

Help Fight Polio -- Join the 1952 March Of Dimes

The Scottsville Sun

VOL. 2—NO. 1

SCOTTSVILLE, VIRGINIA, THURSDAY, JANUARY, 3, 1951

PRICE: 5 CENTS A COPY

Antioch Baptist Church

Antioch Baptist Church Founded In 1858; Strict Behavior Governed Early Membership

By Elizabeth Wimer
Antioch Baptist Church is one of many old churches in this vicinity that has played a strong and vital part in the lives of the families which have made their home near its grounds. Years ago, when settlers first came to build homes and establish families, one of the first things they did was to establish a place of worship. As communities spread out and sprang up too far from a church, another one close by was built.

Antioch Baptist church grew in such a way, and in 1858 a group of 18 original members gathered together to form the church and make plans to build a meeting house. On November 15, 1858, John H. and Mary H. Burgess, husband and wife, deeded five acres of land to church trustees John T. Kent, William H. Sadler and W. I. Hughes. Shortly after this the first Antioch church was built.

Those who determined first to found this church were, according to the church book, R. A. Kent, who later became a relentless worker for the raising of building funds, John T. Kent, Jesse R. Hughes, Joseph C. Scruggs, William I. Hughes T. C. Jones, T. H. Wood and others. N. E. Scruggs was elected first clerk of the church.

First pastor was the Rev. Peter C. Hoge, who served the congregation from 1858 until 1876. The minutes of the church during the early years show a more strict interpretation of proper behavior than is made now. Many a recalcitrant member was banned from the church for such improprieties as dancing or following pleasurable activities on the Sabbath later to be re-instated on repentance and promises of better behavior.

In 1901 the old church gave way to the present white frame building, or rather, the central part of it. This new building, dedicated in 1902, during the pastorate of Rev. George F. Cook, was built with J. E. Sadler as chief carpenter. Morton Sadler was the donor of the glass transom above the door. The two wings, built to house Sunday school rooms, were added between 1910 and 1911.

At present the church has an active membership and a good Sunday school which meets every Sunday. R. S. Duncan, Sr. is Sunday school superintendent.

At the present time supply pastors are in charge of service, which are held every fourth Sunday at 11:30 a. m. and every second Sunday at 3 p. m. Rev. Charles Morgan served this

church, which is in the Scottsville field, until his resignation last fall.

Church trustees are S. R. Carroll and T. C. Johnson.

Miss Charlotte Duncan directs the Baptist Training Union, the young people's group.

Deacons are R. S. Duncan, Sr., R. S. Duncan, Jr., Fred Lockwood and W. R. Winks. C. R. Baker serves as treasurer.

There is well organized Woman's Missionary Union in Antioch church which contributes to both local and foreign missionary work and helps with the upkeep of the church. This is headed by Mrs. W. W. Powell, president. Other officers are Mrs. W. Lackwood, vice-president; Mrs. R. S. Duncan, Sr., and Mrs. S. R. Carroll, treasurer.

The cemetery beside the church dates far back in its history, but it was neglected for a long time before the first annual Homecoming in 1940, when contributions went toward restoring it. It is now a well-kept and attractive plot, kept up by the Homecoming Day offerings and the hard work of several of the members.

It will only be a few years before Antioch marks its centennial year. The constant loyalty of its members through the years is a tribute both to the church and to the little farming community in the heart of which it stands.

Mrs. Mary E. Faulconer of Scottsville, 15 and a half years ago began cooking on the range shown above. It has been in continuous use during all these years. Mrs. Faulconer has the enviable record of never having required any service on this cooking equipment; not so much as a fuse has had to be replaced since 1930.

Last summer Mrs. Faulconer processed on her range 100 pounds of food for freezing, and canned 30 quarts of vegetables. Mrs. Faulconer says that she sees no reason why her range should not give her at least ten more years of the same carefree enjoyment she has experienced during the past fifteen years while using this appliance.

Letter To Editor

Dear Sir:
In order to have peace of mind during Christmas I am writing this criticism of Palmyra Church history.

It is appalling the way "Old Broken Back" and "Palmyra" are mixed. "Old Broken Back" stood close to where the marker, now on Route 250, was first erected in 1927 nearer Salem Methodist Church.

The present building in Palmyra was built early in 1890's.

I am interested in true local history and also a friend to The Sun.

Miss Mattie B. Haden
The writer made a mistake in saying that "Broken Back" was situated on the present courthouse grounds. The former brick church, which Palmyra Methodist succeeded was on this site, and was built in 1830, which the article also states. The history in The Sun was taken partially from another printed history of Methodist churches in Fluvanna, and partly from information from individuals. It can be truly said, however, that the present "Palmyra" does stand near the site of the founding of the Methodist Episcopal Church of America, since the marker is only a few miles down the road from it.

There is well organized Woman's Missionary Union in Antioch church which contributes to both local and foreign missionary work and helps with the upkeep of the church. This is headed by Mrs. W. W. Powell, president. Other officers are Mrs. W. Lackwood, vice-president; Mrs. R. S. Duncan, Sr., and Mrs. S. R. Carroll, treasurer.

Albemarle 4-H Clubs Get Safety Plaque

The Albemarle County 4-H Clubs have been awarded a plaque by General Motors for their work on farm safety.

The club members listed hazards of farm safety early this year under the direction of Hugh Henderson, former assistant Albemarle County agent, and Miss Elsie Noel, assistant home demonstration agent.

The club members listed hazards in their own homes and on their farms, studied general means of correcting safety hazards, and worked out means of applying these methods on their own places.

The project was set up by the 4-H Club County Council and the plaque is the only one awarded in the State in this program.

Church Notes

The churches of St. Anne's Episcopal Parish had a number of special services and other activities to celebrate the Christmas season. The Christmas program at St. John's Church, Scottsville, was opened with a pageant of the nativity scenes, put on by the members of the Sunday School. In addition to the regular Sunday services, the Rev. Beverley D. Tucker, Jr., rector of the parish celebrated the Holy Communion at St. John's Church Christmas morning.

The annual Christmas Eve Candlelight Service at Christ Church, Glendower, was a great success. The Church was beautifully decorated, and the congregation joined enthusiastically into the singing of Christmas carols.

The Sunday School at St. Stephen's Church, Esmont, held a special program on Friday afternoon, December 28. After the singing of Christmas carols, gifts of candy and oranges were distributed to the various members of the Sunday School.

The annual Midnight Christmas Eve celebration of the Holy Communion climaxed an active Christmas program at St. Anne's Church, Alberene. The church was decorated with greens and the red candles in the windows provided a beautiful atmosphere for worship and for the beginning of Christmas Day. On Saturday evening December 23, the Young People's Service League of St. Anne's Church gave a Christmas pageant. Following the pageant in the Church, the whole congregation gathered in the basement of the Church where gifts were distributed.

