Georgia Southern University

Georgia Southern Commons

Bulloch County Newspapers (Single Issues)

Bulloch County Historical Newspapers

6-12-1958

Bulloch Herald

Follow this and additional works at: https://digitalcommons.georgiasouthern.edu/bulloch-news-issues Notes

Condition varies. Some pages missing or in poor condition.

Originals provided for filming by the publisher.

Gift of Statesboro Herald and the Bulloch County Historical Society.

Recommended Citation

"Bulloch Herald" (1958). *Bulloch County Newspapers (Single Issues)*. 3289. https://digitalcommons.georgiasouthern.edu/bulloch-news-issues/3289

This newspaper is brought to you for free and open access by the Bulloch County Historical Newspapers at Georgia Southern Commons. It has been accepted for inclusion in Bulloch County Newspapers (Single Issues) by an authorized administrator of Georgia Southern Commons. For more information, please contact digitalcommons@georgiasouthern.edu.

Services .

NOW OPEN — Statesboro
Knitting Center for instruction
in knitting and crocheting. Lessons on Tuesday and Friday
nights. Phone MRS. MINNIE
LEE JOHNSON at 4-2837. Located at 10 Broad Street.
4-10-4tc.

TINKER'S TIMBER CRUISING SERVICE—30 Seibald Street. J. M. TINKER. Phone PO 4-2300 or PO 4-2265, Statesboro, Ga. 4-17-tfc.

can earn \$2.00 or more per hour. Represent AVON PRO-DUCTS, Established territories

SEWING MACHINE SERVICE— We can repair all makes. Home sites, 102 by 221 feet. We can repair all makes. Complete service. Parts—Accomplete ont walt. Cash or terms. Chas. E. Cone Realty Co., Inc. CALICO SHOP, 23 West Main. Street 11.7-fig. By MRS. EDNA BRANNEN

A.F.R.O.T.C. CADET WINNERS AT U.S.C.—Outstanding freshmen and sophomore cadets in basic hair force R.O.T.C. training at the University of South Carolina were recipients of awards at a formal review recently. Front row, left to right, are William T. Segui of Columbus, Scholastic Achievement Award (sophomore); Albert S. Dodd of Statesboro, Ga., Chicago Tribune Award (sophomore); Sidney J. Davidson of Greenville, Chicago Tribune Award (freshman); William A Little of Myrtle Beach Beach, sons of the American Revolution Award; and Benjamin H. Holliston of Spartanburg, Outstanding Bandsman (basic). Back row: Jimmy L. Hoagland of Rock Hill, Scholastic Achievement (freshman); Eugen J. Jones of Atlanta, Ga., Rex Enright Award (basic). Hamburgers — Hotdogs 12-41c.

DUCTS. Established territories Write AVON MANAGER, Ludowici, Ga. Lieut. Comer H. Bird, U. S. N., is

The Story of Bulloch County

THE BULLOCH HERALD

DEDICATED TO THE PROGRESS OF STATESBORO AND BULLOCH COUNTY

VOLUME XVIII-ESTABLISHED MARCH 26, 1937

STATESBORO, GEORGIA, THURSDAY, JUNE 12, 1958

Ann Jenkins, Maxie Jo Johnson, James Carlyle Jones, Romona Lee, Robert G. Litchford, Robert F. Pollak, Amalie Reeves, Claudia Tisker, Marths Tinker, San.

W.H. Burke is new president now underway of CofC; Preston is honored

Registration fee for the 12 hour course wil be ten dollars, payable at the time of registra-tion.

EDITOR'S NOTE-This week we publish another install- | Maryland, in 1862, but was exchanged; was captured ment of "The Story of Bulloch County" which we began on August 29, 1957. Due to pressures for space we have been unIsaac Barrow, killed at Fredericksburg in 1862. B. F. Chapter VII - Installment 7 Adam Bird, detailed to a government bakery. Frank Butts, killed at Manassas in 1862. Banks died at Bruns-

The Polymer of Commerce's first to Balloch County.

A lass of shock Play was a like story to be an of shock Play was a like story to be an of shock Play was a like story to be an of shock Play was a like story to be a likely to be

24" COOKING AREA! HUGE OUTDOOR GRILL 8.99 Regularly 12.95 Cook for a big crowd! Easy-roll rub-ber-tired wheels! Raise or lower the chrome-plated grid with finger's touch! Sure-grip handles! SAVE 3.96 DURING FOUNDER'S DAYS!

and that the favo

WOODS FAMILY REUNION IS SET FOR SUNDAY, JUNE 15 re invited to attend and br

Wise choices

Important recognition has come to four Statesboro business lead-

Sam Brown of Rockwell, Ike Minkovitz of H. Minkovitz and Sons, Charles Robbins Jr. of Robbins Packing Company, and Buford Knight of Crossroads Motel, have been named to department advisory posts in the Georgia State Chamber of Commerce.

Mr. Brown will serve as an advisor to the governmental department. Mr. Minkovitz and Mr. Robbins were appointed industrial de partment advisors, and Mr. Knight will be advisor to the tourist de-

The recognition of these busi-ness leaders indicates the high position that Statesboro and Bulloch County hold in the State of Georgia.

We commend the Georgia State Chamber of Commerce upon their choice of advisors from Statesboro and congratulate those selected for their leadership which warrants this recognition.

Vacationist

EDITORS NOTE: We are just back from a short four day vacation and are in no state of mind to do our regular two columns of local editorials. We have exercised our editorial priviledge of clipping from the editorial pages of our fellow-editors. We liked the ones which follow. We hope they make good summer reading.

Safety conferences

School is out and our boys and girls will be turning to the many things that make them look for ward to summer vacation.

There will be hiking in the woods, fishing in everything from a small branch to Flint River, swimming in the three main swimming pools of the community as well as several "wash holes" and other outside activity.

