

Kent's Store

By Mrs. L. T. Richardson
The Columbia District School P. T. A. met at the school on October 22, with a good attendance. Final plans were made for the annual Halloween Party to be given October 31 at the school building. A program of games, contests, and special music is planned. The committee promises an evening of fun for all.

Among those shopping in Charlottesville this week were Mr. and Mrs. Billy Bowles and son, Roger, Mrs. E. G. Martin and Mrs. W. K. and Mrs. Jack Richardson.
Miss Peggy Minter was a week-end guest of Miss Joyce Perkins last week-end.

Mr. and Mrs. Sam Green, Mr. and Mrs. A. G. Jennings of Over-all, and Mrs. H. V. Knight of Richmond, Mrs. A. J. Vernon of Burkeville, visited Mrs. R. Iva McGehee and attended the funeral of Miss Annie Bowles, Mrs. McGehee's sister, on Tuesday.

Mr. and Mrs. W. K. Rose and family are visiting his mother, who has been quite ill, in North Carolina.

Mr. and Mrs. N. P. Martin, Jr., and children were week-end guests of Mrs. Martin.

Sunday visitors of Mr. and Mrs. F. F. Phillips were Mr. and Mrs. W. E. Beasley, Mr. and Mrs. Talliver Loving of Tigner, Mr. and Mrs. Carroll Elliott of Bowling Green, Lewis Phillips and Miss Louise Rouse, of Richmond.

Lawrence Gasner of U.S. Navy spent the week with his parents, Mr. and Mrs. A. L. Gasner.

The turkey supper sponsored by Byrd Chapel Church will be on November 14 at the A.R.C. Building. Tickets may be purchased from members now.

Mr. and Mrs. D. F. Harvey, Mrs. E. C. McGehee, Louis Phillips, and E. C. Richardson went fishing Monday and reported good luck.

Rev. E. R. Collie delivered his first sermon at Byrd Chapel Sunday night. There was a large attendance to hear an inspiring sermon. We were sorry not to have Mrs. Collie with us. She has been quite ill but is improving slowly. We hope she will soon be entirely recovered.

Mrs. George Anderson Bowles spent the week-end in Richmond visiting Mrs. L. L. King and daughter.

Mr. and Mrs. Arthur Gilchrist, of Washington, D. C., visited Mrs. Helen Fredlund and son, Mrs. Fredlund has recently moved into this community from Washington, D. C. Mrs. Gilchrist spoke to the young people of Beulah Baptist Church and Mission Work in Manaus, Brazil, where she has spent several years with Dr. and Mrs. Clem Hardy, Baptist Missionaries there. This was a most inspiring message. She also spoke to the Olive Riddell Group at Memorial Church at Columbia. She will speak at Perkins Baptist Church near Hadensville on November 4, at 7:30 p.m. All are invited to attend.

Howardsville

By Vernard Hurt
Mr. and Mrs. John Hurt and Carro Tooley visited Mr. and Mrs. G. D. Nulty on Sunday night.

Mrs. L. L. Bell and son, Kenneth, and daughter, Margaret, and William Connelly, all of Richmond, spent Sunday evening with the Goodmans, Cobbs, and Nultys.

Mrs. H. E. Cooke returned to home Saturday after spending some time with her sister at Ore Bank.

Mr. and Mrs. William Goodman and Maxine and Mrs. Emma Cobbs and two children spent Saturday morning in Scottsville.

Mr. and Mrs. H. L. Wyland spent Monday in Charlottesville.
Otha Woody and Clarence Wilkerson, of Alexandria, spent the week-end at their home here.

Guests of Mr. and Mrs. John Hurt on Sunday were Mrs. H. E. Cooke and Mr. and Mrs. W. T. Ripley and children.

Guests of the Clements over the week-end were James Sammons, of Newport News, Mary Clements, of Richmond, and Pvt. Charlie E. Clements, of Fort Eustis.

Miss Dorothy Brown visited the Bryants at Schuyler on Sunday.

J. T. Irving and Vernard Hurt spent Friday afternoon in Scottsville.

Mrs. C. E. Clements and Virginia, Smokey Carroll, Johnnie and David Clements spent Saturday afternoon in Charlottesville.

Mr. and Mrs. H. L. Wyland and children and Mrs. Annie Goolsby spent Saturday morning at Faber. Mrs. C. W. Morris spent Tuesday at Galt's Mill.

Leslie Bell, of Richmond, visited Mr. and Mrs. G. D. Nulty on Tuesday.

Mr. and Mrs. Edd Birkhead and daughter of Charlottesville spent Monday and Tuesday with Mr. and Mrs. H. E. Fenwick.

Miss Phyllis Morris of Schuyler spent Thursday afternoon and Friday with the Clements.

E. P. Osborne

Funeral services for Elbert P. Osborne, Sr., of Breomo Bluff, who died Wednesday in a Charlottesville hospital, was held at 2:30 p.m. Friday at Fork Union Baptist Church.

Burial, with Masonic rites, were in the Grace Church Cemetery, Breomo.

Mr. Osborne had been for a number of years a funeral director in Breomo Bluff. He was a past master of the Stonewall Lodge, No. 200 A F & A M, and a deacon of Fork Union Baptist Church.

Survivors are his wife, Virginia Ansell Osborne, two sons, Elbert P. Osborne and William Winn Osborne, both of Breomo Bluff; three sisters, Miss Edna Osborne of Boydton, and two nephews.

Inhabitants of the Isle of Man are called Manxmen.

Cunningham News

By Frances Taylor
Mrs. Dave Meade and daughter, Marjorie, and a friend from West Virginia, visited Mr. and Mrs. Roby Parrish, over the week-end. Miss Meade and her friend attended the football game in Charlottesville on Saturday.

Miss Meta Taylor of Washington has been spending part of her vacation with her mother, Mrs. Charles E. Taylor.

A birthday celebration was held Sunday, honoring John Conis. His relatives and friends wish for him, many happy returns.

Miss Joyce Butler was honored at a miscellaneous pre-nuptial shower recently, given by Mrs. Eula Whitlock of Mineral. Those from this community who attended the shower were Mesdames Tyler Black, James Pullinger, Frank Parrish, W. S. Black, George P. Smith, Clyde Gianniny, Frank Schumaker, Herbert Greer, Joan MacManus, and Wendell Parrish.

Rev. Frank Schumaker, local minister from Cunningham Church started his new pastorate last Sunday. He has charge of New Bethel and Buckeye Churches.

Rev. Earl Collie, new pastor of Fluvanna Charge preached at Cunningham Sunday. He preached a very fine sermon on the subject "The Authority of Christ." Mrs. Collie was unable to be with him on account of illness. We hope that she will soon be well again.

A. B. Omohundro

Allen B. Omohundro, 50, of Winston-Salem, N. C., died October 25 in a hospital.

Surviving are his wife, Mrs. Grace Barnard Omohundro, two sisters, Mrs. William Seigfried of Columbia and Mrs. W. E. Gardner of Richmond.

Funeral rites were held at Vogler's Funeral Home at 2 p.m. Sunday with a burial service held at Lyles Baptist Church Cemetery, Wilmington, at 11:00 a.m. Monday.

Stork Shower

Mrs. R. O. Kirby, Jr., entertained at a stork shower late last week for Mrs. Ralston Moore.