SERVICES FOR SUNDAY, JANUARY 6

Christ Church, Glendower
11:30 A. M.—Holy Communion
St. John's Church, Scottsville
10:00 A. M.—Sunday School
St. Stephen's Church Esmont
10:00 A. M.—Holy Communion
11:00 A. M.—Sunday School
St. Anne's Church, Alberene
8:00 P. M.—Special Epiphany Candlelight service

SCOTTSVILLE PRESBYTERIAN CHURCH:

Rev. R. G. Hutcheson, D. D., Minister
M. Randolph Hanison, Student Minister
Church Service 11:15 A. M.
Conducted by Student Minister
Sunday School 10:15 A. M.
Russell Brill, Sunday School Superintendent.

SCOTTSVILLE BAPTIST CHURCH:

Rev. Hodges, of Fork Union will be Minister this Sunday morning.
Church Service 11:00 A. M.
Evening Services 8:00 P. M.

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 Patterson, General Superintendent

HOWARDSVILLE

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

Frank Wooley

Farm News

'MR APPLE' AMONG SPEAKERS AT HORTICULTURAL MEETING

Samuel Fraser, widely known as "Mr. Apple" in his position as secretary of the International Apple Association, Rochester, N. Y., will be one of the keynote speakers at the 59th annual convention of the Virginia State Horticultural Society in Roanoke, January 7, 8, and 9.

His address on "Economic Trends in the Fruit Business" is scheduled for the annual banquet sessions, Tuesday night, January 8.

The secretary of the state society, John F. Watson, of Staunton, said growers and others attending the meeting also will have an opportunity to study the problem of merchandising Virginia's apples. Dr. Max Brunk, professor of marketing at Cornell University, will discuss merchandising, and C. B. Houck, Houck & Company, Roanoke, will discuss advertising on Monday morning.

Monday afternoon's program will feature lectures by Dr. H. B. Tukey, head, department of horticulture, Michigan State College; Dr. Frank Horsfall, horticulturist, Virginia Agricultural Experiment Station; and W. W. Hunt, National Fruit Product Company, Winchester.

Monday night a joint session with the Woman's Auxiliary will be held, with Dr. Walter Flick, Washington and Lee University, as guest speaker.

Tuesday's speakers include Dr. D. A. White, horticulturist, Pennsylvania State College; Dr. A. E. Mitchell, horticulturist, Michigan State College; Dr. Stanley Johnson, South Haven Experiment Station, Michigan; Dr. Wesley Judkins, head of the V.P.I. department of horticulture; Dr. George Mattus, horticulturist, V. P. I.; and Dr. W. B. Armstrong, horticulturist, University of Kentucky.

Dr. Mitchell also is scheduled to speak Wednesday morning. Other speakers Wednesday will be A. H. Teske, horticulturist, V.P.I.; Dr. A. B. Groves and C. H. Hill, both of the Winchester branch of Virginia Agricultural Experiment Station. At the closing sessions, the fruit growers will be briefed on the recommended 1952 spray program, which is being changed considerably from the 1951 program.

During the three-day meeting, the growers and representatives of the fruit industry also will hear discussions on harvesting and storing apples, handling peaches, horticultural research underway at V.P.I., varieties and trends.

(Continued on page six)

Wooley To Speak At Farm Bureau Meeting Monday

Frank Wooley, legislative counsel in the Washington office of the American Farm Bureau Federation, will speak at the Albemarle County Farm Bureau meeting next Monday, Jan. 7.

A gathering of 200 is expected at the McIntire High School auditorium at 7:30 P. M. for what is the first meeting since the membership drive staged last fall.

Wooley, a native of Oklahoma, joined the American Farm Bureau staff in November after almost 20 years with the Department of Agriculture. He served three years with the Agricultural Adjustment Administration and as director of the Budget and Management Branch.

As director, he was engaged in the organization of the production and Marketing Administration, of which he later became Deputy Administrator. He has also been secretary and board member of the Board of directors of the Commodity Credit Corporation.

Billy Ramsey of Howardsville recent winner of the sheep shearing contest at the National 4-H Club Congress, will speak to the group and a sextet from McIntire will give a program of songs. John Whitehead, Nelson County Agent, will introduce the speakers.

Stephenson Named District OPS Director

Promotion of Harold R. Stephenson as director of the Richmond district office of price stabilization was announced this week by William F. Bailey, director of the Richmond regional office.

The former Fluvanna county commonwealth attorney has been serving as enforcement director of the district office. He succeeds Charles T. Hudson, who has headed the agency's operations throughout the Northern, Central Southern and Western sections of the state since August, 1951.

The new OPS director served as attorney for Fluvanna county for nearly 12 years before joining the price control staff in June, 1951.

Mr. Stephenson is a graduate of the National University in Washington, where he was awarded law degrees in 1926. He practiced in the District of Columbia until 1931. During the following nine years he practiced law in Scottsville and Palmyra, becoming Commonwealth attorney in 1940.

He has served as director of a number of Central Virginia merchantile and automotive firms, and is a past Grand Master of Masons in Virginia. He recently attended the Scottsville Lodge No. 45 centennial celebration.

RABIES OUTBREAK

Virginia's worst rabies outbreak in seven years has counted 206 animal victims during 1951.

But at the human level, the disease has had no serious consequences. Not since 1947, when two persons died, has the disease killed anyone in the Old Dominion.

(Continued on page six)

personals

Calvin Davis and family of Bishop, spent the week-end with Mr. and Mr. Ed Davis.

Mrs. R. G. Pippin, who has been seriously ill, is improving and able to be up again.

Mr. and Mrs. John Reynolds, of Richmond spent Christmas with Mrs. Reynolds parents, Mr. and Mrs. John Pippin.

Mr. and Mrs. R. L. Collins spent the Christmas holidays with their daughter, Mrs. Snellings, in Phila.

Ned Mast and family of North Carolina have recently moved into the McBride home.

Dinner guests of Mr. and Mrs. Ragland Daniel December 26 included Mr. and Mrs. J. P. Guley, of Alexandria, Mr. and Mrs. Charles R. Young, of Greenwood, Mr. and Mrs. W. A. Young and children, Sylvia, Dina Gale, W. A. Jr. and Sally, all of Greenwood, Mr. and Mrs. W. C. Duncan and children Carol Jean and Montie and Mrs. W. E. Moon, of Scottsville.

Mr. and Mrs. Ragland Daniel and Mrs. W. C. Duncan visited Mr. and Mrs. J. H. Johnson in Lynchburg Sunday. Mr. Johnson has been a patient in the Virginia Baptist Hospital for the past two weeks.

Miss Margaret Ann Dowdy, of Washington, D. C. spent Christmas with her mother, Mrs. J. W. Hardy. Miss Dowdy will visit friends in Zanesville, Ohio over the New Year holiday.

Mr. and Mrs. J. W. Hardy, visited relatives at Farmville, and various points in Charlotte Co. Christmas Day.

Shinky Hardy, of the United States Navy visited his father, J. W. Hardy, during his recent furlough.

Mr. and Mrs. J. W. Hardy entertained at dinner December 26. Members of Mrs. Hardy's family, Mrs. R. D. Brightwell and C. D. Brightwell and family, of Farmville were present.

Mr. and Mrs. J. W. Hardy, Helen and Mrs. R. D. Brightwell spent Sunday in Lynchburg and Madison Heights.

Gordon R. Faulkner and bride, of Akron, Ohio are spending the Christmas holidays with his parents, Mr. and Mrs. J. R. Faulkner. Mr. and Mrs. Faulkner also have guests from West Virginia.