It is a time for fun but that also presents an element of danger not present during the nine nonths of school.

Because summer vacation brings on a new element of danger, it is a good time for every family to have a little pow-wow with the children and discuss the danger they face and warn the children against unnecessary chances.

We'll borrow from that wellknown phrase "A family that prays together, stays together" to say that "a family that plans safety together, stays together." Talk safety to your family now and avert tragedy.

-Thomaston Free Press.

The chemise wins

It might be said of that lamentably shapless female garment, the chemise, that it covers a multitude of thins-not to mention fats lumpies, amples and stylish stouts. At six paces, only the keenest male eye can discern the difference. Yet that selfsame garment, a New York buyer is reported to have said, "has definitely saved the dress business." Many others of Fashion, it appears, has once

more conquered reason. The ladies, who in this instance are surely more sinned against than sinning, have again swallowed-nav

gulped with singular relish-the bait labeled, "It's the style now."

The situation is hopeless for the nonce, men. Nothing remains to us but sack cloth and meditation. The ladies have decided. And who can fight the ladies?

-The Warrenton Clipper.

The alarm clock

Richmond, Vt., had always counted on the whistle of the 7 a.m. train as an alarm clock. The train was discontinued.

Residents of Richmond went then to the driver of the bus which runs through town at the same hour and persuaded him to put his weight down on the horn.

Richmonders still get to work

This Vermont town has set an example. It has refused to sleep through a technological change. Many a community is doing just that, with neither train or bus to blow the horn.

Sometimes a Chamber of Commerce sounds the alarm, sometimes the job is left to the news-

The community without an alarm clock has little future. -The Atlanta Constitution.

The difference

A Statesman - my candidate. The opposition candidates are crooks, cheap politicians and

What is good for the state and nation-a job or a road for me. The people they have working now are not needed, and we can't pave every pig path in the state. A person who wants good government - me. A meddler - one

who works for the opposition. A good citizen-me. A scallawag one who didn't vote like I did. A strong-minded person - me

A bullhead fool-one whose opinion is different from mine. A fund to secure good government-what my side spends. Bribery-what the other side spends.

-The Claxton Enterprise.

To straighten up!

(By William R. Smith in the Cochran Journal)

He was one of those extremely nervous fellows, always imagining ills that never existed. On this particular day our man busted in the front door of his home and hollered for his wife. "Martha, it has come at last, I

knew it. I haven't felt well in a week. There was no warning," he said. "All of a sudden, a while ago, I found I couldn't straighten up. I can't lift my head. I feel all drawn. Run for the doctor, quick."

She really ran. Presently she returned with the family physician and ushered him in the room where the distracted man lay curled on the bed. The wife waited expectantly at the door wringing her hands.

Almost immediately, the doctor came out. He had his face in his hands and his shoulders heaved and shook under the stress of uncontrolled emotion.

"Oh, doctor," cried the agonized wife, "is there any hope for him?" 'Well, madam," he said, "it'll help a good deal if he'll unhitch the third buttonhole of his vest from the top button of his trousers."

-The Dalton News.

The Bulloch Herald Established March 26, 1937 - Published Every Thursday

LEODEL COLEMAN Statesboro, Georgia

Entered at the Statesboro, Georgia Post Office as Matter of the Second Class on January 31, 1946, under Act of Congress, March 3, 1887

THURSDAY, JUNE 12, 1958

SUBSCRIPTION RATES In the State: 1 Year \$3.00, 2 Years \$5.50 - Out of State: 1 Year \$3.50, 2 Years \$6.50 Plus Georgia Sales Tax

The Good Kind Of Inflation

"THEY WERE ALL TOGETHER" world has yet to see what God

I spent this week in the South Georgia Annual Conference of the Methodist Church, meeting and purpose.

This Week's Meditation

Reports From .

Washington

affairs as he sees fit. Letters from people in other walks of life also generally approved of my plan to restore the farm economy of the nation by giving the farmer protection equivalent to that received by labor and industry. Particularly encouraging have been the expressions of agreement with my program which have come from various Senators and Congressmen.

THE FEW OBJECTIONS which were voiced stemmed pri-marily from a misunderstanding of how the program would marily from a misunderstanding of how the program would work and a confusion of it with the so-called "Brannen Plann" and the "two-price system."

However, the indicated inter-

However, the indicated interstor of Democrats in Congress
and the demonstrated grass roots
support for a farm program
along the lines of my suggestion
encourage me to believe that
it may prove to be the basis for
a program around which the
members of the badly-divided
farm bloc can rally to enact
desperately-needed new farm legislation at the earliest possible

Basically my idea is to let the farmer grow whatever he pleases and to sell it for whatever he price he can get. The Federal Government would then pay the price he receives and 100 per cent of parity on that portion of his crop which would be reconsumed in this country.

Such a plan is diametrically opposite to the "Brannen Plan" which would completely regiment the national farm economy by dictating to the farmer how much he could plant, how the should plant it and when and where he could sell it. It differs from the "two-price system" in that it wand allow as sure the farmer of America their rightful share of the national income.

S.F.C. WILLIAM BROWN

NOW AT FORT BENNING

S.F.C. William Olen Brown, so of Mr. and Mrs. E. C. Brown of Metter, has been transferred to Fort Benning from the Fort Gordon school of radio repair. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and where he could sell it. It differs from the "two-price system" in that it wand allow as to let the farmer of the national income.

S.F.C. WILLIAM BROWN

NOW AT FORT BENNING

S.F.C. William Olen Brown, so of Mr. and Mrs. E. C. Brown of Mr. and Mrs. E. C. Brown of Metter, has been transferred to Fort Benning from the Fort Gordon school of radio repair. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in Hawaii. He served two years in Austria and a term of service in

gislation at the earliest possible time.

