

SEPTEMBER 2020

HALIFAX NEWS

Brownie the Town Dog of Daytona Beach

By Kate Kelly, <https://www.facebook.com/AmericaComesAlive>, July 20, 2017. Reprinted with permission.

The stray dog must have been about a year old when he wandered down Orange Avenue to Beach Street in Daytona Beach in 1940. The junction of these two streets brought him to a central location in town right across from the marina. White sands...beautiful weather...a few people nearby...nothing wrong with this. An additional attraction at the corner was the presence of the Daytona Cab Company, owned by Ed Budgen, Sr. who was having his lunch when the dog stopped by. Ed offered to share. All these elements were enough to say “home” to Brownie, as the taxi drivers began calling him.

Brownie the Dog

Brownie (1939-1954) is described as a short-haired dog with a white chin. Some locals felt he had a bit of Labrador retriever or Rhodesian ridgeback in him. While he headquartered at the cab company, he patrolled several blocks along Orange Avenue and Beach Street. There was a pool hall, Liggett’s Drugstore, a barber shop, and a bank. There was also a bus stop at the corner so there were people around. Brownie got to know his new neighbors and let them know he was always available to help with anything they weren’t going to eat. As the weeks passed, Ed Budgen decided that if Brownie was staying, he

needed a house. He and a couple of drivers used an old moving box and created a decent-sized doghouse.

Daytona Cars

Even in the 1940’s, Daytona Beach was a place where people brought their fancy cars and enjoyed driving them. In 1947, Brownie—who had a tendency to wander into the street—got hit by a car. A taxi driver saw the accident, immediately stepped out of his cab, and scooped up Brownie to take him to the vet. When the taxi driver returned to the taxi stand, he posted a note: “Brownie has been hurt and is at the veterinarian. Would you like to help out with his hospital bill?” According to a write-up in the local paper, \$32 came in during the first 30 minutes the note was up. The funds continued to grow, so there was plenty of good news; Brownie was getting better, and his friends were going to be able to pay for the care he received.

Real Doghouse

While Brownie was in the hospital, the taxi drivers opted to make a “real” doghouse for their favorite mutt. They built a new house out of plywood with his name written large across the front. It was Brownie’s house indeed. A few days later when it was time for Brownie to leave the vet’s, the drivers drew lots to see who got to bring Brownie home. When the winning driver escorted Brownie back to his favorite corner at Orange and Beach, a small crowd waited to greet him. There were dinner scraps and a pork chop or two, all with a “Welcome Home” feeling to it.

A Bank Account for Brownie

As a responsible caretaker, Ed Budgen knew that a time might come when Brownie needed funds again. He took the remaining money from the donation box and established a bank account for Brownie at the Florida Bank and Trust Company down the street (account number 3318 complete with Brownie’s own bank book). When there were vet bills or Brownie needed some dog food, the money was there for Brownie’s use. Package shop owner C. P. Miller always took care of Brownie’s dog license, and of course, it was important to the town the Brownie get License #1. At some point the town put out a proclamation making Brownie the official Town Dog. Did he have to go to a city council meeting to be so honored? He might have if there were treats. With the business of life taken care of by others, Brownie was free to live up to his official responsibilities of patrolling his streets. There were always people around, going in and out of stores or sitting on the beach waiting for the bus. Brownie liked to lie in the shade under the bench, his head within easy reach of hands that could give him a

pat or an ear scratch. The taxi company ran an all-night service, and both Brownie and the night drivers were happy they were there together. As one local said, “He was nobody’s dog, but he was everybody’s dog.”

Brownie’s Fame Grew

Daytona Beach draws tourists throughout the year, and folks soon realized that Brownie was a “town regular”. He was written about in newspapers and magazines nationwide, and visitors arrived looking for him. They sent him Christmas cards and packages, too. An enterprising local businessperson realized that Brownie needed something to send in return, so he created a postcard with Brownie’s picture on the front. Of course, those also sold well to tourists, adding a little cash to Brownie’s bank account. There was also a Christmas version of the card, so Brownie had a way to thank all who remembered him. In 1949, a local columnist for the Daytona Beach Morning Journal, Fred Langworthy, reported that a nurse rushed into the cab stand one morning shortly after her shift ended at 7 am. She always waited for the bus at that corner and was greeted by Brownie. Today, he was just lying in his house. What he OK? Brownie was fine...it was February! He saw no need to make an early start to the day.