Robert Melton known better as "Bobby," of Washington, D. C. was a visitor in the home of Mr. and Mrs. Ashby Mayo Thursday and Friday of last week.

Mr. and Mrs. Leslie Ford, of

Richmond were visitors in the home of Mrs. J. E. Hamner on Thursday of last week.

Dr. L. R. Stinson returned to his home here Thursday afternoon after spending several weeks in the University Hospital.

Mr. and Mrs. Jackie Moore, of Newport News were visitors here Thursday and Friday with their parents, Mr. and Mrs. Clyde Moore and Mr. and Mrs. Tom Goodman.

Jean Moore of Newport News, visited in his parents home Mr. and Mrs. Bill Moore, of Warren Tuesday and Wednesday.

Arthur Thacker, of the U.S. Air Force was home for several days last week with his parents Mr. and Mrs. Raymond Thacker, of Scottsville.

Mr. and Mrs. Jeff Sinclair, of Gloucester, with Mr. and Mrs. A. J. Steger of Buckingham were dinner guest of Mr. and Mrs. Charlie Bryant on Wednesday.

Dinner guests in the Charlie Bryant home on Christmas Day were Mrs. Bryant's parents, Mr. and Mrs. C. L. Gentry and her brother, C. G. Gentry and his family all of North Garden.

Mrs. Vergie Mayo had as her guests for Christmas her daughter and son-in-law, Mr. and Mrs. H. J. Dalbey of Philadelphia.

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

Otis Melton, of Washington, D. C. was a visitor in the home of Mr. and Mrs. Raymond Melton Christmas Day.

John White, who is stationed at Norfolk spent the week-end with his parents, Mr. and Mrs. John White, of Scottsville.

Eddie Moody, of the U. S. Navy was home for several days with his parents Dr. and Mrs. Moody, of Scottsville.

L. B. Taggart was taken to Clifton Forge Hospital last week.

Lloyd Woody, of the US Air Force visited his parents Mr. and Mrs. Woody, of Alberene for several days during Christmas.

Howard Goff, of the US Navy spent several days of the Christmas with his parents at Faber.

Joseph Guy Boatwright, of the U.S. Navy spent several days of last week with his parents at Esmont.

Alton Hall, of the US Navy spent several days of last week with his parents at Schuyler.

Richard C. Statler, of the US Navy spent Christmas with his parents at Schuyler.

GET THE AD READING HABIT

Palmyra News

Dr. and Mrs. A. C. Whitley and A. C. Jr. spent the Christmas holidays at his paternal home in Charlotte, N. C. They motored on to Florida for a short vacation.

Ivan Yonce, Jr. will begin a broadcast program over the WRVA net work beginning January 8th. Tune in and enjoy his program of music from 6:15 P. M. to 6:30 P. M. Mondays thru Fridays. Ivan is one of Fluvanna's most talented pianists and organist.

Clarence Whitman, his mother Mrs. Clarice Whitman, Miss Emma Diggs, Mrs. Nora Diggs and Callie Gallery were Richmond visitors Wednesday.

The Christmas Carolers from F.C.H.S. under the direction of Mr. G. R. Edgerton brought happiness to many homes throughout the County on Christmas Eve. 41 singers traveling by bus brought the beautiful Carols to the doors of many homes. They were appreciated and enjoyed.

Mr. and Mrs. W. N. Hannah, Jr. of Ohio arrived at the home of his parents, Mr. and Mrs. W. N. Hannah, Sunday A.M. for the holidays. They reported a very wintry trip traveling most of the way through ice and snow.

The Christmas Pageant "The Lighting of the Candles" which was given at the Palmyra Methodist Church December 21 was quite a success. The members contributed by out of town friends were truly appreciated. Mrs. Osrin Holland of Wilmington brought us a solo "What Child Is This" in her lovely angelic voice and Mr. C. C. Conrad, Jr. of Scottsville rendered a beautiful trumpet solo "O Holy Night". Mr. Conrad also played "O Come All Ye Faithful."

Two of our Colored citizens passed away Christmas Day. Albert Payne and George Brown.

Mr. and Mrs. E. Meade Seay, Jr. and their son E. Meade Seay III of Newport News spent the Christmas holidays with her parents, Mr. and Mrs. M. C. Conrad. They also visited his parents Mr. and Mrs. Meade Seay, of Brems Bluff and his sister and brother-in-law, Mr. and Mrs. Ray Caldwell, of Scottsville.

Mr. and Mrs. Maurice H. Conrad, of Arlington, Mr. and Mrs. C. C. Conrad, Sr. and Mrs. Alleyne G. Williams, of Palmyra visited in the home of Mr. and Mrs. C. C. Conrad, Jr., of Scottsville Christmas morning.

Mr. and Mrs. W. N. Hannah, Sr. and Mr. and Mrs. W. N. Hannah, Jr. spent Christmas Day with Mr. and Mrs. "Bill" Lloyd and family in Chester, Virginia.

Mr. and Mrs. Clayton Duncon, Jr. and Judy, of Richmond spent the holidays with their parents Mr. and Mrs. C. S. Duncan and Ivanhoe Morris.

Joe France who is attending Duke University is enjoying his vacation with the home folks.

Messrs. John Pierce, of Sandston, Ivan Yonce, Charlie Harland Hugh Liscomb and little daughter Susan, of Richmond and Mr. and Mrs. Maurice H. Conrad, and Mr. and Mrs. Hans Spencer, of Arlington visited in the C. C. Conrad home this week.

Mrs. Jones Morris has been confined to her bed this week with an infected foot.

Mr. and Mrs. Carroll Trainium, of Charlottesville spent Christmas with her parents Mr. and Mrs. William Conrad.

W. A. Talley was in Washington recently.

Mr. and Mrs. Clyde Hasher, of Richmond spent Christmas with her mother Mrs. Belle M. Hefner.

Miss Anna Preston Shepherd, of Richmond spent the holidays with her parents Mr. and Mrs. T. H. Shepherd.

Mr. and Mrs. S. P. Harland left Sunday morning for Bristol,

Va. where they will spend two weeks with their daughter Mrs. Clyde Mannis and her husband and two children.

Collins-Carver

Miss Ida Mae Collins, daughter of Mr. and Mrs. Lloyd Collins, of Belmont Park, became the bride of Tanner Young Carver, son of Rubin D. Carver and the late Mrs. Carver of Second Street NE, at 8 o'clock on Christmas Eve.

The Rev. R. M. Tarleton performed the double ring ceremony

at his home on University Court with only members of the family and a few close friends present. The bride wore a gray traveling suit with navy accessories.

Mrs. Sherman Snead of South Street, was her sister's matron of honor. She wore a tailored navy suit.

Sherman Snead was best man. Both the bride and groom were graduated from McIntire High School. Mr. Carver is employed by a local manufacturing firm.

The newly weds, who are now on a wedding trip, will be at home after January 3 at 713 Blenheim Avenue.