Georgia farmers may be assured that I will not relent in my efforts until Congress has measured up to its responsibility to rescue the farm economy of this nation and to assure the farmers of America their rightful share of the national income.

IN A FAMILY of several children as different as day and night.

In our family one of the second son's differences is that he would not only be on time but we would be ahead of time for his bare of the national income.

Our early arrival gave us the opportunity to observe our surroundings. The air was full of excitement. There were dewey-eyed parents, excited, youthful wives adjusting their husband's hoods. Only one baby was to be and he cried and had to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be seen and he cried and had to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be seen and he cried and had to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods. Only one baby was to be seen and he cried and had to be taken away before the evening the faculty furnished us with a pageant in their robes and hoods.

True, it was a short one, but it didn't spoil us for coming back to work.

We left here early Wednesday morning of last week with Fontana Village in Western North Carolina our destination. The trip was pleasant all the way. We had mapped out a route which made for pleasant and easy driving. We avoided the usual "tourists routes," following state highways and local roads all the way.

The drive from home across the Ogeechee River by way of Bilitch was delightful. The drive from Ogeechee to Millen to Midville to Wrens was easy, and the way to Lincolnton carried us across one finger of the Clark Hill Reservoir.

While in Columbia county we wishted Wiches Basiles Chemen And the way to Lincolnton carried us across one finger of the Clark Hill Reservoir.

While in Columbia county we wishted Wiches Basiles Chemen And the way to Lincolnton carried us across one finger of the Clark Hill Reservoir.

While in Columbia county we wishted Wiches Basiles Chemen And the way to Lincolnton carried us across one finger of the Clark Hill Reservoir.

While in Columbia county we wished with the long and the way to Lincolnton carried us across one finger of the Clark Hill Reservoir.

While in Columbia county we wished Wiches Basiles Chemen And the way to Lincolnton carried us across one finger of the Clark Hill Reservoir.

While in Columbia county we wished with the season of the Clark Hill Reservoir.

While in Columbia county we wished with the season of the Clark Hill Reservoir.

While in Columbia county we wished with the season of the Clark Hill Reservoir.

While in Columbia county we wished with the season of the clark the seaso

The nights are delightful. The days can get warm, but there's always the lake or the shade of

And who cares how you look in a pair of shorts and a beat up shirt and barefooted. Yup, Fontana Villiage is a

as a trust to inspire and to challenge me into better thinking is a prayer.

"And so tonight may I talk with you for a very few minutes about this nebulous thing called 'good thinking.' It is a touchstone that will save this world, catapulted as it is into the Space Age with all of its fears and tensions and insecurities. It is the one talisman that can give us balance. We have great resources, great potentialities, great wealth, great brain power—but these do not necessarily bring with them good thinking, for wisdom is born of head and heart, and without the two there is no balance and, therefore, no sanity. I do not believe that

"SO THAT IS my second hope for us as individuals—that we may know that we may have a modern than world shaking."

The Editor's

True, it was a short one, but it didn't spoil us for coming

Uneasy Chair

of brick it is still in excellent e, condition, being used today for regular services.

THE REACTION TO the new farm program which I proposed in a recent speech before the senate has been overwhelmingly favorable and, in response to the mandate expressed by the farmers of Georgia, I have introduced legislation embodying my idea.

I received scores of letters from both individual farmers and farm groups and the consensus of them all was that the farmer of lead, copper, zinc and other wants to be free to run his own affairs as he sees fit. Letters

THE REACTION TO the new farm program which I proposed the program of combensatory payments for produces of the opposition of President Eisenhower, Secretary of Agriculture Benson and Republican leaders in Congress. That is true despite the fact the Federal Government already is supporting wool on a similar basis and the Administration has recommended that Congress enact an identical program of compensatory payments for producers of the opposition of President Eisenhower, Secretary of Agriculture Benson and Republican leaders in Congress. That is true despite the fact the Federal Government already is supporting wool on a similar basis and the Administration has recommended that Congress enact an identical program of compensatory payments for producers of lead, copper, zinc and other minerals.

FOO THAT IS my second hope for us as individuals—that we may be able to recognize the truth when we see it. Too much of what we encounter today is measured by the gloss of the exterior, too much is an approach that the farmer of the congress must have it was a individual that we produce good thinking or was a individuals—that we may be able to recognize the truth when we see it. Too much of what we encounter today is measured by the gloss of the exterior, too much is an approach to the very may be able to recognize the truth when and if we find it.

"SO THAT IS my second hope for us as individuals—that we may be able to recognize the truth when we see it. Too much observe that we individuals may be able to recognize the truth when we see it. Too much its the truth w

Thru the I's of

how much he could plant it and when he should plant it and when he it wo price system it is the bird returned to his perch and song making.

The stage for the faculty was the terrace outside the library and administration buildings. The stage for the faculty was the terrace outside the library and administration buildings. The stage for the faculty was the terrace outside the library and administration buildings. The stage for the faculty was the terrace outside the library and administration buildings. The stage for the faculty was the terrace outside the library and administration buildings. The stage for the faculty was the terrace outside the library and song making.

The targe for the faculty was the terrace outside the library and song making.

