

PROGRAMME

MOTTO—"For Home and Country"

JUNE 18

"True worth is in being not seeing."

United Church
Roll Call—"Why I joined the Institute."
Music—Miss S. Stafford
Home Economics—Mrs. Turner
Speaker—Mrs. Bertram
Reports of Windsor Convention and District
Annual Convention

JULY 25

"Not this or that is always sharp or always
sweet"

Hostess—Mrs. H. Keillor
Roll Call—"A Noted Canadian Woman."
Music—Miss Ilene Gilbert
Short talks on "Canadian Girls who have made
good," —Madeline McCormick, Estelle
Fulton, Gertrude Sells, Ina Atkinson
Current Events—Phyllis Sells
Tea

AUGUST 22

"Teach us delight in simple things"

United Church
Roll Call—"Book I have recently enjoyed."
Music—Miss Meek
Topic—"What to Read," Mrs. Reichheld
Music—Mrs. Bawtenheimer, Miss K. Raynham
Home Economics—Exchange of Pickle Recipe
Iona and Middlemarch Institutes will be guests

SEPTEMBER 27

"East, West, Home is Best"

Hostess—Mrs. W. Atkinson
Roll Call—"Name for a country home."
Paper—"Master Homemaker," Mrs. M. D. Mc-
Cormick
Reading—Mrs. M. Atkinson
Music—Mrs. P. C. Sells
Home Economics—Hints on storing vegetables

OCTOBER 24

"Live for something. Good deeds will shine
as the stars of heaven"

Hostess—Mrs. Jas. Bainard
Roll Call—"My first photo"
Grandmothers' Meeting—They will provide the
programme under the supervision of
Mrs. M. B. Stafford, Mrs. W. G. O'Hara,
Mrs. Reichheld
Home Economics—Mrs. L. Wood
East Group Tea

NOVEMBER 28

"The hills and leafless forests slowly yield to
the thick driving snow"

Hostess—Mrs. W. Francis
Roll Call—"Demonstration of Christmas gifts
and sale proceeds for Christmas cheer"
Music—Miss Campbell
Paper—Report London Convention
Reading—"Suggestions for Christmas Gifts,"
Mrs. Murkar
Suggestions for Christmas Candy—Miss Elsie
Hamilton

DECEMBER

"Ring Happy Bells across the snow"

Hostess—Mrs. Clement
Roll Call—"A Golden Deed Recalled"
Music—Milly and Beatrice Clement
Paper—"The Little Kind Acts that Add Joy to
Other Lives," Mrs. McLandress
Music—Helen Graham
New Year's Reading—Mrs. C. Jackson
Home Economics—Mrs. Ed. Moore

JANUARY 23

"A Thing of Beauty is a Joy Forever"

Hostess—Miss Elsie Hamilton
Roll Call—"The Christmas Gift I Appreciated"
Music—Mrs. F. Trace
Talk—"The Influence of the Modern Magazine
and Motion Picture on our Youth of
Today"
Current Events—Mrs. C. E. Moore

FEBRUARY

"Faith, Hope and Charity—The greatest of
these is Charity"

Roll Call—"Biblical quotations"
Paper—Christmas Spirit—Mrs. Eddy.
Music—Christmas Carols.
Report of London Convention
Contest—In charge of Miss Morrison.

January 22nd, 2.30 p. m.

"Better lose a supper than have a hundred doctors."

Hostess—Miss E. Morrison, assisted by Mrs. Turner, Mrs. A. E. Orchard and Mrs. McLandress.

Roll Call—A Simple Remedy.

Paper—"Health"

Music—Miss S. Stafford

Reading—Mrs. W. F. Moore

Contest—Ten Commandments on Health.

Home Economics.

February 26th, 2.30 p. m.

"A Hungry Man Sees Far"

Social Evening

March 26th, 2.30 p. m.

"They who never think always talk"

Hostess—Mrs. M. A. Stafford, assisted by Mrs. White, Miss E. Sells, Mrs. B. Schrader.

Roll Call—House hold hints.

Paper—Worth while life purposes by Mrs. Bainard.

Music—Community Songs.

Short talks on home decoration.

Contest—Cookies

Home Economics

April 23rd, 2.30 p. m.

"Strive to learn from all things."

Hostess—Mrs. F. Trace, assisted by Mrs. Skipper, Mrs. Clements, Miss Hamilton.

Roll Call—Payment of Dues.

Paper—"Making the best of what we have."

Mrs. M. Horton

Music—Community Songs.

Current Events.

Contest—In charge of Mrs. C. E. Moore.

Election of Officers.

SHEDDEN

Women's Institute

PROGRAMME 1929-1930

We want YOU at our Institute Meetings held
on the fourth Wednesday of each
month at 2.30 p. m.

OFFICERS

Honorary President Mrs. W. Guest
President..... Mrs. G. O'Hara
First Vice-President.....Mrs. Morley Stafford
2nd Vice-President.....Mrs. M. D. McCormick
Secretary Treasurer.....Mrs. Preston Sells
Assistant-Secretary.....Miss Mae Jackson
Directors—Miss Eliza Sells, Mrs. W. Moore,
Mrs. A. E. Orchard, Mrs. M. Atkinson
District Director.....Mrs. A. E. Orchard
Organist..... Stella Schrader
Assistant Organist..... Mrs. M. B. Stafford
Auditors.....Mrs. Wm. McLandress
Mrs. W. H. Turner

Those on the programme unable to act kindly
supply substitutes

PROGRAMME

MOTTO—"For Home and Country"

May 22nd, 2.30 p. m.

Women's Work is Never Done.

Hostess—Mrs. M. D. McCormick, assisted by
Mrs. A. McIntyre, Mrs. M. A. Stafford,
and Mrs. G. H. O'Hara.

Roll Call—"A Place I would like to visit."

Home Economics—Mrs. M. A. Stafford.

Reading—Mrs. Dan Campbell.

Talbotville Institute will be our guests.

Home Economics.

June 26th, 2.30 p. m.

"Seek till you find, and you'll not lose
your labor."

Hostess—Mrs. C. Hamilton, assisted by Mrs. H.
Keillor, Mrs. C. Jackson, Mrs. W. Stafford,

Roll Call—"Product of Elgin."

Report of District Annual.

Paper—"Elgin's Industries"—Mrs. C. E. Moore.

Reading—Ina Atkinson

Music—Mrs. Harvey Keillor

Current Events—Mrs. B. Schrader

July 24th, 2.30 p. m.

"As sure as sun brings morning, whatever is—
is best."

Hostess—Mrs. M. Atkinson, assisted by Mrs.
Bawtinheimer, Mrs. F. Trace, Mrs. W.
Atkinson.

Roll Call—Sing, say or pay.

Girl's Meeting—Estelle Fulton and Madeline
McCormick—Committee.

August 28th, 2.30 p. m.

"Spare the rod and spoil the child."

Hostess—Mrs. G. H. O'Hara, assisted by Mrs.
McCormick, Mrs. T. Wride, and Mrs. E.
C. Moore.

Roll Call—"Hat Speeches."

Paper—Rural Schools—Past—Mrs. Ross
Present—Miss A. Ross

Music—Marion Little

Home Economics

September 25th, 2.30 p. m.

