July 2, 1951

ANNUAL H.D.C. RALLY SLATED: TALK, STYLE SHOW OWN PROGRAM

The annual countywide rally of the Montgomery County Council all Home Demonstration Clubs will be held at Snowdoun clubhouse July 12 with Snowdoun Women's Club members as hostesses.

Highlights of the program will be a top by Mrs. PE Youngblood of Minter on her trip to the meeting of the Associated Country Women of the World in Denmark, and a teenage style show in which Montgomery County 4-H girls will model outfits

Mrs. Youngblood is former Farm Bureau objective chairman of the Alabama Council all Home Demonstration Clubs.

Girls to serve as models in the style review will be selected and announced this week by Mrs. Maude C Woodfin, home agent.

Entertainment features will be an impersonation of Al Jolson by Jeanette Worley of Chisholm and and impersonation of "Minnie Pearl" by Minnie Ruth Roten of Pine Level.

Mrs. WS Newell of Pintlala, Council President, will preside. The program will begin at 10 AM.

Snowdoun Club will furnish drinks for the dinner and other club representatives will bring picnic lunches.

The program was prepared by Mrs. Charles N Putnam of Pinedale, Mrs. EP Young of Snowdoun and Mrs. Julian Elgin of Catoma.

\$-H CAMP AWARDS: awards and honors at the 4-H girls at Camp Grandview last week was announced by Mrs. Maude Woodfin, home agent. Judy Sullivan was voted most all-around camper; Laura Clenny, best sport; Carol Taylor, most friendly; Lucinda Hall, neatest; Ann Rutland, wittiest; Leila Ann Royster, girl with the sweetest smile; Betty Jo Phillips, happiest camper; Lynn Gilbert, aged three, smallest camper.

Tennille cabin campers one in the talent contests. SOS cabin campers placed first and Crenshaw cabin, second, in the stunt contest. Judges were Miss Ann McKee, Mrs. Cornelia Meriwether and Miss Mary Frances Golson, who was the swimming instructor.

Judy Sullivan was elected editor for the Newspaper and members of the staff were: Ann Rutland, assistant editor; Becky Felder, sports; Dorothy Duggar, art; Becky Sullivan, jokes; Betty Kimbrough, the Mamie o column; Ann Swanner, lost and found editor.

Winners in the track events were: 100-yard dash, Cubadene Roten, Glenda Pill, Carolyn Menefee; 20yard dash, Cubadene Roten, Dorothy Duggar, Carrie Pouncey; broad jump, Carol Clark, Ann Swanner, Dorothy Duggar; flat foot jump, Carrie Pouncey, Cubadene Roten, Dorothy Duggar; relay (50-yard dash) Frances Faulkner, Betty Kimbrough, Carol Taylor.

Winners in the swimming contest were: beginners crawl stroke, Anne Preer, Jane Myers, Norma Cobb; non-swimmers breath-holding, Sara Lopez, Carol Taylor, Leila Royster; diving and under-water swimming, Carol Clark, Judy Sullivan, Carolyn Dees; back float, beginners, Louise Sullivan, Jane Myers, Betty Jo Phillips; face float, non-swimmers, Carol Taylor, Leila Ann Royster, Barbara McInnis; crawl on face, Becky Felder, Carolyn Dees, Judy Sullivan; bobbing, Norma Cobb, Glenda Till, Judy Sullivan; kick on face, non-swimmers, Nancy Lamar, Barbara McInnis, Alice Vazis; side stroke, swimmers, Judy Sullivan, Carolyn Dees, Carol Clark.

Ninety-seven campers, four junior counselors and six staff members attended the camp.

Mrs. Woodfin reported Saturday that a number of lost and found articles, including shoes, belts and towels, had been brought to her office. Owners are asked to call for them, and to bring any other articles which they might have found. The most expensive missing article is a bathing suit owned by Ann Rutland.

The camp was concluded with a campfire ceremony Thursday night.

PINELEVEL 4-H CAMP: The annual For 4-H boys and girls in the Pine Level area will be held Thursday and Friday at Pine Level school under sponsorship of Smilietown and Pine Level Community Clubs. Miss Louise Landham, assistant home agent, and Bob I Bright, assistant County agent, will be in charge. On Thursday the group will go to Troy for a picnic and swimming party, and will return that night for a wiener roast at the school. On Friday, they will return to Troy for a swimming party in the forenoon. The camp will be concluded with a community picnic Friday at noon at the school.

CHURCH NEWS: a revival meeting is being held this week at Oakdale Baptist Church with services by the Rev. Byron Smith.

A series of gospel services started last week at Ramer Church of Christ will be continued through Wednesday

The Rev. KA Whaley of Troy will be supply pastor at St. the Memorial Baptist Church at Ramer July 8.

Annual homecoming will be held a Grady Church of Christ July 8 and will be followed by a week's revival. Minister Rex Turner of Montgomery will be guest preacher.

PERSONAL MENTION: Montgomery County was rail represented in the delegation that attended the Senate finance and taxation committee hearings Thursday at the Capitol to ask for an increased appropriation for the State library service. Mrs. John Thorington, president of the Montgomery County

Council of Parents and Teachers; Principal LR Scarborough, Pintlala School; the Rev. H Clyde Bass, pastor, Chisholm Methodist Church; Mildred Smith, Advertiser-Journal county reporter; Miss Ethel Sanders, county librarian; Mrs. Geoffrey Birt, former employe of the State Library Division; Mrs. Lois Green, head of the division, and Mills Thornton, Montgomery Public Library board member. Two school children also did their bit by sending letters of appreciation for the bookmobile service. Sandra Pearson wrote: "the bookmobile helps little children, teenagers, and grown-ups to become better Americans." Anne Garrett wrote what the bookmobile met children who have so far from town they could not visit Carnegie library often. Both letters were decorated with crayon drawings of book covers and the bookmobile.

Mary Emma Sellers of Ramer, Kate Green Gordon of Hope Hull, and Peggy Hall of Mt. Meigs were on the Dean's list for the spring quarter and Auburn. Wayne Ellison Sellers of Ramer is ill at St. Margaret's Hospital. Mrs. David Knighten of Ramer is ill at Hubbard's Hospital.

ARRIVAL: To Mr. and Mrs. ED Dean (Jean Stubbs) of Montgomery, a son on June 13 at Fitts Hill Hospital whom they have named Emmitt David Dean, Jr. The baby is the grandson of Mr. and Mrs. JC Stubbs and Mr. and Mrs. JD Dean of LeGrand.

TELEPHONE PROJECT: an engineering survey of the County telephone project was made Monday by SM Sorenson, REA engineer from Washington. From his findings a cost estimate will be prepared and submitted to the loans and application division, which will rule on the feasibility of the loan. Meanwhile, both the loans and application division and the engineering division urged that more subscribers be enrolled.

The only threat to the loan appears to be thickly-settled areas with a minimum number of subscribers.

THIS WEEK IN THE COUNTY: The WSCS of Ramer Methodist Church will meet Tuesday.

LaPine community theater will show "The Wake of the Red Witch" Tuesday and Wednesday nights, and "Colorado Serenade" on Friday night.

The annual reunion of the Copeland family will be held on Wednesday at the home of Mr. and Mrs. Gilbert Copeland on Woodley Road. Mr. and Mrs. Homer Vinson will be co-hosts.

July 9, 1951

ALABAMA-MADE COTTON FABRICS WILL BE DRESS REVUE FEATURE

Sixteen Montgomery County teen-age girls will model an all-cotton wardrobe in a dress revue highlighting the annual meeting of the Montgomery County Council of Home Demonstration Clubs Thursday.

The girls are: Becky Felder, Carol Taylor, Carol Clark, Catoma; Jean Hall, Barbara Clayton, Terry Shepherd, Margie Arrighi, Jane Shepherd, Frances Faulkner, Frances hall, Snowdoun; Emily Sullivan, Judy Sullivan, Ann Rutland, Montgomery; Carolyn Eagerton, Pinedale; Sara Lopez, Brewer Heights; Dorothy White, Pintlala.

This revue will include evening dresses, afternoon and street dresses, play clothes, sun suits and school clothes, all designed of Alabama-made cotton cloth Miss Louise Landham, assistant home agent, will be commentator.

Another highlight of the council meeting will be a report on the international meeting of the Associated Country Women of the World in Copenhagen, Denmark, by Mrs. PE Youngblood of Minter.

The meeting will begin promptly at 10 am, the home agent, Mrs. Maude C Woodfin, announced Saturday. It will be held in the Snowdoun Women's Club house on Norman Bridge Road.

PERSONAL MENTION: Miss Peggy Lawrence of Vance has resigned as vocational home economics teacher at Montgomery County High School to become assistant home agent in Greene County. The position will be filled by Miss Lawrences' roommate at Alabama College, Miss Margaret Lightsey of Centreville.

Mrs. Myra Rushing, first grade teacher at Ramer, is convalescing at her home in Dublin from an eye operation. Capt. Pryor Cosby of the W.S. Air Force will arrive about Aug. 1 to visit his mother, Mrs. Laura Cosby, in Ramer on route from a special training course in New York to his home base at March Field, Calif.

Julius B Smith, prominent cattleman of the county, has been named to membership in the American Hereford Association, the world's largest purebred calf registry organization. His cattle farm is in the Smilietown community on Dublin-Orion Road. Gene Hobbie, son of Mr. and Mrs. Walter E Hobbis, Ramer-Dublin Road, completed Officer Candidate School at Lackland Air Force Base, Texas, with the rank of second lieutenant, and has been assigned to Keesler Air Force Base, Biloxi, Miss.

Mr. and Mrs. Pete Myers, of Ramer, accompanied by Mr. and Mrs. Roy Houlton, spent Wednesday in Mobile with relatives. Mr. and Mrs. Houlton have gone to Fort Jackson, S.C., where he is a member of the National Guard, following his 10-day furlough in Ramer and Pine Level.

Mrs. Norma Smith Bristow, supervisor of Montgomery County Schools, was elected executive secretary of the Alabama Chaper, Delta Kapps Gamma for 1951-53 at the annual meeting in Tuscaloosa. Mrs. Stinson Eppes, Goodwater, who was elected recording secretary, was formerly a teacher in Ramer Elementary School.

Mrs. Tom Cavanaugh of Birmingham is spending two weeks with her parents, Mr. and Mrs. FP Hicks in Dublin. Employes of Teague Dairies and their families were entertained at an Independence Day barbecue at Snowdoun clubhouse by the owners, EP Young and JO Grant.

Visitors in the county from Sylacauga report that the Al Jolson Shrine at Hillside Memorial Park, Los Angeles, will be constructed of Alabama marble from Sylacaugo. A freight car load of Madre Cream marble will be processed at Sylacauga for the six columns 28 feet high to be used in the mausoleum. Montgomery County subscribers to Dixie Electric Cooperative are making plans to attend the annual meeting in Union Springs Aug. 7.

All mothers and children of Pinedale community will be entertained at a picnic at Harrogate Springs on July 26, under sponsorship of Pinedale Civic Club. Free transportation will be provided on a truck leaving Vickery's Store at 9:30 am. Those attending will take picnic lunch.

HOMECOMINGS AND REUNIONS: The annual homecoming at Pinedale Baptist Church will be held Aug. 5. The Rev. Bob Wilkinson, pastor, West End Baptist Church of Clanton, will preach the homecoming sermon and conduct a revival during the following week. The committee on arrangements consists of EE Price, Jr., chairman; Mrs. Addie Bailey, Mrs. JE Brown, LR Frye and CE Sumrall. A program of special music will be arranged under the direction of Chairman Price.

The annual homecoming will be held at Friendship Baptist Church on Aug. 5 and will be followed by a revival extending through Aug. 10. The Rev. James E Edwards, evangelist, who formerly was pastor at Linden Baptist Church in Wilsonville, and the First Baptist Church in Stevenson, will conduct the services, assisted by the Rev. Talmadge Smith, pastor. A vacation Bible School will be held Aug. 6-10 from 8:30 till 11:00 am. And a study course for adults will be held on the same dates from 11 am till noon. Preaching services will be held nightly at 8 o'clock.

The annual reunion of the Hobbie family will be held Aug. 5 at the home of Mr. and Mrs. Will Hobbie on Hanchey Mill Road near Snowdoun.