Darkness stole upon us gr

Shave and Grooming Aids

SMOOTH SHAVE, Regular or New Mentholated 1.00

THE COLLEGE PHARMACY

"Where the Crowds Go"

Prices Plus Tax, except on Smooth Shave and Pre-Electric Shave Lotler

Phone 4-542

Other Sets from 1.00 to 7.00

a man can own!

lars per share; and the said Corporation shall have the privilege and right, by a majority vote of its Board of Directors, of increasing its capital stock to an amount not exceeding Fifty. Thousand (\$50,000.00) Dollars and to issue additional shares of common stock up to that maximum sum, and thereafter, from time to time, to reduce the amount of its capital outstanding, but not below the original capitalization; and said stock may be purchased for cash, or in exchange for real or personal

exchange for real or personal Genera property or services or any other 6-12-2tc-BC.

property or services or any other thing of value; and said corporation shall have the power to purchase its own stock with such funds, credits, or other things of value, as the corporation may consider available for that purpose, without being restricted to consider available for that purpose, without being restricted to do so from the surplus of its

The Statesboro Regional Li

Salute 10 GEORGIA COUNTIES Telfair County NAMED FOR GOVERNOR TELFAIR

Telfair County, created by an act of legislature in 1807, was named for Governor Ed Telfair who was born in Scotland and settled in Savannah in 1766. Telfair was a staunch supporter of the American cause in the Revolutionary War. McRae, the county seat, was settled in the middle of the 19th century by a band of Scottish people who came down from the Carolinas. Telfair County is noted for its agricultural products of cotton, watermelons, and for its industries based on the natural resources of timber, naval stores and cotton.

In industrious Telfair County and throughout Georgia, the United States Brewers Foundation works constantly to assure the sale of beer and ale under pleasant, orderly conditions. Believing that strict law enforcement serves the best interest of the people of Georgia, the Foundation stresses close cooperation with the Armed Forces, law enforcement and governing officials in its continuing "self-regulation" program.

Georgia's Beverage of Moderation

Reviral Services begin at Lectical Baptist Church June 22 by MS. 5. F. PICKED The Lectical Baptist Church J waiting

Just like a lot of other people, I was putting off buying a new car...even though we sure needed one. Then I found out what my Plymouth dealer was offering in the way of low prices and really big trades. Mister, when I saw what I saved I knew there was no

new Plymouth . . and choice of models besides . . . hard-tops, sedans, convertibles, wagons.

And I saved a cool \$140 on the ride alone! Plymouth's ton-luxury ride, Torsion-Aire Ride, is standard at no extra

competing "low-price 3" cars. What's more, I got the car that proved it can save me

gasoline, by winning the 1958 Mobilgas Economy Run. A car with Silver Dart Styling that is so far ahead right now it will still be worth more when I trade. With the kind of easy handling that makes every minute of driving a downright thrill! The stamina to stand up without nagging adjustments and big repairs . . . a car as much better built as it is better looking!

Any wonder I quit waiting? Take my tip ... get your

Everett Motor Co. -- 43 North Main Street

Statesboro, Georgia

Let me tell you what I saved when I drove a new Plymouth...then bought one!

cost, while you have to pay up to \$140 for the top ride of

Today's best buy...tomorrow's best trade... Plymouth

use putting off any longer! Got more for my old car than I believed possible. (Plymouth dealers need used cars and can sell all they get!) Got a terrifically low price on the

Plymouth bargain right now.

PRINCESS PRESENTATION" honors Miss Floy Wood and Miss Vicki Dwinell at the Clava Baptist Church on Thursday evening, May 15 Shown here are left to right, Kathryn Bragg Diane Brannen, Belinda Campbell, Gloria Ellington, Linda Powell, Nancy Gay, Vicki Dwinel Fay Wood, Darlene Youmans, Faye Bunch, Floy Wood, Gall Heath, Linda Ellington, Sandr

Read The Story Of Bulloch

County

At The **Kec Center**

UNIOR BOYS TEAM

am, made up of twent

hirteen, fourteen, and fif-rears of age won there first

ames of regular season p on Monday, June 2, the Sta poro team was host to Sylva and defeated Sylvania 6 to

n a very close game. On Fr lay, June 6 the Statesboro boy

y a score of 7 to 5. John Albe

edy was the winning pitch

ENNIS INSTRUCTIONS

ilson was the winning pitcher ainst Sylvania and chalked eleven strike outs. Roy Ken

This year there will be tennis astructions given to the local oys and girls who are interest-

ed in learning more about the game. The lessons will start

essons. The lessons will last for bout three weeks and then here will be a big tournament.

All who are interested are asked to sign up for these lessons as soon as possible. There will be no charge and all who want to learn more about a good game are urged to participate in this program.

esign should be in proportion to the size of the wearer, de clares Miss Avola Whitesel

"Service With a Smile"

MORGAN'S PLACE

New Georgia Highway 119 PHILLIPS 66 SERVICE STATION

Hamburgers — Hotdogs

erary has books to suit

The Bulloch Herald — Page 4

Statesboro, Georgia, Thursday, June 12, 1958

Baseball is now in full swing LITTLE LEAGUE around the center, in all leagues, little league, mite league, junior is in top position with the is in top position with the Jaycees close behind. The Lions
and Rotary are fighting hard for
third position. In this year's
little league there are some
eighty boys from a ge,s 10
through 12 years of age competing.

Friday, June 13, two little
league teams from Brooklet will
come to Statesboro to visit the
Statesboro little league. The
Lions and Legion will play host
for this days games. At a later
date the Brooklet teams will
come back to play the Rotary
and Jaycees.

"BEST

or Your

CITY DAIRY COMPANY

HEY MOM !!!

Sunday is

THEN TREAT HIM RIGHT FOR DINNER

Bring him and the family out to

MRS. BRYANT'S KITCHEN

WHERE EATING IS A PLEASURE AND OUR PLEASURE TO SERVE

BY THE PIECE

Slab Bacon 49c ROBBINS NEW MIDGET

BOLOGNA 49c

SAUSAGE 49c

Drip or Regular Coffee MAXWELL HOUSE

SALAD DRESSING OLEO

-Makes 5 Quarts-

CARNATION

DRY MILK

39¢

Plastic Apron Free

CLOVERBLOOM

CHEESE

2-Pound Loaf

Colored Tissue

SOFT WEVE

2 Rolls

25¢

LARGE BOX

RITZ

171-2c COCA COLA

CELERY 10c

5 lbs.

19c

19c

1/2 Gal.