REDUCED PRICES SWEATERS AND JACKETS

Childrens All Wool Sweaters Reduced from \$1.98 to 98c

All other Sweaters and Jackets Reduced 10%

C. R. DORRIER & COMPANY

The Quality Store

Scottsville Phone-No. 1

SCOTTSVILLE RESTAURANT

A.B.C. On-Off

GOOD FOOD

Continuous Service

Open Till 11 P. M.

THACKER BROTHERS Funeral Home Ambulance Service

Scottsville

Phone 43-J

BRYAN'S PRINT SHOP

opposite Baptist Church

Telephone 52

Scottsville, Va.

All Kinds of Commercial Printing

Identification tags for dog collars

Rubber Stamps

Poster Board

Desk Seals

Second Sheets

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

Attention, Ladies!

You can't run a house efficiently without woodenware . . . and we don't mean just rolling pins! Here are woodenware values that merit your attention.

5-Ft. STEP LADDER

Rigid construction of hardwood assures long life. Each step is metal reinforced. Has bucket shelf.

\$5.55
6' Ladder \$6.65

ROLLING PIN

A sturdy model of polished hardwood. Free turning handles. The housewife's standby for only

.45

Clothes HAMPER

A stylish, roomy hamper of wicker over a wood frame. Pearl finish top and chrome trim. Select from three colors!

\$7.50

10-in. Scrub BRUSH

Smooth finished block back with grooved sides, fits the hand. Has white tampon bristles. Cleans fast!

.25

Polished Hardwood FORK & SPOON SET 95c

SPECIAL Clothes Pins Box of 30 20c

CLOTHES BASKET

Made of clear, select maple splints, doubled for extra strength. Reinforced bottom. Riveted oak handles..... \$1.50

OMOHUNDRO HARDWARE CO.

Phone 6-J

Scottsville

INSIDE... On Walls and Ceilings the new, deluxe wall paint

Super Kem-Tone

You can't mar its matchless beauty. It's completely new—completely different! It's guaranteed washable!

Gorgeous new colors, lovely pastels, rich deep tones... Ready to use... easy to use.

\$4.98

GAL

*Tests have shown that Super Kem-Tone will withstand repeated washing with ordinary household cleaners without impairing its beauty.

W. P. Beal & Co.

Scottsville

Phone 111

Household Hints

By Betty J. Minnick
Home Economist
Appalachian Electric Power Company
Lynchburg, Virginia

Fresh creamery butter made from pasteurized cream may be frozen and stored in amounts to fit the family's needs, according to the General Electric Consumers Institute. Cut the butter and wrap it carefully in moisture-proof material. Butter may be stored in the waxed carton it was purchased in, providing it is over wrapped in moisture-vaporproof material.

More reminders are: Room temperature regulates the warmth of your automatic blanket. The blanket control sends more warmth into the blanket as room temperature falls and less warmth as room temperature rises. So don't expect electrical heat in the blanket if the room is very warm.

To get dust out from behind a radiator flush with the wall, hang a wet cloth behind the radiator, attach hose and crevice tool to the blowing end of your vacuum cleaner, and blow the dirt out onto the wet cloth. Dust will stick to the wet surface until you shake it off.

When you're breaking eggs for use in a cake or scrambled eggs, break each one into a cup first and then transfer to the mixing bowl or frying pan. That method will let you catch an occasional bad egg before it ruins all the rest of the ingredients.

Dumplings are really a treat with flavorful stews so here is a favorite recipe from Betty Crocker.

DUMPLINGS

Cooking half time uncovered is the newest and best method.

Sift together.....
1½ cups sifted gold medal flour
2 tsp. baking powder
¾ tsp. salt

Stir in only until blended.....
¾ cup milk

Drop by spoonfuls onto chicken or meat in boiling meat stock (not in liquid). Cook 10 min. with kettle uncovered, and 10 min.

Ramblings

A flower unblown; a book unread;
A tree with fruit unharvested;
A path untrod; a house whose rooms
Lack yet the heart's divine perfumes;
A landscape whose wide border lies

In silent shade neath silent skies;
A wondrous fountain yet unsealed;
A casket with its gifts concealed—
This is the Year that for you waits
Beyond tomorrow's mystic gates.

Horatio N. Powers

By the time this is printed, 1951 will have faded into the past, and a lot of new resolutions will already have been broken. But the year to come holds a promise of at least a few good things to come and there are days in every year worth remembering forever. Let us hope that there will be many in the one to come. There is something refreshing about writing a new number on a dateline of a letter, and if we can also renew our own lives and purposes so that each day will appear new and not a repetition of yesterday ad infinitum, the world would seem a better place. For as someone else has said, there are a lot of troubles in the world today, but somehow we feel inclined to believe that people are responsible for most of them.

Along with the passing of the new year, there comes a time for review. In reading what happened last summer, it seems a long time ago and not too important now. There are a lot of things that will seem important in the days to come that will be unworthy of mention by the end of the year. That is something to remember, too.

The 10 best-dressed women have been duly elected for 1951. What they wore will also be unimportant in history—what would be more interesting would be a contest for the best-dressed woman who could win it with the smallest expense involved. She would deserve more credit for her own judgment and creative instinct than do the Duchesses of this and that who run to a professional

tightly covered. Remove dumplings and meat to hot platter. Keep hot while making gravy. Pour part of gravy around them. Serve remainder separately.

dress designer and lay a fortune at their feet with which to dress them.

Happy New Year!

E. F. W.

News For Veterans

Veterans Administration announced that its field offices have complete listings of direct home mortgage loans which are available for sale to private lenders.

The listings cover about 15,000 home loans aggregating about \$95,000,000. The loans have been made under the direct lending provisions of the Housing Act of 1950. The law authorized VA to make home mortgage loans to veterans directly in those names where private capital was not available for GI 4 percent loans guaranteed by the Veterans Administration.

An additional \$48,000,000 in direct loans have been approved and will be available for sale as soon as they become fully disbursed.

The average loan amount is approximately \$6,600. Under the law a direct loan by the Veterans Administration may not exceed \$10,000 in amount.

VA said that its direct loans will be sold by VA regional offices either individually or in blocks. Eligible purchasers of the loans must be private lending institutions evidencing ability to service loans.

When VA's direct loans are sold they are guaranteed up to 60 percent of the loan amount—the same as a GI loan made by a private lender.

VA said that the loans will be sold at par under present market conditions, although future market

Ticklers

By George

"They're sure speedin' things up around here since the emergency proclamation. The boss cut the legs off my wheelbarrow so I can't even rest!"

changes might justify the charging of a premium, either nationally or in some areas. Under the law a direct loan may not be sold at a price less than par.

Q—I'm a World War II veteran back on active duty. I was granted a waiver so I wouldn't have to pay my National Service Life Insurance premiums. I'm due to get out of Service again, and I want to know what to do in order to keep my insurance in force.

A—Simply start paying your usual premiums to the Veterans

Administration, Washington 25, D. C., within 120 days after your release from active service. But don't wait until the last minute, or you'll be taking a chance of missing the deadline and having your policy lapse.

30,000 PINE SEEDS

The Virginia Forest Service announces that over 30,000 future shortleaf pine trees were collected in Nelson County during the latter part of October and November. These trees will come from the

twenty-nine bushels of shortleaf pine cones collected by the citizens of the county and turned in to Chief Forest Warden, Withers Whitehead. Each bushel of cones contains approximately 1500 cones or some 10,000 seeds. These seeds are so small that it takes over 40,000 to make one pound.