Revival services are being held this week at Grady Church of Christ with Minister Rex Turner of Montgomery as guest pastor.

Revival services will be held at Snowdoun Methodist Church the week of Aug. 12-17.

4-H CAMP: Twenty-four 4-H club boys and girls of the Pine Level area attended a two-day camp Thursday and Friday sponsored by Pine Level Community Club and Smilietown Community Club. They were: Barbara Ann Broadway, Jewell Cook, Eloise Cook, Betty Dicks, Ramona Menefee, Margaret Motes, Nadine Motes, Dolly Nuckolls, Mary Nell Rodgers, Cubadene Roten, Minnie Ruth Roten, Stanley Ballard, Clinton Broadway, Jimmy Cook, Walter Daniel, Johnny DeBose, Dewitte Griffin, Donald Griffin, Delano Menefee, Jerry Paul, Gene Roten, Wilson Roten, Raymond Smilie, Robert Turnipseed and Ted Turnipseed.

Mrs. Guy DuBose, representing the clubs. Miss Louise Landham, assistant home agent, and Bob I Bright, assistant county agent, were in charge of the camp. Several members of the sponsoring clubs and their husbands assisted with the recreational features.

4-H CLUB CALENDAR: Miss Louise Landham, assistant home agent, will make trips over the county this week in the interest of a club calendar the Montgomery County Council of 4-H Clubs adopted as a major project for the current year. Club members are asked to secure all the names they can to be printed on the back of the calendar and give them to Miss Landham at the most convenient time and place according to the following schedule.

Monday: Hunter, 9:30 am; Fairview Church, Old Selma Road, 10:30 am; Catoma School, 11 am; Green's Store, Hope Hull, 1:30 pm; Moseley's Store, Pintlala, 2 pm; Davenport, 2:30 pm; Mt. Carmel Clubhouse, 3:30 pm; Guy's Store, Sellers, 4 pm; Underwood's Store, Ada, 4:15 pm.

Tuesday: Chisholm Schoolhouse, 9:30 am; Boyston Store, 10 am; Snowdoun Clubhouse, 3 pm.

Wednesday: Pine Level School, 1:30 pm; Wingard's Store, Smilietown, 2 pm; Gardner's Store, 2:30 pm; Grady Community House, 3:30 pm; Ramer Schoolhouse, 4 pm.

Friday: Ledyard's Store, Dalraida, 1:30 pm; Gilder's Store, Mt. Meigs, 2 pm; Cecil, 2:30 pm; Mathews Post Office, 3 pm; Pike Road School, 3:30 pm; Ann Gilson's house, Pinedale, 4 pm.

The lists may also be mailed to the agent's office in the courthouse.

THIS WEEK IN THE COUNTY: Revival services are being held this week at the Church of Christ in Grady.

The regular meeting of the board of directors, Montgomery County Chapter, American Red Cross, will be held Tuesday at 4 pm at the Chapter House on Church Street. Reports of the national convention will be heard.

The WSCS of Pine Level Methodist Church, will meet Tuesday at the home of Mrs. Guy Pugh, with Mrs. FS Benbow as leader.

The WMS of Sampey Memorial Baptist Church, Ramer, will meet Tuesday at the home of Mrs. JM Grant.

LaPine Community Theater will show "The Red Menace," a picture on communism, Wednesday night.

The annual rally of the Montgomery County Council of Home Demonstration Clubs will be held Thursday at Snowdoun Clubhouse, beginning at 10 am.

Pike Road Good Neighbors Club will meet Thursday at 7 pm at Gilder's Pond for a picnic supper. Swimming will precede the supper.

The men's Club of Montgomery County High School will meet Thursday night at the school.

Annual cemetery working will be held Thursday at Ebenezer Primitive Baptist Church. Everyone interested is asked to be there and bring lunch. Those unable to attend are asked to send money for hired help to Cape Hudgens.

LaPine Community Theater will show "Across The Sierras," Friday night.

The quarterly meeting of the Montgomery Baptist WMU Association will be held Friday at Cloverdale Baptist Church, beginning at 10:30 am.

July 16, 1951

BARBECUE WILL BE ATTRACTION AT FARM BUREAU GATHERING

The Annual meeting of the Montgomery County Farm Bureau will be held Sept. 12 at Hope Hull clubhouse. President AJ Bigger, Jr., of Grady, announced following a meeting of the executive committee.

A barbecue dinner will be served the gathering by the Woman's Club of Hope Hull and Hope Hull Methodist Church.

Letters to all members explaining details of the annual meeting and barbecue will be mailed at an early date, Vice-President Julian Elgin announced. In contrast to former meetings where the barbecue was served free to Farm Bureau members and their families, this year each family will be issued two tickets for which a fee will be paid. The barbecue, however, will not be limited to Farm Bureau members, but any wishing to may purchase plates at a nominal sum.

All home demonstration club presidents and Farm Bureau chairmen have been asked to cooperate in getting a full attendance at the annual meeting. It is understood that important business will come up for discussion, and a full membership is desired.

PERSONAL MENTION: Miss Ethel Sanders, county librarian, is attending a meeting of the National Library Association in Chicago. Mr. and Mrs. EL Ham and children have returned to their home in Hoboken, Ga., after visiting Mr. and Mrs. HL Stephens, in Ramer, and Dr. Enzor, in Crestview, Fla.

CA Goodwyn, of Teasley's and his daughter, Mrs. WA Cunningham, and two children are in DeLand, Fla., visiting Mr. Goodwyn's sisters. They are expected to return today.

A recent family gathering assembled members of the Raley family at WA Guy's fish pond "Windy Lake" in Mt. Carmel community for a fish fry. Present were Mr. and Mrs. Henry Raley, Mr. and Mrs. Chester E Riggs and son, Cheb, Miss Janet Bell, Willie Bell, Jr., all of Montgomery; Mr. and Mrs. WV Bell, Grady; Mr. and Mrs. WA Guy, Miss Mary Ann Guy, Mr. and Mrs. Bob Guy, Mt. Carmel.

John C Sullivan has announced the cemetery working at Hill Chapel for the 52nd time, having missed only once because of illness. Mrs. CB Smilie, of Smilietown, has attended every one since they were started 53 years ago. The working will, as usual, be on Friday before the first Sunday in August, which will be Aug. 3 this year. Sullivan has announced the Elizabeth cemetery working for many years and announces it this time for Aug. 8.

Davis Henry, of Hope Hull, has been pledged to Pi Kappa Phi fraternity at Auburn. Pfc. Eugene M Champion of LaPine, is currently in radar school at Keesler AFB, Biloxi, Miss.

Mrs. Corinthia Alford, of Montgomery accompanied by Mrs. Woodrow Duffell and children of Southern Pines, N.C., and Mrs. Jack Alford and son, is spending several weeks at her former home in Ramer.

Marie Hover and Margie Mayfield, of Slidell, La., are visiting Frances and Jean Hall at their home in Snowdoun. Harold J Hall, Snowdoun cattleman and farmer, grew a yellow ponderosa tomato weighing one pound and ten ounces. The tomato was five inches in diameter and 16 inches in circumference. The seed were sent to Montgomery County three years ago by relatives in Kentucky. His mother, Mrs. J Harold Hall, also of Snowdoun, has gathered 31 tomatoes from eight June pink plants since July 1. She used tent poles to stake the plants, which have grown shoulder high.

Mrs. JC Landers, of Highland Home, is ill at St. Margaret's Hospital. Jo Anne Royal, of Ramer, has recovered from a tonsillectomy at a Montgomery hospital.

HER AND THERE: Annual homecoming will be held at Mt. Zion Baptist Church, July 22, beginning at 10:30 am. Dinner will be served on the grounds. Revival services will be held the week following, daily, at 7:30 pm, and a Vacation Bible School will be held daily from 9 am, till noon.

The regular meeting of Grady Round Table Club, postponed because of the countywide club rally, will be held July 26, at the home of Mrs. Willis V Bell, with Mrs. CD Keener as co-hostess.

THIS WEEK IN THE COUNTY: The WMS, of Pine Level Baptist Church, will meet Tuesday.

The WSCS of Fairview Methodist Church, on Old Selma Road, will meet Wednesday with Mr. CH Warner, Sr., as hostess and Mrs. Henry Beasley as director.

LaPine Community Theater will show "The Big Lift" Wednesday night.

Cemetery working will be held Thursday at Fairview, near Grady.

LaPine Community Theater will show "Cisco Kid Returns" Friday night.

July 23, 1951

CAMP HELEN CHOSEN AS SITE FOR ANNUAL 4-H CLUB OUTING

Plans for the second annual 4-H camp at Camp Helen for Montgomery County club members were announced Sunday by the assistant county and home agents who will accompany the group.

Camp Helen is the Avondale Mills resort on the Gulf Coast which is being loaned the Montgomery County 4-H Club members Aug. 23-27. The group will travel by chartered bus, leaving Montgomery early the morning of Aug. 23.

All boys and girls who are bona fide club members carrying a 4-H Club project, and who will be 14 years old by Jan. 1, are eligible for the trip. Cost of the trip, including everything but spending money, will be \$12.50.

Seven boys and girls were enrolled Saturday, the day the camp was assured. The sponsors hope to enroll 70.

Bo I Bright, assistant county agent, Mrs. Maude C Woodfin, county agent, and Miss Louise Landham, assistant home agent, will accompany the club members and serve as directors of the camp activities.

ABOUT COUNTY PEOPLE: Mr. and Mrs. JL Norman of Ramer and son, Kenneth, of Montgomery, spent the weekend in Panama City, Fla. Mrs. Maude Woodfin, home agent, will return from her vacation Thursday. Bob I Bright, assistant county agent, will return from his vacation July 30. The first television set noted in this county is in Ada at the home of Homa Couthen, Montgomery furniture dealer.

Miss Syble Macon of Ramer is visiting relatives in Dayton, Ohio and Chicago, Ill. First Sgt. And Mrs. Henry L Houlton and son, Stanley, returned to Fort Jackson, S.C., Friday after visiting Mr. and Mrs. John H Houlton in Dublin and Mr. and Mrs. Herbert Little in Shellhorn. During their visit they were spend-theday guests of Mr. and Mrs. Clem Little and Mrs. Irene L Jackson in Ramer.

Norman Lewis of LaPine was honored at a surprise birthday dinner July 10 by his parents, Mr. and Mrs. JM Lewis: Billy Lewis of LaPine spent two weeks in Oneonta with Mrs. HH Lewis and children and Mrs. EN Blackwood. Mr. and Mrs. LH Hudson of LaPine are in Hot Springs, Ark., on a vacation visit. En route, they stopped in Vicksburg to attend the dedication of the Alabama Memorial at Vicksburg National Park.

Mr. and Mrs. OJ North and son, Hanson, have returned to LaPine from a vacation visit in Mexico. Mrs. Esther Webster has returned to LaPine after visiting Mr. and Mrs. Clifford Jones in Clanton.

Col. Cecil Bullard spent a few hours with his parents, Mr. and Mrs. Perry Bullard, near Highland Home, enroute from Honolulu to Washington, D.C. After a brief stay in Washington he will return to his station in Honolulu.

Mr. and Mrs. Farley Spear and son, Farrar Lee, of LaPine, spent a day in Montgomery visiting Mrs. Spear's niece, Mrs. Anne McCrummen Crowe, who has returned from two and one-half years in Japan,

where her husband, lt. Crowe, was stationed. Mrs. Hannah Sanders has returned to Troy, after visiting her sister, Mrs. LH Hudson, in LaPine.

Billy Dubois, of Grady, who are working at Fort Knox, Ky., spent the weekend at home. Mr. and Mrs. Wayne Enzor and daughter, Joyce, of LaPine, has as her guest, her daughter, Cordella from Atlanta. Jule Huey, of Ramer, Jo Ann Farrior, of Petrey, Ginger and Julie Spear, of LaPine, left Thursday for Scout camp. Mr. and Mrs. Amos Owens, and Mr. and Mrs. Paul Woodruff, of Highland Home, were among the vacation visitors to Laguna Beach, Fla.

