is available. Just send a stamped, self-addressed envelope to the Needlework Department of this paper and ask for THREE APRONS, Leaflet No. SS-48.

planting tobacco back in the same soil where tobacco was grown the preceding year. This is particularly important if blackshank was present, since even resistant varieties may be seriously damaged by blackshank if grown on land that produced a diseased crop last year.

The Vesta varieties and Dixie Bright 101 are resistant to blackshank.

Another disease, Granville wilt, may also be destructive in certain of the flue-cured tobacco areas. It is important, Fenne says, to have Granville wilt identified, since the varieties of tobacco resistant to blackshank might not be resistant to Granville wilt. Dixie Bright 101 is resistant to both, so farmers unfortunate enough to have both should plant

that variety. Oxford 26 is resistant. Some farms suffer an annual loss from mosaic disease. Farmers who have practiced careful sanitation in the plant bed, being careful to handle plants in such a way that commercial or home-cured tobacco does not come in contact with the plants, and who still have mosaic each year, are advised to plant one of the new mosaic-resistant varieties such as Vamorr. Remember, however, that the Vamorr varieties are not resistant to blackshank or Granville wilt.

GENTRY-MOORE

Samuel A. Moore has announced the marriage of his daughter, Marshall Jane, to Harry Lee Gentry, son of Harry B. Gentry of Shipman.

Chevrolet's Smart New 'Face'

Marked changes from previous years give the 1952 Chevrolets a freshness that assures their continued popularity in the low-price automotive field. Apparent in this front-end view is the redesigned grille which features five distinctive "air foil" fins mounted on the center bar. Parking lamps have been broadened to eliminate the former slotted grillework and the hood emblem carries the name, Chevrolet.

Sgt. Bradshaw Arrives At Post In Germany

Sergeant Summer C. Bradshaw, son of Summers C. Bradshaw, Sr., route one, Faber, Virginia, has arrived on Heidelberg Military Post in the U. S. Zone of Germany. The sergeant is a storage specialist with the 738th Engineer Supply Point company on the post.

A 1948 graduate of Schuyler high school, Schuyler, Virginia, Bradshaw enlisted in the Army in September 1948. Before his assignment to the European Command he was stationed at Camp McCoy, Wisconsin.

District Missionary Institute Scheduled

The District Missionary Institute will be held in Lovingson Tuesday, January 22 at 7:30 p. m.

The Rev. J. W. Sells, rural church authority, whose office is

in Atlanta, will be the speaker. A large delegation is urged to attend.

I. G. Cleveland
S. A. Spencer, Jr.

Real Estate

Farms — Homes

Timberland
Phones:
Office 113
Home 86F12
Scottsville, Virginia

Easter can occur any time between March 22 and April 25.

The head of a sphinx is that of a woman.

NOTICE—of Annual meeting of Albemarle Home Mutual Fire Ins. Co.

The annual meeting of the Policy Holders of the Albemarle Home Mutual Fire Insurance Co. will be held at the Court House in Charlottesville at 11:00 o'clock Saturday the 19th day of January, 1952, for the election of officers for the company for the ensuing year. Policy holders are urged to attend.

H. L. Clark
Secy-Treasurer,

DAVIS... More Miles per Dollar!

DAVIS \$18.45

Super Safety

5.00-16 Plus Tax

Top quality throughout... long mileage... cold rubber tread... double shock strips... specifically designed to give you more safe miles for your money! Guaranteed 24 Months!

Western Auto Associate Store

Owned and Operated by John F. Williamson Scottsville

VICTORY THEATRE

Scottsville

Thursday, Friday

January 17-18

"Apache Drums"

Starring

Stephen McNally and Coleen Gray

Saturday, January 19

"Bandit Queen"

With Barbara Britton, Willard Parker, Philip Reed and Barton MacLane

Sunday, Monday,

January 20-21

"Here Comes The Groom"

A sparkling comedy with Bing Crosby, Alexis Smith, Jane Wyman, Franchot Tone

Winter Clearance SALE

JANUARY 24 TO FEBRUARY 2

at

THE HUB INC.

Scottsville

ARMSTRONG'S FASHION PREVUE for '52

NOW SHOWING!

Armstrong's Quaker Rugs and Floor Coverings

Exciting new floor styles for every room! Beautiful carved carpet effects—crisp geometric tiles—all with wonderful, long-wearing K-99 finish.

9 x 12-ft. Rugs \$9.95

Yard Goods Sq. Yd. 85c

Parr's Furniture Store

Phone 46 Scottsville

He's arrived just in time to see the new 1952 CHEVROLET

On Saturday January 19 you, too, can see the new

1952 CHEVROLET

Smith Chevrolet Sales, Inc.

