NATIONAL FAMILY WEEK MAY 6-13

THE CARROLL RECORD

SUNDAY, MAY 13 IS MOTHER'S DAY

VOL. 57 No. 45

TANEYTOWN, MARYLAND, FRIDAY, MAY 11, 1951

COMMUNITY LOCALS

Walter C. Fringer, New York City, spent last Saturday and Sunday with his home folks.

Miss Nettie Putman, of Braddock, spent the past two weeks visiting friends at Lewistown and Utica.

Mr. and Mrs. Glenn Dayhoff have announced the birth of a son, Mon-day, in the Gettysburg Hospital.

Mr. and Mrs. Quincy F. Day and Mrs. J. Russell Edie, of White Hall, were Sunday dinner guests of Mr. and Mrs. Thomas Tracey.

William Hoagland, of New York City, came Thursday and will spend the week end with his parents, Mr. and Mrs. John Hoagland, Sr.

Mrs. Theodore Feeser, George St., was taken in the ambulance Wed-nesday afternoon to the Annie M. Warner Hospital, Gettysburg.

Mr. John Fleagle, Fairview Ave., was taken sick Tuesday while in Baumgardner's lunch room. They took him home. He has intestinal grippe.

Cadet Sgt. Robert Harner, of Massanutten Academy, Woodstock, Va., spent the week-end at the home of his parents, Mr. and Mrs. George Harner.

Miss Helen Georg, of Westminster, was the guest of Miss Mary Martell, of Baltimore, over the week-end at the home of her mother, Mrs. George Martell.

18

S. E. Remsburg has recently returned from the annual two-day meeting of Potomac Edison News correspondents held in Hagerstown, May 10 and 11th.

Maurice Parrish, Middle St., an employee of the Reindollar Co., this week attended the Dairy, Poultry and Swine School, at McMillen Feed Mills, Decatur, Indiana.

The Executive Committee of the Chamber of Commerce will visit with the State Roads Commission, in Bal-timore, Tuesday, May 15 to talk over the road program for our community.

Mrs. George Koutz, who has been with her son, Herman and wife, in Frederick, came Sunday to spend the summer at the home of her daugh-ter, Mrs. Romaine Motter and son, George and wife.

Mr. and Mrs. Elwood Angell, daughters, Lois and Joan, of Pleas-ant Valley and Mr. and Mrs. Denton E. Powell, near Baust church, spent Friday in Winchester, Va., and viewed the Apple Blossom parade.

Elementary Grades Event will be Held May 18 & 25

FIELD DAY

The final meeting of the year for the Elementary school Parent-Teach-er Association will be held Tuesday evening, May 15, at 8 P. M. The main feature of the program will be an address by Mr. James Sensen-baugh, Assistant Superintendent in charge of Elementary education in Baltimore county. Mr. Sensenbaugh will speak on recent trends in Elewill speak on recent trends in Elementary school reports to parents. Since the school is planning some extensive study and experimentation on reporting, it is vitally important that all parents attend this meeting. In addition to this talk, some phases of the school's music program will be presented. During the business ses-sion, the selection of next year's of-ficers will take place. It is hoped that all members and patrons will attend

this last meeting. The school will hold a playday for the Primary Grades on Friday, May 18, starting at 1:00. Various events such as running, relays, and games will be played. All parents are in-vited to observe the activities. The vited to observe the activities. The intermediate grades Field Day will be held on May 25th.

The final professional faculty meeting of the year was held on Tuesday, with the topic under study being "Im-proving our school music program". The committee in charge presented the sound filmstrip "Moving ahead with Music", after which a discussion of the needs for next year was held. Recent trends in Elementary music are pointing toward music being scheduled daily, taught by the class-room teacher, who would be given every teaching aid possible, and re-ceive direct help from an Elementary music automatic being scheduled daily, taught by the class-room teacher, who would be given every teaching aid possible, and re-ceive direct help from an Elementary music automatic being scheduled daily, taught by the class-room teacher, who would be given der Robert Bowers and Larry Eck-ard did the best while Donald Law-ard did the best while Donald Lawmusic supervisor.

The Elementary School Yearbook is now being printed by the Carroll Record Company and will be placed on sale about June 1st.

SOLOISTS ANNOUNCED FOR CONCERT

Soloists have been announced for the forth-coming Spring Concert of the Trinity Brotherhood Chorus. The 22-man chorus will present a pro-gram of sacred and secular music in the High School auditorium, Thurs-day evening, May 24, 1951, beginning at 8 P. M. (DST).

Mr. Henry Reindollar, Jr., well known and popular baritone will fav-or with several solos as well as bebers by the chorus. Mr. Reindollar is the assistant director of the chor-us and has been teaching violin and voice locally for several years. The Misses Annan will have as guests over the week end their nieces, Mrs. Myron McGuigan, sons Kenneth and Bobby, of Dennisville, N. J.; Mr. and Mrs. J. Mobray-Clarke and daughter Hester, of Bethesda. He Prof. D Long. Mr. Eugene Straus-Kenneth Rittase son of Mr. and Mrs. Laverne Rittase reported for duty in the U. S. Army on Wednes-day. Mr. Rittase, who was an em-ployee of H. M. Mohney's Produce, the featured guest soloist to appear on the program. Miss Alexander, daughter of Mr. and Mrs. A. D. Alexander, of town, has been singing for banquets, weddings and church affairs for the past few years and has become very popular. She presently is a member of the Reformation Major Robert O. Lambert, stat- Chorus of Baltimore, and the con-tralto soloist in the choir of the Second Presbyterian church, Baltimore. This choir presented a weekly television program this past winter. She has recently become a member of the Baltimore Civic Opera Company and by Philip Lawyer, senior patrol leadhad a part in their recent production. Miss Alexander graduated with honors from Western Maryland College last year where she received high ing in the home of Mrs. Grace Shreeve and daughter for eight months. Her brother, Charles Eck-er, of Lansing, Michigan, spent sev-eral days this week with her. there. She also had charge had year of Western Md's programs on the television show, "Collegiate Talent Tussle", and was featured frequent-ly on those programs. The chorus Mr. and Mrs. Kenneth Lambert, daughter Patsy, Mr. and Mrs. Lloyd Lambert, of town, and Mrs. George they will be well received. Mr. R. Henry Ackley will direct the chorus with Mr. Harry I. Rein-dollar at the piano. The program, The 12th grade students will leave which will be announced next week, will have plently of variety and will be one which should suit everyone's taste. Tickets are available now from any member of the chorus or ticket committee.

TANEYTOWN SCOUTS WILL GATHER PAPER Many Other Activities are Reported

A gathering of paper, magazines, rags and iron will be made Saturday, May 12, by scouts and explorers of Troop 348, Taneytown, under the supervision of Stanley F. Frock, Ex-plorer adviser, assisted by Patrol leaders Robert Bowers, Donald Law-war and Packet Santa As on the last yer, and Robert Sentz. As on the last occasion, collections will also be made in Greenville and Mayberry and along the Westminster road. If rural residents at any time have material to be removed, a card addressed to "Boy Scouts, Taneytown" will insure its prompt pick-up.

A series of outdoor events planned by Patrol leader Robert Bowers has highlighted the past four Thursdays' scout meetings. One was devoted to a trial of eight different types of games, a vote being taken on their appeal, after which Mr. Frock outlined the essential work for firemanship merit badge. An outstanding program was carried out one evening at Wiley's Dam on the property of Mr. Kiser with a patrol competition involving night compass work in locating an injured companion, transporting him to the campfire, and ad-ministering first aid. We were hon-ored with a visit from Scoutmaster from Hampstead, a wiener roast and der Robert Bowers and Larry Eck-ard did the best while Donald Law-yer and Frederick Markle led the Foxes to the fore in the first aid portion, ably assisted by Ray Slay-baugh and Ronald Markle. William H. Shaffer, neighborhood commissioner, Hampstead, acted as judge

and critic. Fire by friction in the ancient In-dian tradition the following week was successfully done by the Pine Tree and Raccoon patrols, and on Satur-day Donald Lawyer, Donald Tracey, Romanus Haines, and Robert Fuss accompanied their scoutmaster to Broad Creek Memorial Camp near Bel Air for the council tree planting project. A water boiling contest in Sauble's woods was copped by the Foxes, who also did the same on First Aid in Brown's woods, but there they were forced to yield honors in blink-er signaling by Morse code to the Raccoon team of Larry Eckard, John Perry, Larry Martin. During this time the Pine Trees under the leadership Robert Sentz and Kenneth Frock have been doing a nice little job of catching up by their performance in meeting attendance, uniform, and dues. Junior assistant scoutmaster Alexander, advancement recorder, re-ports the Pine Trees also active in tests for higher scout rank, accom-plished principally on the camping trip to Wiley's Dam taken with Scoutmaster Thomas. Patrol leader Pewere is to be congradulated on his

BOARD OF EDUCATION Board Reorganized and Personnel Appointed

The regular monthly meeting of the Board of Education of Carroll County was held on Tuesday, May 8, at 10:30 a. m. This being the regu-lar meeting for the election of offi-

WORLD NEWS

Gen. MacArthur Still Holds the

Spotlight in the News

from 22 states who will participate in the American Automobile Asso-

ciation's 15th Annual School Safety

move in Korea. He said Tuesday a

danger of Russian intervention in Korean war checks bombing raids on Manchuria bases. Yesterday Marshall asserted that U. S. is not

ready for two-front war. General MacArthur rested his case

before Senate Investigators Saturday

with the final warning that the world

is doomed unless we smash Reds in Korea. Beforehand, he had warned two Senate committees against con-

sidering withdrawal from Korea even

if accompanied by a sea-air blockade of Communist China. For his ouster,

he blamed Truman alone, not Ache-

The Department of Defense an-nounced that enlisted reservists now

serving with military forces will be

sent home "as soon as practicable." World War II veterans will be given

Force to start almost immediately, the Marine Corps to follow in June, the Navy in July, and by next Sep-tember the Army should start. Near-

ly all Marine Corps reserves now on

active duty are expected to be re-leased by June 30, 1952. New and timely evidence of the vitality of the North Atlantic Treaty Organization is provided by the land

Organization is provided by the land-ing of U. S. troops in Iceland to

bolster its defense, after an invita-tion from the Icelandic Government.

tated towns of Mountain area where

new earthquakes were reported in southeastern El Salvador Monday, after 1000 persons were killed Sun-day in Jucuapa in the wake of a dis-

key area. The smallest monthly call since the

Rescuers hunted injured in devas-

Air

priority. Plans call for the

IN BRIEF

lar meeting for the election of offi-cers the Board reorganized by elect-ing Clyde L. Hesson, Taneytown, as president; G. Norman Hunter, West-minster, vice-president. The other members of the Board at the present time are, Mrs. Mabel A. C. Necker, Finksburg; Mr. C. Robert Brilhart, Manchester; Mr. Thomas F. Arring-ton, Sykesville. The Board also nam-ed at this meeting Truman B. Cash as Coordinator of Insurance for the Patrol Parade in Washington, D. C. William "Hopalong Cassidy" Boyd, famed cowboy star of screen, radio Grand Marshal of the parade. Secretary of Defense, Gen. George C. Marshall charged Monday to Senas Coordinator of Insurance for the next school year and D. Eugene Walsh as Attorney to the Board.

Some time was given to the discussion of the important question of teachers salaries in the Carroll coun-ty schools for the school year 1951-52. The Board was made aware of the developments of the teachers' salary problem in the adjoining coun-ties and was given information regarding moves which had been made to Carroll county for the solution of the problem. The superintendent re-ported that he had attended several meetings of teachers and had conferred with teacher groups on this question and also been in consultation with the County Commissioners with relation to the problem. It was di-rected that negotiations be continued and that every effort be made to insure the retention of a satisfactory and adequate teaching staff in Carroll County for the coming year. The Board was advised that tuition

college would be acted upon at the June meeting, and information was given regarding the number of vacancies which would probably exist in the districts of the county. The Board directed that publicity be given to the fact that scholarship appointments would be made at this time and that those interested should be encouraged to make application to the offices of the Board.