REA MEETING: Several hundred Montgomery County subscribers to the Dixie Electric Cooperative are making plans to go to Union Springs on Aug. 7 to attend the 12th annual meeting. In addition to the election of officers and directors, the subscribers will hear progress and financial reports, and a discussion of the Alabama REA telephone bill by the author, Sen. LK Andrews, of Union Springs. The meeting will open at 9 am.

They will also vote on a resolution to authorize the board of trustees to raise the debt limit of the cooperative from \$1,500,000 to \$5,000,000. As usual, there will be an "electric fair," and other entertainment.

At the last report a year ago, the cooperative was serving 2,500 consumers on 850 miles of line in six counties. Expansion of the service in the last year to serve 300 additional customers will be reported by Manager John L Griswold in his annual report.

MONDAY MEMO: Rains Wednesday and Thursday in parts of rural Montgomery County brought badly needed moisture to pastures, but were too late to save much of the corn. George P Walthall, local soil conservationist, says farmers in this county are missing some good local grazing and hay by not having kudzu or sericea lespedeza fields since both will stand a "tremendous amount" of dry weather. According to Walthall, more than half the county is adapted to growing these two crops, and farmers having land suited to them should take steps to beat future drouths by planting these cover crops. Interested farmers can get help in seeding these and other soil conserving crops by applying to the soil conservation office in the courthouse.

THIS WEEK IN THE COUNTY: Revival services are being held this week at Snowdoun Methodist Church with preaching daily at 10 am and 7:30 pm by the Rev. Thomas J Gross, pastor. The revival was formerly scheduled for August.

Revival services are being held this week at Mt. Zion Baptist Church daily at 7:30 pm.

A daily vacation Bible School is being held at Mt. Zion Baptist Church this week from 9 am till noon.

A gospel meeting is being held this week at the Macedonia Church of Christ with services daily at 8 pm by James M Benson, speaker.

A revival meeting will be held July 24-29 at Orion Methodist Church with services daily at 7:30 pm and on Sunday at 11 am by the pastor, the Rev. David R White.

The sub-district meeting of the Methodist Youth Fellowship will be held at Ramer Monday night.

Weekly practice for choir music for the PTA School on Instruction in August is being held on Tuesdays at the First Christian Church on South Perry Street. Mrs. VC Elgin of Catoma, music chairman, urges all rural PTA members who can sing to attend the practice sessions.

The WSCS of Snowdoun Methodist Church will hold a luncheon meeting Wednesday at 11:30 am at the home of Mrs. Owen Green.

The Grady Round Table Club will meet Thursday at the home of Mrs. Willis V Bell in Grady with Mrs. CD Keener as co-hostess.

Pinedale Civic Club will sponsor a picnic for mothers and children of the community Thursday at Harrogate Springs. Free transportation will be provided in a truck leaving Vickery's store at the Cross Roads at 9:30 am. Those attending are asked to bring picnic lunch. The club will furnish cold drinks.

July 30, 1951

THREE COUNTY CHURCHES PLAN AUGUST HOMECOMING SERVICES

A number of homecomings and reunions are scheduled in the county for Aug. 5.

A homecoming on that date at Friendship Baptist Church will be featured by a sermon at 11 am by the Rev. James E. Edwards, evangelist, who will remain to conduct a week's revival meeting. The Rev. Mrs. Edwards is a former pastor of the Linden and the Wilsonville Baptist Churches. There will be a song service and brief talks in the afternoon. During the week of Aug. 6-10, a vacation Bible School will be held daily from 8:30 am to 11 am and there will be a study course from 11 am till noon for adults. Preaching services will be at 8 pm.

Assisting with all the activities will be the pastor, the Rev. Talmadge Smith of Montgomery and Howard College.

Tabernacle Methodist Church in Pintlala community will have a homecoming sermon at 11 am on Aug. 5 by Rev. Mr. Martin, and a picnic dinner at noon. Former members and friends of the church are given a special invitation to attend. There will also be revival services during the week of Aug. 10.

The Baptist Church of Pinedale homecoming on Aug. 5 will be featured by a sermon at 11 am by Evangelist Bob Wilkinson of West Ead Baptist Church in Clanton, and a basket dinner on the grounds. A program of informal talks and music is planned for the afternoon. EF Price, Jr., is chairman of the committee on general arrangements and members of his committee are: Mrs. Addie Bailey, Mrs. JF Brown, LR Frye and CE Sumrall. Evangelist Wilkinson will remain to conduct revival services during the week of Aug. 6-10.

The annual reunion of the Hobbie family of Ramer will be held Aug. 5 at the home of Mr. and Mrs. Will Hobbie on Hanchey Mill Road.

A revival meeting will be held at Pine Level Baptist Church the week of Aug. 5-10. There will also be a daily vacation Bible school.

AFFIVAL: To Mr. and Mrs. Harry E Potts of Pintlala, twin sons who they have named Terry and Jerry.

PERSONALS: Pvt. And Mrs. Ellis Lewis of Fort Jackson, S.C. are on a furlough visit to relatives in LeGrand. Sgt. And Mrs. G Hickman of Columbus, Ga. spent Wednesday in Snowdoun and were accompanied home by Mrs. Nancy Hodge for a short visit. Mr. and Mrs. Carol Mosley have moved into their newly-completed home on Mobile highway. Mr. and Mrs. Julius Trotter of Ramer, who recently moved into their new home, were honored at a housewarming when Mrs. Miriam Carr and Mrs. Sam Robinson of Mobile Road were hostesses.

Miss Carolyn Newell of Pintlala is spending several daysat Panama City, Fla. Mr. and Mrs. Chapple Gray of Teasley's, Mr. and mrs. Arlie Mount and son, Parker Gray, and Mrs. PP Gray of Ramer, and Dr. and

Mrs. JO Pruett and children of Sylacauga have returned from a vacation trip to Panama City, Fla. Jackie Lewis of Ramer has returned from a visit to relatives in Troy and Birmingham. Miss Carolyn Lewis of Ramer has returned from a visit to relatives in Birmingham and Panama City, Fla. and was accompanied home by Miss Tenny Wilder of Panama City.

Mr. and Mrs. Bob Dillard and family of Ramer have moved into the RS Lewis home. Mrs. Lewis has moved to Montgomery to make her home with her daughter, Mrs. WH Mott.

Mrs. Llewellyn Duggar (Jane Windham) of Hope Hull was honored at a gift shower when Pintlala Family Club held its regular meeting at the home of Mr. and Mrs. Gus Boyd, Sr. In addition to members, several guests were present.

Miss Johnnie Lynn Halse has returned to the home of her parents, Mr. and Mrs. Howard Halse in Pintlala, from Shriners Hospital in Greenville, S.C. Mr. and Mrs. J Fred Moore (Marie Boyd) and sons will soon occupy their home in Pintlala community. Mrs. WR Weaver and children, Pamela Sue and William Ransom, have returned to the states after three years in Wiesbaden, Germany, and are visiting her parents, Mr. and Mrs. PS Ransom in Pintlala, until Lt. Weaver arrives Oct. 1, after which they will visit his relatives in California before going to his new assignment.

Freddie McWilliams of Gilbert, Ariz., is visiting his parents, Mr. and Mrs. Don J Lundbom, at Snowdoun. Dr. and Mrs. LM Tompkins and son, John, of Gilbert, Ariz., are visiting relatives in Fitzpatrick. Louie Pharr of Pike Road has been promoted to the rank of sergeant in Korea, where he is serving with the U.S. Infantry. Sgt. Pharr is also being transferred to Hawaii. Mrs. Richardson (Edna Hall) of Dozier has been ill for several weeks. Mrs. VC Elgin of Catoma is music chairman for the Montgomery County Council of PTA.

Mrs. Maude Woodfin, home agent, and Miss Louise Landham, assistant agent, are in Auburn this week for a statewide program planning meeting. They will return Saturday.

MONDAY MEMO: OR Long, of Nashville, Tenn., field representative of the Southern Region, American Farm Bureau Federation, will be guest speaker at the annual meeting of the Montgomery County Farm Bureau Sept. 12. Seven new members and two transfers were received at a revival meeting last week at Snowdoun Methodist Church.

The Montgomery Council of PTA will hold its annual School of Instruction luncheon on Aug. 23 at noon at the First Christian Church, Montgomery. Westview Gardens Civic Club will hold a family dinner on Aug. 9 at the clubhouse.

Annual cemetery working will be held Tuesday at Dublin Church of Christ.

Annual cemetery working will be held Tuesday at Friendship Baptist Church.

Annual cemetery working will be held Friday at Hill's Chapel.

August 6, 1951

HOME DEMONSTRATION AGENTS ELECT MRS. MAUDE WOODFIN

Mrs. Maude Woodfin, Montgomery County home demonstration agent, is the newly-elected president of the Alabama Association of County Home Demonstration Agents. Mrs. Woodfin has been in Montgomery County since Jan. 1, 1949, and has been associate agent from that date until July 1, 1950, when she succeeded Mrs. Mamie C Thorington, retired.

The daughter of a former pastor of Dexter Avenue Methodist Church, the Rev. JB Cumming, Mrs. Woodfin is a graduate of Huntingdon College and a former home economics teacher. She finished elementary school in Birmingham and high school at Florala.

After finishing college, she taught at Guntersville for a year as home economics teacher in Marshall County High School and then had four years as vocational home economics teacher at Union Springs High School, followed by one year as home agent in Perry County. In 1934, she married Richard Woodfin, and gave up demonstration work because at that time married women were barred. In 1936, she became a home supervisor for the Farmers Home Administration (Farm Security Administration), a position which she held 11 years. In August, 1947, when the rules were changed providing for married women to hold home demonstration jobs. Mrs. Woodfin returned as assistant home agent in Dallas County. She was transferred to Perry County as home agent in January, 1948, and remained there until she came to Montgomery County.

At present, Mrs. Woodfin has under her supervision 21 home demonstration clubs with an enrollment of around 500 rural and suburban women. She also supervises girls' 4-H club work, which is directed by Miss Louise Landham, assistant home agent.

FARM MEETINGS: A series of meetings in the county have been planned by the Montgomery County Mobilization Committee to give farmers an opportunity to participate in the National War Mobilization Board's agricultural program for 1952.

The primary purpose of the meetings will be to get farmers and their wives to make recommendations for any changes they desire or believe will make a better farm program for 1952.

Tentative dates are: Aug. 21, Catoma schoolhouse, 10:30 am; Ramer schoolhouse, 2:30 pm; Pintlala schoolhouse, 8 pm.

Aug. 22, Pike Road schoolhouse, 10;30 am; Pine Level schoolhouse, 2:30 pm.

Aug. 23, Pinedale Chapel, 10:30 am.

Representatives of Federal agencies will be present to hear the recommendations and to give any necessary explanations.

The meetings were planned at a called meeting of the County Mobilization Committee Friday at the courthouse. Chairman Carrol B Mosley presided, and others present were: Secretary John W Amason;

Lem A Edmonson, county agent; WF Donahue, Bureau of Animal Industry; WJ Watson, Forestry Service; Riley Tyre, CN Henley, and HE Rowe, community committeemen; MR Browder, vocational agriculture teacher, Ramer; Jack K Kirkland, veterans training program; CG Deas, National Farm Loan Association; WE Elsberry, Farmers Home Administration; John A Reddoch, Production and Marketing Administration; EO Hall, Rural Electric Administration; BD Ledbetter, Soil Conservation Service; AJ Bigger, Jr., Montgomery County Farm Bureau; HC Farquhar and Bob I Bright, assistant county agents; Mrs. WS Newell, president, Montgomery County Council of Home Demonstration Clubs.

Similar meetings are being held in every county in every state in the United States. When the series is completed, the farmers' recommendations in each community meeting will be sent their State War Mobilization Committee, which will in turn send them to the National War Mobilization Board for study in preparing the 1952 agricultural program.

All farmers of the county are urged to attend the meeting most convenient for them, and to make any recommendations which they think will benefit the agricultural program for next year.