NOTICE TO THE PUBLIC

Notice is hereby given to the public that the Appalachian Electric Power Company, on December 4, 1951, filed with the State Corporation Commission new schedules making changes in its existing rates and charges for electric service rendered by the Company in Virginia. The proposed changes, filed to become effective on February 1, 1952, are estimated by the Company to result in increased annual gross revenues amounting to an average of about 9-1/2 per cent above what the customers are now paying. An investigation of the proposed changes has been entered upon by the State Corporation Commission and a hearing on such new schedules has been set for 10:00 A.M., on January 14, 1952, at the Courtroom of the Commission, State Office Building, Richmond, Virginia, at which time and place members of the public generally may appear and present such relevant data as may be desired and be heard. The new schedules showing the proposed changes in existing rates are on file with and may be seen at the office of the State Corporation Commission, and information as to such changes may also be obtained from any business office of the Company.

STATE CORPORATION COMMISSION

Buy on these Plain Hard Facts

See for yourself how a Chevrolet truck can cut your costs in every way

(Continuation of standard equipment and trim illustrated is dependent on availability of material.)

- FACT No. 1—Costs Less to Buy**
- FACT No. 2—Saves Money on the Job**
- FACT No. 3—Right Truck for Every Load**
- FACT No. 4—Keeps Its Value Longer**

AMERICA'S truck users buy on down-to-earth facts, not fancy phrases.

That's why more of them buy Chevrolet trucks than any other make . . . nearly as many as the next two makes combined!

What they get for their money is a rugged, sturdy, dependable truck that's factory-matched to their jobs and payloads—right power, right capacity, right price—with savings in purchase over other trucks of comparable specifications, and a record of savings on the job that can't be topped.

Come in and let's get down to cases on how a Chevrolet truck can cut your hauling or delivery costs. You can't make a better buy—to save your money!

A NEW MEDIUM OF THRIFT FOR YOU

For you the people of Scottsville and the surrounding area the National Bank and Trust Company has installed a new method of providing money for Christmas 1952.

The 1952 Christmas Club is now open for your consideration. There is a membership to fit every pocketbook and purpose. Make a deposit every week between now and Christmas 1952. The following classes are available. At the end of fifty weeks \$.50 class produces \$25.00, \$1.00 class produces \$50.00, \$2.00 class produces \$100.00, \$3.00 class produces \$150.00 and \$5.00 class produces \$250.00.

This is a sure way to provide funds for your 1952 Christmas shopping and also money for year end taxes or insurance premiums. Join now and enjoy this proven medium of thrift.

NATIONAL BANK & TRUST COMPANY

SCOTTSVILLE BRANCH.
SCOTTSVILLE, VIRGINIA

Member of Federal Deposit Insurance Corp.

MORE CHEVROLET TRUCKS IN USE THAN ANY OTHER MAKE!

SMITH CHEVROLET SALES, INC.

Scottsville

Phone 2

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.

THE AMERICAN WAY

Here We Go Again!

Churchill Raises Hopes

In January, doughty old Winston Churchill will come to Washington on what may be a mission of historic significance. According to the best informed commentators, Mr. Churchill's driving purpose is to form a much closer Anglo-American partnership than has ever existed in the past, as a means of bringing Russia to terms, assuring a long period of world peace, and strengthening the shaky British economy.

This is a very large order indeed. It has been the goal of British and American statesmen ever since the last great war ended, and all of them failed. The international situation has deteriorated with almost incredible speed. The Russians have made enormous gains at the expense of the West without firing a shot. The billions we sent to Britain under the Marshall plan served only as temporary palliatives—Mr. Churchill has inherited a new economic crisis which is every bit as bad as those which occurred before, and it is extremely unlikely that Congress will approve much more aid on similar terms. Mr. Churchill is the cockswain of a boat which is so leaky as to be in danger of sinking.

Yet, despite all these somber considerations, the return of Mr. Churchill to power has raised high hopes that he can pull a rabbit from the hat and achieve the near-impossible—precisely as he did during the black days of the war when England was next to defenseless and besieged by an enormously powerful enemy. Certainly, no one now living has Mr. Churchill's prestige or record of accomplishment under stress, and age has not dimmed his energy, his eloquence, or his will-to-do.

In the words of John Harriman of the North American Newspaper Alliance, Mr. Churchill believes that what the West needs "is the infusion of a new idea, a new concept into a military situation that is marking time and an economic situation that is actually deteriorating.

"Churchill is the one man to do this. He, and he alone, can put the naked facts of the cold war to the western world as he put the facts of World War II to the British people, in his famous speech offering blood, sweat and tears."

In his Washington meetings with President Truman and others, Mr. Churchill will deal with such controversial questions as our air bases in Britain, the command of the North Atlantic and Mediterranean fleets, and so on. These are important matters and they must be settled. But they are details. There is reason to believe that Mr. Churchill has in mind some grand plan for handling the Russian menace. As Intelligence Digest

has put it, "He is bent upon making the supreme effort of his career to avert a third war". And it is clear that he believes he can do it.

In working toward this great goal, Mr. Churchill is aided by a cabinet of extraordinary quality. Anthony Eden, Lord Woolton, and the other top deputies are all men of the highest integrity and ability, and their knowledge of world problems is probably unmatched anywhere. The Labor government had none to compare with them on these scores. The British government of Mr. Churchill is a very different thing from that of Mr. Atlee.

The People's Business

As of November 29, 1951

Table with 2 columns: Item and Amount. The Government has taken in \$ 18,422,445,873; The Government has spent 25,102,994,699; The Public Debt is 259,539,081,828; Each Citizen Owes 1,662.95

Country Lawyer

By Walter Johnson

As we start into the new year of 1952 we will see two great legislative bodies come into session and get to work again. In Congress the two bodies of which it is comprised will tackle the legislative problems of the nation as a whole. In Richmond the Virginia General Assembly, likewise composed of two houses, will meet to consider and act upon the problems of the Commonwealth of Virginia.

The really big question is whether or not these legislative bodies will meet and function as they were intended to and they must function if we are to retain our form of government. Both

have failed miserably in the past decade or two. They have not made our laws for us. Instead of so doing they have been steadily passing legislative and judicial power over to the Executive branch. They have been restoring

to these United States and to Virginia exactly the same kind of government that existed here before 1776.

Let us look back into the Declaration of Independence as adopted on July 4, 1776. Therein it is established as one of the substantial reason for the Declaration that: "He has erected a multitude of new offices, and sent hither swarms of officers to harass our people, and eat out their substance". And that is exactly what we are returning to in both our federal and state governments.

In both our federal and state governments multitudes of new officers have been created with swarms of office-holders to harass the people and eat out their substance; to lessen average living standard of the people through taking their earnings through taxation. Even worse these appointees in public hold tremendous power in both the law-making and judicial fields. They establish standards of conduct for the people to follow and they adjudicate their own law.

Many call this 'liberalism' but it isn't at all. Instead it is reactionary; it is oppression; it is

tyranny. It is reverting back out of a form of government where the people are the master and public employees the servant into a form of government where the public employee is the master and the citizenry is the servant. It is a restoration of despotism any way that you look at it.