Decision was made at this meeting regarding the allocation of coal and fuel oil orders for the school year 1951-52 and it was directed that or-ders be issued to the respective suppliers in the school communities throughout the county.

A brief report was given to the (Continued on Fourth Page)

C. E. TO PRESENT MOTHER'S DAY PROGRAM

astrous quake. In Germany there is a diplomatic wrangle attempting to win over the people because if World War III comes Germany is certain to be the special Mother's Day program will be presented at the Christian Endeavor meeting in Grace Reformed Endeavor meeting in Grace Reformed church, Sunday evening, May 13, at 7 P. M. The program will be as fol-lows: Instrumental prelude, "I Would be True" by Mrs. Emerson Rue; Prayer in unison; hymn, "I Would be True", first stanza; -reading, "Mother" by Mary Alice Rue; re-sponsive prayer for Guidance; vocal solo, "I Would be True", Mary Alice Rue accompanied by Mrs. Emerson Rue; cornet duet, Delmont Koons, Lr and Fred Clingan: reading: "Somedraft was resumed last September is the Army's call for only 20,000 men in June. dered occupation troops to don ties enlisting the aid of all junior leaders Jr. and Fred Clingan; reading, "Some body's Mother" by Fern Bachman; hymn, "Give of your Best to the Mas-ter"; Scripture reading by Mrs. Charles Stonesifer; Prayer by Rev. Andreas; vocal duet, "Mother Ma-Cree", by David and Kenneth Reif-uida comparied by Mrs. snider accompanied by Mrs. Leonard Reifsnider; Musical reading, "Home Sweet Home" by Mrs. Harry Mohney accompanied by Mrs. George Har-mon; hymn, "My Mother's Bible"; address, Mr. Merwyn Fuss; instru-mental duet, "That Wonderful Moth-er of Mine" by David and Kenneth Reifsnider; offering, closing hymn, "Abide With Me."

\$1.00 A YEAR IN ADVANCE

THIS 'N' THAT

(Your Chatty Column) With all my heart, I wish you every

morning A smile that shall last until the next

day's dawning. I wish you health—life's greatest wealth!

I wish you always near so that I may help to cheer Each future day and in some way-help to bring you happiness!

Tomorrow (Saturday) more than 7,000 boys and girls from Maryland will be among the 23,000 youngsters At this time of the year, the Creeping Phlox upon the embank-ments of many homes is enchant-ment with their variety of colors so vividly proceedings. vividly pronounced against the en-trance to the house. One has it in abundance on the outside of our little suburb Pine-Mar! That tops any around our town. That sweet flowery flower-the Narcissus comes immediately after the Jonquil's flower is dropped until next year. May is truly a lovely month when all of Nature has left Winter far ate Investigators that MacArthur disobeyed orders by his peace appeal to Reds last March and upset end-war

behind!

My nice neighbor's arm is now on

My file heighbor's arm is now on the mend and is doing nicely. This Sunday being Mother's Day take your best girl out for a drive and dinner. Please her and ask her just what she desires for that is the only "Spacial Day" abe her

only "Special Day" she has. If you have never spoken of love to her before start right today and tell her how much she means to you. Give her something which she can keep just for herself so as she can gaze upon it when she is alone. She will cherish it much more and you

will cherish it much more and you know that all Mothers are like that! Three little words can be spoken so softly and gently in her ear which God can only hear—"I love you!" I know three words, Folks that actually haunt me now and then and I pass it on to you, my dear readers. One time, I was requested to attend a funeral of a young Mother whom I only met once. I entered that poor little living room in the mountains little living room in the mountains where the little cabin was situated and as I looked down at the sweet face lying so still, I wondered why God called home this lovely young woman who was the Mother of four children. Suddenly I felt a little hand in mine very close beside me leaning against me heavily. I looked down quickly and there was a little five year old girl whom I had never seen looking up at me with the most pensive brown eyes I had ever looked into and as we stood alone in the silent room, she said "THAT'S MY MAMA".

Years ago, I recall another story not quite as sad—two young bashful boys were in the dime store trying to select a Mother's Day card and to select a Mother's Day card and, they were talking it over rather shyly in presenting such a card with a few loving words. Then after hesi-tating for some time the one boy said, "Here's one which just says how much she means to us so we don't have to tell her a lot of mush"! Cute? Boys are just like that espec-ially growing ones!

The tieless days of the MacArthur occupation in Tokyo will become a thing of the past as the headquarters of Lt. Gen. Matthew B. Ridgway orially growing ones! What a grand sight as you step in-to Our Own American Legion and Auxiliary Home around the town and —wow—what a transformation! The new redecorating and arrangement is beyond describing which is most beautifully done. The color scheme is ideal in blues of Pastel and a deeper shade in the tiled linoleum. handsome stationary plastic wall yellow chairs include comfort, too!

is presently at Camp Meade, Md.

Mrs. George Fream, spent several days with her husband Sgt. G. A. Fream, New Brunswick, N. J. Sgt. Fream is stationed at Camp Kilmer, N. J. and will soon be leaving the states for duty in (Germany) Europe.

tioned in Korea, recently had a five day rest leave in Japan. While there he phoned home to his father, Mr. Oliver Lambert, near town, and to his wife, Mrs. Lambert, in Libertytown.

Miss Emma Ecker has returned to her home in New Windsor after be-

Lambert, of Fairfield, Pa. were supper guests Sunday of Mr. and Mrs. William Fritz in Baltimore. They al-so visited the Sherwood Gardens.

Mr. and Mrs. C. Wm. Nicol and son Bernard of Washington Grove, will spend the week end at the home of her parents, Mr. and Mrs. Bernard Arnold. Saturday Mr. and Mrs. Nicol will attend the annual May Day celebration at State Teachers' College, Towson.

The Pythian Sisters regular meeting will be May 14th, observing Mother's Day, with a pot luck sup-per to be served at 6:30 P. M. Each member is asked to bring a dish of food. Mrs. Augustus Crabbs is chairman of the committee on arrangement.

Mrs. Mary A. Coyne and Mrs. A. H. Carpenter, near town, entertained at luncheon, Wednesday, at the Green Parrot Emmitsburg Doctor and Mrs. Martin J. Cooley, Mr. and Mrs. Louis Moulton, Doctor and Mrs. Robert Teachout, Mr. and Mrs. Henry Chick, all of Washington, D. C.; Mr. and Mrs. J. Leo Flanigan of near Gibson

Richard L. Diehl, Box 218-A Class 6-50, Naval S. Whidby Island, Washington state, spent a two weeks fur-lough with his mother, Mrs. Lillian Diehl, at Union Bridge. He and Miss Frances Tom, of Union Bridge, called Wednesday night on his grandmother Mrs. Margie Diehl, Middle St., Sunday, 6th., he returned by plane to his Naval Base.

(Continued on Fourth Page)

TANEYTOWN SERGEANT ON MILITARY DUTY IN GERMANY

Sergeant Curwood G. Hill, PO Box 322, Taneytown, Md., is currently on duty with the armed forces in Germany. He is a member of De-tachment "A" 7806 Station Comple-ment Unit, stationed at Harvey Barracks, Kitzingen, Germany. Hill is assigned radio and teletype super-visor at the Kitzingen Sub-Post Signal Section.

lege from September 1946 to June 1948, when he re-enlisted again. He was subsequently assigned to Fort Dix, N. J., and from there to Germany. Since September 1948 Sergeant Hill performed duty with the Signal Section of the former Kitzingen Training Center until its deactivation last January.

Contour planting boosts yields on slopes.

Bowers is to be congratulated on in carrying out this course of training and fun, even so thoroughly as to make sure of transportation for the

distant excursions. Morse code will be emphasized in the next meeting series, and the password for Thursday's meeting will be knowing the first 10 letters. This, however, will be supplemented by other themes and contests, according er. Softball, tent pitching, track meets, pioneering, measuring, drill and nature study are among the items programmed.

TANEYTOWN H. S. NEWS

results of the tests given to pubils in the eighth, ninth and the eleventh grades. A short program will be giv-

The 12th grade students will leave Friday, May 11 for a sight-seeing trip to New York City. They expect to return Tuesday. The trip will be supervised by Mrs. MacDonald, and Mr. and Mrs. Homer Myers. Thursday morning the Home Eco-

nomics department under the direction of Mrs. Lynch presented an assembly program to high school stu-dents and faculty. The program consisted of a style review and a short

The Taneytown High school baseball team played the Walkersville H. S. baseball team on Wednesday af-ternoon at the Walkersville school. The score was as follows Walkersville 4 and Taneytown 6.

isor at the Kitzingen Sub-Post ignal Section. Sergeant Hill started his army areer in 1940. During the war he with the 22rd Quartermenter

The Field and Track meet for boys and the volley ball tournament for girls will be held May 15 in West-minster at Western Maryland Col-lege. Miss Golden and Mr. Norman the Physical Education teachers will

The 10th grade will hold a food and bake sale on Friday afternoon in the Firemen's building.

Never soak green vegetables, but wash them quickly, lifting them from water to free them from sand and grit. To crisp up salad greens after washing, wrap them in a clean cloth, or put them in a covered dish to stand for a little while in a cold place.

The public is cordially invited to attend this service.

SERVICES AT E. U. B. CHURCH

The Taneytown E. U. B. Youth of the church will present a playlet on Sunday evening at 7:45 P. M. in hon-or of Mother. The playlet consists of choir selections and this is under the direction of Mrs. Helen Rae Weller. The playlet is directed by Mrs. Florence Flickinger. The playlet is "As a Mother Comforteth" and the char-acters are as follows: Mother, Doris acters are as follows: Mother, Doris Jean Martin; father, Arthur W. Garvin, Jr.; Bob Merritt Copenhav-er; Peggy, Joan Cartzendafner; Fred-die, Lamar Hilterbrick; Peggy, Ge-neva Selby; Evelyn, Marion Miller; Martha, Betty Copenhaver; Suzanne Eva Gray Martin; Bob, grown up, Chester Cartzendafner; Tom, Merritt Copenhaver, The Youth Choir will Copenhaver. The Youth Choir will sing, "The Heart of a Mother", "The Comfort of a Mother," "A Mother's Prayer", "An Understanding Heart," "The Dear Old Home."

Lamar Hilterbrick will play several trumpet solos, Miss Eva Gray Martin will sing and the congregation will help with the Mother's songs.

WOMEN'S MISSIONARY SOCIETY MEET

The Women's Missionary society of the Lutheran church had a covered dish supper and the annual birthday party in connection with the regular meeting, Wednesday evening, with about ninety present. Birthday colection was about fifty-six dollars. The devotions were in charge of Mrs. Harry Forney. Mrs. John M. Hoagland covered the subject "Land, Food and People." Miss Hazel Hess sang three solos, accompanist Mrs. Henry Reindollar.

Mrs. Albert Smith was received as member.

with summer uniforms. Count Turf won the seventy-seventh running of the Kentucky Derby at Churchill Downs Saturday among 20 thoroughbred horses. Pimlico also marked the opening of the 19-day spring meet Saturday afternoon with the Dixie Handicap (Maryland's oldest horse race).

Mayor Thomas D'Alesandro was elected to a second term at City Hall in Baltimore's election Tuesday

President Truman's daughter Margaret admitted she has a liking for video, finds every kind of show business fascinating, and that singing is no longer her only love.

Lt. Gen. Matthew B. Ridgway, MacArthur's successor in the Far East, was raised to the rank of full general by President Truman.

In Korea yesterday, Allied forces killed or routed 6,000 Korean Reds trying to flank Seoul from the west. Also South Korean troops smashed pack two regiments, while elsewhere U. N. patrols met little or no resistance

Mobs rioted through Panama City Wednesday demanding the overthrow of President Arias, causing 112 to be injured and 1 student killed. Yesterday deposed President Arnulfo Arias was jailed after a bloody four hour battle against police following his impeachment.