Those present were: Mrs. R. O. Kirby, Mrs. Noel Goolsby, Mrs. Charlie Moore, Mrs. Lottie Toms, Mrs. Lee Simpson, Mrs. Kimball Moore, Mrs. John Harris, Mrs. C. E. Deane, Mrs. E. A. Strickland,

Mrs. John Carter, Mrs. Marvin Carter, Mrs. Carl Deane, Mrs. George Franklin Wyland, Mrs. George Hora, Mrs. Robert A. Roberts, Mrs. Vernon Snead, Mrs. Aubrey Pace, Mrs. Lewis Saunders, Jr., and Mrs. Walter Witt.

Walter Duncan

Walter Duncan, 83, died at his home near Columbia October 23.

He is survived by his wife, Mrs. Lucy Smith Duncan; and a son, Howard Duncan, both of Columbia; two daughters, Mrs. Charlie Glass of Newport News, and Mrs. Wesley E. Duncum of Dillwyn and five grandchildren.

Funeral services were held at Oakwood Methodist Church near Columbia Sunday at 2:30 p.m. with interment in the Church Cemetery.

YOU CAN RELY ON THESE PLUMBING SUPPLIES

Yes, Sir! Quality you can count on every time . . . wide selections, complete stocks

and real values . . . from faucet washers to bath tubs, it's Omohundro's.

SWING SPOUT FAUCET

A new smart design in swing spout faucets. Beautifully finished, built to last.

895

TOILET SEAT

Solid white, triple coated finish over dowel constructed hardwood frame. Chrome plated brass hinges.

550

Closet Combination

A free standing closet of modern design. Quality construction throughout, including chrome, hinges and flush box handle.

Complete with seat. 45⁰⁰

PIPE FITTINGS
Ts, Ls, Unions

18c up

Copper FLOAT BALL

35c

Black Rubber TANK BALL

30c

OMOHUNDRO HARDWARE CO.

Phone 3571

Scottsville

Make No Mistakes!...

Come in . . . check our prices and these exclusive Chevrolet advantages before you buy!
Be Sure You Get the Deal You Deserve!
Today's no time to take chances. You want to be certain of top value for your hard-earned dollars. So come in and check the deal we offer you. See how much more you get in Chevrolet . . . and how much less you need to pay. See us now for the deal you deserve!
THERE'S NO VALUE LIKE CHEVROLET VALUE!

The Styleline De Luxe 4-Door Sedan. (Continuation of standard equipment and trim illustrated is dependent on availability of material.)

SEE WHAT YOU GAIN WITH THESE EXCLUSIVE CHEVROLET FEATURES

More Powerful Valve-in-Head Engine with Powerglide Automatic Transmission (optional on De Luxe models at extra cost) • Body by Fisher • Center-

poise Power • Safety Plate Glass all around, with E-Z-Eye plate glass (optional at extra cost) • Largest Brakes in its field • Unitized Knee-Action Ride.

SEE WHAT YOU SAVE WITH THE

Lowest-Priced Line in its Field!

SMITH CHEVROLET SALES, INC.

Telephone 28

Amherst, Va.

ATTENTION FARMERS!

Remember us for all your farm needs. Look at these bargains. You'll find more when you come in.

- Farmall M Tractor
- Farmall Cub, 1949 Model with Mower
- Farmall Cub, 1949 Model with disc and plow
- One used Side Delivery Rake

We are distributors for RED GIANT self-recuperating Batteries. 3-year Guarantee

Farmers Tractor and Body Co., Inc.

Harris St. and Henry Ave. just off Preston Ave. Charlottesville
Phone 2-2976

County Farm Notes

By P. H. France
SHEEP REVIVAL CONTINUES IN STATE

The sheep revival in Virginia is climbing into its fifth year.

Estimates now are that sheep numbers will show another increase when the figures are in the first of 1953.

Meanwhile the record shows that Virginia, in contrast to the rest of the nation, has shown some sizeable jumps the past four years. In January, 1949, there were 282,000; in 1950, 285,000; in 1951, 297,000; and in 1952, 321,000.

Increases in the United States were not so great percentage-wise. In January, 1952 the figure stood at 27,841,000 as compared to 26,940,000 in 1949.

One thing that spurred the sheep business this year in Virginia was the terrific drought which cut hay and feed supplies. Many farmers, have taken advantage of the fact that a ton of hay will help winter a lot of sheep, but won't go far with cattle. Green winter small grain pasture, when it is good enough to carry five ewes and their lambs per acre will cut the amount of harvested feed needed in half.

Another trend in sheep this year was a return to Southdowns. This breed, which weighs less but grades higher than some other breeds, seemed to have lost out when the 1951 returns were in. But this year, prices of Southdowns at the ram sales had slipped only \$11.57, while Hampshires were down \$42.75; Dorsets \$52.57; Shropshires, \$32.50 and Suffolks \$54.57. Virginia lamb buyers often made 3½¢ to 4¢ a pound difference between the Southdowns which graded blue, and other breeds grading red, and it was enough to put Southdowns on the "comeback trail."

Virginia sheepmen are continuing to save early native ewes and to bring Western ewes to build up their flocks. Some 2,600 Western ewes came into the state this year. The early selected natives are the best. They'll produce 1.2 lambs their yearling year. Western rank second, with .9 lamb; and commercial natives lag with only .6 lamb. Commercial natives are the "quickest way out of the sheep business."

WINTER CARE OF EQUIPMENT

Here are some pointers for home gardeners on off-season care of spraying and dusting equipment and materials.

In most cases fungicides and insecticides can be stored through the winter and be just as effective next year. However, the dusts must be stored in a dry place.

Keep chemicals out of reach of children and livestock. To avoid rust and corrosion, be sure to clean dusters and sprayers thoroughly before they are put away for the winter. Don't leave any material in the equipment. Remember to hang equipment in a dry place. You can oil all the moving parts, but don't put oil inside the duster.

COMPOST HEAP VALUABLE AID FOR HOME GARDENERS

Vegetable gardeners can use this off-season period to good advantage by preparing compost heaps.

Composts are an excellent source of humus — rotted organic matter — for garden soils.

Almost any plant refuse that is not diseased can be used in making compost heaps. Leaves, grass clippings, flower and vegetable plant refuse may be used.

It is not necessary to follow a definite formula in making a compost heap. As materials become available, they can be put in layers on the ground, keeping the top of the pile somewhat concave so it will catch water.

The compost should be thoroughly rotted before it is applied to the garden. Turning and mixing the compost will improve its quality.

When the compost is ready for use, it is applied by spreading it on the garden and working it into the soil.

National Achievement Day
Virginia's 4-H'ers — over 56-

000 strong — will take time out Sunday, November 9, for a national observance.

It is National 4-H Achievement Day, and throughout the state the club members are planning special programs, exhibits, and other activities.

In some counties, the observance will last throughout the week.

Dr. W. E. Skelton, state 4-H club agent at VPI, says general purposes of the day are to: make a report to the nation on 1952's accomplishments; see that parents and the public understand what youth is doing through club work; help members develop their 1952 plans; and to emphasize opportunities afforded rural young people through the clubs.

The achievements being talked about are noteworthy, Dr. Skelton says.

Projects carried by club members in all 100 counties of Virginia this past year have resulted in increased efficiency in almost all phases of farming and homemaking.

Reports at the end of 1952 are expected to equal or exceed those of 1951 when project completions increased to 75.9 percent, and 14 counties topped the 1,000 mark in enrollment. Counting both white and Negro members they were Albemarle, Augusta, Bedford, Charlotte, Franklin, Greensville, Halifax, Henrico, Henry, Nelson, Prince Edward, Pittsylvania, Tazewell and Washington.