PERSONAL MENTION: Cpl. And Mrs. Billie Andrews, of Fort Jackson, S.C., are on a furlough visit to relatives in Dublin and LeGrand. Pvt. Billie Fannin, who has been ill at Fort Jackson, S.C., is making a furlough visit to Mrs. Fannin, in LeGrand, and to his parents, Mr. and Mrs. Rufus Fannin, in Dublin. Others on furlough from Fort Jackson include: Pvt. Henry Parker, Dublin; Will Glen Gibson, Grady; Bobby Norman, Tom Alford, and Boots Alford, Ramer.

Dr. and Mrs. James Milligan and son, Billie, of Montgomery, and Dr. and Mrs. John Milligan and children, Leiser and Jack, of Marion Junction, were spend-the-day guests of Mrs. JH Milligan and Mr. and Mrs. WR Milligan, in Ramer. Curry (Sam) Kirk is convalescing at the home of his parents near Ramer from an illness at Professional Center Hospital. Miss Jean Kirk has returned to her home near Ramer, after visiting her uncle and aunt, M-Sgt. And Mrs. Dennis E Dicks, at their home in Columbia, S.C. She was accompanied home by M-Sgt. And Mrs. Dicks for a 10-day furlough visit.

Miss Louise Landham, assistant county home agent, is vacationing at Daytona Beach, Fla. She will be back on duty Aug. 20. James and Robert Cowles, of Ramer, spent last week with Mr. and Mrs. HO Rushing, in Montgomery.

Mrs. Ruby Small, secretary to the county home agent, is vacationing at Sanford, Fla., with her husband, Robert Small, of the U.S. Navy.

MONDAY MUSINGS: The annual revival at Panola Baptist Church will begin Aug. 12. Julius B Smilie of Montgomery is building a new two-story home on his farm in Smilietown community. The building is on the location of the former Howard H Sullivan residence. FP Hicks is building a new store in Dublin which will be leased to WC "Sam" Gardner. Mr. and Mrs. Gardner have occupied their newly completed residence in Dublin. They sold their former home and store in Smilietown to Gavin Shaver.

Snowdoun Woman's Club is planning a picnic, the date to be announced. Members of the picnic committee are Mrs. Cooper McGhee, Mrs. Joe Hall, Mrs. James Wilborn and Mrs. ED Geare. Eighteen 4-H girls and 15 boys have registered for the annual four-day camp at Camp Helen on the Gulf Aug. 23-27. Members must be 14 years of age by Jan. 1 to be eligible for the camp.

The annual homecoming and cemetery working at Salem near Pine Level will be on Aug. 17. The annual School of Instruction of the Montgomery County PTA Council will be in Montgomery on Aug. 23. Conferences will be arranged for instructing all local chairmen with council chairmen in charge. There will also be a luncheon with Mrs. Eshelman of Birmingham, State PTA President, as speaker.

Not all pet hospitals have a registered nurse on duty, but Dr. James Milligan's pet hospital on Norman Bridge Road has one on the job all day. Since Dr. Milligan bought out Dr. Ben Rosumny's interest in the partnership, Mrs. Milligan, a registered nurse, is at the hospital daily. County people commuting to Montgomery to work leave their pet dogs at the kennel to be picked up again on the way home.

THIS WEEK IN THE COUNTY: Revival services are being held this week at Tabernacle Methodist Church in Pintlala community.

Revival services are being held this week at Pinedale Baptist Church.

Revival services are being held this week at Friendship Baptist Church.

A revival meeting is being held this week at Fairview Methodist Church on Old Selma Road.

Pike Road Civic Club will hold its annual spend-the-day meeting Tuesday at the home of Mrs. John C Robertson, Jr., with Mrs. Moss Swearingen and Mrs. GC Howell as assisting hostesses.

The annual cemetery working will be held at Elizabeth (Mt. Lebanon) Wednesday.

LaPine community theatre will show "Somewhere In The Night" Wednesday night.

Westview Gardens Civic Club will hold its annual family night dinner Thursday night at the clubhouse. All members are requested to bring a covered dish for the dinner.

LaPine community theatre will show "Hollywood Barn Dance" Thursday and Friday nights. A new serial, "Jungle Raiders," will also be started.

August 13, 1951

MOBILIZATION FOR DEFENSE THEME OF HOME DEMONSTRATION CLUBS

The theme of the home demonstration club program in Montgomery County for the new club year will be "Mobilization For Defense."

In order to map programs for the new year, Mrs. WS Newell, calling a meeting of the board of directors for Monday, Aug. 20. The meeting will be at 10 am in the air-conditioned auditorium of the Alabama Power Company.

The clubs in the council have 10 demonstration meeting annually between Dec. 1 and June 30. A group of leaders from each club attends leadership schools taught by specialists from Auburn, and later they take the lesson to the individual club members at the regular meetings.

The directors Monday will discuss the demonstrations available for 1951-52 and select what they wish to study. Auburn specialists say they have already had requests from all parts of the state for lessons in foods, management of time and money, public affairs and mobilization of the family. The specialists took this into consideration in preparing the demonstrations they have to offer.

The available list, from which the Montgomery County directors will make their selection, includes: consumer education, foods and nutrition, food preservation, clothing and handicrafts, home furnishings, home management and child care and family life.

A large group of studies in each category permits them a wide range of choice.

At the directors' meeting, plans will also be made for sending representatives to the annual meeting of the Alabama Home Demonstration Council and the Alabama Farm Bureau at Biloxi in November.

The directors will make plans Monday for the participation of members in the pageant at the annual Dairy Calif. Show in September at the State Coliseum.

And lastly, they will discuss sending two officers from each club to the chain store dinner to be sponsored on Oct. 9 by Montgomery chain stores honoring clubs in Montgomery, Autauga, Lowndes and Elmore Counties.

Julian Elgin, vice-president of the Montgomery County Farm Bureau, will discuss plans for the annual meeting and barbecue scheduled for Sept. 12 at hope Hull club house.

Discussion will also be held of the statewide contest to select the outstanding home demonstration club and the awards to the winning club.

ARRIVAL: To Mrs. Mrs. Durham Tucker of Panama City, Fla., a seven-pound, 12-ounce son on July 13 whom they have named Daniel Marvin. Mr. Tucker is a native of Grady and later lived in Montgomery.

COUNTRY CHATTER: According to annual custom, Strata Church of Christ will observe homecoming the third Sunday in August, which is the 19th. One of the oldest churches in the county, Strata has always started a series of gospel meetings on this date. The homecoming services this year will be at 11 am and 2 pm with dinner on the church grounds at noon. Minister EF Holman will also be in charge of the services during the week, preaching daily at 8 pm.

Annual communion day will be observed at Pisgah Primitive Baptist Church on Aug. 26. There will also be services on Aug. 25. The preceding Tuesday, Aug. 21 will be observed as annual beautification day for the church grounds and cemetery. All interested families are asked to attend and bring picnic lunch.

A number of PTA workers in the county units are expected to attend the annual Montgomery County Council of PTA school of instruction and luncheon Aug. 23 at the First Christian Church in Montgomery. The annual meeting of the Montgomery County Farm Bureau will be held at Hope Hull clubhouse on Sept. 12.

PERSONAL MENTION: LT Mathews of Hanchey Mill Road is ill at a Montgomery hospital. Cpl. Rex Witherington of Pine Level has arrived in the States from Korea on the Army rotation plan. Alfred Coleman Walker, Jr., formerly of Ramer, is working in Montgomery until time to return to dental college at Emory University.

Mrs. Rudolph Montgomery and daughter, Diann, have returned to their home in Bethlehem after visiting Mr. and Mrs. Amos Montgomery in Los Lunas, N.M. Sgt. Montgomery is serving with the Air Force in Japan. Mr. and Mrs. JD Gann of Sellers, Mrs. Henry Talley, Mrs. CF Merritt and Mrs. Coley Howard of Bethlehem visited in Lineville and Delta at the old home of their father, the late GB Gann.

Jimmy Kettle of Chattanooga, Tenn., is visiting Mr. and Mrs. JL Sankey on Butler Mill Road. Mrs. WH Chambless and daughters, Margery Ann and Rosalie, of New Haven, Conn. Are visiting her mother, Mrs. JE Reynolds, on Butler Mill Road. Mr. and Mrs. Harold Kimbrough and children, Betty and Angie, of Chisholm left Friday for a week's visit in Charleston and Folly Beach, S.C.

Jerry Knighten of Ramer, who recently enlisted in the U.S. Navy, will soon complete his boot training at San Diego, Calif. He is expected to visit at home in September. His brother, James Knighten, also with the U.S. Navy, is stationed at Pensacola, Fla.

Sgt. Roy Houlton, son of Mrs. Pete Myers of Ramer, has been chosen for s special training course at Fort Lee, VA., and has gone there from Fort Jackson, S.C. He was accompanied by Mrs. Houlton (Mannie Tompkins). Mr. and Mrs. Pete Myers have sold their home in Ramer to Mrs. Nell Thompson Crowe and are temporarily residing in a house trailer. Mrs. Bessie Myers, formerly of Ramer, has gone to Opelika to reside with a son.

The husbands of two Ramer sisters are missing in Korea. The husband of Mrs. Nell Thompson Crowe was reported missing in action several months ago. The husband of Mrs. Mary Ellen Thompson Knighten was reported missing in action in Korea during the early days of the conflict, and last year was officially reported killed in action.

THIS WEEK IN THE COUNTY: Revival services are being held this week at Hill's Chapel.

Revival services are being held this week at Pinedale Chapel with services daily at 10 am and 8 pm by the Rev. Gordon Atkeison, evangelist. Music will be by Hindon H Brown and trio of Toccoa Falls Institute.

Pinedale Civic Club will meet Tuesday at 3 pm at the home of Mrs. Riley Bozeman. Mrs. Forest Jones will direct a program on Rural Youth. Roll call response will be the name of an outstanding youth or youth leader. Mrs. Bozeman and Mrs. WA Bailey will be hostesses.

The WSCS of Pine Level Methodist Church will meet Tuesday at the home of Mrs. Sanderson Benbow with Mrs. OC Barnes as leader.

LaPine community theater will show "Everybody Does It" Wednesday night.

Snowdoun Woman's Club will entertain at annual family night Wednesday at 8 pm at the clubhouse. All families of the community are invited.

The WSCS of Fairview Methodist Church will meet Wednesday.

The WMS and Brotherhood meet Tuesday at 7 pm at the home of Mr. and mrs. CP Avant.

Dalraida Methodist Church will sponsor an old-fashioned ice cream festival Friday at 7 pm at the church. The public is invited.

LaPine community theater will show "Cisco Kid in Old new Mexico" Friday night.

Annual homecoming and cemetery working will be held Friday at Selma Church near Pine Level. Worship services will be at 11 am. Those attending are asked to bring picnic lunch.

August 20, 1951

FARMERS TO MAKE SUGGESTIONS ON WMB AGRICULTURAL PLAN

A series of meeting over the county to give farmers as opportunity to make recommendations for the National War Mobilization Board's agricultural program for 1952 will be held this week under sponsorship of the County Mobilization Committee.

Chairman CB Mosley of the county committee urges every farmer to attend the meeting most convenient for him and be prepared to make any recommendation which he thinks will improve the operation of the agricultural program. Representatives of the various Federal agencies will be present to hear the discussions and to give any necessary explanations. Farm women as well as men are urged to attend and participate in the discussions.

When the series is completed, a copy of the recommendations will be sent to the State Mobilization Committee, which will in turn send it to the National War Mobilization Board. Similar meetings to those planned for Montgomery County are being held in every county in every state in the union. Findings from all of these meetings will be used in mapping the 1952 program.

Chairman Mosley and members of his committee feel sure some farmers have suggestions that would be of benefit to the farm program.

The meeting will be held as follows Tuesday, Catoma school, 10:30 am; Ramer school, 2:30 pm; Pintlala school, 8 pm.

Wednesday: Pike Road school, 10:30 am; Pine Level school, 2:30 pm.

Thursday: Pinedale Chapel, 2:30 pm.

AROUND THE COUNTY: Funds in the Ramer cemetery maintenance account are not only down to zero, but there is a deficit of \$10 and work has been suspended until more contributions are received. RF Cowles of Ramer, treasurer, urges every family that has a lot in the cemetery, to send contributions at once. The cemetery is maintained by gifts from families whose members are buried there and many have not contributed in a number of years.