99c

5 Pkgs.

HARD HEAD CALIFORNIA Large Head

LETTUCE

BLACK EYE PEAS 99c

SEAL TEST-All Flavors

ICE CREAM 79c

DULANY FROZEN GRAPE JUICE

SHRIMP

\$1.

McKENZIE FROZEN

Baby LIMAS

All Purpose

SNOWDRIFT

3-Pound Can

79¢

Liquid Shortening

WESSON OIL

WESSON OIL

\$2.10

BLUE PLATE OIL

\$1.99

Plenty of Free

Parking

You Are Always

390

CLOVERLEAF ROLLS

Sanitary Napkins KOTEX

> Regular-2 Packages 69¢

CLAUSSENS - HOLSUM Junior Loaf

> BREAD 2 Loaves 25¢

Air-Sifted Flour

BALLARDS 5-Pound Box

39¢

-With \$3.00 or More Order-

All Purpose Detergent TREND

> 2 Large Pkgs. 39¢

This Is

The Story of Bulloch County

Henry Davis, put in a substitute and retired.

Daniel Frawley, missing. P. Fitzsimmons, missing

A. W. Hodges, discharged from the company, after

B. Jones, wounded in toe at Gaines Mill in 1862. Henry

unded at Manassas; lost right arm.

Jones, died in a hospital in 1862. John L. Jerrell,

Alfred Kicklighter, wounded in the valley near

Newtown, Virginia, in 1864. William Kicklighter, killed

at North Anna in 1864. William Kennedy, died in a

hospital at Bethesda in 1862. S. H. Kennedy Jr., killed

at Manassas. Joshua Kirkland, killed at Gaines Mill

in 1862. Wyley Lewis, killed at Manassas, August 29, 1862. G. W. Nichols, slightly wounded at Maryland

Henry Olliff, killed at Spotsylvania, May 12, 1864.

Daniel Parrish, wounded at Gaines Mill; totally disabled

and had to retire. Isaiah Parrish, died at Waynesville,

Ga in 1862. H. Parrish, died in a hospital in 1862. A. M.

Rimes, wounded at Gaines Mill in 1862, and Morton's Ford on January 4, 1864. Harrison Rushing, killed at

Gettysburg. Newton Scarboro, transferred to Company

K and was killed at Gettysburg. G. W. Scarboro, trans-

ferred to Company K. John Smith, captured, (place

unknown). M. V. Smith, wounded, (place unknown) and

D. Summerlin, left, sick by the roadside, never heard

from again. Jackson Turner, killed at Manassas. Sam

Turner, detailed to litter corps, captured at Rockville,

Maryland, in 1864. Wyley Underwood, killed at Fderericksburg, December 13, 1862. Sim Warren, got

sick and retired. Irvin Warren, died in Richmond hos-

pital in 1862. Madison Warren, severely wounded at

SHOWN HERE are five generations of a Bulloch County family. Gathered recently for their photograph they are, left seated, Mr. C. L. Sammons, Statesboro, standing behind him is his daughter, Mrs. J. W. Donaldson Sr. of Register, seated right, is Mrs. Harold (Sue Ann) Claxton of Register, daughter of Mr. J. W. Donaldson Jr. and Baby Karen Elane Claxton, her daughter and the daughter of Harold Claxton who is now serving in the U.S. Army and standing right is J. W. Donaldson Jr. Delay of Clifton.

A. W. Hodges, discharged from the company, after getting well from illness, joined the First Georgia Regiment and was killed at Peachtree Creek near Atlanta on July 22, 1864. Wesley Hodges, killed at Gaines Mill in 1862. S. W. Hodges, discharged from the company, after getting well from illness, joined the First Georgia Regiment and was killed at Peachtree Creek near Atlanta on July 22, 1864. Wesley Hodges, killed at Gaines Mill in 1862. S. W. Hodges, discharged in 1861. J. C. Hodges, promoted to sergeant, mortally wounded at Sharpsburg, and died in Richmond a few days afterwards. T. Photo by Clifton.

THE MOTTO

The Collegiate Barber Shop

The Collegiate Barber Shop is now owned by Wm. G. Cone and operated by C. P. Claxton, who was employed for 13 years at Waters Barber Shop at the Bulloch County Bank building. Rodney Fain, who is a college student at Georgia Teachers College, Jerry Anderson, the son of the late Mr. Penton Anderson,who we loved so well. Tiny Cone, who will meet each of you on Saturday with a smile.

Your Head is Always Appreciated in Our Busi-

The Collegiate Barber Shop Next to Georgia Theatre

ricksburg, December 13, 1862. Sim Warren got endered at Appomattox. F. M. Warren, wounded and totally disabled at Gaines Mill. R. J. Williams, wounded at Gaines Mill, went home on furlough, elected third

James Williams, killed at Manassas on August 29, 1862. Walsh Waters, got sick and retired on furlough Faculty Additions for 1958-59 in 1864. T. A. Waters, wounded at Manassas; disabled and discharged. Williams Wilkinson, transferred to Six faculty Chapter VII - Installment 8 A. J. Collins, transferred to Company K; wounded at Gaines Mill and Winchester. Berrin Collins, killed at B. W. Wilkinson. John Yeomans, killed near New Dr. Zach S. Henderson, presi-

> on the retreat from Petersburg. Neal Collins, died in a hospital at Jekyl Island or Bethesda. Williams Cartee, discharged from the hospital and returned home. Ruben Cartee, died in a hospital in Richmond in July. 1862. Cartee, died in a hospital in Richmond in July, 1862. merlin, Madison Warren.

Cartee, died in a hospital in Richmond in July, 1862. merlin, Madison Warren.

John Cartee, died in a hospital in Richmond in July, 1862. Corporal William Holloway was captured two days in July 1862.