Elsie Borden and her Calf Come to Town

Daytona Beach was a popular community, but who would have guessed that among the visitors would be the Borden cow and her offspring? The Borden family must have come in for several guest appearances, but the Fort Lauderdale News (12/30/1950) noted that Elsie, Elmer, and their calf, Beauregard, were “vacationing in Florida for the winter.” While Elmer may have been relaxing, Elsie and Beauregard were out and about. One afternoon, the press was invited to Brownie’s corner. Elsie was bringing Beauregard to meet Brownie. It was planned that Brownie and Beauregard would walk down the street together. Beauregard would wait while Brownie stepped into the bank to withdraw a few bucks. Then calf and dog walked on to Liggett’s Drugstore where Brownie purchased a vanilla ice cream soda for each of them. Perfect!

Reports as Brownie Aged

As Brownie grew older, the local reporters seemed to pay more attention to how he was doing. In 1951, columnist Fred Langworthy reported (12/27/1951) that over the course of the year, two aggressive mutts picked a fight with Brownie. This sent him to the vet for a couple of days, drawing down a bit of his bank account. But as December came along, Brownie seemed fine. He was sporting a red ribbon someone had tied around his collar, and another friend left him a poem:

*“Trusting old Brownie, you’ve done all a dog can do.
Faith to your highest instinct, ever loyal, kind and true.
And I think when you have ended your career of canine cares,
I shall hear your pattering footsteps as you climb the Golden Stairs.
Then I think that some bright angel at Heaven’s gate will bear you through.
For you never were disloyal, that’s as well as any dog can do.”*

Langworthy concludes: “Old Brownie, canine king and patriarch...has weathered another year and passed another jolly Christmas.”

Another Year, Another Report

A year and a half later, Langworthy was back with another report: (May 11, 1952): Brownie was under the weather. It turns out Brownie had heartworms but was never adequately treated. The vet was starting a series of 14 treatments to try to make the town dog better. Langworthy writes that the first treatment seemed to help. Brownie was back patrolling the street again. He “tagged along at the heels of police patrolmen,” watchfully sniffing at the warm sounds and smells Of Orange Avenue and keeping everything well under control.

The End Comes

Brownie became ill in early October of 1954. For 20 days there were regular reports in the local paper as to how he was doing. As we all know, dogs never live long enough. Finally, Brownie breathed his last. It is estimated that he was 15 years old by that time. Led by the taxi drivers, the citizens of Daytona did right by Brownie. The remainder of his bank account was used to settle his vet bill and cover funeral expenses. Two taxi drivers built a small casket for the body. He was to be buried across the street in Riverfront Park. That Saturday morning about 75 mourners came to pay respects. The mayor gave the eulogy. He had many nice things to say about Daytona's loyal citizen, concluding with "Wherever it is that good dogs go, Brownie has already gone."

Life Moves On

Like all towns, the people of Daytona Beach moved on. A Brownie #2 took up a home at the post office and is buried there, but over time, the townspeople forgot about Brownie the Town dog.

Brownie Grave Re-Discovered

Then in 1994, members of the Daytona Civic Association were cleaning up Riverfront Park. Some volunteers found Brownie's grave site and decided the old dog deserved to be remembered. Several years later, a local woman, Brenda Gibson, took responsibility for maintaining Brownie's grave. From that time on, it was always well tended and often decorated for an upcoming holiday. Gibson died in June of 2017, but fortunately, good people come along when needed. Two weekend residents of Daytona Beach, Eddie James and Alvin Almodovar, decided to move to the community full time. Alvin is a scientist and Eddie is a technology consultant, but they shared a love of animals. Between them they always have several dogs and cats, and often, rabbits and chickens, too. They felt Daytona Beach could use a specialty dog store, named after Brownie of course.

