

Lottie Walters Music Club Meets

The Lottie Walters Music Club held the first meeting of the 1947-1948 season in the Recreation Hall on Friday evening, September 26, with Margaret Skinner, Club Counselor, hostess.

Irene Spry, Club President, presided and the meeting opened by singing the Junior Hymn, Junior Collect and repeating the Junior Pledge. The President welcomed Margaret Kirk as Music Counselor, and Norma Ruth White, Bill Franklin, Betty Jean Eller, Iva Gray Eller, Henry Shoaf, Fred Blackwood and Henry Shoaf as new members.

Peggy Blackwood, Club Secretary, called the roll and each member responded with a contribution to the Edgar Stillman Kelly Fund. Margaret Skinner discussed the Individual Rating Sheet, the plans for the year's work, music manners, and appointed the following committees:

Program: Jean Wagner, Chairman; Dot Hodgins, Robert Munday, Sue Wagner and Bill Franklin.

Publicity: Peggy McCullough, Chairman; Iva Gray Eller, Doris Veach and Peggy Cornatzer.

Junior Magazine: Kay Nichols, Chairman; Patty Lewis, Clyde Cook, Betty Jean Eller and Norma Ruth White.

Federation Pencils: Jean Athey, Chairman; Donald Seders, Sammy Cope, Larry McCullough, Susie Shoaf and Nellie Taylor.

Scrap Book: Peggy Blackwood, Chairman; Peggy Wyrick, Fred Blackwood, Billy Jean Josey and J. N. Tutterow.

Year Book: Club Counselors, Chairmen; Irene Spry, Anne Ridenhour, Henry Shoaf and Bill Owens.

Jean Wagner, Vice-President and Program Chairman, presented the following program:

Life of Chopin—Jean Wagner.
Piano solo, Chopin's "Waltz in C-Sharp Minor"—Margaret Kirk.
Life of Stephen Foster—Irene Spry.

The club members all joined in singing several of Stephen Foster's familiar songs.

During the social hour the hostess served refreshments to David Milholen, former member and visitor; Margaret Kirk, and the following members: Jean Athey, Peggy Blackwood, Fred Blackwood, Clyde Cook, Sammy Cope, Peggy Cornatzer, Betty Jean Eller, Dot Hodgins, Patty Lewis, Larry McCullough, Peggy McCullough, Robert Munday, Kay Nichols, Bill Owens, Anne Ridenhour, Donald Seders, Henry Shoaf, Irene Spry, J. N. Tutterow, Jean Wagner, Sue Wagner, Peggy Wyrick, Norma Ruth White and Bill Franklin.

The meeting adjourned with the singing of the National Anthem.

STEADY JOB

Keep a budget if you'd know how the dollars come and go for your clothes, the food you've et, life insurance, and et cet. But unless you stick to it, budgeting won't help a bit. On account of and becuz, budget is as budget does.

OUR DEMOCRACY—by Mat

One Book—indispensable

Our forefathers depended on the Bible, often the only book in the family, for spiritual guidance and religious worship. Children were taught to read from it; from its pages people of all ages learned to appreciate the power and dignity of great poetry and prose.


Today as we seek guidance in meeting the serious problems before us, the Bible—with its words of wisdom, courage, solace and beauty—holds particular significance as THE ONE BOOK INDISPENSABLE IN AMERICA.

Bible Week—October 20-25

Attendance Record

(Week ending Sept. 14, 1947)

Dyeing-Finishing No. 3.	96.76%
Plant No. 6.	93.09%
Plant No. 3.	91.87%
Plant No. 2.	89.09%
Plant No. 4.	87.64%
Plant No. 5.	86.52%
Plant No. 1.	85.02%
Sewing Room and Bleachery No. 4.	81.50%

Cooleemee's finishing section and Durham's Plant No. 6 certainly set a pace this month for all departments to try to equal and better. Make it a goal to be on your job every hour every day that you are well and able to be at work.

GIVE YOUR REPORTER A HAND!

They say that actors live on the applause they get — and your news reporters are no different! They like to know that you read their stuff, and they sure do appreciate your comments.

Why not let your own department news reporter know that you appreciate what he is doing — and that you read his column? He'll also appreciate it if you have any comments or suggestions for him!

It's your own column—why not make it a full co-operative project?

Mrs. C. L. Isley Is Hostess

The Woman's Society of Christian Service of the Cooleemee Methodist Church was delightfully entertained on last Friday evening at the home of Mrs. C. L. Isley.

The meeting was called to order by the president, Mrs. Charles Bahnson after which an impressive devotional was conducted by Mrs. M. H. Ridenhour.