"By all these lovely tokens,
September days are here."

Hostess—Mrs. W. F. Moore, assisted by Mrs.
C. Moore, Mrs. Horton and Mrs. C. L.
Stafford.

Roll Call—Proverb.

Paper—"How to arrange a Perennial Garden."
Mrs. J. Martin

Music—Chorus

Paper—Fall Fairs—Miss Morrison

Home Economics

October 23rd, 2.30 p. m.

"And the goblins will get you if you
don't watch out."

Hostess—Mrs. W. Atkinson, assisted by Mrs. M.
Atkinson, Mrs. Ross and Mrs. Cann.

Roll Call—"Hallowe'en Pranks."

Paper—"Possibilities of Country Life."
Mrs. Bawtinheimer

Music—Miss Meek

Reading—Mrs. E. C. Moore

Current Events—Mrs. R. Schrader

November 27th, 2.30 p. m.

"Good Council has no Price"

Hostess—Mrs. L. A. Moore, assisted by Mrs.
Mary Stafford, Mrs. Francis, Mrs. Munro.

Roll Call—"Scotch Joke"

Paper—"Ontario laws relating to women and
children."—Mrs. Walter Stafford.

Music—Mrs. F. Trace

Talk and discussion on making a will by Mrs.
Harvey Keillor.

Contest—Singing.

December 18th, 2.30 p. m.

"Peace On Earth Good Will to Men."

Hostess—Mrs. Ross Schrader, assisted by Miss
May Jackson, Mrs. Hepburn and Mrs. Woods.

Roll Call—Something I plan to accomplish the coming year.

Music—Mrs. M. McArthur.

Paper—1931 Women's Opportunities—Mrs. C. Hamilton.

Community Singing.

A New Year's Reading—Mrs. C. Jackson.

Contest—Mrs. Morley Stafford.

Jan. 28th, 2.30 p.m.

"Joy and temperance and repose,
Slam the door on the doctor's nose".

Hostess—Miss E. Morrison, assisted by Mrs. Woods, Mrs. Schraeder, Mrs. F. Trace.

Roll Call—Something to laugh at.

Paper—Posture and Personality—Mrs. W. F. Moore.

Music—Miss Stafford.

Address—Value of Periodic Health Examinations.

Home Economics.

Feb. 25th, 2.30 p.m.

"To-night is the time to be happy,
We all meet on one common level."

Social Evening.

Programme Committee—Mrs. C. Hamilton,
Miss E. Sells, Mrs. A. E. Orchard.

March 25th, 2.30 p.m.

"The stormy March has come at last
With wind and cloud and changing skies."

Hostess—Mrs. Morley Stafford, assisted by
Mrs. Ross, Mrs. A. McIntyre, Mrs. Bawtinheimer.

Roll Call—Brief sketch of some famous women

Paper—Elgin of to-day and yesterday—Mrs. C. E. Moore.

Community Singing.

Reading—Miss Morrison.

Current Events—Mrs. Clarence Orchard.

April 22nd, 2.30 p.m.

"All Nature springs to life once more,
And earth is set with many a gem."

Hostess—Mrs. Bawtinheimer, assisted by Mrs. W. Atkinson, Mrs. Bainard, Mrs. M. Atkinson.

Roll Call—Payment of dues.

Paper, "Springtime of Life"—Mrs. J. Orchard.

Music—Ladies' Chorus.

Reading, "Art of Dressing"—Mrs. H. Keillor.

Home Economics.

SHEDDEN

Women's Institute

PROGRAMME 1930-1931

We want YOU at our Institute Meetings held
on the fourth Wednesday of each month
month at 2.30 p.m.

OFFICERS

Honorary President Mrs. W. Guest
President Mrs. Leonard Moore
1st Vice-President Mrs. Morley Stafford
2nd Vice-President Mrs. A. McIntyre
Secretary-Treasurer Mrs. M. D. McCormick
Directors—Mrs. W. Atkinson, Mrs. W. Moore,
Mrs. Ross, Mrs. Hepburn
District Director Mrs. Ross
Organist Mrs. Trace
Flower Convenor Miss Eva Morrison
Auditors Mrs. Ross, Mrs. E. Moore

Those on the programme unable to act kindly
supply substitutes.

PROGRAMME

May 28th, 2.30 p.m.

"The only way to have a friend is to be one"
—Emerson.

United Church.

Lunch Committee—Mrs. P. C. Sells, Miss Morrison, Mrs. Clements.

Roll Call—Quotations on Friendship.

Music—Mrs. H. Keillor.

Paper—"Friendship"—Mrs. M. B. Stafford.

Community Singing.

Reading—Mrs. Hepburn.

Current Events—Miss Ina Atkinson.

June 26th, 2.30 p.m.

"What is so rare as a day in June?"

Then if ever come perfect days"—Lowell

Hostess—Mrs. W. G. O'Hara assisted by Mrs.

T. Wride, Mrs. M. B. Stafford, Mrs. M.

D. McCormick.

Roll Call—Favourite Flower and why.

Community Singing.

Report of District Annual.

Address—Miss Slicter.

Home Economics.

July 23rd, 2.30 p.m.

"It's the songs you sing and the smiles you wear
That makes the sunshine everywhere."

Hostess—Mrs. C. E. Moore, assisted by Mrs.

C. L. Stafford, Mrs. W. J. Stafford, Mrs.

C. R. Hamilton

Roll Call—My First Beau.

Girls' Meeting—Margaret McIntyre, Beatrice Meek, Maxine McCormick—Committee.

Aug. 27th, 2.30 p.m.

"An old lane, an old gate, an old home by
a tree,

In girlhood I knew them, and still they cling
to me".

Hostess—Mrs. T. Wride, assisted by Mrs. W.

Turner, Mrs. Raynham, Mrs. Munro, Mrs.

Cann.

Roll Call—Grandmother's Birthplace.

Grandmother's Meeting—Mrs. Ross, Mrs.

White—Committee.

Music—Mrs. M. B. Stafford.

Sept. 24th, 2.30 p.m.

"A mother is a mother still,
The holiest thing alive."

Hostess—Mrs. McLandress, assisted by Miss Hamilton, Mrs. Martin, Miss Jackson, Mrs. J. Meek.

Roll Call—Child's Prank.

Music—Children's Chorus.

Paper—"Mother", a five minute talk.

"What she owes to herself"—Mrs. Bawtinheimer.

"What she owes to the home"—Mrs. Morley Stafford.

"What she owes to the community"—Mrs. Eddy.

"The confidence of mother and daughter"—Mrs. Horton.

Community Singing.

Health Hints for Babies—Mrs. (Dr.) Potter.

Oct. 22nd, 2.30 p.m.

"For it's always fair weather
When good women meet together."

United Church.

Lunch Committee—Miss Morrison, Mrs. Trace, Mrs. Hepburn.

Roll Call—Sing, say or pay.

Kensington Club and Iona Institute will be our guests.

Nov. 26th, 2.30 p.m.

"Books are the playfellows of childhood, the companions of youth and the friends of old age."

Hostess—Mrs. Mary Stafford, assisted by Mrs. L. Moore, Mrs. A. E. Orchard, Mrs. C. E. Moore.