Brownie's Dog Boutique

Brownie's Dog Boutique was born in July 2016, and Eddie and Alvin enjoyed running the store for two years. During that time, the men became stewards for Brownie-related information. They created a [website to tell Brownie's story](https://www.browniethetowndog.org/) (<https://www.browniethetowndog.org/>), made sure the gravesite was tended, and they worked to raise money for a statue to honor Brownie. By 2018, the funds were raised for a memorial to Brownie. Beside the grave there is now a bronze statue of Brownie. Original benches from Brownie's lifetime were refurbished and were dedicated to people who helped Brownie during his lifetime (including the mayor, the vet, the people who built his doghouse, his pallbearers, and friends.) There is also a marker for Brownie's grave that tells his story. Brownie's Dog Boutique closed in April 2018. It's now part of Brownie's story.

Beloved Dog

Then and now, Brownie is a great town representative and builder of a community. As Fred Langworthy wrote in the 1950s: "There's something mighty wholesome about a City whose people can pause ...to remember an old and beloved dog." If you are in Daytona Beach, please stop and visit the memorial.

I am indebted to Eddie James for telling me about Brownie. I've always said, "If dogs just left diaries..." Eddie has sent me so much material on Brownie (and Brownie was so loved during his lifetime) that I almost feel like Brownie did leave a diary. Thanks, too, to Eddie for the updated information and photographs.

TOWN NEWS

Some of use will remember Brandon, town dog of the village of West Halifax. I am sorry I don't remember the years Brandon the yellow lab was in our town, but he was definitely the 'town dog' to many, many of us. He started out at a home on Brook Road, then when that family left town but left Brandon because they felt he was 'town dog', Lucy Cook cared for him as long as she was able. Then Brandon went to live with Kirk and Sally Crosby until his passing. He lived a long and happy life with us. He visited many of us in the village and kept tabs on what was going on in the village. If you went for a walk, Brandon would walk with you if he felt welcome. I walked many a mile with him with me. *Some of us still miss him.* – Joan Courser, West Halifax VT

FIRE DEPARTMENT NEWS

June 30: Five men responded to a medical call on Old County Rd. The person was transported to Brattleboro hospital.

July 5: Ten men responded to Rte. 112 to a motor vehicle accident, a car crashed into a pole.

-- Two men responded to Stowe Mt. Road. The ambulance transported a man to Brattleboro hospital.

July 10: Four men responded to a call on Woodard Hill Road. A man was transported to Wilmington Health Center.

July 25: Eight men with one firetruck and Whitingham rescue and Rescue Inc. responded to Old County Rd. at the old Miller home. A blind 60-year-old woman fell down 30 stairs. She was unresponsive when Halifax firemen arrived; Malcolm revived her. She was taken to the Halifax Elementary School by Rescue Inc. where the LifeFlight helicopter landing zone was set up by Jerry and Wayne. Deerfield Valley Ambulance personnel also assisted. The UMass helicopter landed there, and the patient was transported to Springfield MA. I am so very sorry to report that she did not survive. Our condolences to the family and friends.

August 7: 15 men and 3 trucks responded to a reported structure fire on Rte. 112. They were cancelled en route. Smoke was caused by outdoor cooking.

-- Three men responded to a call on Thomas Hill. Marlboro rescue responded and Rescue Inc. transported a man to the hospital.

August 16: Nine men and two trucks responded to a mutual aid call in Colrain. Three men 'covered' the Colrain station with one truck while the other truck and men went to the scene of the fire.

August 18: Three men responded to a call on LaRock Lane. Deerfield Valley ambulance transported a person to Greenfield hospital.

August 21: Six men responded to a fire alarm sounding on Halifax Falls Lane. There was no fire.