The Bulloch Herald — Page 5 Statesboro, Georgia, Thursday, June 12, 1958

lieutenant, and promoted to first lieutenant; was at President Announces Six New

EDITOR'S NOTE—This week we publish another install-nt of "The Story of Bulloch County" which we began on the retreat from Petersburg. Neal Collins, died in a

DRIVING WAS MEANT TO BE FUN-

GET B.F.GOODRICH SILVERTOWNS AND STOP WORRYING ABOUT YOUR TIRES

NOW IN NYLON at a special traden price to give you stronger-thanreel protection against road shocks,

Deluxe Silvertown was chosen for '58 cars because it stops quicker . .

OUTS. Patented inner liner changes bruise-blowouts you get in ordinary

SPECIAL OFFER new NYLON DELUXE Silvertown. ALSO AVAILABLE IN WHITE SIDEWALLS

TRADE-IN PER TIRE

LOW AS 100 DOWN 125 Weekly

HAGIN and OLLIFF SERVICE STATION

B.F.Goodrich tires

DON'T

..... Treat the old Sunday, June 15 "KING" RIGHT Give him a RAKE or

HOE if you will, but don't forget he likes other things too maybe a ROD and Reel for fishing a KNIFE for whitt'ling or a portable OUT-DOOR GRILL to cook on an ICE CHEST to cool off in a new GUN to shoot with or even a portable ELECTRICAL SAW or DRILL to piddle with but treat HIM right----

STATESBORO BUGGY & WAGON COMPANY

Phone 4-3214

RONALD E. ROCKER, U.S.N., son of Mr. and Mrs. Donald Rocker of 304 Florence Avenue, Statesboro, has advanced to third class petty officer. Ronald has been stationed in Japan for

DRED'S FOOD **Economat Special**

MODERN BEAUTY SHOP

-OPAL IVEY, Operator-

to prove Mercury the Performance Champion for 1958

OUTPERFORMS EVERY CAR IN AMERICA, REGARDLESS OF PRICE! The one factor that counts most in automobile performance is power-per-po-

And Mercury, with up to 83.08-hp per thousand pounds dominates any other full-sized car! Even in horsepower alone, Mercury's 360-hp V-8 surpasses every car except one costing almost \$1000 more. Yet there's no sacrifice in economy. Cool-Power

OZBURN-SORRIER FORD, INC.

North Main St., Phone 4-5404

Mrs. F. C. Rozier, Mr. and Mrs. lat Travis Field for two weeks. Denmark News

Mrs. John D. Lanier has re turned to Houston, Texas after spending sevral weeks at her home here. Mr. and Mrs. P. L. Wells

WEEKLY MEETINGS OF Your Shirts now pressed by th ALCOHOLICS

ANONYMOUS eld Each Tuesday Night smooth, crisp-new looking. At 8:00 O'Clock in The Basement of The

Model Laundry Presbyterian Church you or a loved one has an P. O. BOX 312, STATESBORO, GA.

600 x 16

650 x 16

670 x 15

Used Tires

WE HAVE

PLENTY OF GOOD USED TIRES

AT ATTRACTIVE PRICES

Hodges Pure Oil Service Station

Dry Cleaners

-PHONE 4-3234-

 710×15

760 x 15

800 x 15

Statesboro, (

that's why Carling Black Label Beer is now brewed in ATLANTA

simple as this: people try it . . . people like it . . . they buy it . . . enjoy it . . . and tell their friends. That's the way it goes . . . that's why Carling is America's fastestgrowing beer . . . from 62nd place in 1949 to 6th place in 1957.

Sales in the South are growing fastest of all, and that's the reason Carling Brewing Company built a big, new and beautiful brewery in Atlanta to supply the

Next time you buy, give Black Label a try! Top quality, and it costs less in

Carling products are also brewed in the United States at Belleville, III. Cleveland, Ohio; Frankenmuth, Mich.; Natick, Mass.; in Canada at Montreal, Regina, Tecumseh, Toronto, Waterloo, Red Deer; in England at Sheffield.

The Bulloch Herald — Page 6

NOW...

cleansing pore-deep, not just skin-deep!

to the CONGRESS

1959 in the amounts of \$317 million for rural elec-SURES our rural people of further expansion of

Rural Electrification is

a way of life.

Co-op Electricity is good for Georgia!

EXCELSIOR O ELECTRIC MEMBERSHIP

THANKS ...

CORPORATION "A Locally-Owned,

Electric Utility" THE PROPERTY OF THE PROPERTY O

DU BARRY PENETRATING CLEANSER with ENZYMES

contains amazing organic enzymes to dissolve and re-move imbedded deep-pore grime. Non-greasy, non-alkali formula moisturizes, normal izes, works to reveal the cleanest, clearest skin you've ever seen.

> The College Pharmacy

ERE THE CROWDS GO"

-Phone 4-5421-

Here is a full 45-inch piano of professional performance and accurate tone production that meets the exacting requirements of leading music educators. Built to withstand the hard knocks of daily use . . . styled to conform to modern classroom design. Ask us for complete specifications

Rebuilt Mirror \$949 **Pianos**

Good Used Pianos . . . Reconditioned and Refinished . . . \$195 UP Guaranteed.

Our Local Representative for Service and Sales is MR. C. C. LAMB

take Samsonite

Minkovitz

The Bullock Herald

Vorman's Reave and

OCLEGATY

Mr. South Brown, and Mr. Ningian

William States and States

The Bulloch Herald — Page 8 Statesboro, Georgia, Thursday, June 12, 1958

The bride, given in mariage by her father, was lovely in her wedding gown of white Chantilly lace over a taffeta bodice with a round neckline and pointed sleeves. The gosamer drifts of tulle with lace appliques fanned out over taffeta adding special charm to the floor length gown. Her silk illusion finger tip veil was attached to a beaded lace cap. The bride's bouquet was a white orchid on her prayer book. The prayer book was used by the minister in performing On Wednesday afternoon The

- tailoring

A new find of tapering . . . with curve, with verve, with subtlety in the Parisian ner. The dramatic shawl collar is further enhanced

.... we present with pride PRINTZESS' wonderfull MAGNIFIQUE cashmere coat collection

one else.