Dr. Skelton says that rural young people between the ages of 10 and 21 who agree to "learn by doing" some farming homemaking, or community activities as a demonstration of the best scientific methods, may become members.

Sanitary Officer's To Be In Fluvanna 3 Days

Frank Ceruzzi, sanitation officer, for the Fluvanna County Health Department, will be in the Palmyra office each week on Monday, Wednesday and Friday mornings. This supercedes the previous schedule.

John Tribble

John Tribble, 65, formerly of Dillwyn, died Sunday in an Arlington hospital. He was a retired business man and former operator of an electric appliance store in Washington.

Mr. Tribble leaves a son, Jack, of Arlington; two daughters, Mrs. J. Blackwell Hanes, of Dillwyn, and Mrs. F. O. Matthews, of Fall Church; two sisters, Mrs. S. W. Trent, of Dillwyn, and Miss Louise Tribble, of Staunton; a brother, Ned Tribble, of Fork Union and seven grandchildren.

A funeral service was held Wednesday at 9 a.m. at Joseph Growler's Funeral Home in Arlington. Interment followed at 2 p.m. in the Trent family cemetery at "Caryswood," near Dillwyn.

Births Announced

A daughter, Helen Elizabeth, was born October 26 at the University of Virginia Hospital to Mr. and

Mrs. Lee Peck Witcomb, of Fort October 29 at the University of Virginia Hospital to Mr. and Mrs. Hugo Ragland, of Howardsville.

A son, Richard Tom, was born

BURKS SUPER TURBINE WATER SYSTEM HAS LIFE-LOK FEATURE

LASTS YEARS LONGER THAN ANY OTHER KIND—GET DETAILS FROM US

The LIFE-LOK feature makes BURKS Super Turbine Water System the biggest value of all. It enables the BURKS to give Like-New performance when other types would be worn out. BURKS Systems are for DEEP or SHALLOW Wells. Only one Moving Part. Come in and let us tell you all about the many advantages you get in a BURKS Super Turbine System.

R. L. COLLINS
Plumbing & Heating Contractor
Scottsville Phone 2127

CHOICE OF TWO GREAT CABS in this Ford F-1 Pickup!
Easier loading—low 2-ft. floor-to-ground loaded height!

Availability of equipment, accessories, and trim as illustrated, is dependent on material supply conditions.

Only the FORD Pickup saves you up to one gallon in seven!

Only FORD gives choice of V-8 or SIX!

Famous Ford Truck V-8 now upped to 106 h.p. for economical top performance under all operating conditions! All-new Low-FRICTION 101-h.p. Cost CLIPPER SIX saves up to 14% on gas!

Get a new Ford Pickup now . . . start saving up to 14% on gas!

In the Economy Run, Ford Truck owners, nationwide, kept cost records of gas, oil, and service (but not including fixed expenses, such as taxes, license, insurance, depreciation, etc.). Of hundreds of Ford F-1 Pickup owners, 3 out of 4 had running costs of less than 2½¢ a mile!

Now, Ford offers the *only* all-new Low-FRICTION engine in any Pickup! Cuts friction power-waste! Saves up to one gallon in seven!

OVER 7 CU. FT. MORE PAYLOAD SPACE and carries a full ¾-ton load. Supported load capacity of the Ford Pickup is a full 38.8 cu. ft. as compared to 31.6 cu. ft. in the next leading make!

FOR USED TRUCKS . . . come in for the best deal in town!

FORD TRUCKING COSTS LESS

... FORD TRUCKS LAST LONGER!
Using latest registration data on 8,069,000 trucks, life insurance experts prove Ford Trucks last longer!
F.C.A.

BRUCE-DORRIER MOTOR CO.

PHONE 3821

SCOTTSVILLE

The Scottsville Sun

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

Editor J. Bernard McDearnion
 Managing Editor Elizabeth Wimer
 Charlottesville Manager Lindsay Mount
 Office Manager Mrs. Annie Clements Melton

\$2.50 a year in Albemarle, Fluvanna, Buckingham and Nelson Counties.
 \$3.00 a year outside of these counties.

Published weekly every Thursday of the year

Entered as second-class matter at the post office at Scottsville, Virginia, October 5, 1951.

pulling your dreams for the future out of the clouds and bringing them down to earth.

"Hold fast to those dreams, young man. Stay South and see them come true. For right here at home, in the Southland you know and live in and love, a great new 'opportunity-land' is coming of age where dreams can take root and grow into reality.

"In Southern industry, agriculture and commerce, new frontiers are opening up on every hand. Here, horizons are limitless for young men of courage, competence and vision. You are the youth of the South today. You will be the leaders of the South tomorrow.

"Look ahead—stay South young man!"

No region of this country is more conscious of its future growth and progress than the South and none is changing more definitely in its conception of the opportunities for development. There is a new appreciation of the soil, a reappraisal of the value of its natural resources, and the growth and diversification of its industries.

But its greatest asset is represented in the young men of the South, too many of them in the past having moved on to other fields of opportunity. Today the opportunities are about them.

Columbia News

by Mary Walton

A Hallowe'en Party was held at Columbia District School Friday night. Highlights were a stage show, Blue Beards' Wives, fishing, fortune telling, and cake walks. Refreshments were served at the close of the party.

Mrs. Robert Nelson and Bobby Nelson motored to Lexington recently to visit relatives.

Mrs. Grace Shifflett, Mrs. Fred Butler, Mr. and Mrs. Ronald Cooke, Jr., and Mrs. R. F. Vander Aarde, of Richmond, attended the funeral of Allen Omohundro at Lyles Baptist Church Cemetery last Monday.

Mrs. Lee Kelly of Richmond is visiting her mother, Mrs. O. M. Ball.

The Point of Fork 4-H Club sponsored a Hallowe'en Party at the vacant Harding home near Dixie, Saturday, November 1, from 7:30 to 9:30 p.m.

Members of Fork Union Presbyterian Sunday School had a Hallowe'en Party at 'Point of Fork,' the home of Mr. and Mrs. C. W. Armentrout of Columbia, on Friday night.

H. S. Mosby and Betsy Mosby spent the past week-end in the home of Mrs. H. S. Mosby.

Miss Estelle Pace of Richmond spent a few days last week in the home of her mother, Mrs. William Pace.

Mrs. W. A. Hatcher and Mac Hatcher spent last Saturday in Richmond visiting relatives.

Mr. and Mrs. Vaughn Beard, son and daughter-in-law, of Mrs. B. B. Beard of Columbia, are the proud parents of a baby boy born October 29.

Mrs. B. B. Beard left last week for an extended visit to her son's home in Jacksonville, Florida.

Miss Mildred Proffitt of Pamplin spent the week-end here in the home of her parents, Mr. and Mrs. T. J. Proffitt.

Mr. and Mrs. Thurman Mayo of Charlottesville spent the week-end in the home of her parents, Mr. and Mrs. Clyde Bollinger.

Mr. and Mrs. J. H. Griffin and Mr. and Mrs. J. O. Shepherd motored to Culpeper to the Baptist Home last Sunday to see Mr. and Mrs. W. B. Huckstep. They presented "Uncle Buck," on his birthday with a basket of food from his many friends in Columbia.

Regular services are held at St. John's Episcopal Church the second and fourth Sundays of each month at 11 a.m.