Roll Call—Quotation from a Canadian Author.

Five minute talks on "Reading Habits"—Mrs. A. E. Orchard.

L. M. Montgomery—Mrs. A. Silcox.

Nellie McClung—Mrs. Turner.

Peter McArthur—Mrs. G. O'Hara.

Community Singing.

Report of Convention.

Current Events—Mrs. J. Meek.

Dec. 31st, 2.30 p.m.

"A good conscience is a continual Christmas"

Hostess—Mrs. A. McIntyre, assisted by Miss E. Sells, Mrs. W. G. O'Hara, Mrs. E. C. Moore.

children. - Mrs. C. Hamilton
Music - Mrs. Neil Campbell
Art Contest - Mrs. Ross

— February 22nd —

Legislation

Hostess - Mrs. B. Morse, assisted by Mrs. W. Sells,
Mrs. M. Atkinson, Mrs. Raynham
Roll Call - Premiers of Canada since Confederation.
Duet - Mrs. T. Wride, Mrs. Bawtinheimer
Paper - Mrs. H. Turner
Reading - Mrs. Ayling
Demonstration - Opening of Sugar Sacks - Mrs. Trace

— March 22nd —

Historical Research

Hostess - Mrs. L. Woods, assisted by Mrs. L. Moore,
Miss E. Sells, Mrs. Hepburn
Roll Call - An Ontario County and Capital
Paper - Mrs. A. E. Orchard
Music - Old-time Quartette
Current Events - Miss E. Jackson
Contest - Tea Biscuits

— April 26th —

Agriculture

Hostess - Miss E. Hamilton, assisted by Miss
Morrison, Mrs. Meek, Mrs. C. E. Moore
Roll Call - Weather Signs. Payment of Dues.
Paper - Common Birds useful to the farmer
- Mrs. W. Sells.
Music - Community Singing
Paper - The Cultural use of Spare Moments
- Mrs. A. Silcox
Contest - Mrs. Hepburn

Shedden Women's Institute

— PROGRAMME 1932-1933 —

Fourth Wednesday of each month
at 2:30 p. m., sharp.

— OFFICERS —

Hon. Pres.	Mrs. W. Guest
President	Miss E. Morrison
1st. Vice-President	Mrs. L. Woods
2nd. "	Mrs. C. E. Moore
Sec. Treas.	Mrs. M. D. McCormick
Directors:						Mrs. W. Sells, Mrs. A. McIntyre
						Mrs. L. Moore, Mrs. A. E. Orchard
Dist Director	Mrs. L. Moore
Organist	Mrs. F. Trace
Flower Con.	Miss E. Hamilton
Press Reporter	Mrs. C. E. Moore
Auditors	Mrs. Ross, Mrs. Turner

— Convenors of Standing Committees —

Health	Mrs. B. Morse
Agriculture	Mrs. Bawtinheimer
Home Exonomics	Mrs. W. Sells
Historical Research	Mrs. A. E. Orchard
Education	Mrs. Ross
Legislation	Mrs. H. Turner
Music	Mrs. F. Trace
Community Activities						Mrs. M. D. McCormick

----- June 22nd -----

Hostess - Mrs. H. Turner, assisted by Misses
Estelle and Madeline Fulton.
Roll Call - Place to spend a vacation.
Report of Convention - Delegates
Paper - A Profitable Way of spending a Vacation -
Mrs. P. C. Sells
Talk on the Canning of Fruit and Vegetables -
Mrs. W. F. Moore
Community Singing - Mrs. K. Raynham

----- July 27th -----

Hostess - Mrs. C. E. Moore
Basket Picnic
Roll Call - A Conundrum
Sports Com. - Mrs. C. Orchard, Mrs. Ross,
Mrs. L. Moore
Table Com. - Mrs. C. Hamilton, Mrs. Edgar Moore

----- August 24th -----

United Church
Roll Call - Favorite Fruit
Lunch Com. - Group Convenors
Iona Institute and Lawrence Kensington Club
will be our guests.

----- September 28th -----

Home Economics
Hostess - Mrs. C. Hamilton, assisted by Mrs. W. F.
Moore, Mrs. C. L. Stafford, Mrs. Mary
Stafford.
Roll Call - Favorite Hobby
Paper - Preparing the company dinner in advance.
- Mrs. F. Trace
Paper - The Home - Mrs. Eddy
Demonstration - Miss E. Fulton
Solo - Miss K. Raynham - "My Task"

----- October 26th -----

Guest Day
Hostess - Mrs. A. E. Orchard, assisted by Mrs. L.

Woods, Mrs. H. Turner, Mrs. P. C. Sells.
Roll Call - Name of your Guest.
Two-minute talks from Convenors of Standing
Committees.
Address - Mrs. McLevey, Rodney
Music - Mrs. Trace.
Contest - Miss E. Sells.

----- November 23rd -----

Community Activities
Hostess - Mrs. M. D. McCormick, assisted by Mrs.
M. B. Stafford, Mrs. Humphrey,
Mrs. McIntyre
Roll Call - Name for a Country Home.
Community Activities - Mrs. C. E. Moore
Music - Mrs. A. D. Turner
Report of London Convention
Apron Parade - Exchange of Apron Patterns
Music - Miss Burwell
Current Events - Miss Newton

----- December 28th -----

Health
Hostess - Miss E. Morrison, assisted by Mrs. Eddy,
Mrs. Munro, Miss E. Jackson
Roll Call - Home Remedy
Paper - Mrs. Morse
Demonstration - Invalid's Tray. - Mrs. Potter
Music - Miss Beatrice Clements
Contest - Mrs. Humphry

----- January 25th -----

Education
Hostess - Mrs. Trace, assisted by Mrs. Ross, Mrs.
Silcox, Mrs. Bawtinheimer
Roll Call - A Favorite Picture
Paper - What Art can do for me - Mrs. Lloyd
(Atkinson).
Paper - Manners as an art, and how to teach them to

- May 26 -

"The only way to have a friend is to be one".

Roll Roll- Sing, Say or Pay

Report of District Annual-

Mrs. G. O'Hara, Mrs. W. Ross, Mrs. C.

Orchard, Mrs. L. Wood

Music- Mrs. P.S. Croft and Miss S. Stafford

Contest- Miss Maxine McCormick

Committee- Mrs. J. Telford, Mrs. Rayham, Miss E. Morrison

- June 23 -

What is so rare as a day in June?

Then is ever come perfect days."

Hostess-

Roll Call- A conundrum

Community Singing

Paper- Mrs. G. Ayling

Music- Music Committee

Reading- Marion Orchard

Contest- Madeline Fulton

- July 28 -

"There is no royal road to learning"

Education-Convenor-Mrs. A. McIntyre

Committee- Mrs. M. Atkinson, Mrs. Horton

Miss E. Sells, Mrs. Wride

Hostess- Mrs. Geoffrey O'Hara

(over)

Travel Talk- Miss S. Stafford
Roll Call- Name your first teacher.
Community Singing
Paper- Good Form in Public Places-
Mrs. Kenneth McLaughlin
Duet- School Days- Jean Trace and
Frances McIntyre

- August 25 -

"Good Council has no price".