A youth revival is being held this week at LaPine Methodist Church by the Methodist Youth Fellowship sub-district group. The group includes Youth Fellowships from Pine Level, Ramer, LaPine and Petrey. The Rev. Welton Gregory is conducting the services which will be held through Wednesday night.

Catoma Civic Club will hold it's annual family picnic Aug. 30 at the home of Mr. and Mrs. WH Skinner, Jr. in the evening. Annual communion day will be held at Pisgah Primitive Baptist Church Sunday.

A heavy rain accompanied by hail fell in the Hill's Chapel-Smilietown area late Thursday, reaching as far south as Orion and almost to Dublin in the other direction. A 10¹/₂ pound bass was caught in Rex Underwood's Pond at Ada by Gus Henn of Montgomery.

Pinedale Civic Club will entertain at a picnic Aug. 28 for all families of the community at the home of Misses Lillie, Lottie and Eunice McInnis. Every family in the community is invited to attend and bring picnic supper. The annual revival meeting at Mt. Hill Baptist Church will begin Sunday Aug. 26 and continue through the week with services daily at 8 pm.

ARRIVAL: To Mr. and Mrs. Olin Owens of Clearwater, Fla. a boy on Aug. 14. Mrs. Owens was formerly Miss Louise Rhodes of Ramer and the baby is the grandson of Mr. and Mrs. Jesse A Rhodes of Ramer.

4-H CLUB CAMP: Forty-one 4-H club members, accompanied by Mrs. Maude Woodfin, home agent, Miss Louise Landham, assistant home agent, Bob I Bright, assistant county agent, and Mr. and Mrs. Robert Grant of Snowdoun, adult leaders will leave Tuesday at 9 am from the courthouse to spend four days at Camp Helen on the Gulf. They will return Aug. 27 at 1 pm.

Making the trip will be: Pete Arrighi, Snowdoun; Norma Sandra Benbow, Pine Level; Mary Bigger, Grady; Margery Boyd, Hope Hull; Gene Bozeman, Route One; Gayle Catreett, Chisholm; Barbara Clayton, Snowdoun; Kay Collier, Grady; Bill Cutts, Snowdoun; Marie Dendy, Grady.

Becky Felder, Catoma, Houser Golson, Pinedale, Mary Ann Guy, Mt. Carmel; Donald Hall, Jr., Frances Hall, Jean Hall, Snowdoun; Maurice Hassey, Ramer; John Howard, Catoma; Joe Lee Huffman, Mt. Carmel; Lawson Irwin, Pinedale; Betty Kimbrough, Chisholm; Sara Lopez, Brewer Heights; Oliver McGhee, Route One; Eddie Jo Newell, Pintlala; Beverly Poole, Pintlala; Mary Kathryn Pugh, Pine Level; Johny Reddoch, Fleta; Gene Roten, Pine Level; Judy Rowell, Chisholm.

Ann Rutland, Montgomery; Terry Shepherd, Snowdoun; Judy Sullivan, Montgomery; Elizabeth Till, Chisholm; Bobby Varner, Route One; Shirley Wall, Pinedale; Edna Warner, John Warner, Catoma; Barbara Wilborn, Snowdoun; Ed Young, Snowdoun.

PERSONALS: Mr. and Mrs. Alex Chesnutt of LeGrand have named their infant son, born July 30, Randall Davis. Mrs. Chesnutt and baby are at the home of her parents, Mr. and Mrs. Ralph Davis, in Highland Home. Miss Louise Kelly, a member of Montgomery County High School faculty, accompanied by her niece, Virginia Oliver of Hazen, is in Denver, Colo., visiting her nephew, Sollie Oliver, who is in military service there. Mr. and Mrs. NJ Cowles and children and Mrs. Geneva House of Ramer are visiting Mr. and Mrs. Oscan Johnson in Fulton, Ky.

James Cowles of Ramer spent last week with his aunts, Mrs. Julia Carter and Mrs. HO Rushing in Montgomery. Mrs. JA Rhodes of Ramer is visiting her daughter, Mrs. Olin Owens, in Clearwater, Fla. Miss Mary Jo peacock, who taught in Franklin, Ga., last year, is visiting her parents, Mr. and Mrs. AL Peacock, in Dublin. Misses Milly Cowles and Marianne Langley will arrive in Ramer Tuesday from State Teachers College in Troy to visit until the fall term opens. THIS WEEK IN THE COUNTY: Revival services are being held this week at Strata Church of Christ. Minister EF Holman of Sprague preaches each evening at 8 o'clock.

Revival services are being held at LaPine Methodist Church this week. A youth revival is combined with the regular revival and services are daily at 8 pm.

A meeting of the board of directors of the Montgomery County Council of Home Demonstration Clubs will be held Monday at 10 am at the Alabama Power Company auditorium.

Annual cemetery beautification day will be observed Tuesday at Pisgah Primitive Baptist Church.

LaPine community theater will show "Gentlemen's Agreement" Wednesday night.

The Montgomery Council of PTA School of Instruction will be held Thursday at the First Christian Church, Montgomery. The luncheon will be at noon with Dr. CM Dannelly and Mrs. AO Haislip of Birmingham, state PTA president, as speakers. Special music will be by the chorus of "Mother Singers."

LaPine community Theater will show "Drifting River" Friday night.

Monday, August 27, 1951

FACULTIES FOR RURAL SCHOOLS OF MONTGOMERY ARE ANNOUNCED

Faculties for Montgomery County's rural schools was announced Saturday by Dr. CM Dannelly, superintendent of education.

Five changes are listed at Ramer, four at Catoma, and three at Chisholm. Faculties of other white schools remain unchanged.

Truman Cummings, former English teacher in Montgomery County High School, will be the new principal, succeeding AC Walker, who resigned in the spring to take the principalship of Hamilton Elementary School. He holds a B.S. degree from Florence State Teachers College, M.A. from the University of Alabama, and did further study at Peabody College this summer.

Miss Margaret Lightsey, of Centerville, will succeed Ruth Carpenter (Mrs. Parker Childress) as vocational home economics teacher, Miss Lightsey was a June graduate at Alabama College, with B.S. degree.

Robert S Whatley, B.S., from Troy State Teachers College, will succeed Vernard Burkett as science teacher. His home is in Banks and he is a nephew of Dr. Hubert Searcy, president of Huntingdon College.

Mes. Helen Cowles Goggans, of Ramer, will return to the faculty after a year's absence. She has B.S. degree from Auburn, and will teach English, filling the position left vacant when Prof. Cummings was elevated to the principalship.

Other faculty members at Montgomery County High School will be: Mrs. Charlotte Harris, commercial studies; Mrs. Opal Burnside, English; Mrs. Mozelle B Cummings, librarian; Miss Louise Kelly, mathematics; Miss Mae Meriwether and Walter H Sullins, physical education Mrs. Irene Hudson, singing; George Goggans, social studies; Malmer R Browder, vocational agriculture, Mrs. Marion P Fannin will be secretary to the principal and Mrs. Lee Jones, lunchroom manager.

In Ramer Elementary School, there will be one change. Miss Ellen Miller, of Orion, who has been teaching at Tallassee, will succeed Miss Mary Ann Harbin, transferred to Montgomery. Miss Miller is a graduate of State Teachers College at Troy, and will teach the fifth grade.

Other faculty members at Ramer Elementary School will be: Mrs. Myra Rushing, first grade; Mrs. Lucile Bigger, second grade; Mrs. Myrtle Webster, third grade; Mrs. Georgia D Scaife, fourth grade; Mrs. Nellie Gann, sixth grade.

New teachers at Catoma Elementary School include Mrs. Nilda Hogan, A.B., University of Mississippi, who succeeds Mrs. Louise F Adams as first grade teacher. Mrs. Adams was transferred to West End School.

Mrs. Myrtle S Benson, B.S. State Teachers College, Troy, succeeds Miss Lois Parker, second grade teacher, transferred to Chisholm.

Miss Bobby Louise Rowe, A.B. Alabama College, succeeds Mrs. Elizabeth B Jones, third grade teacher, who resigned to accompany her husband, who is in military service.

Newell P LeFevers, A.B., David Lipscomb College, and M.A. Peabody College, is an added teacher.

Other members of Catoma faculty are: Miss Joyce Brown, second grade; Fletcher Baxter, fourth grade; Mrs. Carolyn C Horn, fifth grade; and Guy Duncan, principal. Mrs. OS Wiser is the lunch room manager.

New teachers at Chisholm Elementary School are: Mrs. Eunice Terrell, B.S. State Teachers College, Jacksonville, who will be a fourth grade teacher, succeeding Mrs. Margaret Barnett McNeill, resigned to accompany her husband to his station at an Air Force base in Newfoundland.

Miss Lois Parker, transferred from Catoma, will be an added teacher, and Miss Florence Pruette, A.B., Alabama College, will be a first grade teacher, succeeding Marilyn Swaringen, resigned.

Other Chisholm faculty members will be: GT Rodger, principal; Mrs. Minnie W Sanders, Mrs. Jessie L Teeple, first grade; Misses Sara Wright, Mrytle Jones, second grade; Mrs. Reba B Beason, Miss Fay McKnight, third grade; Mrs. Janie J Whitely, fourth grade; Misses Pauline Grant, Ann Johnson, Fifth grade; Mrs. Elsie O Chambless, Miss Nellie Rutledge, sixth grade; Mrs. SJ Till, lunchroom manger.

Faculties at Pike Road, Pine Level, and Pintlala junior high schools remain unchanged. They are:

PIKE ROAD: John C Robertson, Jr., principal; Mrs. Ann Higgins Holmes, first and second grades; Miss Verabel Johnson, third and fourth grades; Mrs. Ethel B Swearingen, fifth and sixth grades; Mrs. Estelle B Fain, English, social studies, and home economics; Mrs. Annie L Hayes, English, social studies and physical education; John C Robertson, Jr., mathematics and shop; Mrs. Cecil Barnes, lunchroom manager.

PINE LEVEL: RF McKinney, principal; Mrs. Collier, first and second grades; Miss Ruby Smilie, third and fourth grades; Mrs. Evelyn M McLeod, fifth and sixth grades; Martha B Benbow, social studies and English; Mrs. Thelma Edge, mathematics, science and physical education; RF McKinney, social studies, mathematics and physical education; Mrs. Julia C Beasley, lunchroom manger.

PINTLALA: Lee R Scarborough, principal; Mrs. Lillian S Sellers, first and second grades; Mrs. Kittye B McIntyre, third and fourth grades; Miss Laura McLean, fifth and sixth grades; Miss Lottie Ree Garrett, English and history; Miss Ervel Scarborough, mathematics, and science; Lee R Scarborough, mathematics and civics; Mrs. Charlie Poole, lunchroom manager.

NEGRO SCHOOLS: Eight Negro schools in the county will have faculty changes. They are:

DAVIS: Emma Winfield, B.S. and M.S., Alabama State Teachers College, Montgomery, has been made principal succeeding Lorene Rowe, resigned. She was transferred from Carver school.

TRENHOLM: Ora Belle Hall, made principal succeeding Cora L McHaney, transferred to Loveless School. The new principal holds a B.S. from State Teachers College. Mary Elizabeth Vroman, who taught last year in Sylacauga, will succeed Eva Bratcher, transferred to Lomax. She holds a B.S. from State

Teachers College, is the author of a story recently published in Ladies Home Journal, and of another accepted by the publication.

LOMAX: Annye M Jackson, B.S., State Teachers College, is an added teacher; Eva Bratcher, transferred from a temporary assignment at Trenholm, is an added teacher also.

MADISON: Prince Ella Madison, B.S., Alabama State Teachers College will succeed Thelma Vinson, transferred to Daisy Lawrence School to take the place of Alberta Lang, deceased.

McLemore: Thelma Payne, transferred from Lillian Dungee school, will take the place of Johnlene Lucas, transferred to Montgomery County Training School.

Lillian Dungee: Eva Bouyer, S.S., Alabama State, will be transferred from Montgomery County Training School to take the place of Thelma Payne, transferred to McLemore.

Ramer: Dorothy Lee Posey, B.S., Alabama State, will succeed Marjorie Young; William J Darget, Jr., B.S., Alabama State, will be an added teacher.

