

The Cooleeemee Journal

VOL. NO. 59

COOLEEMEE, N. C., THURSDAY, JULY 14, 1966

Rev. Clyde W. Faulkner Is Rural Minister of Year

BIRMINGHAM, ALA.—Reverend Clyde W. Faulkner, Haynesville Methodist Charge, has been named Rural Minister of the Year for North Carolina by The Progressive Farmer magazine and Emory University, Atlanta, Ga.

The award was presented to Mr. Faulkner July 14 during the 22nd Town and Country School, Church and Community Workshop, conducted annually by the Candler School of Theology, Emory University.

Mr. Faulkner's charge includes Oak Forest, Ogden, Hickory Stand, and Sweetwater churches. He had been on this charge since 1961, and the Sweetwater church was started under his leadership. Each of the other churches has been renovated or remodeled since he has been there.

One parishioner said, "He not only does the work of a minister, but labors with his hands to help others." He personally helped in the church renovation programs, and is known throughout the area for the help he has given friends and neighbors in planting, cultivating, and harvesting crops when emergencies arise. Mr. Faulkner grew up on a farm in Vance County, N. C. This early acquaintanceship with farming has been quite beneficial to him and to his rural parishioners.

He serves as a substitute teacher in the local high school when he is needed. In 1965 he went to Puerto Rico on a church building mission.

Mr. Faulkner's first church was on Hatteras Island where his work with fishermen gave him the apt title, "Fisherman of Men." His ability to be a friend to the people he serves as well as their minister has well qualified him as North Carolina's Rural Minister of the Year.

Mrs. J. G. Crawford spent a week with her daughter and family, Mr. and Mrs. Giles Myers in Greenville, S. C. On Thursday, Mr. Crawford and Mariola went down to bring her home. Mrs. Myers and son, Johnny accompanied them home to spend a week.

MRS. MAGGIE (GRANNY) WILSON

Cooleeemee Woman is 101

Mrs. Maggie Click (Granny) Wilson is one of a small minority who lived to be 100. Granny Wilson celebrated her 101st birthday on July 6.

She lives with her daughters, Miss Mary L. Wilson and Mrs. Zeola Walker. Five children have died. She is the widow of Samuel Wilson who died in 1924. She has spent her life in Davie County and has lived for more than 50 years in Cooleeemee.

Granny has been blind now

Local Woman's Brother Dies

YADKINVILLE — Lewis A. Kiger, 69, a retired farmer of East Bend, Rt. 2, died at 9:30 a.m. Sunday at his home. He was born in Yadkin County to Tandy and Sarah Ellen Head Kiger and was a member of Huntsville Baptist Church.

Surviving are his wife, Mrs. Mary Jane Hester Kiger; four sons, Franklin L. Kiger of 2021 Leight Street, Winston-Salem, Ray P. Kiger of Clemmons, Rt. 2, Louis E. and Curtis A. Kiger of the home, three daughters, Mrs. Mary E. Fulp of Winston-Salem, Mrs. Annie May Royall of Yadkinville and Mrs. Linda Faye Outen of East Bend, Rt. 2; a brother, Bryant Kiger of Mocksville, Rt. 5; and a sister, Mrs. Mollie Hancock of Mocksville, Rt. 5.

The funeral was at 3 p.m. Tuesday at Enon Baptist Church. Burial was in the church cemetery.

A. M. Upshaw Assistant To President

WILKESBORO — Two personnel changes in Holly Farms Poultry Industries, Inc., have been announced by president C. F. Lovette.

Arthur M. Upshaw formerly of Mocksville and now of Wilkesboro has been transferred to the main office here to serve as assistant to the president. He was a vice-president and director, and assistant general manager of the Mocksville division.

John A. Guglielmi has taken Upshaw's position in Mocksville. Guglielmi has worked in the Holly Farms hatchery, boiler production and poultry sales divisions for four years.

Attending Convention

Miss Janet Ridge and Mrs. Shelby Nichols left Tuesday for St. Louis, Missouri to attend the National Future Homemaker's Convention. They will return home on Monday. Mrs. Nichols is FHA Advisor at Davie High School and Miss Ridge is a student.

Trexler Family Has Dinner

On Sunday at noon, the Adam Trexler Family enjoyed a dinner at their home on Grove Street. Those attending were Mr. and Mrs. J. W. Beam and children of Greenville, S. C. Mr. and Mrs. James Scott, Mr. and Mrs. E. B. Melton, Mr. and Mrs. Donald Trexler and family, Mr. and Mrs. James Trexler, Mr. and Mrs. Glenn Trexler and Ray and Clay Trexler.

Four generations of the family were there, Adam Trexler, and son, James Trexler, and his son, Donald Trexler and son, Bobby.

Cartmell Rites

MOCKSVILLE — Funeral services were held Saturday at 3 p.m. for George Casey Cartmell, 18, of North Main Street. Burial was in Rose Cemetery.