Legislation- Convenor- Mrs. S. Brown

Committee- Mrs. E. C. Moore, Mrs. W. F.

Moore, Mrs. J. Telford

Hostess- Mrs. J. Telford

Roll Call- A current event

Paper- Laws concerning Inheritance
and Property rights- Mrs. Telford

Music - Mrs. W. F. Moore

Paper- Changes in Legislation in the
past year which have a direct

influence on the home- Mrs. S. Brown

Contest- Mrs. E. Moore

- September 22 -

"A good way to relieve the monotony
of any job, is to think up ways of
improving it".

Canadian Industries and Agriculture

Convenor- Mrs. Geo. Silcox

Committee- Miss E. Morrison, Mrs. C.

Raynham, Mrs. George Braddon

Hostess- Mrs. Raynham

Roll Call- Uses for Waste paper,
rags, and old stockings.

1937-1938

Music- Music Convenor
Paper- Mrs. George Braddon
Music - Miss K. Raynham
Contest- Miss Eva Morrison

- October 27 -

Whatever is worth doing, is worth
doing well. McCormick

Home Economics Convenor- Maxine
Roll Call- What would you do when
unexpected guests arrive?
Committee- Madeline Fulton, Mrs.

Bawtinheimer, Mrs. A. Hepburn
Hostess- Mrs. M.D. McCormick
Demonstration - Madeline Fulton
Music - Convenor & G. McCormick
Reading - Mrs. C. Hamilton
Contest - Fancy Apron and Work Apron

- November 24 -

"Peace on Earth, Goodwill toward Men"
Peace and International Relationship
Convenor- Mrs. Turner
Committee- Miss Mary Plyley, Mrs. D.
Munroe, Mrs. L. Moore

Hostess-
Roll Call - Nation and its Ruler
Current Events- Mrs. Dan Munroe
Music-
Reading- Mrs. Leonard Moore
Music- Music Convenor
Paper- Miss Mary Plyley
Contest - Mrs. Turner

- December 22 -

"There is neither Jew nor Greek
There is neither bond nor free,
There is neither male nor female,
For ye are all one in Jesus Christ.

Canadianization-

Convenor- Mrs. Chas Hamilton
Committee- Mrs. Ayling, Miss Elsie
Hamilton, Mrs. W. Sells

Hostess- Mrs. Witts
Roll Call- Quotation on giving
Music- Miss E. Hamilton
Paper- Mrs. Chas Hamilton
Music - Music Convenor
Reading- Marion Atkinson
Contest- Mrs. Ayling
Christmas Cake Contest.

- January 26 -

"Cherish Health"

Health and Welfare Convenor-
Mrs. Chas. Moore
Committee- Mrs. M.D. McCormick
Mrs. Morley Stafford, Mrs. L. Wood
Roll Call- What I have in my
Medicine Cabinet.
Music- Music Convenor
Paper- Parents' attitude toward
health- Mrs. M.D. McCormick
Duet- Mrs. T. Wride & Mrs. Bawtinheimer
Paper- Childrens' Health- Mrs. Morley
Stafford
Health Contest- Mrs. Chas Moore

- February 23 -

"There is no fool so foolish that
a wise man may not learn from him".

Historical Research- Convenor-

Mrs. A. A. Silcox

Committee- Mrs. A. E. Orchard, Mrs. N.
Campbell, Mrs. Gosnell

Hostess-

Roll Call - Name a former industry
of the village

Music- Music Convenor

Paper- Historical Research- Mrs. A. A.
Silcox

Music- Mrs. N. Campbell

Current Events- Mrs. A. E. Orchard

Contest- Mrs. Gosnell

- March 23 -

"It's the songs you sing and the
smiles you wear

That makes the sunshine everywhere!"

Music Convenor- Mrs. P. S. Croft

Committee- Mrs. C. Orchard, Mrs. G.

O'Here, Miss K. Raynham

Musical Program.

- April 27 -

"Do something for others always,

Whatever may be our creeds

There's nothing on earth can help
ourselves,

As much as kindly deeds."

Community Activities and Relief-

Convenor- Mrs. F. Trace

Committee- Mrs. C. L. Stafford,
Mrs. White, Mrs. Geo. Ross

Hostess-

Roll Call- Why I belong to the
Institute

Paper- Mrs. Clarence Orchard

Music- Community Singing

Reading- Mrs. Chas. Stafford

Music- Music Convenor

Current Events- Mrs. Geo. Ross

Contest- Mrs. White

ODE

A goodly thing it is to meet
In friendship's circle bright
When nothing stains the pleasure
sweet

Or dims the radiant light.
No unkind word our lips shall pass
No envy sour the mind
But each shall seek the common weal
The good of all mankind.

AUGUST 23

Theme—Canadian Industries.

"Buy Canadian Goods"

Committee—Mrs. D. Brown, Mrs. N. Campbell,
Mrs. B. Marr, Mrs. M. Atkinson, Mrs. N.
Telford.

Roll Call—A noted Canadian industry.

This meeting will take the form of a visit to
the PINECROFT CERAMIC ART STUDIO
at Aylmer with either a picnic or
luncheon.

SEPTEMBER 27

Theme—Horticulture.

"It matters not what goal you seek,
Its secret here reposes;
You've got to dig from week to week
To get results or roses."

Committee—Mrs. G. Silcox, Mrs. B. Trace,
Mrs. E. McFarlane, Mrs. G. Ayling.

Roll Call—Sing, say, play or pay.

Current Events—Mrs. E. McFarlane.

Music—

Guest Speakers—Mr. and Mrs. Al Burrell, of
Burrell Gardens.

OCTOBER 25

Visitors' meeting.

"It's always fair weather,
When good friends get together."

Committee—Mrs. E. S. Down, Miss G. McCormick,
Mrs. E. McColl, Mrs. H. Parks.

Roll Call—What I like about the Institute.

Current Events—Mrs. H. Parks.

Speaker—

Music—Mrs. E. McColl.

Contest—Miss G. McCormick.

Report of London Convention.

NOVEMBER 22

Theme—Community Activities.

"Family Night."

"Sweet are the joys of home
And pure as sweet, for they
Like dews of morn and evening
come,

To make and close the day."

Committee—Mrs. J. McIntyre, Mrs. C. Miller,
Mrs. R. McIntyre, Mrs. W. Hepburn, Mrs.
C. Palmer, Mrs. M. D. McCormick.

Roll Call—Ways of helping in our community.

Current Events—Mrs. R. McIntyre.

Program in charge of Mrs. C. Palmer and Mrs.
M. D. McCormick.

Contest—Mrs. W. Hepburn.

DECEMBER 27

Theme—Music.

"O, for the Christmas spirit
That lasts all through the year;
The spirit of love and kindness
That brings with it comfort and
cheer."

Committee—Mrs. F. Henry, Mrs. T. McArdle,
Mrs. G. O'Hara, Mrs. H. Koyl.

Roll Call—Two lines of my favorite Christmas
carol.

Current Events—Mrs. G. O'Hara.

Musical Entertainment.

JANUARY 24

Theme—Citizenship and Education.

"All the world is my neighbor."

Committee—Mrs. S. Brown, Mrs. H. Turner,
Mrs. C. Orchard, Miss E. Hamilton, Mrs.
G. Butterwick.