Miss Doris Marks of Fork Union spent the week-end in the home cyclopaedia Britannica.

of her parents. Miss Helen Kidd of Richmond came home for the week-end.

Robert Proffitt of Rockville, Md. spent the week-end at home here with his family.

Mrs. C. W. Glaze, of Rock Castle, spent several days last week visiting in the home of her sister, Mrs. Curtis Palmore.

Mr. and Mrs. Joe Newton and family spent the past week-end visiting their aunt in Schuyler.

Marshall Lewis of Norfolk visited his parents here over the week-end. He recently re-enlisted in the Navy.

Mrs. Walter Thurston and son Walter were visitors in Richmond Thursday.

Those on the ill list last week were Mrs. R. P. Kent, Wash Kidd, little Anne Cameron Williams and Mrs. J. O. Williams.

Miss Mary Strange of Culpeper is spending her vacation here, visiting her sister, Mrs. J. H. Griffin.

Negro Gets 2 1-2 Years For Shooting Brother

A 47-year-old Fluvanna Negro was given a two and a half year sentence in Circuit Court in Palmyra Wednesday for the fatal shooting of his brother last January.

Upon a motion of Fluvanna Commonwealth's Attorney Ralph Zehler, Judge Edwards Meeks found James William Morris guilty of voluntary manslaughter in the death of Kermit Morris. The defendant waived jury trial.

James Morris pleaded not guilty to the fatal shotgun wounding of his brother in front of their home near Shores. At a hearing in Trial Justice Court in February, he testified that he shot in self-defense.

In an interview at the Albemarle County Jail shortly after his arrest, Morris told a reporter "All I had on my mind was hunting." He said Kermit, who had been living in New Jersey, returned home the day before the incident. "He never worked to take care of himself and was always arguing at me," James said.

James stated that he told Kermit he could not take care of him and left the house. Kermit, he continued, started toward him and he shot him. "I just wanted to go hunting and I didn't want to be disturbed. I wanted to see how many rabbits I could kill with only four more days of hunting left," he added.

George Washington owned a set of the third edition of the Encyclopaedia Britannica.

The Meanderer Cunningham News

By Frances Taylor

Mrs. Frank Schumaker and Mrs. Herbert Greer attended the "Set-Up" meeting at the Methodist Church in Charlottesville, on Monday.

H. P. Black has received his discharge from the U.S. Army and is at home after serving in Okinawa for some time.

Mr. and Mrs. Kenneth Saunders of Richmond visited Mr. and Mrs. Frank Schumaker during the week-end.

Miss Frances Taylor was a business visitor to Charlottesville, Saturday.

Jeter William Melton and son, Billy, of Tuscon, Arizona, are visiting his parents, Mr. and Mrs. J. P. Melton.

Mrs. R. E. Haden is a patient in a Richmond hospital.

Mr. and Mrs. Joshua Pritchett and children of Charlottesville visited relatives in the neighborhood on Saturday.

A number of people from the community attended the meeting at the Court House, Monday, to vote against the sale of beer on Sunday.

Mr. and Mrs. G. W. Ingle motored to Richmond, Saturday.

Mrs. Marion Breeden and son, Joe, and William Melton and son, Billy, were shoppers in Charlottesville, Saturday.

Miss Joyce Butler of Mineral was a week-end guest in the T. A. Black home.

In Belgium, pigeon racing compares with our baseball as a national sport.

4-H
BUILDS BETTER CITIZENS

True to their theme of the year, more than 2,000,000 boys and girls in the United States, Alaska, Hawaii, and Puerto Rico are "Serving as Loyal Citizens Through 4-H." While mastering practical skills in farming, homemaking, and related fields, 4-H'ers develop a sense of responsibility far beyond their years. And through their tangible 4-H projects, these young people acquire rare—and reassuring—qualities of leadership for their future role as dependable, purposeful citizens.

Achievement Day, November 8

Eisenhower Wins

General Eisenhower's smashing victory in Tuesday's election is sure to have a far-reaching influence on the future political developments in the nation, in the state and in the cities and counties. It can be regarded as the first step right from the socialistic trend during the past decade.

First, it was an outright repudiation of "Trumanism." Voters by the millions, we believe, had foremost in their minds on election day to vote not against Stevenson as the Democratic candidate, but as Stevenson the Truman nominee. Now millions of Americans anxiously await the day within the next two months when that littlest of little men who have held the President's job will pack his bags and retire to his piano-playing in Missouri.

As we interpret the vote in Virginia it is a clear revolt against the rascals and hoodlums who have violated nearly every principle upon which our government was founded. It was not a triumph for the Republican Party but rather an overwhelming rebuke of most of the national leaders of the Democratic Party.

Second, it will serve as a warning to state and local politicians who swallowed the party platform and campaigned for its candidates in their districts and counties that the people are no longer going to trust their government to leaders of big labor groups and big city machine bosses.

There seems to be no doubt that most politicians misjudged the people's wishes. However there were some officeholders who either stayed out of the picture or came forth with flat disapprovals of following the party into another four years of prosperity built on war.

Third, it will serve as a warning to the National Democratic Party that Virginia and many other southern states are no longer "in the bag" for the socialistic trend which the party has followed for the past few years.

Such a defeat is a mandate from Democrats that the party be re-organized. For the first time in many years the "Solid South" can demand that it be given an important voice in setting the course of the future of the Democratic Party.

"Stay South Young Man" (Spartanburg Herald)

The Southern Railway System has an advertisement appearing in the newspapers and magazines headed "Stay South Young Man". Harry A. DeButts, president of the Southern Railway, put his signature to this bit of advice directed to a lad looking into the future.

It's Fall—and that means back to school again.

"Perhaps this is your last year—so you'll bear down on the books a little more. You'll look ahead as you haven't before—

The most exciting thing we have seen lately was a Woodcock in our woods the other day. We happened to be looking off the back porch when we saw a bird fly low through the trees and drop to the ground in a little gully behind the house. We stood and watched, thinking it might be a Flicker hunting for ants or worms, and then we saw it was a Woodcock. We watched breathless as it walked along the floor of the woods, with its very long beak dipping every once in a while into the ground. It was just the color of the fallen leaves, and as it waddled away out of sight we wondered what chance it would have of evading the hunters, soon to start on their rampage of killing these beautiful things of the wild.

A. G. Huddleston

Albert Garland Huddleston, 73, Buckingham County farmer, died Saturday at the University of Virginia Hospital, Charlottesville.

Funeral services were conducted at 3 p.m. Monday from Cedar Baptist Church near here. Interment was in the church cemetery.

He is survived by his wife, Mrs. Mary Huddleston; a son, Charles Garland Huddleston, and a daughter, Mrs. C. H. Banton, both of Dillwyn; two sisters, Mrs. W. A. Drewery, of Lynchburg, and Mrs. Annie Christian, of Andersonville, and seven grandchildren and one great grandchild.

SUBSCRIBERS

Now that the Scottsville Sun has passed its first birthday, subscriptions are now due for renewal.

We don't want our subscribers to miss a single issue, but postal regulations do not permit us to continue mailing papers after the subscription has lapsed.

So, dear readers, check the label on your paper for the date your subscription expires and send in a check for your renewal before expiration.

The Scottsville Sun is your own community newspaper, thriving through your own interest, support and contributions. We wish to thank all those who have helped us, and we hope to make it bigger and better than ever in 1953.