Every member of the General Assembly of Virginia and of the Congress of the United States could well spend some time in study and review of the basic concepts of our Republican form of government. If they will so do they will better understand that their function is to make laws and not to vote away the law-making power of the people. They should refrain from continually voting us further and further down the river into government-by-decree.

And every one of our legislators should remember that he sits in the legislative body to represent the people that sent him there. He should look to them for instructions; he should endeavor to carry out their will in so far as it can be determined. He who goes into the General Assembly or into Congress and looks to

(Continued on page six)

BIBLE COMMENT

In Ephesus, Paul Made Both Converts And Bitter Enemies

LAST week we discussed Paul's visit in Corinth, where he stayed for a year and a half.

Paul's next journey was to Ephesus and there he spent two years and three months. As in Corinth, he ran into strong opposition when he spoke in the synagogue and after three months the friction was such that he withdrew with the Christian disciples.

Determined to continue his discussions of Christianity, he "disputed daily" in the school of one Tyrannus, where he met both Jews and Greeks and made many converts. Miracles of healing also spread Paul's fame: "So mightily grew the word of the Lord and prevailed."

Trouble arose, however, when local silversmiths, who had a profitable trade making silver shrines for the worship of the Goddess Diana, found their business falling off. They traced the reason to Paul and stirred up a mob of people against him. As a result Paul found it advisable to go to Macedonia.

It was this incident alone that made it necessary for Paul to journey on for he had found little need to defend himself against the sort of rebuke that confronted him in Corinth.

For an adequate impression of the church at Corinth we must turn to the Epistle to the Ephesians.

The epistle dovetails into the Epistle to the Corinthians because both flow from the inner experience of a man deeply moved by his own personal circumstances and the power of the Christ who inspired it.

3 great new links in a mighty chain of POWER

These three power plants are important to your community even though they may be many miles away.

They are the three newest links in a great chain of plants and power lines that stretches from Lake Michigan to the North Carolina border. This chain is the American Gas and Electric Company System, an interconnected power network joining the facilities of your local power company with those of its six affiliates.

When new facilities come into being anywhere on this System, the benefits are felt throughout the whole 7-state area the System serves. Among these benefits are the new and better jobs electricity creates, the better living electricity brings and the greater productivity electric power makes possible. And that means that electricity is vital, too, to the building of our national defense, which concerns us all.

To spread these benefits, American Gas and Electric System companies have doubled their power-producing capacity in the past ten years. They are adding 1,400,000 more kilowatts of capacity between 1951 and '53, to bring total system capacity to 3,739,000.

Like these three new plants, all the facilities and resources of the A.G.&E. System back up the power company that serves you. Remote as they seem, they help make electricity more abundant, more dependable, more economical, right here.

Appalachian Electric Power Company

KANAWHA RIVER PLANT of Appalachian Electric Power Company (Glasgow, W. Va.). First 200,000-kilowatt unit now under construction. Another 200,000-kilowatt unit scheduled for completion in February, 1953.

MUSKINGUM RIVER PLANT of The Ohio Power Company (Beverly, Ohio). First 200,000-kilowatt unit now under construction. Another 200,000-kilowatt unit scheduled for completion June, 1953.

TANNERS CREEK PLANT, of Indiana & Michigan Electric Company (Lawrenceburg, Ind.). First 150,000-kilowatt unit now in service. Another of same capacity scheduled for operation in September, 1952.

AN ASE AMERICAN GAS AND ELECTRIC SYSTEM COMPANY

Serve Chili Con Carne for Dinnertime Variety

Count on zesty chili con carne for welcome mealtime variety when menus become a planning problem. Hearty and full of good eating satisfaction, this popular main dish needs but the addition of a salad, bread and tall glasses of cold beer to make a complete and delicious meal.

Easy to make, chili combines red kidney beans and ground beef simmered in a highly seasoned tomato sauce. Spicy and filling, it needs the accompaniment of foods with light, refreshing flavor.

Try the canned chili too, for a time-saving emergency supper dish to serve family or guests. Dress up the table by serving the chili in a gay casserole and add a festive touch by pouring the beer into tall, pilsener glasses.

Chili Con Carne

- 1 medium onion, chopped
- 1 garlic clove, minced
- 1 green pepper, diced

- 2 to 3 tablespoons fat or oil
- 1 pound ground beef
- 2 cups canned tomatoes
- 2 cups canned red kidney beans
- 2 to 3 tablespoons chili powder (or to taste)
- 2 teaspoons sugar
- 2 teaspoons salt

Brown onion, garlic and green pepper in fat or oil. Add ground beef and cook, stirring occasionally, until beef is lightly browned. Add tomatoes, kidney beans, chili powder, sugar and salt. Cover and let simmer an hour, adding a little water if the chili seems dry. Serve piping hot. Serves 4.

PATTERN OF THE WEEK

5956

SIZES 12-42

FOR AN AFTERNOON DRESS WITH A TOUCH OF PARIS, choose Advance pattern #5956, a slimming sew-easy dress with a novel button-accented key-hole neckline which drapes the bodice and turns into the collar. The skirt is moderately flared to carry the slimmer line. Sizes 12 to 42. 35c

TO ORDER ADVANCE PATTERNS send 35c in coins (no stamps) for each pattern, with size, name and address, designating which pattern you want by its number.

Send to ATLAS PATTERN DEPT. 445, 6455 Sunset Bl., Los Angeles 28, Calif.

Ryalls-Willis

Miss Evelyn Josephine Willis and Cecil White Ryalls were married on December 21 at the Bybee Baptist parsonage by the Rev. H. Waddell Waters.

The bride is the daughter of Mrs. James J. Suddarth and the late W. D. Willis, of Scottsville. Mr. Ryalls' parents are Mr. and Mrs. William Marcus Ryalls, of Shores.

The bride's white wool dress was street length, fashioned with a full skirt and a tight bodice with a Peter Pan collar and leg o'mutton sleeves. Her accessories were navy blue and she wore a corsage of purple orchids.

The reception was held at the home of the bride's brother and sister-in-law, Mr. and Mrs. Dabney Willis, Scottsville, after the ceremony.

Mrs. Ryalls was graduated from the Scottsville High School. Mr. Ryalls was graduated from the Fluvanna County High School. Both Mr. and Mrs. Ryalls are employed by the Virginia Telephone and Telegraph Company in Charlottesville.

They are now at home in Scottsville.

James B. Nash

James Beverley Nash, a native

of Nelson County, died suddenly Monday at his home in Madison Heights.

He was a molder for the Glamorgan Pipe and Foundry Company in Lynchburg for 26 years, and was a veteran of World War I, having served for eight years with the Army and Navy.

He was born near Lovingston May 30, 1897. Besides his wife the former Miss Melissa Perdue Clements, he is survived by two brothers, Alma and Levie Nash, both of Lynchburg, and two sisters, Mrs. Samuel Snoddy of Madison Heights, and Mrs. J. P. Jacobs of Hopewell.

The funeral was held at 3 o'clock Thursday afternoon from Madison Heights Baptist Church, and interment followed in Meade's Cemetery.