Montgomery County Training School: Joseph Louis Williams, B.S., Tuskegee, will succeed CD Scott III, resigned. Earl A Ball, B.S., Tuskegee, will be an added teacher; Johnlene Lucas, transferred from McLemore, will succeed Eva Bouyer.

All other faculty members in Negro schools will remain the same.

\

Bus Drivers School: A school of instruction for Montgomery County school bus drivers will be held Thursday and Friday with Assistant WT McKee in charge.

Negro drivers will meet Thursday at 8:30 am at Carver School with their principals and mechanics, and white drivers will meet Friday at 8:30 am at Cloverdale School with their principals and mechanics. Talks will be made on all phases of safe driving and illustrative motion pictures will be shown.

Speakers for both sessions will include LR Scarborough, Pintlala principal; PH Harris, Cloverdale principal; TC Carlton, Capitol Heights, principal; GL Harris, county supervisor of school transportation, and Asst. Supt. McKee. Dr. CM Dannelly, superintendent, will bring greetings to each group.

Montgomery County school buses traveled a total of 541,005 miles in 1950-51 without a single traffic injury.

HERE AND THERE: Rodger C Daniel, Jr., of Pine Level, was graduated last week from State Teachers College in Troy. Mr. and Mrs. LH Huey and daughter, Jule, of Ramer, visited Mrs. White Smith of Jackson, at her Gulf Coast home at Mary Esther, Fla.

Five hundred families are expecting to get telephone service in the Pintlala area as a result of a new substation being erected there by Bell Telephone Company. The Montgomery County Telephone Project is still under consideration by the applications and loans division of the REA in Washington. Application data was revised recently with the aid of Mr. Duckworth, REA representative, at the request of the applications and loans division, and directors of the local project are awaiting word of their action on the request for a loan.

The family of the late Mrs. CH Stubbs of Ramer has asked this column to extend their thanks to neighbors and friends for their man courtesies during the long illness and death of Mrs. Stubbs.

Dennis Pouncey of Sellers and Mr. and Mrs. Elbert Findley, Jr. of Snowdoun have returned from a trip to Atlanta, Ga. and Chattanooga, Tenn. In Atlanta, they were guests of Mr. and Mrs. Carroll Hoskins.

THIS WEEK IN THE COUTY: Pinedale Civic Club will hold its annual community family picnic Tuesday at 7 pm at the home of Misses Lillie, Lottie and Eunice McInnis on the McInnis Road. All families in the community are invited.

A meeting of the Montgomery County Agriculture Mobilization Committee will be held Wednesday at 10 am at the court house to summarize recommendations for changes in the national agriculture program made at a series of county meetings last week.

LaPine community theater will show "Wabash Avenue" Wednesday night.

Catoma Civic Club will hold its annual family picnic Thursday night at the home of Mr. and Mrs. WH Skinner, Jr.

LaPine community theater will show "Blazing Guns" Friday night.

Monday, September 3, 1951

COUNTY TO NAME DAIRY QUEEN; DROUTH DESTROYS CORN CROP

A series of meetings with county 4-H Club groups to select Montgomery County's Dairy Queen is planned for the first two weeks in September by Bob I Bright and Miss Louise Landham, directors of boys' and girls' club work respectively.

At the meetings, plans will be made for each club to select a Dairy Queen, and a county queen will be chosen from the club queens on Sept. 18 to reign at the Montgomery County Dairy Show on Sept. 19.

The county queen will also compete with other county queens for the title of district Dairy Queen, and the privilege of reigning at the district Dairy Show at the State Coliseum on Sept. 20-21. Winner of the district title will be given a trip to the State Fair in Birmingham.

The dairy shows are sponsored by the Montgomery Chamber of Commerce.

Candidates for the queen's title will be judged on the number of years they have been in club work, the projects carried out, number of club and county offices held, and prizes and honors won.

A tentative list of dates for the individual club meetings is: Pine Level, Sept. 6, 9 am; Chisholm, Sept. 7, 9 am; Pinedale, Sept. 7, 4 pm; Ramer, Sept. 10, 9 am; Pike Road, Sept. 11, 9 am; Chisholm, senior club, Sept. 12, 4 pm; Montgomery County 4-H Club, Sept. 12, 7:30 pm, at Snowdoun Clubhouse; Catoma, Sept. 13, 9 am; Pintlala, Sept. 14, 9 am; Dalraida, Sept 17, 4 pm; Snowdoun junior club, Sept. 18, 4 pm, at Snowdoun Clubhouse.

MONDAY MUSINGS: Fifty-seven more rural families in this county were given service last week by Bell Telephone Company. They live in the Pike Road-Cecil-Mathews area. Meanwhile, residents of the Ramer-Grady-Dublin-Pine Level area in Montgomery County and Highland Home-Bradleyton-LaPIne area in Crenshaw County look on enviously while they hopefully await word from the REA in WAhington granting a loan to build a telephone cooperative.

Sampey Memorial Baptist Church in Ramer, Mt. Hill Baptist Church in Bethlehem and Friendship Baptist Church near Grady are all without a preach. Smilietown Community Club has advanced its meeting to Sept. 13 because of a conflict on the regular date. The meeting will be held at the home of Mrs. LS Smilie as scheduled in the yearbook. Mt. Carmel Methodist Church and Sandy Ridge Methodist Church are joining forces with other churches in the circuit to modernize the parsonage kitchen, and has painted the woodwork, put in new floor covering and an electric range. Sandy Ridge congregation is improving the building's exterior. Snowdoun Club has advanced the regular meeting to Sept. 11. Home demonstration clubs will resume regular demonstration programs this month after a summer recess. The lesson for September will be "Family Goals," a demonstration prepared by Elta Majors, Alabama Polytechnic Institute Extension Service specialist. Everybody that can spare a dollar is urged to give it to the school lunchroom fund for underprivileged children. The Montgomery County bookmobile will not run this week. CROP PICTURE: A good cotton crop is the only bright spot in the county agricultural picture. With one exception, all county farmers reporting to this column say corn can be written off as a total loss. The exception is Mrs. Hub Athey of Ramer, who planted early in March, and reports the best corn crop she ever had. EO Hall, Cecil Merchant, reports a good corn crop "grown in Macon County." On the other hand, Rex Underwood, Ada, who had prospects of 75 bushels to the acre, says his corn crop is a total loss.

Hiram Dowe, Davenport, says his tenants are picking a bale of cotton to the acre in the first picking. There will be little more to open, however. He rents out about 100 acres that is planted to cotton. Reports are coming in steadily of ponds drying up and trees dying. PW Williams, Ramer, reported 15 trees in one area dead on his farm and water enough in his ponds to last about 10 longer. Hundreds of cattle are being hauled to the stockyards because there is neither water nor grass for them.

Some families have been hauling water for a month or more for household use. Others have dug their wells deeper and get along by using water sparingly. Nearly all wells in the Ramer-Dublin area are affected and springs that never went dry before have quit running. Streams, like ponds, have dried up.

PERSONALS: Capt. and Mrs. JJ Walsh (Eloise Wingard) and children, Carol, Linda and Dennis, have gone to his new station in Fort Knox, Ky., after visiting Mr. and Mrs. Coleman Wingard near Grady. Jane Shepherd, of Snowdoun, a May graduate at Lanier High School, will enter college at Troy this fall to prepare for teaching public school music. Mary Jo Peacock of Dublin has returned to Franklin, Ga. to teach in a local high school after spending the summer with her parents, Mr. and Mrs. AL Peacock. Miss Peacock will attend Auburn on Saturdays to work toward a master's degree.

Mrs. JA Rhodes and daughter, Helen, have returned to Ramer after visiting Mr. and Mrs. Olin Owens in Clearwater, Fla. Mr. and Mrs. Ward Williams and daughter are visiting Mr. and Mrs. PW Williams in Ramer en route from Nashville, where they spent the summer, to their home in Starkville, Miss. Mrs. FP Hicks and Miss Lila Hicks of Dublin and Miss Ann Harris of Grady have returned home after a month's visit in El Cerrito, Calif. with Mr. and Mrs. Howard Alderson (Beatrice Hicks). Miss Mary Emma Sellers and Gilbert Sellers, who attended summer school at Auburn, are spending the holidays in Ramer before returning for the fall term. Rodger Daniel, Jr. of Pine Level, who was graduated this summer from Troy State Teachers College, is teaching science in a Florida high school.

Rev. and Mrs. William Bruner (Mary McFall Shepherd), and baby of Atlanta arrived Friday to visit relatives in Montgomery and Snowdoun.

Mr. and Mrs. Joe Richard Norman are remodeling their home at Fleta. Mr. and Mrs. WC Gardner, who recently moved into their new home on Ramer-Dublin Road, were honored with a house-warming Saturday afternoon. Hostesses were Mrs. WW Payne, Mrs. HC Gardner, Mrs. LI Head, Mrs. Jack McKinley, Sr. Mr. and Mrs. Leon Hicks of Montgomery visited in Dublin Friday. Miss Lila Hicks of Dublin left Friday for Tallassee where she is physical education director in the high school.

THIS WEEK IN THE COUNTY: Pike Road Civic Club will meet Tuesday at 2:30 pm with Mrs. James Kirksey, Mrs. Clark Gaston and Mrs. Josh Gillespie as hostesses.

Montgomery County schools will open Tuesday.

The WSCS of Ramer Methodist Church will meet Tuesday at 3 pm at the church parlor.

Snowdoun-Hope Hull Men's Club will meet Tuesday night.

Pintlala Civic Club will meet Wednesday at 2:30 pm at the home of Mrs. Fred Sellers with Mrs. John A Reddoch and Mrs. JS Reddoch as co-hostesses. Mrs. HF Halse will give the devotional. Roll Call response will be: "My Highest Ambition."

LaPine Level Men's Club will meet Wednesday night at the school.

Cemetery working will be held Wednesday at Fair Prospect at Naftel. All family with lots are asked to give them the proper care.

Catoma Civic Club will meet Thursday at the home of Mrs. Frank French, Jr. at 2:30 pm. Roll call response will be "My Family Hobbies."

Pine Level Community Club will meet Thursday at 2:30 pm with Mrs. Carl McLeod as hostess.

Westview Gardens Civic Club will meet Friday at 2:30 pm at the clubhouse with Mrs. HH Taylor, Mrs. RO Cleveland and Mrs. RE Hawkins as hostesses.

LaPine community theatre will show "Hands Across The Rockies" Friday night.

Monday, September 10, 1951

FARM BUREAU ELECTION SLATED AT HOPE HULL CLUB WEDNESDAY

Plans for the annual meeting of the Montgomery County Farm Bureau at Hope Hull clubhouse Wednesday are announced by President AJ Bigger, Jr., of Grady.

OR Long, field representative of the American Farm Bureau Federation, Southern Division, will be guest speaker.

Miss Blanche Pope, Montgomery County Maid of Cotton, will be an honor guest. She will be presented by Miss Virginia Gibbons, 1950 Maid of Cotton.

An entertainment program will be presented under the direction of Vice-President Julian E Elgin, Catoma.

Mrs. WR Turnipseed, of Mathews, will give a report on the Farm Bureau Training School at Auburn.

Members of the nominating committee will present a slate of 25 directors for approval of the Farm Bureau members. The directors will then elect officers and executive committee from their group. Members of the nominating committee are: John A Reddoch, Pintlala, chairman; Mrs. EN Wright, Mathews; and WR Milligan, Ramer. The committee held a meeting Saturday at the courthouse to prepare the slate.

Representatives of the state, city and county, the extension service at Auburn, the legislature, the Alabama Farm Bureau, and the press have been invited to attend as guests of the Farm Bureau. They are:

Governor Gordon Persons, State Superintendent of Education WJ Terry, Mayor WA Gayle, Dr. CM Dannelly, county superintendent of education, David E Dunn, LR Grimes, HC Gardner, Mrs. HV Bell, Mike Green, board of revenue members, JP Shaffer, clerk of the board, and John Kohn Attorney, PO Davis, Extension Service director, Jimmy Lawson, assistant director, JD Samford, district agent, Miss Cindy Lester, district home agent, Senator Vaughn Hill Robison, Reps. Frank Tennille, H James Hall, Clyde Sellers, and Joe Dawkins, Walter Randolph, president of the Alabama Farm Bureau, Tommy Maynor, editor of the Farm Bureau News, Miss Frances Allen, woman's editor of the Farm Bureau News, Mrs. Bardie Williams, secretary to President Randolph, Ed Lowder, manager of the Farm Bureau insurance company, CM Stanley, editor of the Alabama Journal, Atticus Mullis, Advertiser columnist, Mildred Smith, Advertiser-Journal county reporter, Albert Kraus, Advertiser-Journal photographer.