AUXILIARY MET

presiding. After all old business was taken care of, it was voted upon to send a young girl, as last year, to "The Girl State", which is held in Annapolis, end of June. Miss Virginia Cubit is to attend this miss virginia Cubit is to attend this year from the Taneytown High School along with another girl selected which will be announced later.

A donation was also given to the Cancer Fund by the Auxiliary and it was voted upon to share the expense of the Decoration Day parade. The Auxiliary will again place a wreath at the monument in memory of those who gave their life for their country. The members assisted in the Shrimp Feast which was held last Saturday night at the Legion home

where the public was invited. After the meeting, the Auxiliary met with the Legion and a techi-colored, interesting and fascinating movie was shown, teaching the novice skiing, which was enjoyed by all. Mrs. Irene DeLeon Love gave a reading called, "What is a Boy?" The nominating committee appoint-ed was Mrs. Mary Wilt, Mrs. Norman Reindollar and Mrs. Lillian Ibach. which was sent to her by "This is Show Business", from the American Tobacco Company. (Continued on Fifth Page)

CHICKEN "DERBY"

There's no question-"Which came first, the chicken or the eggs?"-at the Taneytown Grain & Supply Company

They know about chickens—and many folks in this vicinity are try-ing to find when the egg will come and which pullet will lay the first one, Norman R. Baumgardner, Sec-retary and Treasurer announced this week.

"Since we began the Pullet Derby, when the birds were fourteen weeks old, folks around Taneytown have been trying to pick the winner. According to the latest tabulation, Pul-let No. '5 has been the slight favorite.

The Pullet Derby got under way May 8th., when the New Hampshire pullets were placed in a special pen at the Taneytown Grain & Supply Company, feed store, in a race see which hen will lay the first egg. Visitors can "Pick the hen they think will lay first, and then indicate the date they think the pullet will lay

that egg. Prizes will be given those select-ing the right pullet and coming clos-The Auxiliary of the Hesson-Snider Post met on Thursday night, May 3 with the president, Mrs. Ruth Fowler a dandy electric clock, second prize, a dandy electric clock, second prize, a bun warmer, and third prize, a handy pair of kitchen shears. For the duration of the Derby, all

six pullets are being fed the identical ration-Purina Growena, with Form-

ula "1028" added. Mr. Baumgardner said there is: still time to try to pick a winner and name the date.

KIWANIS NEWS

About twenty members of the Taneytown Kiwanis Club, their wives and guests attended the Mt. Airy Club's second charter anniversary celebration Wednesday evening. A turkey

dinner was served. A number of clubs with Kiwanis officials were present. One of the finest programs was presented—the guest speaker was Rev. P. Rowland Wagner, Pastor Central Baptist Church, Norfolk, Va. The Arion Choristers of Hagerstown presented a number of vocal selections. Next week's meeting will be a

Ladies Night-the dinner will served by the ladies of Baust church in the church's parish house. PAGE TWO

THE CARROLL RECORD

(NON-PARTISAN)

Tublished every Friday, at Taneytown. Md., by The Carroll Record Company. EGARD OF DIRECTORS BERNARD J. ARNOLD, President M. ROSS FAIR, Vice-President CLYDE L. HESSON, Sec'y WILLIAM F. BRICKER MRS. MARGARET NULTON ORMAN R. BAUMGARDNER

CHARLES L. STONESIFER Editor, Manager and Treasurer Member of

Maryland Press Association American Press Association

General subscription rate \$1.00 a year; & nths, 50c; 3 months 30c. Subscriptions 8th Zone, Facific Coast, \$1.50; to Cana-\$2.00. Advance payment is desired in nonths

ADVERTISING rates will be given on ADVERTISING rates will be given on application, after the character of the bus-mess has been definitely stated together with information as te space, position, and length of contract. The publisher reserv-es the privilege of declining all offers for

es the privilege of declining all owers by tipace. The label on paper contains date to which the subscription has been paid. Entered as Second Class matter in the Postoffice at Taneytown, Md., under the Act of March 3, 1879. All articles on this page are either orig-inal or properly credited. This has always been a fixed rule with this Office. All advertisements for 2nd, 3rd, 6th and th pages must be in our Office by Tues-day morning of each week; otherwise, in-sertion cannot be guaranteed until the fol-lowing week.

sertion cannot be guaranteed until the for-lowing week. The publication in The Record of clip-ped or signed editorials does not neces-sarily mean that such editorials are in-dorsed by The Record. In many in-stances they are published in order to shew varying opinions on public topics.

FRIDAY, MAY 11, 1951

MOTHER'S DAY

Mothers work is never done. From early morn till late at night she labors on.

The man may be the bread earner but what would he do if mother did not toil and sweat over the hot stove to bake the bread.

Man is by nature a duty animal while woman is busy every minute either at the wash tub or with scouring utensils. God bless ' her. What would we do without her. Few men are so constituted that they prepare and provide for the coming day. Man's thoughts are bounded by the day while a woman's reach thru the year.

When fruit is in season a man will eat it and give little thought for the morrow. A woman's mind runs to canning and preserving for the future use of the family. A man left to himself would be a walking Sam Patch while a woman with nimble fingers sees every tatter and tear.

To her Ben Franklin's "A stitch in time saves nine" is a reality. She leaves nothing to chance. No, a woman's work is never done. W. J. H.

PUBLIC SALE

The undersigned, will sell at public sale at 11 Mill Avenue, Taneytown, Md., on

SATURDAY, MAY 26, 1951 at 12:30 P. M. the following: HOTPOINT REFRIGERATOR, electric, 7-cubic ft.; Westinghouse electric stove, extension table, 3-piece

A TRIBUTE TO MOTHERS Strength and dignity are her cloth-And she laugheth at the time to

come. She openeth her mouth to wisdom; And the law of kindness is on her

tongue She looketh well to the ways of her household

And eateth not the bread of idle-

ness; Her children rise up and call her blessed,

Her husband also, and he praiseth her, saying: Many daughters have done worthily,

But thou excelleth them all". Proverbs 31:25-29

(American Standard Version)

Mother's Day grew out of a daughter's love for her mother. True ove is the basis of the noblest and best in all experiences of life. Moth-er's Day is observed in England, France, Denmark, Sweden, China, Japan, India Hawaii, the Sandwich Islands, Samoa, Palestine, and other countries from one end of the globe to the other. In Mexico the holiday lasts for two days. The 'mustard seed' of love has grown into a great tree until its branches cover the earth.

In honor of the day a special Unit-

In honor of the day a special Unit-ed States postage stamp was issued in 1934 bearing the world famous picture of Whistler's Mother. Mother's Day as we know it was first suggested in 1907 by Miss Anna Jarvis, of Philadelphia. Miss Jarvis's mother, Mrs. Anna Reeves Jarvis was the wife of a minister, the moth-er of eleven children and the proud er of eleven children, and the proud owner of a flower garden at the home in West Virginia. Mrs. Jarvis found real pleasure in sharing her flowers with those who had none, and she was known all over town for her great kind heart. Because of the mother's passion for flowers, it was natural that her daughter, years later, should choose one as a symbol of "the Mother's Day." The flower selected was a carnation.

Ann Hark in speaking of the white carnation has this to say: "The whiteness of the blossom.... represents the purity of motherhood, the calyx symbolizes life, its frag-rance is like the incense of a mother's prayers, its wide field of growth exemplifies the boundless charity of a mother's love; its enduring charac-teristics, her fidelity. And, crowning touch of all, the carnation's habit of folding its faded petals to its heart instead of dropping them,...illus-trates as no other picture could the undying quality of a mother's love." Great men of history have paid paid tribute to their mothers. Lincoln

"All that I am or hope to be, I owe to my angel mother. Blessing on her memory.

Years later another famous Amer-

ican spoke these tender words: "My mother was the making of me," said Edison, "she was so true, so sure of me, and I felt I had someone to live for, someone I must not disappoint.' "A kiss from my mother made me

a painter", said Benjamin West. A century ago, Victor Hugo gave expression to these words:

"Mother's arms are made of tenderness, and sweet sleep blesses the

child who lies therein.' Sir Edwin Arnold:

"Don't poets know Better than others, God can't be always everywhere;

and, so, Invented Mothers.

G. H. ENFIELD.

TRUSTEES' SALE - OF ---House and Lot AT KEYMAR, MD.

By virtue of a decree of the Circuit Court for Carroll County in Equity, passed in Cause No. 8406, the under signed, Trustee appointed by said decree, will sell at public sale on the premises located along the Western Maryland Railroad, near Keyman Station, on

SATURDAY, MAY 12, 1951, 1:30 o'clock, P. M., all that lot of land conveyed unto Harry S. Dor-sey and Anna M. Barr by deed of Ellen A. Dayhoff dated January 25, 1913, and recorded in Liber O. D. G. 1913, and recorded in Liber O. D. G. No. 121, folio 165; and the interest of said Anna M. Barr conveyed to Harry S. Dorsey by deed dated De-cember 20, 1928, and recorded in Liber E. M. M. No. 151, folio 479. The main dwelling house on this lot has been destroyed by fire, but it is improved by a small dwelling house improved by a small dwelling house and outbuildings.,

TERMS OF SALE-One-third on the day of sale, or on the ratification thereof by the Court, the residue in two equal payments of one year and two years respectively, the credit payments to be secured by the notes of the purchasers, with approved security, bearing interest from the day of sale, or all cash at the option of the purchasers, no deed to pass until the property is paid for in full in cash 1951 taxes to be paid by the purchasers.

THEO. F. BROWN, Trustee.

Charles D. Roop, Auct. Brown & Shipley, Solicitors. At the same time the personal property of Harry S. Dorsey will be sold for cash.

NOTICE TO CREDITORS

Notice is hereby given to the creditors of Harry S. Dorsey, late of Car-roll County, in the State of Mary-land, deceased, to file their claims, with the vouchers thereof legally authenticated, in the office of the Circuit Court for Carroll County, on or before the 12th day of July, 1951; they may otherwise by law be ex-cluded from any benefits from said estate.

THEO. F. BROWN, Trustee.

KOONS FLORIST Cut Flowers Designs

> Corsages LITTLESTOWN, PENNA.

with

F.D.A.F.

Phone 140

A FULL 60c SAVING **ON EVERY TWO PAIRS YOU BUY:**

If it weren't for FRUIT OF THE LOOM'S 100th anniversary, we wouldn't be able to make this big BONUS offer. These fabulous 54's, you know, are the perfect balance 15 denier nylons ... ultra sheer, superior in strength and 'stretch," beautifully accented by pen-line dark seams. Glorious Centennial Colors-Sizes 81/2 to 11.

The Economy Store Taneytown, Maryland

Quantities are limited!

torin Silve

CENTENNIAL

VAL-U-PLUS

PRODUCT

Better hurry in!

JUST GOT A

FORD VACATION CHECK

MAY 11, 1951

living room suite, 6 rockers, 6 antique plank bottom chairs, 2 leather rockers, cane rocker, Morris chair 12 cane-seated chairs, davenport and chair, Gulfransen player piano, leaf table, sewing machine, 3-piece bedroom suite, bedsteads, springs, mat-tresses, antique bed, dressers, stands, 3 wash stands, buffet, axminster and congoleum rugs, Air King radio, antique sink, electric clock, doughtray, floor lamp, antique dishes, complete dinner set, dishes, pots, pans, Thor electric washer, oil heater, benches, saddle, step ladder, tournament lance, metal chest, metal glider, garden tools, and many other articles not mentioned. TERMS BY

LEWIS S. BOYD. JAMES A. BOYD. J. Arthur Boyd, Auct.