THE SCOTTSVILLE SUN

Scottsville

Dial 2761

Household Hints

By Nada Mays

Appalachian Home Economist
Is your home a safe home? We should be aware of safety principles in our homes at all times and not just during National Safety Week or when an accident has already occurred to put us on cautious techniques.

Almost one-third of all the accidental deaths and almost one-half of the non-fatal injuries reported in 1951 in the United States occurred in the home. The 27,000 fatalities and the thousands of injuries remind us that accidents in the home are usually caused by thoughtlessness, haste, carelessness, poor judgment, nervousness, physical frailty or fatigue.

Falling is the greatest killer in the home. Sixteen thousand are killed annually by falling.

Steps to prevent falling are many. In the kitchen grease, spilled water or food of any kind such as fruit peelings should be promptly wiped up. Floor wax should be rubbed thoroughly unless it is non-rub wax. Linoleum should be tacked flat. If rugs are not tacked, use non-slip material. No rug should be at the head or foot of the stairs. A rubber mat should be placed in bath tub or a solid metal grip on near wall. Walk way and pathways should be clear and electric cords placed to clear tripping over them.

Steps and stairways should never be a place of storage, only a clearance. Sidewalks, porches, and steps should be cleared of ice. Adequate lighting is a must. Never try "feeling your way" in the dark.

The next highest on the list are burns, explosions, and fires for taking the lives of family members.

Careless smoking habits is a major cause of fire. Many burns occur in the kitchen because of such minor things (it seems at the time) as pot handles not being turned in, lids being lifted toward face to allow steam to escape, and carelessness in turning on and off the source of heat on the range.

Explosions often occur by using gasoline or kerosene to start fires, by thoughtlessness in using pressure cookers, and by rubbish, magazines, furniture, rags, etc., stored in closets and attics.

Another caution to observe safety in the home is that of carefully storing and handling poisons, medicines, etc. Poison should be plainly labeled and beyond children's reach. Buy baby furniture and toys that are painted with non-poisonous material.

Electrical cords should always be **GET THE AD READING HABIT**

in good repair and never should they be disconnected with wet hands. Use no electrical appliances in the bathroom because of electrical shock.

Just a few of the many safety precautions have been mentioned that must be observed in the home. You and your family may never have had a serious accident. Good. But accidents occur when least expected. Take the necessary steps in your home to guard against accidents.

Howardsville

By Vernard Hurt

Mr. and Mrs. A. L. Thacker of Warren spent Sunday evening with Mr. and Mrs. John Hurt.

Mr. and Mrs. William Goodman and Maxine and Mr. and Mrs. George Nulty spent Saturday in Richmond. Mr. Nulty is taking treatments at the hospital there.

Mr. and Mrs. C. N. Brown and John Hurt were shoppers in Scottsville on Saturday morning.

Mrs. C. W. Morris spent Thursday in Charlottesville on business.

Vernard Hurt, C. S. Giles, and J. T. Irving were shoppers in Scottsville on Tuesday afternoon.

Mr. and Mrs. H. L. Wyland and two children, Mr. and Mrs. Kenneth Carroll and Mrs. Annie Goolsby spent Saturday in Charlottesville.

Miss Courtney Irving of Richmond spent the week-end with her brother, J. T. Irving.

Miss Gloria Ann Bryant of Schuyler spent Sunday with Miss Betty Brown.

Miss Dorothy Brown spent Sunday afternoon with the Bryants at Schuyler.

Mr. and Mrs. V. L. Wood, Jr., and son of Wood's Store spent Sunday with friends here.

Mrs. H. E. Cooke left Tuesday afternoon for Cartersville to spend some time with her friends there.

Mrs. Dewey Goolsby spent the week-end at Gladstone.

Mrs. John Crews returned to her home this week after spending some time in Florida.

Pvt. Charlie Clements of Fort Eustis spent the week-end at his home here.

Hugh Brown of Hopewell spent Sunday with his parents, Mr. and Mrs. C. N. Brown.

Bernard Carroll and Peggy Carroll of Schuyler spent Sunday with the Clements.

Miss Mary Clements of Richmond and James Sammons of Newport News spent the week-end with the Clements.

Mrs. Kenneth Carroll spent Monday with Mrs. H. L. Wyland at "Social Hall."

Palmyra News

Thomas Shifflet is working on his degree at the University of Virginia. He is commuting from his home near Palmyra.

Richard George and Mrs. Annie George and Mrs. Pearl Conrad attended the Revival Service at Belmont Baptist Church in Charlottesville Thursday night. Rev. Paul Blevins, a former pastor of Beavercreek Church in Fluvanna but now stationed at Clarksville, conducted the service.

The Palmyra Home Demonstration Club met in the lovely home of Mrs. J. R. Hodges Tuesday, October 28. A good meeting was enjoyed by a large number of members.

Mrs. P. H. France attended the National Home Demonstration Council meeting which was held in Raleigh, N.C., Sunday through Wednesday. Over 2,000 were present. She was accompanied home by Mrs. M. G. Garber, Mrs. Leona Barlowe and Mrs. Frank Weiss who spent Wednesday night with her.

Mrs. W. F. Duncan gave a luncheon at her home, "Mill Crest" Thursday. The luncheon was in honor of the business women of Palmyra.

M. G. Conrad, Jr., of Newport News spent the week-end with his parents, Mr. and Mrs. M. G. Conrad.

Mrs. W. A. S. Conrad spent several days in Charlottesville this week with her daughter, Mrs. Carroll Trainum and her family.

Mr. and Mrs. Fred Flesman and little son, Michael, spent Tuesday with his sister, Mrs. C. C. Conrad, Jr., and her family in Scottsville.

Aubrey Wright, Commissioner of Revenue, has been confined to his home this week on account of illness. We hope he will soon be much better.

Mr. and Mrs. W. N. Hannah spent Monday and Tuesday night in Richmond.

Mr. and Mrs. C. C. Manning of Norfolk spent the week-end with Mr. and Mrs. P. H. France.

Miss Katherine Omohundro and P. E. France attended the district meeting of Home Demonstration and County Agents which was held in Lynchburg, Friday.

Friends of the Coffeys were distressed to hear of the illness of Jean Austin Coffey. She is a patient in the University Hospital. Jean Austin is the daughter of Mr. and Mrs. J. A. Coffey of Culpeper and formerly lived in Palmyra. Mr. Coffey was County Agent here preceding P. H. France. Their many friends are wishing for Jean a quick and complete recovery.

The first quarterly conference of the Methodist Church was erroneously reported to be scheduled to meet at Palmyra on November 3. The conference will meet here December 3.

Mrs. C. S. Duncan, Mr. and Mrs. W. F. Duncan and Mrs. Grace Dunlop were Richmond visitors this week.

Mrs. Earl Collie, wife of the new Methodist Minister, continues ill at the parsonage. We hope she will soon be well again.

The friends of the community wish to express their sympathy to

the family of Allen B. Omohundro in his recent passing. Mr. Omohundro was a first cousin of our faithful telephone operator, Miss Lizzie Seay.

Mary Curtis and Carter Conrad spent Sunday with their grandparents, Mr. and Mrs. C. C. Conrad, Sr., while their parents made a trip to Norfolk.

We welcomed Mr. and Mrs. C. C. Manning of Norfolk to worship with us Sunday. Mr. Manning taught the Bible Class for Sunday School.