The Hope Hull Woman's Club and Hope Hull Methodist Church will serve barbecue dinner to the Farm Bureau and guests following adjournment of the annual meeting.

COUNTY MEMORANDA: Twice within the last week the people of Ramer have been indebted to Cecil Smedley, forest ranger, for putting out fires that threatened homes and stock. The fires, of unknown origin, spread over a wide area. Meanwhile, the water supply worsens, and farmers are selling their cattle because of lack of grass and water. J Rawdon Barnes, Dr., of LeGrand sold his herd of 130 in one day last week.

Members of the WSCS of Reamer Methodist Church bought paint and painted the children's department Thursday. A moving picture show is being held at Mt. Carmel Clubhouse in Bethlehem Community every Friday at 7:30 pm.

Exterior improvements on the Methodist parsonage at Sandy Ridge have been completed. The six churches in the charge participated in the program, which included white asbestos siding, new windows, new brick front steps, repair work and painting on the front porch. Church in the charge are: Sandy Ridge, Bethel, St. Paul, Spring Hill, Panola and Mt. Carmel. The interior improvements are being continued with the Sunday Schools of the various churches financing them.

ARRIVAL: To Mr. and Mrs. Bernie Brannan of Pinedale, a son, on Aug. 27 at Jackson Hospital whom they have named James Bernard, Jr.

COUNTY PERSONALS: Mrs. Tom Cavanaugh (Sara Margaret Hicks) of Birmingham has taken a position as district home economist for International Harvester Company. Her territory includes Alabama and part of Florida. DH Rodgers was re-elected president of Pine Level Men's Club at the annual meeting Wednesday night. Other officers for 1951-52 are: Farrior Tompkins, vice-president; MR Browder, secretary; James Pugh, treasurer.

Newly elected officers of Catoma Civic Club are: Mrs. Frank French, Jr., president; Mrs. Morris Putnam, vice-president; Miss Sue Jones, secretary-treasurer.

Clem Little of Ramer is convalescing from an operation at St. Margaret's Hospital. Mrs. And Mrs. MF Browder and daughter, Julianne, of Ramer spent the weekend in Enterprise. Mrs. Laura Sullivan has returned to Tuskegee and Mrs. Lizzie Neugent has returned to Chesser after spending the summer at Mrs. Sullivan's Pond in Smilietown. Mr. and Mrs. Rawdon Barnes, Jr., and children, of Americus, Ga., visited Mr. and Mrs. Barnes, Sr., in LeGrand.

DAIRY QUEEN: A series of 4-H Club meetings will be held this week to select contestants for a county dairy queen to reign at the county dairy show Sept. 19 and to compete with other county queens for the title of district queen on Sept. 20. The meetings are scheduled as follows: Ramer Junior and Senior Clubs, Monday, 9 am; Pike Road Club, Tuesday, 9 am; Chisholm Senior Club, Wednesday, 4 pm at the Methodist Church; Montgomery County Club, Wednesday, 7:30 pm, Snowdoun clubhouse; Catoma, Thursday, 9 am; Dalraida, Friday, 4 pm, at the home of Ann Haigler; Snowdoun Junior Club, Sept, 18, 4 pm, at the clubhouse.

Candidates have already been selected by Pine Level, Chisholm Junior and Pinedale clubs.

THIS WEEK IN THE COUNTY: Ramer PTA will meet Monday at 3 pm, in the school lunchroom with the officers as hostesses.

Pine Level PTA will meet Monday at 7:30 pm, at the school.

Ridgecrest Civic Club will meet Monday at 9 am.

The WSCS of Pine Level Methodist Church will meet Tuesday.

The WMS of Sampey Memorial Baptist Church, Ramer, will meet Tuesday with Mrs. JH Milligan and Mrs. FH Stephens as hostesses and Mrs. JM Curtis as leader.

Snowdoun Woman's Club will meet Tuesday at the home of Mrs. HM Pirtle, Sr., at 2:30 pm. Attention is called to the change in date.

Catoma PTA will meet Tuesday at 8 pm at the school.

Pinedale Civic Club will meet Tuesday at 3 pm at the home of Mrs. WC Barnett with Mrs. FL Miller as co-hostess. Mrs. Barnett will direct a program on the Farm Bureau and roll call will be answered with "Women and the Farm Bureau."

Pike Road PTA will meet Tuesday at 7:30 pm at the school. A program on the National PTA Magazine will be directed by Mrs. Earl Schnepp. Special guests will be Mrs. John Thorington, president of the County PTA Council, and Mrs. TB Hill, Jr., magazine chairman. Principal John Robertson, Jr., will give the devotional. The officers will be hostesses at a social hour.

The Montgomery County Farm Bureau will hold its annual meeting Wednesday at 10 am at Hope Hull Clubhouse.

LaPine community theater will show "Foreign Correspondent" Wednesday night.

Smilietown Community Club will meet Thursday at 2:30 pm at the home of Mrs. LS Smilie. Attention is called to the change in date.

Mt. Carmel Civic Club will meet Thursday at 2:30 pm at the clubhouse with Mrs. CL Blocker, Mrs. JD Boyd, Mrs. Curtis Boyd and Mrs. Jimmie Cargile as hostesses.

Grady Round Table Club will meet Thursday with Mrs. WR Hyatt and Mrs. TS Skipper as hostesses. Mrs. JC Gregory will give the devotional. Mrs. LJ McKinley, Sr., will direct a program on "What the PTA Should Mean to the School."

The WSCS of Tabernacle Methodist Church will meet Thursday.

The Men's Club of Montgomery County High School will meet Thursday night at the school.

Pike Road Good Neighbors Club will meet Thursday at 7:30 pm at the home of Mr. and mrs. James Geesey on Rittenour Farm for a pay supper.

Hunter Civic Club will meet Friday at 2:30 pm with Mrs. EC Essex as hostess and Mrs. Frazier Paul as co-hostess. Mrs. AP Watkins will be current events.

LaPine community theater will show "Cisco Kid, South of Rio Grande," Friday night.

Montgomery County High School's Golden Eagles will play Hicks Memorial High School in a football game Friday night at Autaugaville.

Monday, September 17, 1951

'51 DAIRY MAID OF MONTGOMERY TO BE NAMED HERE WEDNESDAY

Twelve local 4-H Club girls will vie Wednesday night for the title of Montgomery County Dairy Maid at the annual Montgomery County Dairy Show at the State Coliseum. The winner will compete on Thursday with other county winners for the title of District Dairy Maid at the District dairy Show.

The contestants and the alternates are: Mary Nell Rodgers, Minnie Ruth Roten, Pine Level Club; Alice Ann Taylor, Beverly Johnson, Chisholm Junior Club; Mickey Butte, Shirley Wall, Pinedale; Mildred Wynn, Kay Collier, Ramer Senior; Faye Ann Rials, Joanne Morse, Ramer Junior; Lucinda hall, Mary Charles Pinkston, Pike Road; Betty Kimbrough, Glenda Till, Chisholm Senior; Frances Hall, Montgomery County Senior Club; Johnnye Perrett, Sondra Knipe, Catoma; Etta Cleghorn, Dorothy Duggar, Pintlala; Ann Haigler, Mary Wright, Dalraida.

The Snowdoun Junior Club contestant will be selected at a meeting Tuesday.

Judges in the county contest will be Commissioner of Agriculture Frank M Stewart, Miss Bernice Clark, head of the Huntingdon College home economics department, and Bert Evans, local business man.

On Thursday night, at the 4-H roundup, Montgomery County clubs will participate in the pageant and candlelighting service featuring 1,500 club members from 11 counties. They will also have two entrants in a style revue. These will be: Margery Boyd, Pintlala, who will model an evening dress, and Eddie Jo Newell, also of Pintlala, who will model the school dress she wore when she won the title of Montgomery County clothing champion.

PERSONALITY PARADE: Mr. and Mrs. Pat Keahey (Carolyn Cherry) of Ramer have named their son, born on Sept. 10, Grover Patterson, Jr. Sgt. And Mrs. Edward L Sereneck (Mary Frances Green) of Snowdoun have named their son, born on Sept. 7, Owen Green for his maternal grandfather. Sgt. And Mrs. Tom Alford (Betty Jean Cleghorn) of Ramer have named their daughter, born on Sept. 3, Tommy Jean.

Edward Ford of the U.S. Navy is spending a furlough visit with his parents, Mr. and Mrs. ES Ford, in Ramer. Petty Officer William R Mott, storekeeper, third class in the U.S. Navy, is visiting his parents, Mr. and Mrs. WH Mott (Mattie Frances Lewis) in Montgomery during a 30-day leave following three years of service in Alaska and Hawaii. Before returning to the States, he was stationed at the Naval Supply Center in Pearl Harbor where he worked in the civilian payroll department. He enlisted Aug. 9, 1948, at the age of 19, and this is his first visit home since a furlough after completion of boot training.

Mrs. Richard Cottie (Evelyn Garner) and children, Dianne and Carolyn, are spending some time with her parents, Mr. and Mrs. Charles Garner in Grady, before joining her husband in Philadelphia, where he is attending ministerial school. They formerly lived in Brunswick, Maine.

Mrs. Pauline Curtis has returned to Ramer after spending the summer with relatives in Montgomery, Selma, Memphis and Iowa. Mr. and Mrs. James Cox, Mr. and Mrs. S Robinson and Stuart Cox of Eden

and San Angelo, Texas have returned home after visiting Mr. and Mrs. AF Jones and Mr. and Mrs. Morgan Guice in Pine Level.

Mrs. Julia Curry has returned to Pine Level after visiting Mr. and Mrs. Robert Shepherd in Auburn and Mr. and Mrs. EN Wright in Mathews. Mr. and Mrs. Shepherd also visited Mr. and Mrs. Wright. Mrs. LM Stevens of Evergreen is visiting her parents, Mr. and Mrs. Morgan Guice in Pine Level. Misses Bettie and Jimmy Cross of Troy visited relatives in Pine Level Thursday.

Mrs. Henry McNeill of Pine Level, former teacher in the Chisholm School, is teaching in the school at McAndrew Air Force and Navy Base, Argentia, Newfoundland. Major McNeill, who is stationed at McAndrew Base, flew to Alabama and was accompanied back by Mrs. McNeill and their daughter, Bonnie. They arrived at the base on Aug. 27 after having travelled through 12 states, portions of Canada, 60 miles on the Atlantic Ocean and 600 miles in Newfoundland, making the trip by car, boat and train. Mrs. McNeill's letters say the beauty of the countryside there defies description.

MONDAY MUSINGS: LaPine community theater will show its regular western picture on Thursday and Friday nights during football season. The annual Taylor reunion will be held Sept. 23 at Magnolia Baptist Church near Mt. Carmel on Highway 97. Pine Level PTA will arrange a nursery to take care of small children while mothers attend the meetings and a study hall for larger children. The Pine Level PTA also announces a change in the date of meeting, which will be on Monday night after the first Sunday of each month in future.

A mad fox was reported killed by WW Hudson on Sept 9, on the highway between Bradleyton and LaPine near the home of Jarvis Thompson. Fish have been dying by the hundreds in the ponds on county farms because water is so low there is not enough oxygen to keep them alive. Some farmers are rowing over the ponds, stirring up the water with paddles or outboard motors in an effort to infiltrate more oxygen in the water. While Friendship Baptist Church is without a regular pastor, there will be services every first and third Sunday by a supply pastor.

NEW OFFICERS: The Junior Three class of Pine Level School elected the following officers: Mary Nell Rodgers, president; Dollie Nuckolls, vice-president; Minnie Ruth Roten, secretary; Jamalyn Barfoot, treasurer; Faye Pugh, reporter.