Hostess—Mrs. S. Brown.

Roll Call—Characteristics of a good citizen.

Current Events—Mrs. G. Butterwick.

Speaker—

Music—Nancy Carr, Isabel Brown, Patricia

Music—Nancy Carr, Isobel Brown, Patricia
Silcox.

Programme

Shedden Women's

Institute

1950-51

THE INSTITUTE MEETS THE FOURTH
WEDNESDAY EACH MONTH,
AT 2:30 P.M.

ODE

*A goodly thing it is to meet
In friendship's circle bright,
Where nothing stains the pleasure sweet
Or dims the radiant light;
No unkind word our lips shall pass
Nor envy sour the mind;
But each shall seek the common weal
The good of all mankind.*

1950-1951

OFFICERS

Past President.....	Mrs. E. Baker
President	Mrs. E. Down
First Vice-President.....	Mrs. E. McColl
Second Vice-President.....	Mrs. H. Parks
Secretary-Treasurer.....	Miss Grace McCormick
Hospitalization Secretary.....	Miss Eva Morrison
Directors.....	Mrs. P. C. Gosnell
	Mrs. R. McIntyre
	Miss F. Campbell
District Director.....	Mrs. E. Baker
Pianist	Mrs. F. Henry
Remembrance Convener.....	Mrs. F. Trace
Press Reporter.....	Mrs. C. E. Moore
Auditors.....	Miss Eva Morrison
	Mrs. W. Ross

DISTRICT OFFICERS

Honorary President.....	Mrs. G. Silcox, Shedden
President.....	Mrs. R. Kerr, Iona Station
First Vice-Pres.....	Mrs. M. G. Graham, Dutton
Second Vice-Pres.....	Mrs. P. Schleihauf, West Lorne
Secretary-Treasurer.....	Mrs. H. Carroll, Cowal

FEBRUARY 28

Theme—Historical Research.
 "There's a history in all men's lives."
 Committee—Mrs. T. Silcox, Mrs. C. Silcox,
 Mrs. A. McIntyre, Mrs. W. Sells.
 Roll Call—Toys for the Sick Children's
 Hospital.
 Current Events—Mrs. C. Silcox.
 Paper—Mrs. A. McIntyre.
 Music—Mrs. T. Silcox, Mrs. W. Sells.

MARCH 28

"Sincere friendship never dies."
 Committee—Mrs. F. Trace, Mrs. G. Ross, Mrs.
 P. Gosnell, Mrs. C. R. Hamilton.
 Roll Call—What have you done to benefit your
 organization?
 Installation of new Officers.
 Guests—District Officers.

MARY STEWART COLLECT

Keep us, O Lord, from pettiness; let us be
 large in thought, in word and deed;
 Let us be done with fault-finding and leave off
 self seeking;
 May we put away all pretence and meet each
 other face to face, without self pity and
 without prejudice;
 May we never be hasty in judgment and always
 generous;
 Teach us to put into action our better impulses
 straightforward and unafraid;
 Let us take time for all things; make us grow
 calm, serene, gentle;
 Grant that we may realize that it is the little
 things that create differences; that in the
 big things of life we are one,
 And may we strive to touch and know the
 great human heart common to us all, and
 O Lord God let us not forget to be kind.

APRIL 26

Theme—Agriculture.
 "He that soweth good seed
 Reapeth good grain."
 Committee—Mrs. L. Stafford, Miss Eva Morri-
 son, Mrs. S. Orchard, Mrs. A. E. Orchard.
 Hostess—Mrs. E. McColl.
 Roll Call—Payment of dues and kitchen shower
 for Elgin Girls' Camp.
 Current Events—Miss E. Morrison.
 Paper—Home Freezing.
 Music—Mrs. S. Orchard.
 Contest—

MAY 25

Theme—Public Relations and Resolutions.
 "There is no far."
 Committee—Mrs. C. E. Moore, Mrs. G. F.
 Braddon, Miss F. Campbell, Mrs. W.
 Ross, Mrs. D. Orchard.
 Hostess—Mrs. G. F. Braddon.
 Roll Call—A subject for a resolution.
 Current Events—Mrs. D. Orchard.
 Address—Mrs. W. Ross.
 Reading—Mrs. G. F. Braddon.
 Music—Miss F. Campbell.
 Contest—Mrs. C. E. Moore.

JUNE 28

Theme—Health.
 "He who has health has hope,
 He who has hope has everything."
 Committee—Mrs. L. Wood, Mrs. M. Stafford,
 Mrs. L. Atkinson, Mrs. F. Teetzel.
 Hostess—Mrs. L. Wood.
 Roll Call—A daily health habit.
 Current Events—Mrs. F. Teetzel.
 Music—Girls.
 Speaker—Public Health Nurse.
 Contest—Mrs. M. Stafford.

JULY 26

Theme—Home Economics.
 "If there's another world,
 She lives in bliss,
 If there is none,
 She made the best of this."
 —Robert Burns.
 Committee—Mrs. E. Baker, Mrs. B. Clements,
 Mrs. F. Miller, Mrs. L. Moore, Mrs. L.
 McLean.
 Roll Call—The most neighborly thing that ever
 happened to me.
 Current Events—
 Paper—A journey from our chair.
 Contest—Bring an old snapshot of your mother
 and yourself.

Programme

1952 - 1953

SHEDDEN WOMEN'S INSTITUTE

The Institute meets the Fourth
Wednesday of Each Month,
at 2:30 P.M.
in the
I. O. O. F. Hall.

A goodly thing it is to meet
In friendship's circle bright,
Where nothing stains the pleasure sweet
Or dims the radiant light;
No unkind word our lips shall pass
Nor envy sour the mind;
But each shall seek the common weel,
The good of all mankind.

MARY STEWART COLLECT

Keep us, O Lord, from Pettiness; let us
be large in thought, in word and deed;
Let us be done with fault-finding and
leave off self-seeking;
May we put away all pretence and meet
each other face to face, without self-
pity and without prejudice;
May we never be hasty in judgment and al-
ways generous;
Teach us to put into action our better
impulses straight-forward and unafraid;
Let us take time for all things; make us
grow calm, serene, and gentle;
Grant that we may realize that it is the
little things that create differences;
that, in the big things of life, we are
one,
And may we strive to touch and know the
great human heart common to us all, and
O Lord God, let us not forget to be kind!

----- April 22, 1953 -----

"Canadian Industries"

My heart will keep the courage of the
quest---will never lose life's zest, and
hope the road's last turn will be the best.

Convenor - Mrs. G. O'Hara

Committee - Mrs. M. McCormick, Mrs. W.
O'Hara, Mrs. G. Silcox,
Mrs. Wm. Trace, Mrs. B.
Clements, Mrs. S. Brown,
Mrs. N. Telford, Mrs. L. Mocre

A tour of Wonder Bread Bakery and
McCormicks Biscuit Factory is planned.

----- May 28, 1952 -----

"Citizenship"

"This is the month of May Bees,
Don't let them strangle you,
When your neighbor goes to Institute
Say, "Wait, I'm coming too."