"Barkleys of Broadway"

BRADDOCK

DRIVE-IN THEATRE

U. S. Route Alt. 40, 2 Miles W. Fred

REAL FORD VACATION CARE

• One sure way to keep your trip a pleasant one is to see your Ford Dealer first. We go over your car from stem to stern to make sure it's in "tiptop" shape. Best of all, your Ford gets the Factory-approved care of Ford-trained Mechanics who use Special Ford Equipment and our vast stores of Genuine Ford Parts.

FORD DEALERS KNOW FORDS BEST

Crouse Motor Sales FORD DEALER **Phone 4331** Taneytown, Md.

MAY 11, 1951

combination FOR TURKEYS of the miracle growth ingredients....Vitamin B-12 Supplement, Antibiotics Supplement, and Growth Vitamins.

year's Startena.

See us now for your supply of Startena and plan to grow and finish your turkeys on the Purina Turkey Growing Chow

Taneytown, Md.

PAGE THREE

PAGE FOUR

THE CARROLL RECORD FRIDAY, MAY 11, 1951 CORRESPONDENCE a'est liems of Local News Furnished Gy Our Regular Staff of Writers

We desire correspondence to reach our thice on Thursday, if at all possible. It will be becessary therefore, for most let-ers to be mailed on Wednesday, or by fast Mail, west in W. M. R. R., Thurs-ay morning. Letters mailed on Thurs-ay evering may not reach us in time.

FRIZELLBURG

"Mother's Day" was observed at Baust Lutheran church, Sunday morning, May 6. A short Mother's Day program was given during the Sunday School hour. Poem: "No Occupation", by Kenneth Lambert. Two numbers "Mother's Prayer" and "Meet Mother in the Skies", were sung by Mrs. Harold Shorb and Mrs. David Sprinkle, accompanied by Miss Audrey Myers; Poem: "Mother's Audrey Miss Audrey Myers. Rev. Don-Day' ald Warrenfeltz took for his sermon topic, "I Believe in Jesus Christ". Flowers in the altar vases, red and white carnations, were given to the oldest mother present, Mrs. Frank Haifley and to the youngest mother present, Mrs. Elwood Strickhouser. Rev. Donald Warrenfeltz, pastor, Mr. Kenneth Lambert, superintendent. The Never Weary class sponsored

a Mother's Day Bulletin Supplement, honoring and memorizing mothers and loved ones. Miss Audrey Myers, class president.

Mrs. Gladys Griffin and Mr. Eugene Grabill visited recently with Mrs. Griffin's cousin, Mrs. Allie Lake who is a guest at the National Lutheran Home for the aged, Washington, D.

The Baust Girls 4-H Club, met Saturday morning in the Baust Parish House with fourteen members and mothers present. The roll-call was answered by giving "My Fav-orite Vegetable". A Mother's proorite Vegetanie". A Mother's pro-gram was presented consisting of song "Dreaming", 4-H Pledge led by Ada Stonesifer; Piano solo, "Faded Love Letters" by Virginia Baust; reading, "Mother's" by Joyce Put-man; piano solo, "Flying Colors" by LaDonna Myers; reading, "Mother's Day", by Eliza Zollickoffer The bus-Day", by Eliza Zollickoffer. The business meeting was conducted by the president, LaDonna Myers. The demonstration on "That Professional Look" was given by Miss Barbara Young, assistant Home Demonstra-tion Agent. Refreshments were served by the local leader, Mrs. Russell Frock. The next meeting will be held at the home of Doris Corbin, Mayberry on June 1, at 7:30 P. M.

field Church of God, at Stone Chapel bygone years. Sometimes its an old

Sunday evening dinner guests of Mr. lose an hour wandering backward and Mrs. Vernon Zimmerman and into time and space or sometimes it's and Mrs. Vernon Zimmerman, and an old dress packed away and for-er guests were Mr. and Mrs. Luther A. Zimmerman, Taneytown; Mr. and Mrs. and Mrs. Luther A. Zimmerman, Taneytown; Mr. and Mrs. Sterling Zimmerman and Mrs. silly fashions of yesteryears. This

family, Harney, and Miss Betty Wil- of our small fry. Packed away in a family, Harney, and miss berry in liams, Baltimore, were Monday eve-ning guests of Mr. and Mrs. George Brown and family.

more, Mrs. Ralph Dutterer and daughter, Phyllis, this place. The annual Mother and Daughter panquet of Emmanuel Baust Reform-

ed church was held in the Paris House, on Thursday evening, April 26th. The dining room was very attractive with spring, cut flowers. The favors were pink and white sweet pea corsages. The invocation was given by Alice Morelock. Welcome and introduction of toastmistress by Mrs. Russell Bloom. Song, "Faith of our Mothers"; piano solo, by Betty Morelock; the toastmistress was Mrs. Kenneth Feeser. Toast to mothers, Joan Brown; toast to daughters, Mrs. George Brown, Sr.; duet, "Mocking Bird Hill", Dottie More-

lock and Jean wanter, Day", Mrs. we celebrate Mothers Day", Mrs. lock and Jean Wantz; reading, "Why we celebrate Mothers Day", Mrs. Herman Arrington; poem, Shirley Warehime; solo, "mother", Mrs. Al-len Moreloek; reading, "While moth-er is Away," Marsha Reifsnyder. The guest speaker of the evening was Mrs. J. Keller Brantley. Film, "The Home" and closing song, "Blest be the Tie." There were 96 persons who attended. The menu consisted of tomato cocktail, roast chicken, fillof tomato cocktail, roast chicken, filling, gravy crackers, mashed potatoes, peas and carrots, macaroni salad, celery, pickled eggs, bread, fruit, butter, pineapple upside down cup cake and coffee.

Regular services on Sunday morning: Sunday school, 9:30 A. M.; Morning Worship, 10:30 A. M. Rev.

Miles Reifsnyder, pastor. Mr. and Mrs. George Brown and family, visited on Sunday evening with Mr. and Mrs. Walter Shettler, Westminster.

Mr. and Mrs. Albert Dutterer and Miss Carrie Dutterer were Sunday dinner guests of Mr. and Mrs. Ralph Dutterer. Mr. and Mrs. John Plunkert were visitors in the afternoon. Sunday is Mother's Day again; we dedicate these lines to your mother and mine.

"Gone is the face we loved so dear, Silent is the voice we loved to hear. Too far away for sight or speech, But not too far for thought to reach. Sweet to remember her who once

was here, And who though absent, is just as

dear. What would I give to clasp her hand Her happy face to see, To hear her voice and see her smile, That meant so much to me.'

'Thrice blessed are those who have her still

To kiss away their tears, While others see her smiling face Across the barren years."

FEESERSBURG

Cleaning the attic is generally onof those spring chores that one puts off until it can't be put off any longer. But some times that task is Mrs. Scott Sullivan and daughter, Lamore, were guests of Elizabeth Wétzel and Dorothy Barber at the mother and daughter banquet of the Willing Workers Class of the Wakeon Wednesday evening, May 2. Mr. and Mrs. Walter Myeers were time out while mother and daughter Bessie Freet, Westminster. Mr. and Mrs. Leonard Shaffer and treasure, thanks to the prying eyes

sinonal library which was destroyed

by fire." And here is a headline that

an interesting chore, but for a week

off from the frustrations / of 1951,

your snub nosed small fry and climb

Sheeler and Mr. Morelock drove the

Clarence Buffington is a patient at Fort Howard Hospital located near

the Mt. Union Lutheran church on Sunday, May 13, at 11 A. M., by the pastor, Donald Warrenfeltz. A class

of eleven will be confirmed. Mr. and Mrs. Marvin Nelson are

26 at the Frederick Memorial Hospi-

tal. The baby will be named Joyce Elaine. Mrs. Nelson before her mar-

riage was Betty Lambert, daughter

about the high school graduates who

apply for jobs. The chief complaint is that they can't spell. Neither can

they pass a written test in grammar

One agency in New York City whose

business it is to find good secretaries

grade grammar. Even college gradu-

ates can't spell. The first require-

Mrs. Cleon Wolfe, Mrs. Ed. Cay

and shorthand.

for business houses had to give

Mr. and Mrs. Donald Lambert.

Business firms are complaining

Confirmation Service will be held in

You may

the stairs to the attic.

busses.

Baltimore.

Mr. and Mrs. Samuel Keyton and

THE CARROLL RECORD. TANEYTOWN, MARYLAND

son, Ronnie, spent Sunday in Balti-more with their son, Charles and his amily. Mr. and Mrs. Millard Roelke, and daughter Nandy; Miss Barbara Witzke and David Buffington, spent

Sunday at the Hoffman's Orphanage, near Littlestown. Miss Gloria Jean Welsh, daughter of Mr. and Mrs. Roland Welsh, Mt. Airy, and Aubrey Glenn King, son of Mr. and Mrs. Ben King Mt. Union were married May 4th in the Mt. Airy Calvary Methodist Parsonage the Rev. Day After the ceremony the couple left on a wedding trip through the Southern States. On Monday evening Mr. and Mrs. Ben King gave a dinner in their honor, welcoming them back from their hon-eymoon. The bride and groom will make their home for the present

with the bridegroom's parents. Mr. and Mrs. Charles P. Saylor were the guests of Mr. and Mrs. Edmond Venzie, Jr., of Philadelphia,

over the week-end. The Elmer Wolfe PTA will hold its egular monthly meeting, Monday 14 in the school auditorium. The highlight of the program will be the crowning of the May Queen who was selected by the student body. Miss Julianne Dilly was honored for the second time by polling the most votes She will be attended by two girls rom each high school grade. In addition to the crowning of the May Queen there will be an appropriate program of dancing and singing. The esults of the recent election for PTA officers will be announced.

Parents now use television to find heir children for dinner. They look only in houses that have aerials. The little girl went to church for the first time. Afterward the minister asked her how she enjoyed the service. "Well", she said, "I thought

the music was very nice, but your commercial was too long." "All the beautiful sentiments in the world weigh less than a single lovely action."-James Russell Lowell.

An acquaintance of yours is ill or in trouble. You have always liked the man and admired his courage and, on hearing of his trouble, feel most sympathic. Perhaps you consider offering him a helping hand or paying him a visit, but you decide not to, reasoning that he has a host of closer friends and many of his own family to do for him. So you just feel sorry for him and let it go at that, com-forting yourself with the knowledge that your sentiment is sincere. But the single lovely action of going physically to him and offering your aid and comfort is all the man can understand your sentiment. Once you

UNIONTOWN

Mr. and Mrs. Horace Simpson, of Uniontown, Mr. and Mrs. Melvin Demit, Baltimore, spent Sunday afternoon driving through the Blue Ridge mountains. In the evening they stopped in Waynesboro at Mr. and Melvin Simpson.

convert sentiment into action and pay

he visit, he will be thrilled, encour-

aged, and definitely helped on the road to recovery.-James T. Mangan.

Miss Catherine Burrier, Frederick, spent the week-end with Mr. and Mrs. Paul Leatherman.

The Women's Missionary Society of the Lutheran church met at the home of Mrs. Paul Leatherman, on Thursday evening, at 8 P. M. Mrs. John Heck spent the week in

Baltimore, and Harman with friends were served. and relatives.

HOOPER'S DELIGHT

Sunday School at Bethel on May 13, at 10:15; Preaching, at 11:15. Pfc. Roger Stultz, Jr, Westminster, who has been a patient for the past seven months at the Fort Bliss Army Hospital, El Paso, Texas, is spending some time with his grandmother, Mrs. Maggie Garver, also of West-minster. He served with the 2nd division, 15th Field Artillery, in Korea where he was wounded. He is the son of Roger Stultz, Baltimore, and the late Mrs. Stultz.