The "Pine Level Mirror," student newspaper of Pine Level School, elected the following staff: Mary Nell Rodgers, editor-in-chief; Jamalyn Barfoot, associate editor; Dollie Nuckolls, business manager; Minnie Ruth Roten, news editor; Dollie Nuckolls, society editor; Faye Pugh, sports editor; Peggy Bigson, art editor; Delano Menefee, circulation manager; Mary Nell Rodgers, Minnie Ruth Roten, typists. Reporters for the classrooms are: Naomi Rodgers, first and second grades; Faye Barfoot, third and fourth grades; Ramona Menefee, fifth and sixth grades; Gayle McKinney, seventh grade; Mollie Sue Dorman, eighth grade.

Sampey Memorial Baptist Church in Ramer elected the following new officers: Freeman Jones, Sunday School superintendent; Pat Keahey, assistant; Red Underwood, treasurer; Mrs. WA Cook, secretary; Rufus Fannin, clerk; Mrs. Pat Keahey, organist; Malmer R Browder, Baptist Training Union leader.

The WMS of Sampey memorial Baptist Church elected the following officers: Mrs. GC McDowell, president; Mrs. WA Cook, first vice-president; Mrs. CL Cherry, second vice-president; Mrs. RR Underwood, secretary; Mrs. HD Smith, treasurer.

Catoma Civic Club elected officers as follows to assume duties Dec. 1: Mrs. Frank French, Jr., president; Mrs. Morris Putnam, vice-president; Miss Sue Jones, secretary-treasurer.

THIS WEEK IN THE COUNTY: LaPine Civic Club will meet Tuesday at 2:30 pm at the community house with Mrs. EG Perdue, Mrs. VJ North, Mrs. Vera Stough and Mrs. Frank Kawalac.

Wnowdoun Junior 4-H Club will meet Tuesday at 4 pm at the clubhouse to select a club dairy queen.

The WMS of Pine Level Baptist Church will meet Tuesday.

The Montgomery County Dairy Show will be held Wednesday at the State Coliseum.

Brewer Heights Civic Club will meet Wednesday at 2:30 pm at the home of Mrs. WC Thompson with Mrs. Louis Brown as co-hostess. Mrs. CC Landthrip will give the devotional. Roll call will be answered with a household hint.

LaPine community theater will show "Boomerang" Wednesday night.

Kilby Civic Club will meet Wednesday at 2 pm.

Chisholm Civic Club will meet Wednesday at 9:30 am.

The WSCS of Fairview Methodist Church on Old Selma Road will meet Wednesday with Miss Daisy Jones as hostess and Mrs. RH Long, director.

LaPine community theater will show "Deadline' Thursday and Friday nights.

Mt. Carmel Civic Club will sponsor a movie at the clubhouse Friday at 7:30 pm.

LeGrand Civic Club will meet Friday at 2:30 pm at the home of Mrs. FA Rollins with Mrs. Scho Sellers as co-hostess. Mrs. Tommy Gains will give the devotional. Roll call response will be facts about Selma and about Lauderdale County.

Monday, September 24, 1951

PTA GROUPS WILL IMPROVE 2 COUNTY SCHOOL LUNCHROOMS

Improvements for school lunchrooms have been adopted by two Montgomery County Parent-Teacher organizations as major projects for the current year.

Pike Road PTA has chosen the purchase of paper napkins and a napkin dispenser for the use of the children eating in the cafeteria as one of its goals for 1951-52. Ramer PTA has chosen improvement of the physical appearance of the lunchroom, additional storage space, and needed equipment as its program.

In order to raise funds for this project, Ramer PTA is planning a series of benefit affairs. The first will be a chicken supper Tuesday night at the cafeteria. Plates will be served from 6 till 8 pm for \$1, all proceeds to go to the lunchroom improvement fund. Since everything for the supper has been contributed by patrons and friends of the school, all proceeds will be net profit.

The chicken supper was planned and will be carried out by the finance and budget committee, of which Principal Truman Cummings is chairman. Other members are: Miss Lillie Mae Findley, Sellers; Mrs. LH Huey, Ramer; Mrs. WB Spear, LaPine; Mrs. WA Guy, Mt. Carmel; Mrs. LJ McKinley, Sr., Grady; Miss Louise Kelly, Ramer; Mrs. SE Armistead, Ramer, PTA president, is an ex-officio member.

BRANNAN'S VISIT: CB Mosley, chairman of the county PMA committee, calls the attention of farmers to the visit here on Wednesday of Secretary of Agriculture Charles F Brannan, and urges that they come to the City Auditorium at 8 pm to hear his speech on mobilization of agriculture for defense. All farmers, Farm Bureau members and businessmen are invited and all members of the Montgomery County Agricultural Mobilization Committee are requested to be present. The visit of Secretary Brannan is sponsored by the State Agricultural Mobilization Committee, which will be holding a meeting in Montgomery.

Chairman Mosley also calls the attention of farmers to the controls going into effect on Oct. 1 on steel, copper and aluminum and urges them to anticipate their needs for construction and place orders early with PMA committee, which will process the applications. Blanks may be had from the State PMA office in the Old Post Office or from any field office of the National Production Authority. Information on the controls may be had at the county PMA office. Any farm construction involving the controlled materials, such as fences, nails, staples, silos, barns, well equipment, electrical wiring and plumbing, steel roofing and siding, barbed wire, etc., as well as dwellings, may be affected.

MONDAY MEMO: Fairview Methodist Church, on old Selma road, has built a two-story annex containing a recreation room, kitchen, and lounges downstairs, and Sunday school rooms upstairs. The WSCS has chosen as a current project the furnishing of the kitchen. To make money for the project, the group will hold a rummage sale Saturday on Mrs. Coley Thompson's lawn, and will show a movie at the church once a month.

RR Underwood, of Ada, and Robert S Payne, of Notasulga, have purchased a portion of the Bell property in Grady. Mr. and Mrs. Edward McGhee (Mildred Mosley), of Hope Hull, have purchased a lot from the McLean farm on Mobile highway, adjoining the Duggar farm, and are planning to build a home. Mr. and Mrs. Franklin, who currently live in the Methodist parsonage, have also bought a lot from the McLean farm on which they expect to build.

Mr. and Mrs. JD Turnipseed and Son, John Dowling, of Ozark, formerly of Ramer, have moved into the newly completed home in Ozark Heights. The Jones farm on Felder Road has been sold, and Mrs. Daisy, Claire, and Sue Jones will move to Montgomery around November 1. Their brother, George Jones, will enter a soldier's home.

WC (Sam) Gardner has opened a store in Dublin in the new cement block building rented from FP Hicks. Quarterly conference will be held at Ramer Methodist Church October 7 at 7 PM. Preceding the conference will be a fellowship period at 6:30 PM, when refreshments will be served.

PERSONALS: Mrs. J Harold Hall, of Snowdoun, is continuing a visit with relatives in Covington, Kentucky. Mr. and Mrs. Edgar N Wright, of Mathews, and Mr. and Mrs. Robert Shepherd, of Auburn, spent last week on a vacation trip to Florida that included visits to Laguna Beach, Silver Springs, Daytona Beach, St. Augustine, and Jacksonville.

These Pike Road families can now be called over the telephone: CP Avant, TE Bolling, GT Brown, WL Carter, DD Cooper, JS Davis, Grady Ellis, Philip Fletcher, MC Gaston, JA Geesey, BR Hardwick, FC Hardwick, CN Henley, JI Jinright, Mrs. WA Johnson, James Kirksey, Jr., BW McNeill, WB McNeill, Robert W Maddox, Pike Road School, CP Pharr, WP Reynolds, CW Rittenour, JC Robertson, Jr., EF Rountree, JW Rushing, Miss M Swearingen, JM Thornton, George Traemer.

Families in the Cecil area who can now be reached by telephone include: KB Broadway, DB Dekle, John T Dekle, EO Hall, EO Hall and Son, John E Hall, ID McClurkin, Miss Mary Cecil McClurkin, HE Noble, Jr., SH Pharr, SH Pharr, Jr., GB Shellman, Jr.

Families in the Mathews area now having telephone service are AR Gowan, Gowan Mercantile Company, AC Hartley, Jr., JW Hartley, LV Humphries, AS Lawson, Matt Lawson, George Mathews, and WH Waugh.

Others who have recently been given telephone service in the Pike Road-Cecil-Matthews area include:

WS Brewbaker, Mrs. MT Gerald, George Howell, JF Jenkins, Raymond Lightfoot, Oscar's Place, DL Reynolds, all on the Troy highway; the Huddleston Farm, at London; and JD Whitehead, Perry Mill.

Miss Mary Emma Sellers, of Ramer, has returned to Auburn for her senior year. Gilbert Sellers, Jr., of Ramer, will also return to Auburn. Mary Alice McInnis, of Pinedale, we returned to Auburn for her sophomore year. Robert Pharr, of the U.S. Air Force, is visiting his parents, Mr. and Mrs. CP Pharr, Pike Road, en route from California to his new assignment as an instructor at a Wisconsin base.

Mrs. Llewellyn Duggar (Jane Windham), of Hope Hull, is attending Huntingdon College. Pvt. Billy Fannin, of Fort Jackson, S.C., son of Mr. and Mrs. Rufus Fannin, of Dublin, has been chosen to attend a

leadership school at Fort Jackson. Mr. and Mrs. LH Hudson, and Mr. and Mrs. Brewer Stough, of LaPine, spent the weekend at Panama City Florida. Minister and Mrs. Lucien Kyser (Madell Milligan), of Highland Home, has moved to Berry. Succeeding Minister Kyser as pastor of the Highland Home Church of Christ is Sewell Hall, a graduate of David Lipscomb College, Nashville, and a member of the Montgomery Bible School faculty.

Robert Tex Payne, of Notasulga, spent last week with his grandparents, Mr. and Mrs. RR Underwood, in Ada. Mr. and Mrs. Robert Payne and their other son, Weldon Rushing, spent the weekend.

NEW OFFICERS: The Woman's Missionary Society of Pine Level Baptist Church elected new officers is follows: Mrs. John Albert Rhodes, president: Mrs. JC Wynn, vice-president; Mrs. Novella McCormick, secretary-treasurer; Mrs. LC Curry, chairman; Mrs. WT Barnett, publicity chairman.

The eighth grade of Pine Level Junior High School elected the following officers: Alpha Holland, president; Jewel Cook, Vice-president; Cubadene Roten, secretary; Clinton Broadway, treasurer; Rendall Barfoot, reporter.

THIS WEEK IN THE COUNTY: Dalraide Civic Club will meet 90 at 2:30 PM at the home of Mrs. LG Range, 107 James Ave., with Mrs. ES Haynes as co-hostess.

The WSCS of Pike Road Methodist Church will meet 90.

Crenmont Sub-District MYF will meet Monday night.

Pinedale Civic Club will meet Tuesday at 3 PM, the place to be announced. Roll call will be: "My Goal." Club leaders will get the demonstration lesson.

Ramer Civic Club will meet Tuesday at 3 PM at the home of Mrs. PW Williams with Mrs. JW sellers and Mrs. Chalmus Stephens as co-hostesses.

Ramer PTA will sponsor a chicken supper Tuesday from 6 PM till 8 PM at the school cafeteria.

LaPine community theater will show "Stella" Wednesday night.

Chesser Community Club will meet Wednesday at 2:30 PM at the home of Mrs. George Holmes. Mrs. TM Holmes will give the devotional. Roll call response will be current events.

The WSCS of Snowdoun Methodist Church will meet Wednesday at 12:30 PM.

Grady-Dublin Home Club will meet Thursday at 2:30 PM at the club room with Mrs. HC Gardner and Mrs. LA Lee as hostesses. Mrs. Gardner will give the devotional. Roll call response will be: "My goal for the family."

LaPine community theater will show "Law of The Texan" Thursday night and Friday night.

Mt. Carmel Civic Club will sponsor a community movie show at the clubhouse Friday at 7:30 PM.

Stones Civic Club will meet Friday at 2:30 PM with Mrs. KT McLemore as hostess.

Montgomery County High School football team will play Loretto Academy of Montgomery Friday at 8 PM at Ramer.

The WSCS of Fairview Methodist Church, Old Selma Road, was sponsor a rummage sale Saturday on Mrs. Coley Thompson's lawn.