A Small Deposit Reserves Your Coat for Fall. -- Natural - Bamboo-Red

\$98.95

Listen to Mrs. Ernest Brannen on "The Woman Speaks" on WWNS each Monday, Wednesday, Thursday and Friday at

HENRY'S

Inns spring, take a well-deserved vacation in the Great Smoky Mts. newest, most scenic holiday resort! You can relax to your heart's content here. Enjoy fine food, sestful days, restful nights. Or, go fishing in bountiful Fontana Lake... horseback riding, crafts making, square dancing—swimming—fun-packed recreation to suit your tasta. Stay at beautiful Fontana Lodge or choose from 300 de-lightful, furnished cottages. Come now—rates are lower, less crowded before June 1st!

Dept. S-58, Fontana Village, N. C.

use a smaller pump or enlarge the well.

The ideal pump capacity is obtained by taking the maximum daily (24 hours) requirements in gallons and dividing by two. This will give the pump size in gallons per hour.

To determine the recovery rate of the well, check the level of water, pump as much out as nossible to draw the level down, then see how much time is required for the water to return to its original level.

Certainly all that you need and want to know about pumps

Mr. and Mrs. James H. Morris and son, Gary spent the weekend.

Cpl. Troy Beasley, who in U.S. Army in Germany, is spending a 30-day leave with his wife and son, Benny Beasley. And also his parents, Mr. and Mrs. C Beasley Sr., and other relatives here and in Savannah. Mr. and Mrs. Rowdon Jr. and David. have returned to Arlinghed and want to know about pumps

a system. Therefore, if you are tem cannot be said in a single for a good pressure water sys-

THESE LOCATIONS FOR YOUR CONVENIENCE

MONDAY-Daily Cash Market, All No. 1, \$23.00 TUESDAY-Daily Cash Market, All No. 1, \$23.00 Heavy No. 1-\$23.05

FRIDAY REGULAR GRADED HOG SALE Heavy No. 1-\$23.15

SATURDAY—Daily Cash Market, \$23.15

Remember, you always get more at Parker's or your livestock, so load up and head for Parker' tockyard.

Creosoted post for sale.

PARKER'S STOCKYARD

Deal With Parker's for Top Prices. WE GIVE S& H GREEN STAMPS

The Bulloch Herald — Page 9 Statesboro, Georgia, Thursday, June 12, 1968

Cerenkov radiation

cobalt-60 cosmotron

are producing about 80 per cent alpha particle autoradiography

Local Manufacturer A Statesboro Industry

Since 1922 Thayer Monument Company 45 West Main Stree Georgia Power engineers even now are learning the language of the atom—the language of tomorrow.

Learning the language

A STRANGE, NEW LANGUAGE is emerging as the uses of atomic energy in industry and research are pressed forward. These words and phrases have become familiar and meaningful to 35 Georgia Power engineers who are enrolled in a nuclear reactor engineering course. This is the first course of its kind ever offered employes by an electric

These engineers are also gaining knowledge through the company's participation in the construction of the developmental Enrico Fermi Atomic Power Plant near Monroe, Michigan. Atomic fuel someday will play an important part

in producing electric power. We want to bring

its benefits to you as soon as possible. That's why

of the atom

GEORGIA POWER COMPANY

A fresher car

A fairer price

and wagon of the low-price three.* But look what this low price buys! Magic-Circle steering, easy as pointing . . . a built-for-keeps body . . . plur a ride that compares with cars costing hundreds of dollars more.

A finer dealer!

Expect your Ford Dealer to care the most!

When you buy your new car from us our mechanics thoroughly check your car before delivery and continue to pay the same carful attention to detail every time you stop by for service. So come see us. You'll see that we Ford Dealers not only sell the finest... but care the most!

Brooklet Motor Company

Brooklet, Georgia

If You're Interested in an A-1 Used Car-Be Sure to See Your Ford Dealer

Headquarters for the

EVERY SIZE

Charcoal Grills

JOHNSON Outboard Motors

SPAULDING

Golf Carts, Bags

WIDE SELECTION

Reels and Rods

BLACK and DECKER

Power Tools

COMPLETE LINE

Workshop Tools

W. C. AKINS AND SON HARDWARE

POplar 4-3311 JUNE 15

INSULATED

Ice Chests

1 and 2 GALLON

Thermos Jugs

Easy comfort of the chemise interpreted in the heavenly texture of cashmere. The straight tapered lines are punctuated by bold buttons and new higher packets. In fall's foremost fashion shades.

MISSES AND PETITE SIZES 6-16

. we believe this coat to be the finest quality

.... the softest, clearest cashmere fabric with the most superb hand tailoring we have seen.

Blue - Black - -

Shop HENRY'S First

THE BULLOCH HERALD

Dependable supply of fresh pure water is a must for farming

Farm and Family Features

Send for FREE COLOR FOLDER

For profitable side-dressing Use liquid ARCADIAN FERAN

dress with ARCADIAN FERAN Nitrogen Solution. To get plenty of big bolls that make a good yield, cotton needs extra nitrogen to supplement mixed fertilizer. The fast, easy way to apply this nitrogen is side-dressing with ARCADIAN FERAN, the ammonium nitrate solution.

You can apply ARCADIAN FERAN witrogen easily with a simple dribble applicator as shown above. Or we can do the job for you at low cost. Either way you give your cotton quick-acting and long-lasting nitrogen the fast, easy way. Get profit-building liquid ARCADIAN FERAN Nitrogen Solution now for the side-dressing that nava!