Columbus died at Valladolid, Spain in 1506.

MARI ALDON NIVEN BUSCH - MARTIN RACKIN

PARAMOUNT

Starts Sunday Charlottesville, Va.

ANNOUNCING THE OPENING OF OUR NEW SODA FOUNTAIN

Try our delicious sandwiches and hot drinks

JONES STORE

Scottsville

Phone 122

A 'PACKAGE DEAL'

Overhaul For

JOHN DEERE TRACTORS

\$2750

In This Overhaul We Will Install

- New Rings
- Grind and Reface Valves
- Check Valve Guides
- Check Valve Spring Tension
- Adjust Connecting Rod Bearings
- Check Main Bearings
- Adjust Tappets
- Check Carburetor
- Check Fuel Lever
- Adjust Carburetor
- Clean Carburetor Screen
- Check Magneto
- Check Spark Plugs
- Check Spark Plug Wires
- Adjust Clutch
- Adjust Pulley Brake
- Adjust Differential Brakes
- Grease Fan Bearing
- Adjust Front Wheel Bearings
- Check Radiator Hoses
- Replace Necessary Gaskets
- Check Cooling System
- Change Oil
- Install Oil Filter Element
- Check Transmission Oil
- Check Air Filters
- Check Timing
- Check Oil Pressure
- Check Motor Speed
- Clean Tractor
- Pick Up and Deliver Tractor (Parts Extra)
- Paint and Letter \$25.00

Other Models Proportionately Low

JEFFERSON MILLS

Scottsville, Va. Phone 8J

Cleveland E. Adcock

Cleveland Elmo Adcock, 67, a farmer of the Mechum River section, died at 7:30 o'clock Friday morning at his home, following a brief illness.

He was born in Buckingham County December 1, 1884, son of the late Elmo Nannie Bryant Adcock. His wife the former Miss Martha Ragland, died some years ago. Surviving are two sons, Waverly Adcock of Mechum River, and Jae Adcock, of Warminster, and four daughters Mrs. Myrtle Adcock of Allen, Key, Mrs. Beatrice Simon or Clifton Forge, Mrs. Alma Giannini, of Charlottesville, and Mrs. Virginia Gambill of Wichita Falls, Texas.

Mr. Adcock also leaves two sisters, Mrs. Martha Scott of Warren, and Mrs. Alice Dickerson, of Richmond, and two brothers Joe Adcock, of Esmont, and William Adcock of Lexington.

Funeral services were held in Charlottesville at 3 o'clock Sunday afternoon, with burial in a cemetery there.

T. Roy Johnson

Roy Johnson died Monday at Fenncliffe, Va. Surviving are his wife, Mrs. Grace Perkins Johnson, one daughter, Phyllis Jean Johnson; his mother, Mrs. J. E. Johnson, of Kent Store; eight sisters, Mrs. W. H. Martin, of Powhatan, Mrs. R. R. Cosner, Mrs. Estelle Haden, Mrs. R. E. Martin, Miss Louise Johnson, Mrs. W. T. Martin and Mrs. Ruby Stillwell all of Kent Store, and Mrs. M. J. Humphrey, of Trevilians, and one brother, H. M. Johnson, of Kent Store. Funeral services were held at 2 P.M. Wednesday in Macedonia Church, Bells Cross Roads. Burial was held in the Church Cemetery.

Hallowe'en, although an ancient Christian festival, long antedates Christianity and is largely of a Druidical character.

The chances for finding a pearl in a U. S. oyster are two in 1,000,000.

I. G. Cleveland

S. A. Spencer, Jr.

Real Estate

Farms — Homes

Timberland
Phones:
Office 113

Home 86F12
Scottsville, Virginia

VICTORY THEATRE

Scottsville

Thursday and Friday, January 3-4 "SHOWBOAT" with Katherine Grayson

Howard Keel
Ava Gardner
Joe E. Brown

Saturday, January 5 "Double Cross Bones" with Donald O'Connor

Sunday and Monday, January 6-7 "Angels In The Outfield" Starring Paul Douglas Janet Leigh

HERE IT IS!

... shelter and protection for all outside doors. Good-bye to sticking screen and storm doors... no more rotting or swollen door casings.

TROY SUNSHADE DOOR CANOPIES

... of lasting rustproofed steel... will outlast the house.

Beautiful too... and the low cost will surprise you!

JUST CALL

W. F. Paulett & Son

Scottsville, Va.

OK USED CARS

- 1948 4 Door Chevrolet Stylemaster H
- 1948 2 Door Chevrolet Fleetline R&H
- 1948 Chevrolet Fleetmaster, 4 Dr.
- 1938 Ford Coupe, Rough
- 1937 Chevrolet 2 Dr., Rough

TRUCKS

- 1949 Chevrolet Sedan Delivery, H
- 1948 Chevrolet 1 1-2 Ton Pickup, H
- 1948 Chevrolet 1 1-2 Ton LWB
- 1947 1 1-2 ton Dodge Dump
- 1947 1 1-2 ton Studebaker, SWB
- 1946 1-2 ton Ford Panel
- 1946 Chevrolet 1 1-2 Ton LWB

A few new Cars and Trucks for immediate delivery

SALES SERVICE

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

ROUND AND SQUARE DANCE

VFW HALL

3 miles East of Scottsville, Route 6

EVERY FRIDAY NIGHT

9 to 12 o'clock

MUSIC BY THE CENTENARY

SERENADERS

Wanted man to work in Dairy
VALMONT DAIRY
SCOTTSVILLE
VIRGINIA

Country Lawyer

(Continued from page two)
some boss-man is not carrying out the will of the people.

And we the people, are not taking the affirmative part we should in our government. We are too apt to select legislators on the basis of things other than the principles upon which they stand.

Now we are tremendously concerned over slick tricks in Washington wherein such things as mink coats, deep freezers, entertainment and commissions have been involved. Many of us blame President Truman for this situation. He is to blame and he cannot be excused. But the United States is also to blame. In filling those upper level federal jobs the President nominates to the advice and consent of the Senate.

When the Senate confirms so long as the nominee is not affirmatively shown to be a horse thief the Senate is not doing its job. That is what the Senate has been doing. It should now shift its policy and reject all nominations wherein it is not affirmatively shown that the nominee is a person reasonably high moral standards in both the White House and the Senate.

STRICTLY FRESH

HEADLINE: EXERCISE CAN AID TAUT LIPS. And now fellow Ubangi's, we will recite, "Peter Piper picked a peck of..."

Obese men and women, pledged to helping one another diet, have formed a Fatties Anonymous Club in N. Y. C. How about a club called "Anonymous Anonymous" for people addicted to writing anonymous letters and poetry?

A turn of the century belief was that "barber's itch" could be cured by "massaging the scalp with spit and the ash of a Havana cigar."

(Hobby to wife: "Put away the ashtrays; 'Icky' Jones is coming for dinner.")

Four U. S. jets fought with 24 Russian-built jets over Korea and came off without a single scratch after damaging one enemy plane. The Yanks went into the fight 6-to-1 underdogs but the Reds went home sick-over-one.

A Knoxville, Tenn., student nurse basketball team routed a quintet of male interns. Guess the boys' team needs some doctoring up!