The youth died Thursday night after being struck by a car while riding a motorcycle.

A native of Rowan County, the youth was born March 9, 1948 and was the son of Graydon S. and Emily Rodwell Cartmell.

Survivors include the mother, two brothers, Graydon S. Jr. and John Edwin Cartmell, both of the home; maternal grandmother, Mrs. J. W. Rodwell of Mocksville; paternal grandmother, Mrs. Ethel C. Henry of Kokomo, Ind.

LOCALS

Mr. and Mrs. Dewey Daywalt of High Point spent Sunday visiting his brother and family, Mr. and Mrs. Bill Daywalt.

Mr. and Mrs. Scott Jordan and family, and Mr. and Mrs. Tommy Smith and sons are vacationing this week at the beach.

Mr. and Mrs. Bill Beauchamp and Mr. and Mrs. Hardin Boger of Fort Lauderdale, Fla. Spent last week visiting Gatlinburg, Tenn. and other Mountain resorts in the Mountains. Mr. and Mrs. Boger's children accompanied them on the trip.

Mrs. Billy Flynn is a patient at Davie County hospital for treatment and observation.

Mr. and Mrs. Ray Jordan are spending this week at the Beach.

Mrs. Henry Shoaf returned home Sunday after visiting her aunt, Mrs. Ethel Potocnick at Virginia Beach, Va.

Mrs. J. U. Myers is improving at her home on Route 4, Mocksville after being sick for several days.

Mr. and Mrs. Donald Nichols and children spent last week vacationing at Carolina Beach.

Mr. and Mrs. Floyd Bringer of Kannapolis are building a new home at Edgewood Circle.

Linnet Potts of Clemmons visited his sister, Mrs. O. H. Hartley and Mr. Hartley recently.

Mrs. Kate Parker of Charlotte spent last week here visiting her mother, Mrs. C. W. Alexander and other relatives.

Mr. and Mrs. David Hancock and son, Mark of Prince George, Virginia spent last week end here visiting their parents, Mr. and Mrs. Roy Nolley and Mrs. Molly Hancock.

Mr. and Mrs. Keith Hodgson of Greensboro spent the week end with his parents Mr. and Mrs. Vander Hodgson.

Donald Trexler is sick at his home on Center Street. Billy Mullinax of Salisbury, formerly of Florida, spent last week end with his aunt and uncle, Mr. and Mrs. Herbert Jacobs.

Donna Jo Trexler, 6-year-old daughter of Mr. and Mrs. Donald Trexler underwent eye surgery recently at Forsyth Memorial Hospital.

NEW LIONS OFFICERS — The Cooleeemee Lions Club installed its new officers for the 1966-67 year Monday night. Pictured above (center) is Allen Snipes, President, being congratulated by Robert Stewart (left), Immediate Past President and William Gales (right), Secretary and Treasurer. Other Lions taking office were: Denny Creason, Tail Twister; Grafton Cockrell, Lion Tamer; Richard Beck, 1st Vice President and John Small, 2nd Vice President. Mr. Snipes stated that he hoped the club would be able to enlarge its membership during the coming year and also discussed the possibility of the club sponsoring awards for the Lion of the Year, the Man of the Year and the Woman of the Year. He also urged the members to visit more often with the blind of the community and to have them as guests of the club for special occasions several times during the year.

BY PHOTO AND GIFT SHOP

Davie Library Wins Honor

A scrapbook covering all publicity concerning the Davie County Public Library during the Fund Raising Campaign and building of the library has received the John Cotton Dana Publicity Award. Mrs. I. H. Huske prepared the scrapbook for entry in a contest sponsored by the Public Relations Section of the Mexican Library Association and the H. W. Wilson Bulletin.

The citation read: Special Award for an ambitious campaign making the new library building a county-wide enterprise. The spirit and purpose of the campaign involved all of the people.

Award winners, selected from libraries serving a population up to 25,000, were in Borger, Texas; Mocksville, N. C.; and Longview, Washington.

"Our library was the only winner of an award in Southeastern United States," said Mrs. Huske, "and all of Davie County deserves the honors since its activities made the publicity possible."

Davie County's scrapbook covered publicity used in printed and pictorial form, ending with the Dedication of the new library building. Much of the material was from the two county papers, as well as those of adjoining counties and several other state publications. Co-operation of the local radio station was also acknowledged.

The Dana awards are presented to libraries submitting scrapbooks showing outstanding publicity and judges are connected with libraries in various parts of the United States.

The awards were presented at the H. W. Wilson Company Tea in the Terrace Room of The Plaza in New York. July 11. Miss Phyllis Snyder, Library Consultant at the N. C. State Library accepted the award for the Davie County Public Library.

A duplicate of the Scrapbook was made and is on display at the Library if anyone desires to see it.