See us for Arcadian FERAN Nitrogen Solution

Bulloch Liquid Fertilizer Company Henry S. Blitch — J. Roy Kelly — O. C. Banks Bill Mikell — T. J. Morris — R. L. Roberts

BULWARK OF
MAPY ANALUS

Miss Addrey Morgan, family
in the minimal services, says, heapy
when the fame is equipped with
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped services, says, heapy
when the fame is equipped with
individuals. In an
equipped servi

TRANS OIL CO. 66

PARKER'S STOCKYARD

THURSDAY-Daily Cash Market, No. 1, \$23.00

Tops Them All in Prices and Buyers.

HERE ARE THE FACTS:

FOR SALE—List for clotted, Proceedings of the process of the proce from General Electric

GE Designer Series TV

Look at the magnificent new "designer Series" TV . . . then word or phrase that describes this TV set of the future. Start each line with a letter of the word "DESIGNER" - as

shown in the example at right.

EXAMPLE Decorative Style Elegance

Exceptional Value Rugged Build

• Built-in antenna · Balanced fidelity sound COME IN

Console-power chassis

than

8 inches

TODAY FOR OFFICIAL **ENTRY BLANK**

Curtis Youngblood Company

West Main St. -: Phone 4-5594 -: Statesboro, Ga. In PORTAL Phone UNion 5-6251

THE BULLOCH HERALD

STATESBORO, GEORGIA, THURSDAY, JUNE 19, 1958

VOLUME XVIII-ESTABLISHED MARCH 26, 1937

Young farmers

Liberty County, which cited restor's record of service in Congress and stated that "It is to the best economic and social interests of the First Congressional District to continue in office the distinguished representative from the First District."

The executive committee is

The executive committee is

DEXTER ALLEN POST 90, The American Legion, Statesboro, is sponsoring seven Bulloch County boys from Bulloch County meeting, presented Mrs. Porritt Mrs. Porritt was presented as "a woman with but one regret, that there are only seven seas for her to sail." Around the world five times and a "bit," she borrows Kipling's "one place to love above all else"

Bottom row, Ralph Howard, Tom Martin Jr., Jimmy Hodges and Allege and a "bit," she borrows Kipling's "one place to love above all else"

The executive committee is composed of official representatives from all of the eighteen counties in the First Congressional District, Judge J. Ellis place to love above all else and her Sussex is Statesboro and Bulloch County.

The official resolution asserted that "as a senior member of the House Appropriations Committee, Preston ranks among the first twenty-five members of the U. S. House of Representatives in position and influence." Also in position and influence." Also in position and influence which handles all funds for fifteen ship of an important Appropriations Subcommittee which handles all funds for fifteen Federal agencies, including any model of the county of the week of Monday, June 13. 96 72 Saturday, June 14. 95 75 Sunday, June 15. 94 75 Sunday, June 15.

Two candidates qualify for House in Sept. 10 primary

Winners of Minkovitz Scholarships

Miss Strickland

Better Newspaper Awards The Bulloch Herald was recognized four times on Awards Night of the 1958 Georgia Press Association's CLUB TO MEET AT

Wendell Rockett heads insurance

The Bulloch Herald was recognized four times on Awards Night of the 1958 Georgia Press Association's convention held at the General Oglethorpe Hotel in Savannah on June 12-14, as the Bulloch County news, paper was presented with three first places and one hop production

Another group discussion on hop production will be the program when Southeast Bulloch Southeast Sulface and the saved of the Association, and four by the National Production on Friday evening, June 13, and the Hard and the saved of the Savannah district. As a special more for study. At a recent meeting the question considered well entered the specific project for the supervisor of the Methodist in the Waster Island and the specific project for the Savannah district, will be the specific project for the Savannah district, will be the specific project for the Methodist on Friday evening, June 13, presspect with the selection of the Methodist of t

ROANOKE Ceanut Combine **Hodges Motor Company**

You Get in the Field by 7:00 A. M.!!

Work Right Through Cloudy Days!!

-WITH THE ROANOKE: MR. WALTER GAY, COLQUITT, GA., Says:

"I never thought that I would see a peanut combine that would do the job the

7 Acres More Per Day

42 Acres More Per Week

168 Acres More Per Month

"12 tons of peanuts picked by the Roanoke combine look like and grade like the

Roanoke dld on my farm. On a cloudy day in tough green vines the Roanoke picked 21 acres of my peanuts in one day with less than 1% foreign material and no LSK. 300 to 400 farmers saw this job done on my farm."

NOW ON

DISPLAY

DR SALE—Veterans no down payment, pay only closing statement suitable for a couple; private entrances; activel as a home. Recently inted inside. Will rent while and is being processed. L.B. VLOR, c/o Colonial Stores, runswick, Ga.

| Apartment suitable for a couple; private entrances; active only; available now. 231 couple; private entrances; active only; and surface only; active on

DAYS SOONER

Family Days at

CARROLL BEASLEY, son of Mrs. George T. Beasley and the late Mr. Beasley, received the Doctor of Medicine degree from the Medical College of Georgia at the graduation ceremonies on June 7, at the Bell Memorial and the University of Tennessee. He is a member of the Phi Chi. Family Day would be observed at the Memorial Swim beginning this Saturday, June 21, Family Day would be observed at the Memorial Swim Center each Saturday. The pool.

The Statesboro Recreation Department announced today that beginning this Saturday, June 21, Family Day would be observed at the Memorial Swim Center each Saturday. The pool.

The Mark George T. Beasley and the late Mr. Beasley and the late Mr. Beasley, received the Doctor of Mrs. George T. Beasley and the late Mr. Beasley, received the Doctor of Mrs. George Georgia and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first district chairman of Boys State. He has been active for a long time in Legion affairs and is currently serving his second year as first during his sist Church of Statesboro and now pastor of the First Bap-time his church

make your plans now to spend Bulloch Herald wins 4 G.P.A. and W. J. Akerman Smith-Tillman Mortuary was in charge in charge