GOOD HEALTH

Answer to Question No. 1:

Minor burns are painful and annoying and should be properly cared for. If large areas of skin are burned it is apt to be very serious and sometimes fatal. Then expert medical attention is required. Modern methods and new drugs make it possible to save many who are badly burned. With burns, an ounce of prevention is worth a ton of cure. It is especially important to see that children cannot reach heated grates, hot flat irons, and kettles full of hot fluids.

Answer to Question No. 2:

It is important that the public health service in every community check food handlers in restaurants, groceries, and butcher shops, for they can transmit diseases such as the common cold readily, and possibly more serious diseases. Besides requiring

food handlers to have periodic physical check-ups, some communities provide courses where workers are taught sanitation to protect both themselves and customers, as well as care of food to prevent spoilage.

Answer to Question No. 3:

Children still can contract diphtheria, but the disease is largely controlled. In 1921 there were 206,939 cases of diphtheria in the United States as compared with 5,931 cases in 1950, lowest figure of any year on record. This gratifying reduction has been achieved by "shots," better quarantines and greater vigilance of doctors, parents, school nurses, and teachers. For a sore throat, especially in children, consult a doctor. It may be diphtheria.

(Copyright 1951 by Health Information Foundation)

Farm Notes

(Continued from page one)
logical Society, and Watson said several members of that national group are expected to attend.

The V. P. I. student speaking contest will be another feature on Monday night. Awards to contest winners, and to winners of the Appalachian Quality Apple Club contest will be made Tuesday night.

SCHOOLS FOR SAWMILL OPERATORS PLANNED

Tentative plans for a series of schools for sawmill operators, forest land-owners, and others are being made by Extension foresters at VPI.

The foresters say the schools will be held in localities where interest is shown, and that requests should be routed to the forestry department at VPI, Blacksburg. Grade-sawing and lumber manu-

facturing will have top billing on the list of subjects for discussion at the schools.

The foresters point out that the low-grade hardwood problem faces many small sawmill operators throughout the country. The operators themselves could help solve the problem by reducing to a minimum the volume of low-grade lumber produced, by more careful selection of trees to be cut and by careful sawing of the logs to develop the highest possible grades. Sawing of trees in the woods to get the best possible lengths and quality of logs, and proper manufacture of the logs at the mill to develop the best grades would be a long step forward.

Research to find additional outlets for low-grade hardwoods also is suggested.

The seven wonders of the modern world are the airplane, radium, antiseptics, antitoxins, X-ray, radio and the telephone.

WEEKLY CROSSWORD PUZZLE

Tenor

Here's the Answer

HORIZONTAL

- 1,5 Pictured singer
- 10 Dull person
- 11 Shiny stuff
- 13 Interest
- 14 Smell
- 16 Press
- 18 Entreaty
- 19 Drink to excess
- 20 Observe
- 21 Near
- 22 Toward
- 23 Of ships
- 27 Criminal
- 30 Mohammedan title
- 31 Exist
- 32 He is a
- 34 Entrances in fences
- 37 Either
- 38 New Hampshire (ab.)
- 39 Impudent
- 42 Neat
- 46 To the inside
- 48 Blemish
- 49 Whit
- 50 Act
- 51 Groups
- 53 Draft animal (Aust.)
- 55 Abrasive
- 56 Pleased out

VERTICAL

- 1 Jest
- 2 Scope
- 3 Company (ab.)
- 4 Tie
- 5 Halt
- 6 Mud
- 7 Within
- 8 Chinese mountains
- 9 Demi-god
- 10 British island
- 12 Parlor game
- 13 Bridge
- 15 Accomplish
- 17 Gaseous element
- 24 Advance guard
- 25 Past
- 26 Household god
- 27 Tire
- 28 Age
- 29 Permit
- 32 Peaks
- 33 Upright
- 35 Come in
- 36 Supplied with shoes
- 40 Unusual
- 41 Clip
- 42 Row
- 43 Blooming
- 44 That thing
- 45 Yawn
- 46 Unoccupied
- 47 Want
- 52 Live
- 54 Correct (ab.)

The Meanderer

The year has come in like a lamb, quiet and mild and warm. And the second day of the year looks to be a replica of the first. Its a fine beginning to the year. Maybe old man weather has such bad things in store for us that he's trying to make a good impression by at least starting things out right.

New Years Day found us taking to the field to see what birds were about. Spring definitely was in the air, and the song of the Carolina Wrens made Spring seem just around the corner. We were rewarded too with hearing a regular chorus of White-crowned Sparrows in their same favorite place along the stream bank. We hadn't heard them singing since before it really got cold. But they were rejoicing on New Years Day. We saw nothing really unusual—many Cardinals, lots of Juncos (snowbirds), Mocking-

birds, and Crows, with only one Phoebe, one Shrike, Red-breasted Nuthatch (and that at our feeder), and one Red-tailed Hawk. We were fascinated with its cry. He sat on top of a tree screaming at a group of Crows that were deviling him. The cry is a regular squeal, and he allowed us to get fairly close to him then he squealed at us.

The Red-tailed belongs to the class of Buteos. These are big soaring hawks, larger than Crows. The birds of this group have broad wings and broad rounded tails which they often spread like a fan. They are great destroyers of rodents, and today most well-informed sportsmen and farmers no longer kill hawks, for they know what a valuable role they play in keeping the balance of nature. Only those who are ignorant and destructive shoot them, but unfortunately there are still so many people who are biologically illiterate that some birds of prey have grown very scarce. We

were delighted to have seen this Red-tail.

The buds on the winter jasmine are getting big enough now so that if springs are taken in the house, they will bloom in no time. It seems odd to think of having spring-like flowers in the house blooming alongside of Christmas greens still up. It's about time that the Christmas tree came down, and the wreath disappeared from the door. It takes almost as much time to remove the decorations of the holidays as it does to get them up in the first place.

RABIES OUTBREAK

(Continued from page one)

State health officials, however, have been watching with concern a recent outbreak of rabies in the fox-hunting country of Fauquier and Loudoun Counties. Thirty-five rabies cases have cropped up in Fauquier and seven in Loudoun.

THE CANDLE BURNS LOW

If candles were your only source of light, and this were your last candle, you would find little comfort in the glimmer of its dying light. When the candle burns low, darkness is too near.

Light has for centuries been a symbol of man's spiritual resources. But in the lives of some of us the candle is burning dangerously low... One bright Sunday—a month, or a year, or a decade ago—we felt sure of unlimited spiritual resources. Today we pause and wonder. In this frightening world faith flickers, and the rays of hope don't always penetrate the walls of despair.

The candle need not go out! With an urgency matching the seriousness of our lifetime, the Church calls us to replenish the Light of our lives. A new candle... deeper faith... braver courage... brighter hope... these await us each Sunday in Church.

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.

Book	Chapter	Verses
Sunday...	Proverbs	20 18-30
Monday...	Matthew	23 1-13
Tuesday...	Psalms	141 1-10
Wednesday...	I John	1 1-10
Thursday...	I John	2 7-11
Friday...	Proverbs	27 1-10
Saturday...	II Timothy	3 10-17

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 43J

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

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