Convenor - Mrs. E. S. Down

Committee - Mrs. E. Baker, Mrs. M. Stafford,
Mrs. P. Gosnell, Mrs. W. Thompson
Mrs. H. Turner, Mrs. G. Ross,
Miss E. Morrison, Miss F.
Campbell.

Roll Call - Nationality of Ancestors

Current Events - Mrs. M. Stafford

Singsong - Mrs. E. Baker

Film - Family Tree

Contest - Mrs. P. Gosnell

----- July 23, 1952 -----

"Historical Research"

"The old order changeth for the new"

Convenor - Mrs. A. McIntyre

Committee - Mrs. W. Ross, Mrs. H. Koyle
Mrs. L. D. Palmer

Roll Call - Your Grandmother's Picture
(named)

Current Events - Mrs. H. Koyle

Music - Colleen McCardle

Address - Mrs. W. Ross

Reading - Mrs. A. McIntyre

----- August, 1952 -----

St. Thomas and Elgin Centennial

----- September 24, 1952 -----

"Canadian Industries" -

He who is not contented with what he has
would not be contented with what he would
like to have.

Convenor - Mrs. G. O'Hara

Committee - Mrs. M. McCormick, Mrs. W. O'Hara
Mrs. L. Moore, Mrs. G. Silcox,
Mrs. Wm. Trace, Mrs. B. Clements.
Mrs. S. Brown, Mrs. N. Telford

This meeting will be in the form of a
Bus Trip to the Heintz Factory, Leamington.

----- October 22, 1952 -----

"Agriculture"

A man should never plant more garden
than his wife is able to hoe.

Convenor - Mrs. D. Orchard

Committee - Mrs. G. Braddon, Mrs. F.
Trace, Mrs. L. Stafford,
Mrs. J. McCardle, Mrs. A. E.
Orchard, Mrs. H. Silcox,
Miss E. Hamilton, Mrs. D. Braddon

Roll Call - Something of interest I saw
at the Fall Fairs.

This meeting will be in the form of a
visit to the Agriculture School,
Ridgetown.

----- November 26, 1952 -----

"Public Relations"

Well-arranged time is the surest
mark of a well-arranged mind. Pitman

Convenor - Mrs. G. Grayling

Committee - Mrs. N. Campbell, Mrs. C.
Orchard, Mrs. C. Hamilton, Mrs. L.
Atkinson, Mrs. W. Sells,
Mrs. W. Hepburn

Roll Call - Do you vote?

Report of Convention

Reading - Mrs. C. Hamilton

Music - Mrs. C. Palmer & Junior children

----- December, 1952 -----

"Forgetting those things which are behind,
I Press toward the mark of the high call-
ing in Christ Jesus."

Convenor - Mrs. C. E. Moore,

Committee - Mrs. C. Palmer, Mrs. L. Wood
Mrs. W. J. Keith

Roll Call - One thing 1952 taught me.

Current Events - pertaining to the

Home - Mrs. W. Keith

Church - Mrs. C. Palmer

Season - Mrs. L. Wood

Music - Ladies' Quartette -

Contest -

----- January 28, 1953 -----

"Agriculture"

Courtesy is that which overlooks your
friend's broken gateway, but sees the rose
which blossoms in his garden.

Convenor - Mrs. D. Orchard

Committee - Mrs. G. Braddon, Mrs. F. Trace
Mrs. L. Stafford, Mrs. J. McCardle
Mrs. A. E. Orchard, Mrs. H. Silcox
Miss E. Hamilton, Mrs. D. Braddon

Roll Call - Something new for 1953

Guest Speaker and Question Box

Current Events -

Music - Mrs. J. McCardle

----- February 25, 1953 -----

"Family Night"

We're here for fun right from the start,
Pray drop your dignity;
Just laugh and sing with all your heart,
And show your loyalty.

Convenor - Mrs. G. Ayling,

Committee - Mrs. N. Campbell,
Mrs. C. Orchard, Mrs. C. Hamilton
Mrs. T. Atkinson, Mrs. M. Atkin-
son, Mrs. W. Sells, Mrs. W.
Hepburn.

Program - - - COME and SEE!!!

S U P P E R

----- May 27, 1953 -----

"Health"

He who has health has hope;
He who has hope has everything.

Convenor - Mrs. E. Silcox

Committee - Mrs. T. Silcox, Mrs. H. Green,
Mrs. G. Butterwick, Mrs. L. Rankin,
Mrs. C. Silcox, Mrs. D. Brown,
Mrs. F. Miller, Mrs. B. Marr

Roll Call - My favourite home remedy

Music - Mrs. B. Marr.

Paper -

Reading - Mrs. D. Brown

"Home Economics"

Variety is the spice of life

Convenor - Mrs. T. Silcox

Committee - Mrs. E. H. Silcox, Mrs. G.
Butterwick, Mrs. H. Green, Mrs. L.
Rankin, Mrs. C. Silcox, Mrs. F.
Miller, Mrs. D. Brown,
Mrs. B. Marr

Roll Call - A Proverb

Current Events - Mrs. C. Silcox

Paper - Mrs. E. H. Silcox

Music - Mrs. G. Butterwick

Contest - Mrs. H. Green

----- June 25, 1952 -----

"Education"

Let me do all the good I can, in all the ways I can, as I pass this way only once.

Convenor - Mrs. E. S. Down

Committee - Mrs. E. Baker, Mrs. M. Stafford
Mrs. H. Turner, Miss E. Morrison
Mrs. G. Ross, Miss F. Campbell
Mrs. H. Thompson, Mrs. P.
Gosnell

Roll Call - Your early ambition -
(say or pay)

Current Events - Mrs. H. Turner

Music - Mrs. E. Baker

Film -

Contest - Miss E. Morrison

----- OFFICERS -----

Past President	Mrs. E. S. Down
President	Mrs. E. McCall
1st Vice-Pres.	Mrs. L. Stafford
2nd " "	Mrs. T. Silcox
Sec.-Treasurer	Mrs. H. Parks
Hospitalization Sec.	Mrs. H. Green
District Director	Mrs. E. S. Down
Directors	Mrs. W. Hepburn
	Miss F. Campbell
	Mrs. H. Green
Pianist	Mrs. J. McCardle
Asst. Pianist	Mrs. F. Trace
Remembrance Convenor	Mrs. Geo. Ross
Auditors	Mrs. W. Ross
	Miss E. Morrison

District Officers

Honorary President -
President -
1st Vice-Pres. -
2nd Vice-Pres. -
Sec.-Treas. -

SHEDDEN WOIEN'S INSTITUTE

Meetings held the fourth Wednesday
each month, at 2.50 P. M.

----- Officers-----

Past president Mrs. E. Mc Call
President Mrs. Hugh Silcox
1st. Vice-President Mrs. E. H. Silcox
2nd. Vice-president Mrs. G. Ayling
Sec-Treasurer Mrs. H. Parks
Directors. Mrs. C. Orchard
Mrs. G. Ross
Mrs. R. Palmer
District Director Mrs. E. McCall
Pianist. Mrs. T. McCordle
Assistant Pianist Mrs. F. Trace
Remembrance Convener. Mrs. H. L. Campbell
Press Reporter Mrs. C. E. Moore
Good Will Convener Mrs. Ted. Silcox
Baby Clinic Convener Mrs. E. Baker
Auditors Mrs. S. Brown
Mrs. D. Brown

A goodly thing it is to meet
In Friendship's circle bright,
Where nothing stains the pleasure sweet,
Nor dims the radiant light.
No unkind word our lips shall pass,
Nor envy sour the mind,
But each shall seek the common weal--
The good of all mankind.