The missionary topic for the program, "The Gospel for Our Generation," was discussed by Mrs. Arnold Kirk, Mrs. S. A. Carnes and Mrs. C. W. Shepherd. During the business hour plans were completed for a Bible study and for the Week of Prayer.

A donation of fifty dollars was made by the society for the organ fund which is being sponsored by Mrs. Kirk's Sunday School class.

At the conclusion of the business the hostess, assisted by Mrs. George Miller, served a delicious dessert course with coffee and nuts to the following members: Mesdames Charles Bahnson, Will Click, S. A. Carnes, J. G. Crawford, M. H. Hoyle, Wm. A. Jenkins, Arnold Kirk, Floyd Nail, T. C. Pegram, S. C. Phelps, Heathman Byerly, M. H. Ridenhour, C. W. Shepherd, W. R. Wants and Miss Mary Byerly.

Wisdom is knowing what to do. Skill is knowing how to do it. Virtue is doing it.

COUNTY COUNCIL MEETING HELD AT HOME OF MRS. E. C. TATUM

Mrs. E. C. Tatum, president of the Davie County Council of Home Demonstration Clubs for the past two years, was hostess to the Council meeting in her home on Friday, October 3, at 2:30.

Opening the meeting, Mrs. Tatum presented the gavel which the Davie County women won for attendance at the last District Meeting at King, in June.

Following the club song, "Hail Club Women," Mrs. Willard Foster gave a most inspiring devotional. Mrs. Charlie Barnhardt, Council secretary, read the minutes.

During the business session the Program of Work for 1948 was presented and, with a few corrections, was accepted.

The Achievement Program, at which time Jerusalem and Cooleemee Clubs will be hostesses, was planned, and committees were appointed to work out the program in detail. A nominating committee, consisting of Miss Ruth Booe, Mrs. Era Latham, and Mrs. Wiley Anderson, was appointed to select Council officers to serve for the next two years.

Miss Lila Charles, who has attended Farm and Home Week for 20 years and received various certificates, gave a very interesting report of the last meeting held in August.

At the conclusion of the program Miss Mackie conducted a contest consisting of many things that Home Demonstration Club women should know in connection with their organization. Mrs. Cecil Leagans made high score in this contest, and was given an attractive and useful Foley aluminum sifter.

After repeating the Club Collect for adjournment, the guests were invited into the dining room where a table had been beauti-

fully decorated in green and gold, the club colors, for tea. Delicious refreshments were served by the hostess, assisted by Mrs. Charles Isley and Mrs. Ridenhour, to the following Council members and officers:

Jerusalem Club: Mrs. Willard Foster, Miss Lila Charles.

Center Club: Mrs. Wade Dyson, Mrs. Duke Tutterow, Mrs. L. R. Powell.

Ijames Club: Mrs. E. D. Ijames, Mrs. G. M. Dennis.

Kappa Club: Miss Julia Foster. Cana Club: Mrs. Duke Pope, Mrs. Everette Etchison, Mrs. Cecil Leagans.

Pino Club: Mrs. Floyd Dull, Mrs. Gene Miller.

Dulins Club: Mrs. Ralph Potts, Mrs. J. K. McCullough, Mrs. James Whitaker.

Fork Club: Mrs. Charley Barnhardt, Mrs. Harvey Gobble.

Advance Club: Mrs. George Shutt.

Mocksville Club: Mrs. C. H. Tomlinson, Miss Ruth Booe.


Cooleemee Club: Mrs. Charles Isley, Mrs. M. H. Ridenhour, Mrs. E. C. Tatum.

Home Agent: Miss Florence Mackie.

New Books In Library

The following new books have been added to the Cooleemee library: Human Destiny by du Nouy, The Last Days of Hitler by Trevor-Roper, Vespers in Vienna by Marshall, The Witness by Hill, Stranger Within the Gates by Hill, The Light of the Western Stars by Grey, Time of the Singing of Birds by Hill, Prince of Foxes by Shellabarger, The Bright Promise by Sherman, The Moneyman by Costain, and The Ebbing Tide by Ogilvie.

COOLEEMEE SERVICE STATION


On August first The Texas Oil Company was given a lease on the Cooleemee Service Station, which has been operated for a great number of years by The Standard Oil Company and managed by R. R. "Dick" Everhardt.

The Texas Company has painted the building inside and outside, which has greatly improved the appearance.

Mr. G. I. Patterson, distributor for the Texas Company for this district and an experienced oil man says: "The Erwin Cotton Mills Company desires a more modern service station for the people of Cooleemee and it is the intention of the Texas Company to give it to them. We have poured the foundation and will erect a quonset hut, which is 24 feet by 36 feet, and will be used for storage of tires and batteries, and for washing and greasing cars. This, we believe, will give the people of Cooleemee and this community a much needed service and an efficient service."