Mr. and Mrs. Cecil Wickline and their guests, Mr. and Mrs. E. B. Rogers and daughter, Coco, of Clifton Forge, Mr. and Mrs. J. T.

Hudson, Jr., and Mr. and Mrs. George Gibson, of Richmond, attended the University of Virginia-Duke game at Scott Stadium Saturday. After the game they enjoyed a weiner roast.

Mrs. Stafford Pace, who has been convalescing at the home of her aunt, Mrs. L. E. Minter, for several weeks, is much improved and she and her little son have returned to their home at Union Mills.

Mrs. Clyde Maness and two children returned to Bristol Thursday after spending two weeks with her parents, Mr. and Mrs. S. P. Harland. Mrs. Harland and Mrs. E. B. Strathy accompanied Mrs. Maness home for a short visit.

From where I sit... by Joe Marsh

Left Ham Sandwich

-40¢

Amled over to Bob's Restaurant Tuesday for lunch and noticed a new sign "Left Ham Sandwich, 40¢... Right Ham Sandwich, 30¢."

"Why the sign, Bob?" I asked. "Don't tell me you believe hogs scratch more with their right leg than with their left—so's the left ham is more tender?"

"No," he says. "I don't take any stock in it. But, some people have ordered those 'left' sandwiches. When I explain to them that there's nothing to that fable, that the sign is just a business-getter, and I've only one price, they enjoy

a regular, old fashioned, plain ham sandwich all the more!"

From where I sit, stories like "right" hams being tougher than "left" ones are with us because some people get ideas into their head and hang onto them for dear life. It's like those who think an adult like myself hasn't the right to a glass of beer with my supper. I say let's keep our opinions free from being "sandwiched-in" by misinformation.

Joe Marsh

Copyright, 1952, United States Brewers Foundation

Ford is the one car that has gone "all out" to prove that you can build *quality* into a low-priced car. Ford alone offers V-8 or Six engine... your choice of 3 drives... 18 different models

Fordomatic Drive, Overdrive, and white sidewall tires optional at extra cost. Equipment, accessories and trim subject to change without notice.

Ford and it's priced with the lowest!
The greatest car ever built in the low-price field!

New Beauty FOR YOUR BATHROOM... Greater Convenience FOR YOUR HOME!

NEUDAY

RHODILE

OXFORD

Talk about beauty!
Talk about convenience!
Talk about value!

You get them all in these beautiful up-to-the-minute Crane lavatories. Drop in today and let us show you the one just made for your home.

NEUDAY LAVATORY. Porcelain enamel on cast iron—easy-to-clean. Dial-ese faucets that turn at a finger's touch. Chromium-plated legs and towel bars. Convenient shelf back. Sizes: 19 x 17 in. and 24 x 18 in.

RHODILE LAVATORY. A compact lavatory, high in quality—porcelain enamel on cast iron. Anti-splash back—chromium-plated Dial-ese faucets. Size: 20 x 18 in.

OXFORD LAVATORY. Gleaming vitreous china with convenient shelf back. Dial-ese controls that operate at a finger's touch. Chromium-plated legs and towel bars. Sizes: 19 x 17 in. and 20 x 14 in.

R. L. COLLINS
Plumbing & Heating Contractor
Scottsville Phone 2127

BRUCE-DORRIER MOTOR CO.
PHONE 3821
SCOTTSVILLE

Ramblings

It is likely that by the time this appears in print, everyone on both sides of the political scene will have gladly turned from the election to attend to more personal matters. Perhaps they will be glad to get away from public gatherings and political arguments and take time to look at the glory of autumn scenery. Byrd spent last weekend on the Skyline Drive, Eisenhower painted landscapes while vacationing in the Rocky Mountains after the national convention. There is rest and repose in nature.

With all the bally-hoo about losing our money, the wherewithal to buy new cars, new houses, television sets, a bottle of beer, etc., an impression comes that the American ideal is not a land of peace and freedom, but a land flowing with dollar bills for material things. With all the struggle to level the so-called poor and upper classes, study of life in the last generation or farther back shows that school children were brought up very much the same, whether their families were wealthy or not. They usually attended the same schools, wore the same clothes, attended the same church, and did not embark on a contest to see who could show off the most possessions. It was considered in poor taste to talk about what things cost.

A child who is exposed to good books, good music, good companionship, a pleasant social and family life, will be richer than one who has a dollar bill for candy and a new bicycle.

It would seem that it is a time for faith, regardless of the political outcome, that America, like the mountains, is here to stay.

The round red moon each night and the great red sun each morning and evening is evidently caused by the smoke from far-flung forest fires. The whole atmosphere has seemed slightly strange. It is to be hoped that the rains have helped to quell the conflagrations, and that the presence of smoke is a grim reminder to be extra careful with matches and cigarettes. One man's carelessness can mean widespread and terrible results.

A research expert and public opinion surveyor recently said that most of us are copycats and slaves to habit. After 10 years' study, he has found that man will frequently taste something, announce he dislikes it and then quickly make a habit of it. "By nature," he says, "most of us don't like the taste of cigarettes, beer, clives whiskey or coffee the first time we try them. But in trying to copy someone else, we end up adopting something useless."

He claims that if the first fellow in history to smoke cigarettes had taken up licking stones instead, there might be millions of people licking stones every day. Tsk-tsk. What an idea! E. F. W.

"LOANS"

\$25.00 to \$300.00

Signature Auto or Household Payment Schedules Which Include The Interest On Loan

\$50.00—10 by \$5.71
\$75.00—12 by \$7.31
\$100.00—15 by \$8.08
\$200.00—15 by 16.15
\$300.00—18 by 20.90
Interest computed @ 2 1/2% per month on daily unpaid balance.

You need only to be regularly employed and have good credit.

PEOPLES FINANCE SERVICE, INC.

523 East Main St. Charlottesville, Va. PHONE 2-5139

Cohasset News

By Mary Z. Walton

Mr. and Mrs. F. S. White left November 1 for Los Angeles, California, to visit their son and daughter-in-law, Airman 1-C Vivian W. White and Mrs. White. Mr. and Mrs. White will motor to California and plan to visit many points of interest enroute.

Miss Thelma I. Cobb has returned to New York after spending several days with her sister, Mrs. Frances Kie.

Mr. and Mrs. H. M. Bransford and daughter Judy spent the weekend of September 25, with Mrs. Isabelle Marshall at Arlington.

Visitors in the home of Mrs. Frances Kie Sunday were Miss Georgia V. Kie of Washington, D. C., Mr. and Mrs. H. T. Barton and son, H. T. Jr., of Louisa, and Mrs. P. R. Snead and son Phillip, of Fork Union.

Mrs. F. S. White visited her brother, Harry Norvell, at the University Hospital in Charlottesville, on Monday.

Miss Georgia V. Kie, Sarah Lee and Jerry Kie spent last Saturday in the home of Mrs. W. W. Slater near here.

Mrs. P. W. Snead of Chester

spent Saturday, September 25, in the home of his sisters, Mrs. J. P. Cleveland and Miss Eva Snead.

Miss Thelma Cobb and Mrs. Frances Kie spent Tuesday in the home of Mr. and Mrs. J. M. Dennis.

Mrs. Agnes Kie and Miss Georgia Kie visited friends in Cohasset last Monday and Tuesday.

Agents Honored

Mrs. Ruth Burruss Huff, Albemarle County Home Demonstration agent, and Miss Mary Walker, Henrico home agent, will be among 55 to be recognized at a luncheon session November 8 at the National Home Demonstration Agent's Association in Chicago, Ill.