Historical Research - June 22

"And departing, leave behind us,
prints on the sands of time."

Committee - Mrs. A. McIntyre, Mrs. M. Atkinson
Mrs. S. Brown, Mrs. E. Mc Call

Roll Call - "The birthplace of your ancestors"

Report of District Annual - 5 minutes

Music - Mrs. M. Atkinson

Paper - Mrs. A. McIntyre

Contest Mrs. S. Brown

Social Welfare - July 27

"Sympathy is never wasted except when you give
it to yourself."

Committee - Mrs. G. Braddon, Mrs. Wm. Trace
Mrs. Lloyd Atkinson, Mrs. F. Trace

Roll Call - "Name a Social Welfare Organization"

Trip to Tweedsmuir Hall
96 Ridout Street
London

Community Activities - August 24

"Its alway fair weather, when good friends get
together"

Committee - Mrs. L. Moore, Mrs. W. Hepburn
Mrs. H. Thomson, Mrs. L. Stafford

Roll Call - A highlight of my summer holiday

Basket picnic - Pinafore Park 6.50 P.M.

Games - Prizes

Health - September 28

"Your health is your greatest asset - Guard it well"

Committee - Mrs. L. Stafford, Mrs. D. Brown
Mrs. H. Parks, Mrs. T. Mc Cardle

Roll Call - A health rule

Paper - Miss Joyce Stafford

Reading - Mrs. D. Brown

Music - Mrs. T. Mc Cardle

Current Events - Mrs. H. Parks

Education - October 26

"Wisdom is better than rubies."

Committee - Mrs. C. Palmer, Mrs. J. Schram
Mrs. E. Habrington, Mrs. B. Clements
Mrs. W. Ross

Roll Call - My first School

T.V. Program Channel 1 Shedden

Promoters - The Amateur Club

Sponsors - Shedden Women's Institute

Turn in at the I.O.O.F. Hall at 2.50 P.M.

Citizenship - November 23

"Good citizenship is determined by the way
we live."

Committee - Mrs. G. Ayling, Mrs. Ted Silcox
Mrs. G. Silcox, Mrs. E. Down

Roll Call - How to be a better citizen

Current Events - Mrs. Ted Silcox

Music - Bonnie Jean Ross

Reading - Mrs. G. Silcox

Canadian Industries - December 28

"The wind is chill, but let it whistle as it
will, We'll keep our Institute still."

Committee - Mrs. S. Orchard, Mrs. D. Orchard
Mrs. G. Ross, Mrs. W. H. Turner

Roll Call - An Ontario Industry

Topic - Mrs. D. Orchard

Music - Christmas Carols

Contest - Mrs. Geo. Ross

Resolutions - Jan. 25 - 1956

"A task without a vision is drudgery."

A vision with a task is dream

But a task with a Vision is the hope of the
world - C. Adair

Committee - Mrs. C. E. Moore, Mrs. L. Wood
Mrs. E. Baker, Miss E. Morrison

Roll Call - Subject for resolution

Music - Mrs. E. Baker

Reading - Miss E. Morrison

Current Events - Mrs. L. Wood

Guest Speaker

Agriculture - February 22 - 56

"A little more determination

A little more pluck

A little more Work - that's Luck."

Committee - Mrs. H. Green, Mrs. N. Campbell

Mrs. R. Palmer, Mrs. A.E. Orchard

Roll Call - A tip on gardening

Speaker

Contest - Vegetable Salads

Home Economics - March 28 - 56

Face Powder may catch a man

But it takes baking powder to hold him.

Committee - Mrs. C. Orchard, Mrs. P. Gosnell

Mrs. H. Koyle, Mrs. W. Sells

Roll Call - A household task I love to do

Speaker - Mrs. J. Anderson

Current Events - Mrs. W. Sells

Contest - Mrs. H. Koyle

Visitors Meeting - April 25 - 56

"A goodly thing it is to meet in Friendship's
circle bright.

Visitors Meeting

Roll Call - Why I like the Women's Institute

Current Events - May 25 - 56

"To-days' News is to-morrow's history

Committee - Mrs. E. Silcox, Mrs. G. O'Hara

Mrs. M. McCormick,

Miss F. Campbell

Roll Call - News Item

Subject - Current Events

Music - Miss F. Campbell

1956

June 27

Historical Research

"A wise nation preserves its own records"

Committee - Mrs. A. McIntyre, Mrs. P. Gosnell

Mrs. Ted Silcox, Mrs. S. Orchard

Roll Call - What article would you like to give
or lend to the Museum?

Music - Mrs. S. Orchard

Paper - The history of textiles by Mrs. T. Silcox

Contest - Mrs. P. Gosnell

July 25

Community Activities

"United we stand, Divided we fall"

Committee - Mrs. L. Moore, Mrs. W. Sells

Mrs. G. Silcox, Mrs. L. Stafford

Roll Call - What I like most about this month

Basket Picnic at Pinetree Park for the community.

August 22

Home Economics

"It takes a heap of living to make a house a home."

Committee - Mrs. L. Wood, Mrs. D. Orchard,

Mrs. H. Parks, Miss F. Campbell

Roll Call - My favourite recipe

Current Events - Mrs. D. Orchard

Music - Miss F. Campbell, Louise Parks

Bonnie Ross, Bill Orchard

Paper - Mrs. H. Parks

Contest - 5 drop cookies on a plate

September 25

Health

"A sick man, wailing of woes, with idleness
impatient grows.

It's hard to understand why he a patient patient
ought to be."

Committee - Mrs. C. Orchard, Mrs. W. Turner

Mrs. E. Down, Mrs. W. Trace

Roll Call - Grandma's cures

Speaker - Dr. Eunice McKishnie, West Lorne

Current events - Mrs. W. Turner

Contest - Mrs. E. Down

October 24

Canadian Industries

"Don't worry and fret faint hearted, the chances have just begun. For the best jobs haven't been started, the best work hasn't been done."

Committee - Mrs. G. O'Hare, Mrs. G. Ross
Mrs. A. Orchard, Mrs. D. Lumley
Tour Of A St. Thomas Industry

November 28

Citizenship

"John Gilpin was a citizen of credit and renown, Can
be said of you and me, who live in lovely
town?"

Committee - Mrs. F. Ross, Mrs. L. Atkinson
Mrs. H. Koyle, Mrs. B. Clements
Roll Call - Nationality and where born

Salute The Flag

"Salute the flag, the emblem of my country, and to Her,
pledge my love and loyalty."

Sing - O Canada

Music

Interest

December 19

Christmas Party For The School Children

"Peace on earth, Good Will toward men."

Committee - The executive

January 23 1957

Social Welfare

"Good cheer is the hall mark of a brave and healthy soul"

Committee - Mrs. H. Stafford, Mrs. M. McCormick
Mrs. S. Brown, Mrs. W. Hepburn

Music - School children

Current events - Mrs. H. McCormick

Speaker

Roll Call - Your favourite name.