Mr. and Mrs. Billy Reese, daughter, is spending some time with Miss Maye Farver, Harry O. Farver called at the same place, Sunday morning. Those who visited at the home of Harry J. Farver, daughters Faye Jean and Vicki Lynn were Mr. and Mrs. Buzz Young, Mr. and Mrs. Joe Click, Mr. and Mrs. Earl Click, Harry O. Farver. Congratulations to the newlyweds

Mr. and Mrs. Harry Peregoy, who were married Saturday evening at 4:30 P. M. All the luck and happiness in the world. A reception was held later at the Hillsdale Club House with about 70 guests present. They received many beautiful gifts. They left for a two weeks honeymoon in Florida.

Mr. and Mrs. Fred Farver and sons Jerry and Jackie Lee, visited with Mr. and Mrs. Donald Kunn, of Cashtown, Pa., while there they toured through Gettysburg and Caledonia. Those who visited recently in the home of Mr. and Mrs. Fred Farver and sons, Westminster, were Mr. and Mrs. Chas. Leppo and daughter, of Hampstead, and Mr. and Mrs. Claude Widerman and son, Mr. and Mrs. Roland Farver, Mrs. Geo. Bair, Mrs. Lestie Leister.

Willard Barber called on Mr. John

Barber, Tuesday evening. Those who visited at the home of Mr. and Mrs. Harry O. Farver and Mr. and Mrs. Harry O. Farver and Mr. and Mrs. Willard Barber, were: Mr. and Mrs. Fred Farver and sons, Mrs. Mark Redding and son, Mrs. Leppo and daughter, Mrs. Mackley Leppo and daughter, Mrs. Mackley and two daughters, Mrs. Clarence Stem and son, Mrs. Harry J. Farver Vin Seitz; Assistant Financial Secre-vin Seitz; Assistant Financial Secreand two daughters, Miss Nadine Stonesifer and Boopie Smith.

family moved on Saturday to New Windsor.

HARNEY

Mrs. Estella Hahn, spent last Thursday with her cousins, Mr. and Mrs. Edgar Phillips, Taneytown. Services at St. Paul's church next

Sunday at 9 A. M., with a Mother's Day" sermon by the pastor, Rev. Chas. E. Held at 10 o'clock a Mother's Day program by the Sunday School classes with Mrs. E. P. Shriver as chairman of a committee of four ladies. So plan to be present.

Don't forget the sale of Estella Hahn on Saturday, May 12, at her home at 2 o'clock. Edwin Benner,

Auct The VFW Ladies Auxiliary held installation of newly elected officers on Friday evening. Mrs. Virgie Haifley, 8th District

President assisted by Mrs. Roy Gamber, both of Westminster, were

Gamber, both of Westminster, were in charge of the installing. Three beautiful bouquets of red roses were presented to Mrs. Dewey Orner, President of the Auxiliary, and Mrs. Haifley and Mrs. Gamber. At the close of the meeting the men of the Post were invited to join the Auxiliary when refreshments

the Auxiliary, when refreshments

BOARD OF EDUCATION

(Continued from First Page)

Board regarding progress in securing school teaching and service nnel for the school year 1951-52 and some consideration was given to questions relating to possible changes n course offerings in some of the high schools throughout the county

The Board considered several mat ters related to the completion of the building projects at Sandymount, Charles Carroll, and took up several minor matters related to the operation of the school transportation system in 1951-52. Consideration was given to miscellaneous communications from individuals and organizations of questions related to teach ers' salaries and school personnel The Board gave full consideration to the school building programs as they now exist in several districts of the

county and recommended that the superintendent take appropriate steps to arrive at any possible solutions. The Board accepted the resignation of Mr. Robert Miller, teacher of agriculture in the Westminster High School. Mr. Miller is resigning to accept the position of Assistant Co. Agent in Cecil County.

The Board approved the appointment of a number of teachers for as-signment in 1951-52 and gave approval to the staff appointments in the offices of the Board of Education for the year beginning July 1, 1951. The staff appointments are as fol-lows: Supervisor of High Schools, Mr John F. Wooden, Jr.; Supervisor of Elementary Schools, Miss Ruth E. De-Vore and Mr. Charles E. Reck; Supervisor of Home Economics and the School Lunch Operations, Mrs. Josephine West; Supervisor of Music, Mr. Philip Royer; Supervisor of Pupil Personnel, Miss Maye E. Grimes; Visiting Teacher, Miss Evelyn Maus; Supervisor of Colored Elementary Schools, Miss Mae E. Prince; Assistvin Seitz; Assistant Financial Secre-tary, Mrs. Betty Frizzell Jenkins. Repair men also in charge of transpor-Mr. and Mrs. Clayton Colson and tation of supplies, and equipment, Ro-

land Haifley. The attention of the Board was called to the Folk Dance Festival for the elementary schools of the county to be held on Friday, May 18, at 8 P. M., in the Gill Gymnasium, Western Maryland College. The attention of the Board was also directed to the dates of the school graduation exer-cises for the Carroll County high schools Tuesday, June 5, New Wind-sor; Wednesday, June 6, Sykesville and Elmer Wolfe; Thursday, June 7, Taneytown and Hampstead, Friday June 8, Mt. Airy; Monday, June 11 Westminster; Robert Moton; Tuesday June 12, Manchester and Wednesday June 13, Charles Carroll Junior High school.

The Board gave approval to the plan of the superintendent to arrange for special visits to the county school buildings by the County Commis-sioners members of the Maryland Legislature and Senate, in the interest of obtaining more complete in-formation related to the problem of school building in Carroll County. The superintendent was authorized to organize such trips and to carry them out to the extent that time and opportunity permit.

Consideration was given to the problem of irregular attendance on the part of high school pupils beween the ages of 14 and 16. After consideration the superintendent was directed to see that the attendance law requiring the attendance of all children between the ages of 14 and 16 is fully enforced in Carroll County, this enforcement to be accomplished through the cooperation of the Juvenile Court and the Magistrate's Courts if necessary. Every effort is to be made to solve the problems of attendance without resort to court

COMMUNITY LOCALS (Continued from First Page)

Mr. and Mrs. Franklin Fair entertaind last Saturday evening, Mr. and Mrs. Frank Sumner, Westminster.

Mrs. Flora Leister sold the bowling alleys and equipment to a Mr. Beuttner of Baltimore. They were moved this week.

Rev. Charles S. Owen is having the morning devotions over Station WFMD each Wednesday of this nonth at 9:15 A. M.

The Fire Company was called Tuesday morning to extinguish a fire at the Taneytown Produce building. Prompt response to the call and efficient work on the part of the firemen presented what could have been quite a fire. Very little damage resulted.

The body of Baxter Chenoweth Weber, age 19 years, son of Dr. and Mrs. Bernard Weber, of Olney, Illi-nois and grandson of Mr. and Mrs. B. B. Chenoweth, of town, was found April 29th. Young Weber was drowned at Crawfordsville, Indiana, Feb. 24 and continuous search was made for the body following accident. He was a pre-medical stu-dent at Wabash College. During World War II while his father served as Captain in the U.S. Army, he with his mother and brothers and sisters lived in Tanevtown.

CARD OF THANKS

I wish to extend my sincere thanks to the Firemen for extinguishing the fire in our shop.

THORNTON SHOEMAKER.

CARD OF THANKS

I wish to express my sincere thanks and appreciation to all the friends who remembered me with flowers, cards, gifts and visits during my recent stay at the hospital.

MRS. FRANCIS WALKER and son, HAROLD.

KEYSVILLE MISSIONARY MEET

The Keysville Evangelical Mission-ary Society began its meeting on Tuesday evening by singing "Beau-tiful for Spacious Skies". The Scrip-ture lesson read from Deut. 11:11-21 and the prayer was given by Mrs. and the prayer was given by Mrs. Robert Stine. The topic "Land, food and People" was ably discussed by Mrs. Charles Devilbiss. Questions concerning the topic were discussed concerning the topic were discussed by the society. A trio composed of Mrs. Carroll Dougherty, Mrs. Arthur Clabaugh and Mrs. Charles Trout sang two numbers, "Search Me O God" and "Hear Us Our Father". These numbers were greatly appre-ciated as well as the timely reading, "I Nominate Mother" by Mrs. Gil-'I Nominate Mother", by Mrs. Gil bert Stine. The quiz was conducted by Mrs. Devilbiss.

The meeting closed by singing the memory hymn and using the mission-ary benediction. The regular business meeting was conducted by the president, Mrs. Gregg Kiser.

As Mrs. Arthur Clabargh played a musical number we marched to the social rooms where delicious sandwiches and coffee were served by Mrs Mark Baumgardner, Mrs. Henry Feeser, Mrs. George DeBerry and Mrs. Maurice Wilhide. During this period Mrs. Carroll Wilhide conducted our study class, "Assignments to the Near East." It is hoped those who are ill and those kept away unavoidably will be able to meet with us next month. Two visitors were present; we welcome them to our next meet-

MAY 11, 1951

Brown and family. Cpl. Carl Cole, spent the past week with relatives in Hanover.

"There is no better exercise for the heart than reaching down and lifting somebody up.'

"On two occasions you should be careful to keep your mouth shutwhen swimming and when angry."

'Too many of us forget to put foundations under our air castles." And no one has ever yet climbed the ladder of success with his hands in

his pocket." Mr. George Bowen is having the

will take your sense of reality away: wood work of his attractive home "The past month in the painted. Mr. Edward Dutter our 80 States has not been marked by any year old painter is doing the job. year old painter is doing the job. year old Mrs Raymond Haifley Mr. and Mrs. Raymond ance." Yes, cleaning the attic can be

moved from this place to Westminster, on Wednesday.

A number of ladies attended the annual May Fellowship luncheon, held in Fellowship Hall St. Paul's Repack some food, take the hand of formed church, Westminster, May 4. Mrs. Claude Reifsnider is a pa-musty and tired, but we bet with a

tient in Johns Hopkins Hospital, Balnew appreciation for those years our timore. Mr. and Mrs. Donald Sullivan, grandparents lived with.

Mrs. Mary Sullivan and son, Ray, of Frederick, visited with Mr. and Mrs. Edward Haifley and family, Sunday Wr. and Mrs. Event Heit evening. Mr. and Mrs. Frank Haifand Mrs. Bankert along with about twenty mothers. Under the guidance ley returned home with them and will spend several weeks with their of two regular guides the pupils were daughter, Mary and family. able to see most of the interesting points of the National shrine. Mr

The Lutheran Sunday school con-vention Maryland Synod, will meet Thursday, May 17, at Burkittsville, Md.

A joint meeting of members of the Frizellburg and Pleasant Valley Homemakers Clubs will be held on Wednesday evening, May 16, at 7:30 P. M.

Mrs. Scott Sullivan was ill a few days last week suffering with an infected ear.

Mrs. Arthur Master was sick, over receiving congratulations on the arthe week-end. Linda Bowen also was rival of a baby daughter born April on the sick list.

Donald Strevig is a patient in the Maryland General Hospital, Baltimore, with viris pneumonia.

Mr. and Mrs. Robert Shoemaker, daughters, Priscella and Mary, of daugneers, Friscella and Mary, of Woodbine, were Saturday evening supper guests of Mr. and Mrs. Wal-ter W. Myers, Jr., Mr. and Mrs. Ew-ward Geiman and son, Dale, San Diego, Calif, were visitors the same day.

Mr. and Mrs. Glenn Haines, Mrs. | course in 7th grade spelling and 8th Rodney Haines and Miss Gladys Melown were among the 10,000 who vis-ited the beautiful Sherwood Gardens, ments to be a good secretary is a sound knowledge of the three R's, be Baltimore, over the week-end. They able to write and spell a grammatic-al sentence and have skill in typing also visited with Mr. and Mrs. Edgar Bankard and family while in Baltimore.