Scottsville

Phone 2

Classified

Classifieds are sold at the rate of two cents a word, 35 cents minimum. Display classifieds 60 cents an inch.

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

JANUARY INVENTORY SALE!

10% Cash Discount on all Used Equipment F.O.B. our Charlottesville Store

HG Cletrac	\$1200.00
AR John Deere	650.00
A John Deere	1000.00
B John Deere	1000.00
G John Deere	1000.00
F-30 International	250.00
Ford-1947 with Mower	1100.00
Allis Chalmers WC	1100.00
Jeep Power Take-off and Lift	125.00
2 Side-Delivery Rakes — each	50.00
Hardie Sprayer — 35 gal per min.	850.00
Bean Sprayer—35 gal. per min.	1000.00
IHC Stationary Baler	300.00
Model H Lime Spreader	37.50
CH JD 32 x 18 Disc	50.00
IHC 2-Bottom Plow on Rubber	160.00
B-1 Plow	100.00
No. 51 Plow	100.00
IHC Horse Mower	75.00
IHC Horse Mower	30.00
IHC Tractor Mower	100.00
T-20 Pulley	75.00
M Tractor Snow Plow	75.00

Also included in this sale are reconditioned ranges, refrigerators, automatic washers and deep freezers. These will carry the 10% discount for the month of January.

PIEDMONT TRACTOR COMPANY

1 Mile west of Charlottesville on Route 250

ROUND AND SQUARE DANCE, VFW HALL, 3 miles East of Scottsville, Route 6, EVERY SATURDAY NIGHT, 9 to 12 o'clock. MUSIC BY THE CENTENARY SERENADERS.

Woman to help with patients at night in Convalescent Home. PHONE 89-F-22. PHONE 3-3442 CHARLOTTESVILLE.

Bruce-Dorrier

(Continued from page one) During the week of January 19, free lubrication will be given to all customers who buy 10 gallons of gas and 25 prizes will be drawn for at the end of the week.

All those who register during Open House will have a chance to receive the following prizes: First prize, one new U. S. Royal passenger tire; Second prize, one set of passenger car chains; three prizes of a car wash and polish, and five prizes including a free lubrication once a month for four months.

Howardsville Methodist

(Continued from page one) tins, last year gave hymnals in memory of Mr. and Mrs. G. N. (Byrd) Martin. The historic old church has been kept in good repair. A furnace was recently installed. There have been many residents of Howardsville for whom this church has been the scene of important moments in their lives. It is a religious center that has remained permanent in its influence through changing years.

France was the first country to recognize the United States of America.

Trend Toward Grass Farming Evident In This Area

A trend towards grass farming and a reduction of crop acres is evident on Albemarle County farm using Soil Conservation plans, R. O. Anderson, technician at the local office, said this morning.

Figures for 1951 show 2,216 acres in contour planting as compared to 3,150 the year before, and 2,583 acres in cover crops against 5,593 in 1950.

Forty new farm plans were made for Albemarle County, 11 less than 1950, covering 9,803 acres, as compared with 11,326 in 1950. At the end of 1951 and ten years of work, the local Soil Conservation office had made 612 farm plans in Albemarle.

The number of bream and large mouth bass planted in local streams and ponds in 1951 almost tripled the number for 1950. Fisheries supplied the county with 31,300 bream and 3,000 bass during the year.

Twenty-two thousand multiflora rose plants were set out during the year, the same number in 1950, and 26,000 lespedeza plants were distributed in 1951, 2,000 less than the previous year. In addition, 4,000 poncirus trifoliata plants were distributed. This bush is being used experimentally for hedges and fencing.

Other figures on the 1951 conservation Service record in Albemarle County include 543 acres in strip planting, against 452 in 1950, 3,653 in pasture improvement against 4,583, 1,643 in pasture reseeding against 1,039, 67 in wild life management against 44, 4,330 in woodland management against 5,429, 23 farm ponds against 12 in 1950, 484 acres in crop rotation against 599, and 835 acres in alfalfa and permanent hay against 658 in 1950.

CHURCH SERVICE

There will be services at the Fox Memorial Church in Fluvanna County this Sunday evening at 7:30. The Rev. Temple Collins will preach the Sermon. The text will be "Remember Now Thou Creator," this will be a special sermon for the young people. Everyone is invited.

Dust from steel-making blast furnaces and fine particles of iron ore from mines are captured and made into chunks by a sintering process and used in the iron industry.