February 27, 1957

Resolutions

"There's something about a smile I know, It never stays in one place, As sure as you smile it's bound to go and appear on another's face."

Committee - Mrs. F. Trace, Mrs. G. Braddon Mrs. D. Brown, Mrs. C. E. Moore, Mrs. Bert Marr

Roll call - One of my 1957 Resolutions

Current events - Mrs. G. Braddon

Speaker

Contest - Mrs. B. Marr

March 27, 1957

Current Events

"The world will never be a better place unless we are."

Committee - Mrs. R. Palmer, Mrs. T. McCardle

 Mrs. E. McCall, Mrs. H. Atkinson

Roll Call - The most important news item you have read in the last three months.

Speaker -

Current Events

Musical Contest - Mrs. T. McCardle

April 25, 1957

Agriculture

"Go often to the house of thy friend, for weeds choke the unused path."

Committee - Miss E. Morrison, Mrs. E. Baker,
 Mrs. J. Schram, Mrs. H. Green

Roll Call - Asound I like to hear on the farm

Panel Discussion

Contest

Exchange of plants and bulbs, etc.

May 22, 1957

Education

"Life is like a garden, it bears the fruit we sow."

Committee - Mrs. H. Silcox, Mrs. G. Ayling
 Mrs. C. Palmer, Miss E. Hamilton

Roll call - An anecdote from my school days.

Topic - The school children

Musical - Mrs. C. Palmer

DISTRICT OFFICERS

Past President ...Mrs. J. S. Lyle, St. Thomas R.R. #1
President Mrs. A. McNeil, Dutton
1st. Vice-President.....Mrs. C. Cooper, West Lorne
2nd. Vice-President.... Mrs. E. Martelle, Wallacetown
Sec.-Treasurer..Mrs. H. Jackson, Port Stanley, R.R.#2
Federated Rep..... Mrs. R. McLellan, Iona Station
Alternate Fed. Rep..... Mrs. H. Carroll, Iona Station
Rep. to Fed. of Agric. Mrs. D. Bennett, Dutton

MARY STEWART COLLECT

Keep us, O Lord, from pettiness; Let us be large in
thought, in word and deed.

Let us be done with faultfinding and leave off self-
seeking;

May we put away all pretence and meet each other face
to face,

Without self pity and without prejudice;

May we never be hasty in judgement and always generous;

Teach us to put into action our better impulses,
straight forward and unafraid.

Let us take time for all things; make us grow calm,
serene and gentle.

Grant that we may realize that it is the little things
that create differences; that in the big
things of life we are one.

And may we strive to touch and know the great human heart
common to us all, and

O Lord God, let us not forget to be kind.

1957

June 26
Historical Research

SHEDDEN WOMEN'S INSTITUTE

Meetings held ~~125~~. FOURTH Wednesday
Each Month At 2.30 P.M.

Past President Mrs. Hugh Silcox
President Mrs. E. H. Silcox
1st. Vice-President..... Mrs. G. Ayling
2nd. Vice-President Mrs. L. Moore
Sec.-Treasurer Mrs. H. Parks
Directors Mrs. G. Braddon
 Mrs. M. Atkinson
 Mrs. H. Turner
District Director Mrs. Hugh Silcox
Asst. District Director Mrs. E. McCall
Pianist Mrs. F. Trace
Remembrance & Goodwill Convener Mrs. T. Silcox
Press Reporter Mrs. C. E. Moore
Baby Clinic Convener Mrs. E. L. Baker
Girl's Club Leaders Mrs. H. Parks
 Mrs. L. Moore
Auditors Mrs. G. Silcox
 Mrs. C. Palmer

A goodly thing it is to meet
In Friendship's circle bright,
Where nothing stains the pleasure sweet
Nor dims the radiant light.
No unkind word our lips shall pass,
Nor envy sour the mind,
But each shall seek the common weal--
The good of all mankind.

"There is a history in all men's lives."
Committee - Mrs. A. McIntyre, Mrs. P. Gosnell
Mrs. Ted Silcox, Mrs. S. Orchard.
Roll Call - Where did your forefathers land
when they came to this country?

A Tour of the Elgin County Museum

July 24
Community Activities

Enjoy your friends; a fortune in money can be wiped away in a day; an investment in friendship lasts a life time."

Committee - Mrs. L. Moore, Mrs. G. Silcox
Mrs. L. Stafford, Mrs. E. Sells
Roll Call - Should we have women on school boards
and why?
Music - Mrs. G. Silcox
Demonstration - 4 H Club Girls
Contest - Mrs. W. Sells

August 28
Home Economics

"Use the talent you possess, for the woods would be very silent if no birds, except the best, sang."

Committee - Mrs. L. Wood, Mrs. H. Parks
Miss F. Campbell
Roll Call - The thing I like to do the least when
sewing?
Music - Louise Parks, Bonnie Ross, Judy Searay
Paper -
Contest -

September 25

Health

"We're wishing you a lot of things that speak of Joy and wealth, But most of all we're wishing you; the crowning joy of health."

Committee - Mrs. E. Down, Mrs. Wm. Trace,
Mrs. W. Turner, Mrs. C. Orchard

Roll Call - Name a good health habit?

Subject - Cancer in women - Mrs. A. Galloway
will speak and show films.

Neighbouring Institutes and clubs and all
women in the community are invited to attend.

LADIES ONLY

October 25

Canadian Industries

"A good way to relieve the monotony of any job
is to think up ways of improving it."

Committee - Mrs. G. O'Haro, Mrs. D. Lumley
Mrs. G. Ross, Mrs. N. Campbell
Mrs. A. E. Orchard

Roll Call - A leading Canadian Industry

Speaker - Mrs. D. Lumley

Open - Mrs. N. Campbell

November 27

Citizenship

"I like to see a man proud of the place in
which he lives, and so live that the place
will be proud of him." - Abraham Lincoln.

Committee - Mrs. G. Braddon, Mrs. F. Ross,
Mrs. L. Atkinson, Mrs. H. Koyle

Roll Call - A Canadian law for the safety and
protection of citizens.

Current Events - Mrs. L. Atkinson

Patriotic Program - Mrs. W. Ross; The School
Children.

December 18

Christmas Meeting

"Peace on earth; Good Will toward Men."

Committee - The executive

Roll Call

Carol Singing

January 22/58

Social Welfare

"If we cannot get what we like, we should try to
like what we get."

Committee - Mrs. M. Stafford, Mrs. M. McCormick
Mrs. S. Brown, Mrs. W. Hepburn

Roll Call - An important Social Welfare Worker
or Institution.

Music - School children

Public Speaking - Children who competed in
township Oratorical Contest.

Speaker

Contest - Mrs. M. McCormick

February 26

Resolutions

"Let's all join hands and together do our bit."

Committee - Mrs. F. Trace, Mrs. C. E. Moore
Mrs. B. Marr, Mrs. B. Clements
Mrs. W. Atkinson

Roll Call - Ways of helping our community

Music - Mrs. W. Atkinson

Current Events - Mrs. B. Marr

Speaker - Mrs. C. E. Moore

Contest