The agents are selected by state recognition committees, and if their records meet the standards of the national committee, they are appointed to receive the honor for distinguished service.

Mrs. Huff has been home agent in Albemarle for 31 years. The early years of her service were devoted to 4-H and youth programs. More recently she has done outstanding work in both adult and youth programs. She has worked

closely with county health leaders and the University of Virginia, and was instrumental in the establishment of the first rural cancer detection center in the nation.

Other Virginia agents attending Agents' Association Convention in the National Home Demonstration Chicago November 5 through 8, are: Mrs. Lelia C. Atkinson, Bedford; Miss Jane Craig, Princess Anne; Miss Violet Navy, Greene; and Miss Katherine Omoandro, Fluvanna.

Col. Perkins Addresses Point-Of-Fork DAR

Colonel Nathaniel J. Perkins spoke to the members of the Point-of-Fork Chapter of the Daughters of the American Revolution at a meeting held Thursday afternoon at the home of Mrs. Andrew Seay, at Shores, with Mrs. Phillip Seay as co-hostess.

Colonel Perkins, a member of the Sons of the American Revolution and headmaster emeritus of Fork Union Military Academy, was introduced by the program chair-

It was as fine a service as I have ever attended.

about the comforting quality of our personal service helps to further build up public confidence in our competence and reliability.

Charged With Rape

A 29-year-old Fluvanna man is free on \$1,000 bond charged with the assault and rape of a 15-year-old girl last August at her home near Troy. Both are white.

The man, Woodrow Shipp, of Troy, will be given a preliminary hearing in Fluvanna Trial Justice Court next Wednesday.

Fluvanna County Commonwealth's Attorney Ralph Zehler said the girl told him that Shipp came to her home near Troy on the morning of August 9, when she was alone in the house. She said he asked for water, then forced her into a bedroom, where he raped her.

The center of a standard baseball is a piece of cork the size of a trivet which has been aged for 15 years.

HALLMARK CHRISTMAS CARDS and WRAPPINGS

Grandma Moses Box	\$1.00
James Metcalf Box	\$1.00
The Big Value Box (22 cards)	\$1.00
Merry Miss Box	59c
Snow Scenes Box	50c
Popular Box	50c
Cello Packs (10 cards)	29c
Christmas Trains	\$1.00
Sleigh—8 Reindeer	\$1.00
Specials—Mother, Father, Mother and Father—Husband—Son—Son in Service—In Service—Sweetheart, Love, Grandmother, Granddaddy, Daughter, Sister, Brother, Uncle, Aunt, etc. Religious—5c to 25c each.	

Now on display at your Hallmark card center.

FAULCONER'S

JEWELER AND WATCHMAKER SCOTTSVILLE VIRGINIA

46 Shopping Days 'til Xmas

Home Owned and Operated

John F. Williamson
Scottsville

TOYS GALORE!

Trains — Bicycles — Wagons
Fresh From Santa's Pack
Use Our Lay-Away Plan

THACKER BROTHERS

Funeral Home

PHONE 2791

Ambulance Service

Headquarters for Gas and Gas Appliances

Bolled GAS Corp.

Monticello Road and Moore's Creek
Charlottesville, Virginia Phone 24194

Ranges — Refrigerators — Water Heaters

Quick Service on out of Town Work

See Us For

ELECTRIC MOTOR SERVICE

NEW and REBUILT MOTORS

Rewinding — Repairing

Refrigerator Motors — Stokers — Oil Burners

Water Systems — Installed — Repaired

Miller's Electrical Repair Service

Dial Ch-ville 2-7348
If No Answer: 2-2292
Located on Douglas Av. Off Monticello Rd.

Save Time all year 'round with an electric clothes dryer

No time wasted carrying wash, hanging it up, taking it down, carrying it back again. Your dryer is just 2 steps away from your washing machine.

For less ironing to do. Sheets, corduroys and many other items come out of your dryer ready to wear or store away without ironing.

No rewashing clothes that get soiled drying outdoors. No dogs, birds, soot, or dirt of any kind can get at the clothes in your dryer.

You are the boss of your own time when you have an electric dryer. Dry clothes anytime you please... day or night, rain or shine.

Simply toss clothes in your electric dryer and set the dial. They come out as you choose: damp-dry to iron, or fluff-dry ready to wear or put away. See your electric appliance dealer for a demonstration. Seeing is believing.

Appalachian Electric Power Company

Classified

GUARANTEED USED CARS
1950 Ford Custom Deluxe 4-Door, Black, radio and heater.
1950 Chevrolet Deluxe 2-Door Dark green, heater.
1947 Chevrolet 2-Door, radio and heater.
1940 Dodge 4-Door, radio and heater.
1938 Dodge 4-Door, radio and heater.
1938 Plymouth coupe, heater.
GUARANTEED USED TRUCKS
1941 Ford 1 1/2 Ton long wheelbase, good tires.
1937 Chevrolet 1/2 Ton Pickup, good tires.

BRUCE-DORRIER MOTOR CO.
SCOTTSVILLE, VIRGINIA
PHONE 3821

FOR SALE: One grade polled white face bull about four months old. Price \$150.00. A. G. Dillard, Stage Junction, Va. Phone Palmyra 32F21.

LIST YOUR REAL ESTATE OR TIMBER WITH US
W. R. PITTS
Phone 3631
SCOTTSVILLE, VA.

FOR SALE: Three young male hounds ready to start running. Dressed hogs to be delivered the last of November. C. R. Baker, Scottsville, Virginia.

LOST: One tractor seat. Please return to Jefferson Mills, Scottsville, Va.

"Lying Campaign" By Trumanites Cited By Wright

"Campaign lying has reached a new low this year, especially among the Trumanites," Dr. David McCord Wright, professor of economics and business administration at the University of Virginia, told an election eve Eisenhower rally at Scottsville on Monday night.
In a last minute effort to swing the heavy voting Scottsville district into the Republican column, Dr. Wright addressed an audience of more than 125 persons, under the sponsorship of the Virginia Democrats for Eisenhower.

Typical of the campaign lying, the professor said, is the statement that the Eisenhower group only believe in passing out the blessings of government to the few while the Democrats want to give them to everyone.
"The real difference," he said, "is that the Eisenhower group believes you first have to produce the blessings before you can redistribute them. The men behind Stevenson seem to think production just rains from Heaven."

Dr. Wright termed as falsehoods statements that no Republican administration has been responsible for social benefits. "The real difference," he said, "is that the Eisenhower backers don't think hand-outs should be carried to the point at any one time, of ending the incentives which produce tremendous rises in output. That would be killing the goose that lays the golden egg."

The production of the United States, the speaker stated, is the envy of the world, "but many of the men behind Stevenson think the ideal system would be the secure stagnation that is now destroying England."

"If you want to slow down production, increase inflation and hamstring independent opportunity, vote for Stevenson," Dr. Wright concluded.

The writings of the wise are the only riches our posterity cannot squander. —Landon

Church Notes

THE METHODIST CHURCH SCOTTSVILLE CHARGE
Jack E. Taylor, Pastor
SCOTTSVILLE:
Fellowship Supper tonight, November 7, 6:30 o'clock at the church. Bring your supper and eat with our church family.
Church School 10 a.m. George T. Omohundro, Jr., General Supt.
Morning worship 11:15 o'clock. Sermon by Pastor.
Evening worship 8 o'clock. Sermon by Pastor.
Woman's Society of Christian Service Thursday, November 13, 8 p.m. at the home of Mrs. Campbell Hoyt.