Monday evening dinner guests of Mr. and Mrs. Howard Maus, were: Rev. and Mrs. Earnest J. Bettbarn, lor and Mrs. Hugh Heltibridle spent Monday at the Sherwood Gardens in Baltimore. These gardens are famous throughout the East for the beauty Rev. and Mrs. Titus Lehman, Rev. and Mrs. Gotlieb Siegenthler, Rev. and Mrs. Paul Gabber, all of Balti-

year 1951 it's interesting and highly

Mr. and Mrs. Charles Lippy and encouraging to be able to read from a magazine one hundred years old son, John. of Baltimore, spent Sun-day with Mr. and Mrs. John Albaugh. that the strapless evening dress was Mr. and Mrs. Emerson Brown and the height of fashion in 1851 and not something just dreamed up in 1951; that in the year 1851 "The prochildren, Faye and Gayle, spent Monday evening with Mr. and Mrs. John ceedings of Congress have been un-Weller.

Mr. and Mrs. William Griffin and important. 'The sum of 15 thousand son of Union Bridge, spent Sunday dollars has been appropriated to the refitting that part of the Congresat Mrs. Amy Burall's.

Mrs. Beuleh Tappie, of Baltimore spent the week-end with Mr. and Mrs. Wilson Brown.

Mr. and Mrs. Howard Harr, Jr., and Mrs. Annie Taylor, of Baltimore, spent the week-end at Mrs. John United Heck's.

Mrs. James Erb is on the sick list. Mrs. Walter Moore and son, Dennis; Mrs. Ross Pryor, Mrs. Eileen Passuello and daughter, Mary Virginia, Cascade, spent Tuesday vith Mr. and Mrs. Fielder Gilbert.' Mrs. Ray LeGore and children, Bonnie, Jary, Regina and Jennifer, of Hanover, spent the week-end with Mr. and Mrs. Evan Smith. Mr. Ray leGore,, Mrs. Grace Longisner, Mr. and Mrs. Ralph Smith, spent Sunday in the same home

Mr. and Mrs. Howard Hymiller were dinner guests at Mrs. John Heck's.

Mr. and Mrs. Wilbur Devilbiss, Mr. Hamilton Singer, Annabelle, Sue and Dick Bohn, visited Roger Singer at the Maryland University Hospital. Roger is slowly improving.

A meeting was held on Tuesday evening at the Uniontown Methodist church for workers and interested people of the community Vacation Bible School. The Bible school will be held in the Uniontown Elementary chool.

Mr. and Mrs. Ward Heck, Middle River, called on Mrs. John Heck, on Sunday.

Mr. and Mrs. Melvin Yingling, spent Sunday evening with Mrs. Yingling's parents, Mr. and Mrs. Howard Fox, of Union Bridge. Cpl. Robert W. Sittig, Randolph

Cpl. Robert W. Sittig, Randolph Air Field Base, San Antonio, Texas, is spending a 20-day furlough with is mother.

Mr. and Mrs. Charles Simpson, visited over the week-end with Mr. and Mrs. Russell Martenie and family, and Mrs. Marie Wentz, at Ilches-

On May 6 at St. Luke's (Winter's) church a festival of Music was held Some of the Hi-lights of the evening were solo by Howard West, solo by Jane Englar, Marimba solo by Mir-iam Evans. The Gospel Aires Quar-tette consisting of Mr. Robert Good win, Mr. Floyd Myers, Mr. Daniel Graybill, Mr. Clarence Staub also sang. The program was very well attended.

Self-feeders rank high as farm labor savers.

Estee Kiser left on Tuesday morning for Fort Howard, Baltimore, Md., where he expects to spend a few

weeks for observation, etc. Mr. and Mrs. Robert Strickhouser and Mrs. Chas. Strickhouser Sr. and Mrs. Chas. Bridinger, spent Sunday afternoon motoring through the apple orchards around Biglerville and Cashtown

Mrs. Maurice D. Eckenrode and son, Larry David, spent Tuesday with Mr. and Mrs. Kenneth Selby and action where this can be done.

two sons, Gettysburg, R. D. Pa. Mrs. Sherman, of Middleburg, Md, visited several days this week with her son-in-law and daughters, Mr. and Mrs. Norman Selby and daugh-

ter, Judie. Mr. and Mrs. Morris Haines and daughters, Hazel and Linda, entertained a number of relatives and friends over the week-end among the group Mr. and Mrs. David Micheal and daughter, Baltimore.

Mrs. Wm. Sentz, Jr. and daughter Billie Ann, Gettysburg R. D. 1, visited Wednesday with Mrs. Raymond

Reynolds and son, Terry. Mr. and Mrs. Jacob Snyder and family, of Reese, visited Wednesday evening with Mrs. Margaret Haines

and daughter, Mary. The date has been changed for decoration services in Harney to the decoration services in Harney to the eve of May 25th. The event will be sponsored by the Men's Auxiliary Poit and a committee of St. Paul's S. S. with Fred Weybright a chm. Rev. Harold Dingleberger, Gettys-burg as the man to make the address which will be delivered in St. Paul's Latherer church so read the Record Lutheran church, so read the Record rext week. Plan to be here ready to join the parade. A festival will be heid following the parade.

Mr. Vaughn Peck, spent the past week with his sister, at Breezewood. Mr. and Mrs. Geo. Selby and chil-dren, visited with Mrs. Selby's par-ents, Mr. and Mrs. Myers. The annual Mothers and daughters

anguet sponsored by the Aid So-iety was held at the Mt. Joy Parish House, May 8. A delicious chicken dinner was served to all present followed by a fine program with Mrs. Marie Wagaman in charge. Rev. James, pastor of St. John's church was the guest speaker, All in a fine

was the guest speaker, All in a line evening of fellowship. Mr. and Mrs. Brook Hess and Mrs. Harmon, Mr. and Mrs. Wm. Orner and family Gettysburg; Robert Or-ner, Emmitsburg; Mrs. Ray Over-heltzer Harney spent. Wednesday holtzer, Harney, spent Wednesday evening with Mrs. Dewey Orner.

Growers who are planning to use Contender snap beans for the first time this year will find themselves confronted with a need for larger gram. plates in their planters.

Improperly built farm gates may sag and become time-robbers.

RED CROSS POSTERS WILL BE DISPLAYED

On Saturday, May 12, the posters made by Carroll County school children for the Blood Bank contest will be on display in the Westminster Armory from 10-5, under the direction of Mr. Eltinge Reifsnider. The contest is open to all high school students for a first prize of \$20 and a second of \$10, and to all elementary students, first prize \$10, second \$5 The prize money has been donated by the City of Westminster.

The posters will be judged by Col. Severne S. MacLaughlin, Chairman Carroll County Red Cross, Mr. John Eckard of the Mayor's office, Miss Jane Mather, Adult Art Education teacher, and Mrs. Charles Morrow, Blood Bank Chairman, and the winners will be so designated in the exhibit.

All posters will be used in the drive for blood donors which has been postponed for a few weeks, because of construction difficulties in the Baltimore Blood Center, the Bloodmobile will not start operating in the counties until August. There will be no admission charge to this exhibit. Come, see what our children are doing.

MUSIC FESTIVAL PROGRAM

The regular annual Music Festival for the Robert Moton Colored school was held in the school auditorium on Friday evening, May 4 with a capac-ity audience. The quality of the pro-gram reflected great credit on the oupils of the school as well as their director, Mr. George Bennett and the accompanist, Mr. Francis Gates. Miss Harris, the principal, intro-Daisy duced the adjudicator, Mr. Alfred H. Johnson, Head of the Department of Music, Public Schools, District of Columbia who made many favorable comments related on the music program and its effects in the Robert Moton School. About 600 people attended the program including a large percentage of the school en-rollment who had parts in the pro-

For the first 4 weeks at least 1 inch of feeder space per chick is needed in the brooder house.

ing.

DIED

WALTER H. DAVIS

Walter Hyatt Davis, aged 77 years beloved citizen, churchman, business-man and public benefactor of Westminster, died at his home Saturday,

May 5 after an extended illness. He was born in Middletown, Fred-erick, County, Md., the son of the late Franklin H. and Rebecca Coblentz Davis. He was twice married; his second wife survives him. His business experience was varied

out he devoted most of his life's work to the sale of automobiles. He was Westminster's leading philanthropist. Westminster's leading philanthropist. Funeral services were held Tues-day afternoon in the Westminster Methodist Church in charge of his pastor, Rev. Eugene C. Woodward and Rev. Dr. Lowell S. Ensor, presi-dent of Western Maryland College. Interment was in the Westminster cemetery.

OTTO-A tribute of love to the memory of our beloved mother, AMANDA C. who passed away 2 years ago, May 2nd., 1949.

2nd., 1949. Dear mother, with broken hearts we watched you go. And seen you pass away. And though we loved you dearly We could not make you stay. You smiled the old familiar smile, And prayed to God to bless and keep Each one of us throughout the years. And then you fell asleep So now I'll try to be content, I know that you're at rest For God works only for our good, And does things for the best. Loving daughter, CLARA, hus-

Loving daughter, CLARA, hus-band and granddaughter, MAR-GARET ABRA.

CARD OF THANKS

We wish to extend sincere thanks to our neighbors and friends for their many acts of kindness shown my husband and our father during his illness and since his death. All those who sent him cards, fruit and visited him in the Hospital and at his home. For the splendid donation of money which was greatly appreciated at a time when it was needed most. Also for the floral tributes and expressions of sympathy. Every act of kindness was greatly appreciated. Again we say many thanks.

MRS. MARGARET ORNER and FAMILY.

CARD OF THANKS

We wish to thank our neighbors and friends for the kindness shown us following the sudden death of our husband and father, Walter Shoemaker; also for the cards and flowers.

MRS. WALTER SHOEMAKER and FAMILY.

MAY 11, 1951

SPECIAL NOTICES

STOCK BULLS and Cows, loaned old S. 7-15-tf reliable farmers.-Harold Mehring.

SONG SERVICE-Church of God Uniontown, Md., Sunday, May 20, at 7:30 P. M. The Gospel Band will play before the service. Public 5-11-2t cordially invited.

FOR SALE 5-burner Table Top Perfection Oil Stove, used 5 years. Priced to sell.—Harold Thomas, near Detour, Phone Union Bridge 3097. 4-11-tf

FOR SALE — Frying Chickens, home-made Brooms, Oliver Gang Plow, in good shape.—Mahlon Brown Phone Taneytown 4753.

FOR SALE-Beagle Pups.-Raymond Sharrer.

COSTUME JEWELRY, new shipment, just received in time for Mother's Day. Many new designs of Ear Rings, Bracelets and Pins to choose from. Only \$1:00 (plus tax). —Taneytown Pharmacy.

SIX GOOD HOMES WANTED for six Collie Pups, five male, one female. —A. B. MacLachlan, Taneytown 4823

FOR SALE—Approximately 1200 ft. of Standing Roll Seam Roofing, in good condition. Can be seen at Shell Gas Station, Westminster, Md. —Frances Elvin Snyder, Cranberry Store.

FOR SALE-31/2 H. P. Huski Garden Tractor, equipped with Plow and Cultivator. May be seen at J. H. Ommert's. Retail price \$480. Our price \$300.—American Legion.

SPECIAL NOTICE-May 19 and May 28 will be clean-up day at the Legion Home. All Legionnaires are requested to turn out.—American Legion.

FOR SALE—Remington No. 5, Portable Typewriter, late model, like new.—E. E. Stuller.

FOR SALE—Pullets, New Hamp-shire Reds and Red Rock Crossed, 5 months old.—Mrs. Dorothy Chamberlin. Bull Frog Road.

GOOD SEED CORN for itself, so this year why not get the best there is. I still have a small supply of extra pioneer.—Paul F. Brower, Tan-eytown, Md. Phone 3746. 5-11-3t

FOR SALE-1937 Chevrolet 4-Dr. Sedan, very clean and good condition. Must sell at once to settle estate. Right price to quick buyer. See Mau-rice or Robert Zent, Taneytown, Phone 4461 or 4471.

FOR SALE-Two Brood Sows, one to farrow June.—A. B. Maclachlan, Route 1, Taneytown Phone 4823.