Dr. Spargo Gets Ace At Club

Dr. John Spargo of Cooleeemee scored a hole-in-one on the par three, 180-yard 14th hole at the Salisbury Country Club Sunday. He used a five iron.

Witnessing the ace were Allen Snipes and Cliff Koop.

Dr. Young On Veterinary Board

Dr. R. A. Glass of Jacksonville was installed as President of the North Carolina Veterinary Medical Research Foundation, Inc. at a recent annual meeting in Asheville. Dr. Glass succeeds Dr. C. W. Barber of Raleigh as President. Members of the Board of Directors of the Foundation are: Dr. Martin Litwack of Raleigh, Vice-President; Dr. C. J. Lange of Greensboro, Treasurer; Drs. C. N. Copeland of Hickory, C. W. Young of Mocksville, M. J. Holse of Greenville, T. C. Needham of Wilmington and D. M. Kalet of Winston-Salem. Dr. C. C. McLean of Southern Pines was elected Executive Director of the Foundation.

The Foundation was organized by the North Carolina Veterinary Medical Association in 1958 to promote educational and scientific research in the field of Veterinary Medicine, and to build and support a Veterinary Research Center. The Research tract of land donated to the Foundation by Mr. and Mrs. W. O. Moss of Mile-Away Farms, Southern Pines. The founders of the Foundation believe that a Medical Research Center will be able to find methods for preventing and curing many Horse, Dog and Cat diseases. The center will do much to alleviate suffering, study breathing, and integrate investigations in the fields of human and medicine and general science. The Center will reduce the losses in life, health and usefulness of our champion animals.

Sportsmen, Breeders and Fanciers all across the country will applaud North Carolina for this progressive step forward.

WHO ARE THESE COOLEEMEE PEOPLE?

Clues: Several of them are now members of the Senior Citizens Club and among them are several brothers and their wives.

Library News

Worlds are between the covers of a book! Let's discover them!

1. **THE QUEST** — Allen A report on extra terrestrial life. The author offers a hard look at what man may meet in space — a creature we can only describe as The Allen.

2. **PASSPORT TO ADVENTURE** — Scott Quentin Reynolds called this author "the Richard Halliburton of the jet age" and Lowell Thomas labels the book "one of the most fascinating travel books I have ever read". Latch on to the Scott's magic carpet.

3. **THE MULE ON THE MINARET** — Waugh Absorbing fiction, colorful, sensitive and informed. A novel about the Middle East.

4. **A WELSH STORY** — Varney An autobiographical story of rare, warm humor and nostalgic charm of a girl who grew to womanhood in a mining town in Wales.

5. **MALAYSIA** — Purcell Purcell's unrivaled knowledge of Southeast Asia brings to this study of Malaysia a keen appreciation of the subtle influence of culture, religion and social organization on the pattern of contemporary life. Timely, since the "confrontation" between Malaysia and Indonesia is a major factor in world affairs.

Mr. and Mrs. Junior Messick and children spent last week at Carolina Beach.

Chambley Accepts Job As Overseer of Mill Carding

Social Security Office To Remain Open

The Salisbury social security office will remain open to the public until 9 p. m. each Friday night until further notice, according to an announcement by Robert C. Thomas, district manager.

The extended hours are offered for the convenience of those people who work until 5 p. m. and who would otherwise have to lose time from their jobs in order to take care of social security matters.

To provide this extra service to the community with no increase in the district office staff, it will be necessary that only part of the staff be on duty on Friday mornings and from 5 to 9 p. m. Friday nights. For this reason, people who can conveniently do so are encouraged to visit the office during regular hours, 8:45 to 5 p. m., Monday through Thursday, or during Friday afternoons. The full staff on duty at these times will be able to provide faster service to visitors.

The social security office is located at 105 Corriher Ave.

Raymond Pierce is rebuilding his home on Midway Street which was destroyed by fire some months ago.

Mr. Bill Chambley, his wife, Agnes, and their two boys, James and John, recently moved to Cooleeemee from Lenior, N. C. Mr. Chambley has accepted employment as the Overseer of Carding at the local Burlington Industries Plant. They have moved into their home at No. 4 Marginal Street.

Mr. Chambley, formerly with Hayes Manufacturing Company at Lenior, N. C., has had considerable experience in the textile field. He is originally from Columbus, Ga., having completed high school and military preparatory school in that city. He is a past president and charter member of the Fieldale Lions Club, a master mason, with numerous years of work in the Boy Scouts of America.

Maurice Long Killed In California

Maurice "Al" Long, nephew of Mrs. Della Byerly (deceased) was killed in an auto accident in San Diego, California on July 10.

He is survived by his mother, Mary Long of St. Petersburg, Florida, also his wife, Lee, a daughter, son and grandchild.

He is a cousin of Mrs. Reba Daywalt, Mrs. Chlois Wyrick, Heathman and Clyde Byerly of Cooleeemee.