SENIOR MEAL

Friday September 18 is the next Halifax senior meal held at the Community hall in W. Halifax. Serving at noon. The menu is: baked chicken drumsticks, baked potato, vegetable, roll and dessert. It will be take-out only again and can be picked up outside from 11 AM until 1 PM.

October meal in the Hall IF most seniors are willing. Anyone not wanting to dine inside can pick up their meal.

The Governor allows 25 persons inside, and we have room to social distance for that number. – Joan Courser

NEWSLETTER. Many have sent in their subscriptions: thank you. Please look at your address label to see when your subscription is due. Subs are still \$7.00. If you see that yours is due, please send a check made out to NEWSLETTER to PO Box 27, West Halifax, VT 05358

JOAN'S SIGHTINGS.

Lots of turkey are being seen, still seeing some young ones, the last one I saw was nearly half grown. I am glad that there will be lots of turkey around. I enjoy seeing them. A few deer have been reported. Would like to see more of them. Some folks are still seeing a bear now and then. I have not had any sightings here at our place which is good for my chickens! The birds are coming back. I have a couple of Chickadees. I hope more arrive, as they are one of my favorites. Several Purple Finch, many of them females, some Goldfinch—pretty, yellow males and lots of females.. They will be getting their winter feathers soon and not as bright and beautiful, but I am happy to have them at my feeders. I have a couple of male Grosbeaks, and one Rose-Breasted one. Always have some Sparrows, they are common but also welcome. The Cardinals are still here, the young they raised are

fending for themselves now. I actually had a Crow under my feeder; that is unusual here. The Crow population is in decline. I used to have large flocks of them. I am still seeing Robins. The Hummers are still here but will be leaving soon. Keep your hummer feeders up through Sept. and early Oct. for those passing through on their way to warmer climates. I will miss seeing them. Lots of times they feed on the flowers just as much as the feeder. I have a few Blue Jays; one young one is beginning to grow its crest of feathers on its head. It looks funny right now. I am even glad to have the Blue Jays. They are a pretty bird, bossy but pretty. I saw a Hawk flying around over the village. Hope it leaves my chickens alone. I have heard of people seeing a hawk pick up one of their chickens and fly away with it.....that would be very upsetting to me to see!!! While I was in NJ on my nephew's boat on the Delaware River we saw an Eagle! They are always exciting to see.

Laurel reports seeing bats, broad-winged hawks, caterpillars, dragonflies, crows,

Send your animal sightings to Joan at jwcinvt@gmail.com

- Joan Courser

Halifax Beavers. Biologists classify beavers as a keystone species. Beaver ponds create wetlands that increase plant, bird, and wildlife variety, improve water quality, and raise trout populations. This one species supports thousands!

HALIFAX HONOR ROLL.

Thanks to all that have donated towards the new honor roll, honoring veterans who were residents of Halifax when they were in service. Some of the materials have been purchased. It is going to be different and beautiful. We hope it will be erected before snow falls. The team of volunteers is working hard. Send donations to: Town of Halifax – Honor Roll, P O Box 127, West Halifax VT 05358. Thank you!

**VETERANS MEMORIAL
RELOCATION & RENOVATION PROJECT**

The Honor Roll Veterans Memorial which was located at the Church on Branch Road is being moved to the Community Hall. The move and renovation project is going to cost approximate \$ 3,500. We need your help to complete this project. If you would like to make a donation, please send it to the Town of Halifax, payable to Joan Courser.

Newsletter
P O Box 27
West Halifax VT 05358

Sandhill Cranes in Halifax

Monarch above, Viceroy below. Note extra lines across lower wing panes on the Viceroy.
Both photos were taken in Halifax.

Halifax News

SEPTEMBER 2020

**Subscriptions for Mailed Paper
Newsletter:** \$7 per year to cover
postage and labels; write checks to
“Newsletter” and send to P O Box 27,
West Halifax VT 05358.

Thank you!!!

NEWSLETTER - Send your Halifax story
to Laurel LaurelACopeland@gmail.com
or Joan JWCinVt@gmail.com
(802.368.7733; PO Box 27 05358).