CARPENTERS WANTED-\$2.35 an hour. Steady work for first class mechanics.—Apply J. H. Williams & Co., Inc., 1122 Cathedral St., Bal-more, Saturday on.

5-11-4t Fair.

BARBER SHOP open daily at Melvin Sell's Store, Taneytown-Lit-tlestown road. Price reasonable. 5-11-8t J. Salley.

COMMUNITY SALE, Saturday, May 12, 1951, at 2 o'clock at the Grandstand at Mrs. Clifford Hahn's lawn, offering the following items: Bed, bureau, stand, mirror, lamp;

CHURCH NOTICES Walnut Grove Dunkard Brethren

Church at Kump's—Sunday School, at 9:30 A. M.; Preaching, 10:30 A. M.— Birnie Shriner, Minister.

Trinity Lutheran Church, Taneytown. Rev. Glenn L. Stahl, Pastor. —Sunday School, 9:30 DST; Church. Service, 10:30 A. M. DST; Luther League, 7:00 P. M. DST.

St. Joseph's Church, Frederick St., Rev. Charles J. Walker, Pastor. Sun-day Masses; 8 o'clock (High) 10:15 Low Mass. Week Day Masses, 6:30 o'clock, except Saturdays, 7:30. Con-fessions; Saturdays, 4 to 5-7 to 8; Sundaw Helb Day and the first First Sundays Holy Days and first Fri-days before the Masses. First Fri-days; Mass at 6:30 and Benediction. Holy Days, Masses at 6 and 8 o'clock Baptisms on Sunday, at 11:30 o'clock.

St. Paul's Lutheran Church (Harney)-9:00 A. M., Worship and Ser-mon; 10:00 A. M., Sunday School.

Mt. Joy Lutheran Church-9:30 A. M., Sunday School; 10:30 A. M., Worship and Sermon. All services on Daylight Saving Time. Chas. E. Held, pastor.

Presbyterian Church. Rev. Chas. S. Owen, Pastor. Piney Creek—9:30 A. M., Mother's Day observance; 10:30 S. S.

Taneytown—11 A. M., Mother's Day observance; 10 A. M., S. S. Emmitsburg—8 P. M., Mother's Day observance; 9:45 A. M., S. S.

Piney Creek Church of the Breth-ren, Rev. M. A. Jacobs, Pastor.—9:30 A. M., Sunday School; 10:30 A. M., Children's Consecration Service-Sermon, "Appreciating Mother." 2:30 P. M., Bridgewater College Glee-Clubs, Spring Concert. 36 voices. Director, Prof. Nelson T. Hoffman. No evening service.

Grace Evangelical & Reformed Church Charge, Rev. Morgan Andreas Pastor. Taneytown—9:15 A. M., Sunday Church School; 10:30 A. M., a special program in the sanctuary a special program in the sanctuary recognizing Mothers when special numbers by each of the classes of the young people—Adult division of the Church School will be given. 7 P. M., Christian Endeavor meeting in charge of Mrs. Carrie Beall. Satur-day beginning at 10 a m a food sale in charge of Mrs. Carrie Beall. Satur-day, beginning at 10 a. m., a food sale sponsored by the Youth Fellowship will be held in the Fire House. Keysville—9 A. M., The Lord's Day Worship with the Junior Choir sing-ing. Meditation subject: "Mother's Love."

Union Bridge Lutheran Parish. St. James-S. S., 9:30 A. M.; Worship, 10:30 A. M.

10:30 A. M. Keysville—S. S., 9:30 A. M. Rocky Ridge—S. S. and Church Service on the Reformed hour. A. call is given to all Sunday Schools to have representatives at the Conference Sunday School Conven-tion in Burkittsville, Md., May 17th. R. S. Poffenberger, Supply Pastor.

Uniontown Lutheran Parish-Donald Warrenfeltz, Pastor. St. Luke's -Worship, 9:30 A. M.; S. S., 10:30

A. M. Mt. Union-Sunday School, 9:30 a. m.; Confirmation Service, 11 A. M. St. Paul's—Sunday School, 9:30 A. M.; Luther League, 7 P. M.

Church of God, Uniontown Circuit Rev. John H. Hoch, pastor. Union-town-Sunday School, 9:30 A. M. Mr. Herbert Ecker, Supt. Preaching Ser-vice, 10:30 A. M. Theme: "The Motherlove of God." Evening Ser-vice, 7:45 P. M. Ordinance and Com-

THE CARROLL RECORD, TANEYTOWN, MD.

THIS 'N' THAT

(Continued from first page) It all will intrigue you. Did you attend the grand shrimp feast? Guests come from far and near and quite a fine reputation is being built up. That little President of the Auxliary is without a doubt one of the 'top' of the cream and knows just how Congratulations and more power to

you The Commander will be "command-erizing" soon in his own little hut for there are to be wedding bells in the very near future! Sh—he does not want all of Carroll County to know the exact date! Umph! Best wishes!

What a grand birthday shower of cards to the little lady who has been so ill over at Ladiesburg! Number 156 was the total! Best wishes for that special one!

that special one! After a while, people will be say-ing, "What a bank in our little town". Keep on sprucing up the town, folks, and just watch it grow as we want to keep the folks from buying elsewhere and we can do it if we have the merchandise on hand. Never be afraid to venture in anything new for then you will grow and grow and GROW! It is the persistent in-dividual with the common sense that dividual with the common sense that gets to the top of the ladder each time even if it is only rung by rung and I think you know just what

Have you seen the amazing im-provement in that dime store down n Westminster? It has been made larger and it appears now glamorous as in other big cities instead of the old timey affair.

old timey affair. In Carroll County, Your Observer met a girl abdut fourteen years of age who appeared in looks and act-ions very differently from other girls. "I hope you will pardon the be-havior of ____!" said a sweet young girl. That surprised me all the more and then, 'My mother felt so very sorry for her as her mother was going to place her as incorrigible so very sorry for her as her mother was going to place her as incorrigible in a girl's home when my mother in-terfered saying she would take her". So you see, folks, you never can tell! Down in Westminster there is just

bown in westimisted bility affair"! The furniture store has been there many years. The parents and three sons run the business entirely and never have I seen anything run so smoothly, each one taking their special part. The mother who is the bookkeeper and cashier is just about the youngest looking mother for those three big sons. She appears as an older sister. The prices of the furniture are as they should be these days and they sell just about every-thing for the home. Thanks, dear "Secret Pal" for the lovely unexpected Mother Day gift That special gift went over big with Your Observer! the nicest kind of a "family affair"!

Your Observer! Your Observer! So long, folks. Have a grand week end. And give a big thought to "That's My Mama!" Will be seeing you next week, Until then. D. V. I am Faithfully. YOUR OBSERVER.

COUNTY EISTEDDFOD

The County Board of Education Office reports much interest and a large attendance at the Carroll Counlarge attendance at the carron count ty Eisteddfod or musical program for the White schools of the County on Friday, April 27 in Alumni Hall of Western Maryland College when all of the high schools and many of all of the high schools were repre-sented in a combined music program under the general direction of Mr. the elementary schools were repre-sented in a combined music program under the general direction of Mr. Philip Royer, the County Supervisor of Music. The adjudicator for the evening was Dr. Wilbert Hitchner, of Temple University who spoke very highly of the quality of the program offered by the county schools. Teach-ers having charge of the numbers from the various schools were as fol-lows: Mrs. Mildred McGrew, West-minster Elementary School, Kenneth Sampson, Instrumental music in-structor, Miss Dolores Tunner, Sykes-ville, Mrs. Evelyn McIntosh, Union Bridge, Miss Edna Bell, New Wind-sor, Mrs. Estella Yingling, Taney-town, Miss Mary Rehmeyer, Man-chester, Miss Helen Arnold, Hamp-stead, Mrs. Breta Allan, Westmin-ster, Mrs. Anna Motter, Charles Car-roll, Mechanicsville, Winfield and Sandymount and Mrs. Martha Bill, county instrumental music teacher. county instrumental music teacher. Brief remarks were made by Super-intendent S. M. Jenness at the close of the program in introducing the adjudicator.

COUNTY P.-T. A. MEETING The regular meeting of the Carroll The regular meeting of the Carroll County Council of Parent Teacher Associations was held in the West-minster High School at 7:30 p.m. on April 30 with Mr. Earl Spahr, County President presiding. The music pro-gram was given by the Westminster High School orchestra and the in-vecation by Pay F. C. Sonher of Naw High School orchestra and the in-vocation by Rev. E. C. Sopher of New Windsor. Group singing was led by Mrs. Estella Yingling of Taneytown. The business included the reading of the minutes of the last meeting, the reading of the treasurer's report and a report of the nominating committee who presented the following slate of who presented the following slate of officers, President, Mr. Earl Spahr of Hampstead, Vice president, Mrs. Victor Ruby, Sykesville, the repre-sentatives of School Principals, Mr. Jesse Starkey, Union Bridge and Mr. Ralph Yealy, Mechanicsville, Secre-tary Mr. Allen Wagaman of West-minster, Treasurer, Mrs. William R. Riddington. The attention of the group was called to a conference of the Marvland Congress to be held at the Maryland Congress to be held at College Park on July 8, 9, 10, and 11. The hope was expressed that all of the P.-T. A. groups in the county would be represented. The group approved the new by-laws which had been prepared under the direction of a committee headed by Dr. Dewees Summers of the Westminster P.-T. A.

discussion under the direction of the president of the Dundalk P.-T. A., Mr. Joseph Hunter, on the topic "Our P.-T. A's, Do They Suit You?" This discussion was very helpful to the representatives of the local groups and Mr. Hunter gave much inform-ation related to the school program

the Council and its activities. Brief remarks were made by the county superintendent, S. M. Jenness in connection, with problems confronting the school authorities with respect to the securing of qualified teachers and the continuance of the needed building program. This report of the local associations was requested by the superintendent with the object of maintaining good teachers in the county and continuing with the

LAST SUNDAY'S SCORES McSherrystown 10-Cashtown 2 Fairfield 10-Littlestown 7 Taneytown 6—Thurmont 3 5 innings Emmitsburg 7—Westminster 1 STANDING OF THE TEAMS McSherrystown 0 Fairfield Taneytown Emmitsburg 0 Cashtown Littlestown Thurmont Westminster SUNDAY'S SCHEDULE Westminster at McSherrystown Cashtown at Littlestown Fairfield at Thurmont Taneytown at Emmitsburg THURMONT VS. TANEYTOWN Thurm't

PAGE FIVE

dishes, 3 saws, 2 lanterns, hog poles, meat bench, meat hooks, 4-gal and 2-gal. jars, glass jars, garden plow, 3 shovels, shovel plow, plow, 2 iron troughs, 2 chicken feeders, home-5-4-2t made hard soap.

FOR SALE-Estate Bottled Gas Stove, practically new, four units plus griddle.—Robert O. Woods, Motplus griddle.--Robert O. House ter's Station, nr. Emmitsburg. 5-4-tf

WANTED-A room in Taneytown, centrally located, large enough for two barber chairs. For further in-formation write "Z" c/o The Carroll 5-4-2t Record, Taneytown.

FOOD SALE—May 12, 10 A. M., o'clock on, in Firemen's Building. Sponsored by Grace E. & R. Guild. 4-20-1t & 5-4-1t

FOR SALE .- 5-burner New Perfection Table-top Oil Stove, late model.—See Wm. Fogle, Bear Run Road, near Mayberry. 4-13-tf Road, near Mayberry.

WOULD \$2.50 PER HOUR IN-TEREST YOU. This is possible whether you devote full or part time. ACT NOW. BE INDEPENDENT IN OWN BUSINESS servicing rural customers with household and farm necessities. Need car, no capital. Write Watkins Co., Box No. 367R, Dept. BH, Newark, N. J. 4-13-5t

FRYING CHICKENS for sale.-Charles F. Cashman. 4-27-3t 4-27-3t

DITCHING DYNAMITE and an experienced man to do the work.-Medford Grocery Company, Inc., Medford, Md. 3-16-tf

HALL BROTHERS CHICKS-Get a flying start towards extra profits and more money with a proven heavy egg-producer. All Pullorum clean. 6 Purebreeds and 4 Cross-breeds. Stop in and place your order TODAY.— The Taneytown Grain & Supply Com-1-12-tf pany.