MT. ZION:
Morning worship 10 o'clock. Sermon by Pastor.
Church School 11 a.m. Dudley Patterson, General Supt.
Fellowship Supper 6:30 p.m., Tuesday, November 11, at the Church.

HOWARDSVILLE:
Afternoon Worship 3 o'clock. Sermon by Pastor.

FOX MEMORIAL CHURCH Fluvanna
Rev. Temple S. Collins, Pastor
Services each first and third Sunday evening at 8 o'clock. Services each second, fourth and fifth Sunday morning at 11 o'clock.
Sunday school each Sunday at 10 a.m.
The topic of the sermon this Sunday will be "Twelve Wells of Water."

THE METHODIST CHURCH SCOTTSVILLE CHARGE
Jack B. Taylor, Pastor
Church school 10 a.m. George T. Omohundro, Jr., General Supt.
Morning Worship 11:15. Sermon by the pastor.

BAPTIST CHURCHES
John P. Elliott, Jr., Pastor
SCOTTSVILLE:
Sunday School, 10 a.m. Clarence A. Whitted, Superintendent.
B. T. U. 7 p.m.

ANTIOCH:
Sunday School, 2 p.m. Roscoe Duncan, Superintendent.
Worship Service, 3 p.m.
B. T. U. 7:30 p.m.
Wednesday evening prayer service, 7:30 p.m.

FLUVANNA:
Sunday school, 10:30 a.m. Russell Collins, Sr., Superintendent.
Worship Service, 11:30 a.m.

KEEPS COLD OUT.

KEEPS HEAT IN!

This low-cost metal and felt Weather Strip can be used with perfect results on any type of door or window, either double hung or swinging.

EASIEST STRIP IN THE WORLD TO PUT ON!

Anyone, regardless of experience, can install Nu-Way Weather Strip with perfect results. You can quickly, easily, and inexpensively weatherstrip your own home. Comes complete with nails and full instructions.

W. F. PAULETT & SON
Phone 2521
Scottsville

Spanish Flavor Americans Favor

Spanish Rice is truly a recipe originated by the Spanish. According to surveys, however, it is equally popular with Americans; and typical of the American liking for variety is the fact that it may have ground meat, fish, cheese, or any one of many other foods added to it, and still be called Spanish Rice.

The most American thing that has happened to make the old Spanish recipe really our own is a revolutionary new quick-cooking method. In eighteen short minutes from the time you decide to make it, you can serve it fragrantly steaming with all the richness and flavor that was formerly acquired only by long slow cooking of the rice and tomatoes.

Called Spanish Rice Pronto, it's a homemaker's dream made possible through the quick-cooking advantages of pre-cooked rice and tomato sauce. You'll be pleased and amazed at the tender single grains of delicious rice surrounded by the flavorsome goodness of rich tomato sauce.

Spanish Rice Pronto

- 1/4 cup bacon drippings, margarine, or butter
1 medium onion, thinly sliced (about 1/2 cup)
1/2 medium green pepper, diced (about 1/2 cup)
1 1/2 cups packaged pre-cooked rice
1 1/2 cups hot water
2 cans tomato sauce
1 teaspoon salt
Dash of pepper
1 teaspoon prepared mustard, if desired

Melt fat in saucepan. Add onion, green pepper, and rice, and cook and stir over high heat until lightly browned. Add water, tomato sauce, salt, pepper, and mustard. Mix well. Bring quickly to a boil. Cover tightly, lower heat, and simmer gently 10 minutes. Makes 4 servings.

9 New Members Elected To Board

Nine new members were elected to the Board of Directors of the Fluvanna County Red Cross Chapter on Monday night at the meeting in Fluvanna County High School. They are Mrs. J. W. Mann, Mrs. Douglas L. Folkes, Ralph P. Zehler, Jr., Frank Shumaker, Alan Dillard, the Rev. J. A. Figg, Mrs. J. William Siegfried, Jr., Mrs. Landon Phillips and Mrs. W. A. Talley.

Mrs. Margaret Thomas was made an honorary member of the board. Present officers were re-elected. They are: Mrs. Joseph P. Snead, chapter chairman; Robert C. Perkins, vice-chairman; Mrs. Frank A. Crockett, secretary; Allen A. Langford, treasurer; Mrs. J. W. Mann was appointed publicity director.

Mrs. H. M. Bransford, blood program chairman, and Miss Wallace Heard, donor recruitment chairman, had a discussion concerning the next visit of the bloodmobile to the county on December 11. They both urged the board members to do all they could to encourage people to donate blood.

Fluvanna County did not meet the quota in the number of pints of blood donated at the last bloodmobile visit in June.

Mrs. Snead expressed the hope that the citizens of Fluvanna County would rally to the call for blood for the armed forces and civilian hospitals.

Turkey Supper Scheduled Nov. 14 At Kent's Store

There will be a Turkey Supper at the Kents Store A.R.C. Building November 14, 1952, from 5:30 to 8:00 p.m.

Tickets will be on sale at the door on the night of the supper or they may be purchased from church members now. Adults \$1.25 and children 75c. Proceeds will go toward the building fund.

Mrs. Covington, Mrs. Glass To Represent Garden Club

Mrs. E. Grady Covington, of Howardsville, and Mrs. John Glass of Scottsville will represent the Fair Haven Garden Club at the Woman's Forum General Federation of Garden Clubs in Richmond on Thursday.

Do You Want... To Sell? To Buy?

For Quickest Results use

the Classified Ad Section

DEALER IN ESSO

PRODUCTS

Heating Oil

Kerosene

M. L. CARTER

SCOTTSVILLE, VA.

Members To Represent Nelson Woman's Club

Mrs. W. J. Cauwenberg and Miss Catherine M. Whitehead of the Nelson County Woman's Club are expected to be among those attending the Miller & Rhoads Virginia Woman's Forum in Richmond, Thursday, November 6.

This is the fourth annual session of the forum to which the leadership of the member clubs of the several state federations of women's organizations are invited. Speakers this year are Mohammed Ali, the Ambassador from Pakistan, William L. Shirer, Dean Mil-

licent McIntosh of Barnard College, Paul Green, the Pulitzer Prize winning dramatist and Dr. Mary Fisher Langmuir, chairman of the Department of Child Study of Vassar College.

Graveside Service

A graveside service for Allen B. Omohundro, 50, a native of Wilmington, Fluvanna County, was held at Wilmington at 11 a.m. Monday. Mr. Omohundro died Saturday in Winston-Salem, N.C., where he had made his home for the past year.

Get The Ad Reading Habit

RUSSELL W. COLLINS

Buyer of Stave Timber by Truck Loads

On Route 6, Seven Miles East of Scottsville R. F. D. NO. 2—Box 150 Phone 2282

SECOND HAND FURNITURE!

We Buy and Sell Used Furniture! FREE PARKING REAR OF STORE!

M. C. THOMAS EXCHANGE STORE

253 W. Main St., — Charlottesville, Va.

Show Radio 8 to 9 Heard Over WLVA

Round & Square Dancing 8 to 11:45

BARN DANCE

featuring

SMOKEY GRAVES'

BLUE STAR BOYS'

BARN DANCE GANG

at the COMMUNITY CENTER

Lovingsston, Va.

EVERY SATURDAY NIGHT