Church Notes

SCOTTSVILLE METHODIST CHURCH

Church School 10:00 A.M. George T. Omohundro, Jr., General Superintendent
Morning Worship 11:00 A.M.
Sermon by Rev. J. B. Taylor
Youth Fellowship 7:00 P. M. in Church Parlor.

MT. ZION

Morning Worship 10:00 A.M.
Message by Pastor
Church School 11:00 A.M. Dudley

HOWARDSVILLE

Church School 2:00 P.M.
Evening Worship 3:00 P.M.
Sermon by pastor, Rev. J. B. Taylor.

SCOTTSVILLE BAPTIST CHURCH

Rev. Hodges of Fork Union will be Minister this Sunday morning. Church Service 11:00 A.M.

ST. ANNE'S EPISCOPAL PARISH

Schedule of services for Sunday, January 20.

St. John's Church, Scottsville 10:00 A.M.—Sunday School

Christ Church, Glendower 11:30 A.M.—Morning Prayer and sermon

St. Stephen's Church, Esmont 10:00 A.M.—Morning Prayer and sermon

11:00 A.M.—Sunday School

St. Anne's Church, Alberene 8:00 P.M.—Holy Communion and sermon.

Howardsville Masons Install New Officers

The following officers were installed at a meeting of George Lodge No. 32 A.F. and A.M. in Howardsville December 27. R. O. Snoddy, of Richmond, of Fitzgerald No. 299, brother of the incoming worshipful master was asked to install them.

Officers are E. W. Snoddy, Worshipful Master, H. W. Bryant, Senior Warden, L. L. Miles, Junior Warden, John T. Hurt, Treasurer, B. F. Wells, Secretary, C. V. Giannini, Senior Deacon, and F. R. Moon, Junior Deacon. H. E. Fenwick, the retiring treasurer has been treasurer of the Lodge since January 1925. John T. Hurt, who was elected treasurer, has held every position in the Lodge except this one until this election. E. W. Snoddy appointed J. B. Ramsey, Tiler, H. E. Fenwick, L. L. Miles, T. C. Adcock and George D. Nulty, stewards, and H. E. Fenwick, chaplain.

One of Them Had Polio

They are identical twins but it's easy to tell them apart. Polio hit Linda Beatty, 3½ (left), of Arlington, Va., when she was 16 months old. Sister Brenda escaped attack. Treatment paid for by March of Dimes funds is helping Linda on road to recovery. January is March of Dimes month throughout the nation.

Smoother Ride, Vivid Colors Feature Four-Door

Chevrolet records indicate the four-door Styleline De Luxe sedan was the most popular body model in the country in 1951. Above, it is shown in its 1952 design, more striking in appearance and improved in performance over earlier models. Headlining some notable contributions to motoring pleasure are smoother riding qualities and responsive performance under all sorts of weather conditions.

Negro Is Charged With Shotgun Theft

Gordon Jones, Negro, of Warren, has posted \$500 bond after being arrested Sunday for breaking and entering a closed house near Warren and for stealing a shotgun there.

Deputy Sheriff C. R. Marshall recovered the weapon Tuesday in honeysuckle on a hill near Scottsville.

Marshall said Jones entered the house, which belongs to Mrs. Dorothy Miller, by removing the screws from a hasp lock. The warrant against him was sworn out by Edgar Harris, Negro, the caretaker.

Jones, who admitted the charges to Marshall, will be tried Friday in Trial Justice Court.

Mrs. Collins Is Hostess To Fair Hope Club

The Fair Hope home demonstration club met on Tuesday, January 8 at the home of Mrs. R. L. Collins.

Mrs. Vaden Butler, the president, presided. Members voted to send a generous donation to the March of Dimes.

The demonstration on "New Uses for Virginia Corn Meal," was given by Mrs. Marj Butler. This included the making of corn meal, muffins, waffles and corn sticks.

Refreshments were served by the hostess.

Brothers Enlist In Navy

Two brothers were among the first ten men recruited at the local Navy Recruiting Station in 1952. Chief Petty Officer Timmie P. Nassif reported this morning.

Nelson Franklin Tinnell and Walter Edward Tinnell, of Shipman and Schuyler, enlisted yesterday and will train at the U.S. Naval Training Center, Bainbridge Md.

Other enlistees yesterday were Hoover Emmett Bickers, of 1113 Forrest Street, Harold Watt Ray, of 1702 East Market Street, James Albert Daniel, of St. Anne's Court, Broadus Mason Hughes, of 937 Belmont Avenue, Herman Lee Eppard, of Route 1, Otis Clay Pillow, Cabell Evelyn Wray, and William Everett Robertson, of Schuyler, who will also train at Bainbridge.