LADIES—Do you want healthy luxurious Potted Plants for the win-ter? Use B. C. A. (Bacterial Com-post Activator) a plant culture teem-ing with Soil Bacteria. 50c per lb. will take care of all of your indoor will take care of all of your indust flowers, all winter. Many other us-es. Come in and ask about it.—The Reindollar Company, Phone Taney-town 3303 12-1-tf

NOTICE—Dial 3483 for your Sand, Stone, Blocks and General Hauling.— Thurston Putman. 7-21-tf

BE PREPARED-For the unexpected. Let us insure you adequate ly.—Percy M. Burke, 231 E. Main St. Westminster. Md. Tele. 1120. 4-15-tf | Sales.

munion Service. Every member is requested to be present. Prayer meet-ing on Wednesday evening, at 8:00 P. M. Leader; Mrs. Catherine Cor-

Wakefield—Preaching Service, 9
A. M. Sunday School, 10:15 A. M.
Mr. Charles Hahn, Supt. C. E., Sunday evening, 7:45 P. M. Miss Dorothy Barber, President.

Frizellburg-Sunday School, 10 A. M. Mr. Howard Carr, Supt. Prayer Meeting and Bible Study on Thurs-day evening, 8:00 P. M.

Mayberry-Sunday School, 11:15 A. M. Mr. William Lawyer, Supt. Bible Study on Tuesday evening, at 8 P. M. Rev. John H. Hoch, teacher.

Jehovah's Witnesses-Sunday, Bi-ble Study, 10 A. M., "Commissioning of Witnesses in the Time of the End." Meeting also Tuesday, 8 P. M. and Friday, 7:30 P. M., at 109 E. Baltimore St., Taneytown, Md. Minister George Myers.

Taneytown Evangelical United Brethren Church, Rev. A. W. Garvin, Minister. Taneytown—S. S., 9:30 A. M.; Worship, 10:30 A. M., with a M.; Worship, 10:30 A. M., with a Mother's Day message and several specials by members of the S. S.; Sr. C. E, 6:30 P. M.; Mother's Day pro-gram, 7:45 P. M, with a song and story program for mother The name of the playlet is "As a Mother Com-forteth." The music is under the di-rection of Mrs. Helen Rae Weller, and the play is being directed by Mrs. Florence Flickinger. There will also be special musical numbers and Mrs. Florence Flickinger. There will also be special musical numbers and vocal solos. Wednesday, 3:30 P. M., Jr. C. E.; Prayer Service, 8:00 P. M.; last Quarterly Conference Thursday 8 P. M., all officials are urged to be present. Dr. Paul E. V. Shannon will preside. Barts-Ladies' Aid will meet at the church for a covered dish supper

the church for a covered dish supper on Saturday, May 12, at 7.30 P. M.; S. S., 1:30 P. M; Worship, 2:30 P.

Harney-No Services.

PIANOS-Beginners Pianos, \$29. Practice Pianos. \$49. Student Pianos. \$99; New Spinets, \$299 up. Write for price list. REMEMBER-CRAM ER has been Satisfying Customers for 40 years.-Cramer at Barbara Fritchie Candy Shoppe, Frederick, Md 12-16-tf 12-16-tf Md.

PAPER HANGING and all other jobs of interior decorating including Plaster Repairs. Call Ralph Davidment. son for a look at latest Wall Paper Samples.—Taneytown 4792.

11-7-tf

The Carroll County Board of Edu-cation announces the Fourth Annual Folk Dance Festival and Combined Song Flute Band Demonstration will be held in Gill Gymnasium, Western Maryland College on Friday evening, May 18 at 8 p. m. The program is under the general direction of the elementary school teachers and prin-cipals throughout the county assisted by the school music teachers and has been organized by Mr. Philip Royer, County Supervisor of Music. Fourteen of the county schools will participate each presenting a dance with native costumes. The dances will include the following countries, America, Scotland, Mexico, Switzerland, Poland, France, Hungary and Holland. The Song Flute Band con-posed of elementary school pupils to the number of 150 from the third grades in the county will play several numbers. This has been a very pop-ular program for the past three years and it is expected that many parents and friends will be interested in attending the exercises which have been held at the end of May during 1948, '49 and '50. The public is in-vited to attend and there is no admission charge. Pictures taken of the 1950 program were published in the Maryland Teacher, a publication of the Maryland State Teachers Association, eliciting much favorable com-

ANNUAL FOLK DANCE FESTIVAL

BABY CHICKS .- New Hampshire GOOD USED CARS wanted. High-est Prices Paid.—Crouse's Motor Sales. 2-25-tf 4931. 7-2-tf 7-2-tf

in any "new car"

chicks this month. Are you ready? Tobe sure, clean brooder house. Have it aired 田田田口 P and dry for chicks. Test your equipman too. Also have food and water ready. And don't overlook Dr. Salsbury's Ren-O-Sal. Use Ren-O-Sal in drinking water from the start. Speedsup growth, supplies valuable 05 factor benefits. Get Ren-O-Sal now!

Maybe you're starting your

Reindollar Bros. & Co.

TANEY TOWN ORGANIZATIONS

Sancyiewn Chamber of Commerce meets on the 4th. Monday in each month in the Municipal building, at 8:00 o'clock. Merwyn C. Fuss, Pres.; 1st. Vice-Pres., David Smith; Second Vice-Pres., Chas. S. Owen; Secretary, Bernard J. Arnold; Treasurer, Chas. R. Arnold.

Tancytown Fire Company, meets on the 2nd Monday each month, at 7:30 P. M. in the Firemen's Building. President, George Kiser; Vice-President, Doty Robb; Recording Secretary, Robert Feeser; Financial Secretary, Raymond Feeser; Treasurer, David Smith; Trustees, Elwood Frock, J. W. Garber, Thurston Putman; Chief, Charles D. Baker.

The American Legion-Hesson-Snider Post No. 120 meets first and third Thursday of each month at 8.00 P. M., in the Legion Home. All service men welcomed. Commander, Francis E. Lookingbill Adjutant, Raymond Haines; Treasurer, Galen K. Stone-sifer; Service Officer, Bernard Elliot. All other Fraternities and organizations are invited to use this directory, for the public information it carries. Cost for one year only \$1.50.

180 HORSEPOWER

The new Chrysler Hemispherical Combustion Chamber, heart of the finest car engine built today. In this dome-topped area, you see the only ideal combustion chamber . . . the only way to develop full combustion, full compression, full work and value from every drop of fuel!

With so many engines claiming newness . . . how can we call FirePower the only new type engine today? The answer's very simple, and one you ought to know before you invest in a car. The fact is that engine "improvements" happen every year ... but a basically new motor car engine is a very rare thing. And FirePower is the most basic new development since Chrysler introduced high-compression in 1924!

To get to the heart of the matter, just go to the heart of the engine . . . the combustion chamber where the spark fires gas into power. Here Chrysler brings you something no car has had till now ... a Hemispherical combustion chamber . . . the only perfect and ideal combustion chamber in any passenger car. Here the same amount of gasoline delivers you

Finest engine Chrysler FirePower ever put in an automobile

TTTT

far more energy than it could in any other car.

TOL

NO DIPAY TOLI

What this means to the man at FirePower's wheel is impossible to tell you till you take that wheel yourself. FirePower's 180 horsepower can outperform any other engine on the road, even on regular grade gas.

Remember, too, that Chrysler now offers the wondrous road-ease of new Oriflow shock absorbers with twice the shock-absorbing power of any others . . . and the exclusive safety and delight of Hydraguide power steering* which takes four-fifths of the work out of steering! You can learn for yourself how Chrysler has changed your motoring life by seeing your Chrysler dealer now!

*HYDRAGUIDE regular on Crown Imperials, optional at extra cost on all New Yorker and Imperial models.

The Taneytown Garage Co., W. Baltimore St.

MAY 11, 1951

rael for good and all. How did this happen? The Hebrew historian ties

everything into a few words when he says that they wrought wicked things . . , they rejected God's statutes . . . they served idols.

a two-year siege, fell to the batter-

ing-rams of the Assyrian army, and over 27,000 leading citizens were deported, that was the end of Is-

But what were the details? What, in particular, did the nation of Israel do that was wicked?

Reading the prophet Amos will give many of the answers. At the time he preached, by all chamberof-commerce standards Israel was at the peak of production and prosperity. But he foresaw doom around the corner, and he gave reasons. He called a spade a spade. Reading him, or even reading the balder accounts in Kings, we can see the collapse was no mystery.

Other Gods

ONE thing fundamentally wrong with Israel was idolatry. This was not the simple matter of making carved images; it meant taking some other "god" to be the true God.

We know what the religions of Chemish and Molech and Baal were like; they were thoroughly bad. In the law of the true God, life and purity were regarded as sacred; life and purity under these other gods were held cheap. But one can see from reading Amos that what the people of Israel really worshipped was still another idol to whom no statue was erected: their own pleasures. Too many citizens didn't care what happened to the country, so long as they could get their liquor. Well, let us not read the Old Testament from mere curiosity. What about our own nation, our own people and times? The United Stewardship Council (now the Joint Department of Stewardship of the National Council of the Churches of Christ in the U.S.A.) reports that every year since 1934, excepting 1936, has shown an increase in giving through the churches.

But-the percent of the increase is not so large as the increase of annual income. The increase for contributions through the church of God is less, far less, than the increase in spending for alcoholic liquors, soft drinks, candy, football games, jewelry, and a multitude of other things. We, like Israel, are putting God last!

Copyright 1951 by the Division of Christian Education, National Council of the Churches of Christ in the United States of America. Released by WNU Features.)

insurance representative offers more than 60 different policies to cover practically every protection need . . . in your home, in your business. He'll be glad to help you with a single auto policy, for example, or a comprehensive insurance plan for all your protection needs . . .

insurance needs!

• Your local Farm Bu

all your

J. Alfred Heltebridle FRIZELLBURG, MD. Phone: Westminster 924-W-1

Home Office: COLUMBUS, OHIO

For Sale

65 ACRE. Level farm on stoned county road near Em-mitsburg. Good shingled 7-room house with new metal roof. Bath, electric water system. Good barn, hew chicken house, etc. Possession 30 days. \$8900. 1 Acre, good 6-room frame house, electric. Newly papered and painted. Dry cellar, grand well water. All floor coverings etc. Possession 30 days. \$8900.

well water. All floor coverings and window shades. Garage, chicken house, etc. In a small town near Thurmont. Reduced to \$4500.

P. B. ROOP and SON **Real Estate**—Auctioneer NEW WINDSOR 4061 5-4-2t a start

NOTICE

SAVE THESE DATES

TANEYT'N FIRE CO. CARNIVAL

JUNE 11, 12, 13, 14, 15, 16, 1951

This is YOUR tax money!

Write or wire

Your Congressmen:

"No more TAX MONEY

SPENDING"

for NON-DEFENSE

Let's all blow the whistle on this character! He's trying to grab YOUR tax money for unnecessary schemes like Socialized Medicine and Political Electricity . . . and he's doing it in the name of defense!

Real Americans don't want Socialism at any time, and any socialistic scheme now is doubly dangerous, because we just can't pay for both our war effort and wasteful political ideas!

Let's INSIST that YOUR TAX DOLLARS be spent only for REAL defense efforts.

Reddy Kilowatt

THE POTOMAC EDISON COMPANY

The business-managed electric industry is the one industry that has doubled its capacity, and reduced the cost.

• So, your government need not spend your tax money for Public Power (Political Electricity).

PAGE EIGHT

MAY 11, 1951