Walter Tinnell and Daniel, both 17, entered service under minority enlistments and will be released when they become 21. The other eight men enlisted for four years as seaman recruits.

It is only 18 miles across the English Channel from Dover, England to Calais, France.

Massachusetts is the only state governed under its original constitution.

Three Workshops On Inflation Set

The first of a series of three workshops sponsored by the League of Women Voters of Albemarle, on inflation and entitled, "What Sense Does Your Dollar Make?" is scheduled for 8:00 o'clock the evening of Jan. 17, at the Thomas Jefferson Memorial (Unitarian) Church, Rugby Road, Charlottesville. Moderator will be Mrs. Arthur M. Smith, recorder, Miss Anne Page Brydon, Mrs. George Elkins Reed, Chairman for the workshops said, "inflation is as dangerous a menace to our national life as war. The League of Women Voters of Albemarle, in seeking a better understanding of the problem, is offering these workshops, which are open to the public." Several Scottsville residents have indicated their intention to attend and participate.

Education standards and general school policies will be the subject of the next monthly meeting of the League at 3:30 the afternoon of January 22, at Westminster Presbyterian Church, Rugby Road, Charlottesville. The program will include discussion of ways to alleviate present heavy textbook costs to parents, qualifications of a good school board member and recent proposals on problems of overcrowding and curriculum. Reports on Jackson P. Burley High School in Charlottesville, including the new courses in practical nursing set up in cooperation with the University of Virginia Hospital, and on the new Albemarle consolidated high school on Hydraulic Road will be received. Various education and parent groups are expected to participate in the question-and-answer period which will follow the program.

The meeting is open to the public. For a nominal sum young children can be left in care of a responsible person on the church premises.

Home Nursing Course Being Taught Here

A Red Cross home nursing course is being taught to a group of Fluvanna women at the V.F.

JOIN THE MARCH OF DIMES

W. building near Scottsville.

An instructor course was given in October at Carybrook. The present instructors, Mrs. John Glass and Mrs. John Davis were among those attending the class.

Two classes of two hours each are given weekly for three weeks. Upon completion of the course, certificates will be awarded to those attending at least five meetings.

VIRGINIA: IN THE CIRCUIT COURT OF THE COUNTY OF FLUVANNA. CHESTER P. FISHER, COMPLAINANT, ORDER OF PUBLICATION

MAUDE CARROLL FISHER, DEFENDANT.

The object of this suit is to obtain a divorce from the bond of matrimony (a divorce a vinculo matrimonii) from the Defendant on the ground of desertion for more than two years.

And an affidavit having been made and filed according to law, and to the effect that Maude Carroll Fisher, the defendant is not a resident of this State (Virginia), but is a resident of the State of New York, it is hereby ordered that the said Maude Carroll Fisher appear before this Court within ten (10) days after due and legal publication of this Order, in the Clerk's Office of this Court, and do what is necessary to protect her interests herein.

And it is further ordered that a copy of this order be published once a week for four successive weeks in "The Scottsville Sun", a newspaper published in Scottsville, Virginia, and having general circulation in the County of Fluvanna, Virginia, it is further ordered that a certified copy of this order be posted at the front door of the Court House at Palmyra, Virginia.

A Copy-Teste Richard F. George, Clerk A. L. Pitts, Jr., p.g. Dillwyn, Virginia

VIRGINIA: IN THE CIRCUIT COURT OF THE COUNTY OF FLUVANNA. WALLACE H. THURSTON, COMPLAINANT,

RUTH B. THURSTON, Charlotte, North Carolina, DEFENDANT. IN CHANCERY

The object of this suit is to obtain a divorce from the bond of matrimony (a divorce a vinculo matrimonii) from the Defendant on the ground of desertion for more than two years.

And an affidavit having been made and filed according to law, certifying and to the effect that Ruth B. Thurston, the Defendant is not a resident of this State (Virginia) it is hereby ordered that said Ruth B. Thurston appear before this Court within ten (10) days after due and legal publication of this Order, in the Clerk's Office of this Court, and do what is necessary to protect her interests herein.

It is further ordered that copy of this order be published once a week for four successive weeks in "The Scottsville Sun" a newspaper published in Scottsville, Virginia, and having circulation in Palmyra, in the County of Fluvanna, Virginia; it is further ordered that a certified copy of the order be posted at the front door of the Court House at Palmyra, Virginia.

A COPY TESTE: Richard F. George, Clerk. Allen N. Spitzer, p.g.