

Georgia Southern University

Georgia Southern Commons

Bulloch County Newspapers (Single Issues)

Bulloch County Historical Newspapers

5-5-1960

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" (1960). *Bulloch County Newspapers (Single Issues)*. 3391.
<https://digitalcommons.georgiasouthern.edu/bulloch-news-issues/3391>

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.

Future of retail stores with group

continued from page 13

the Morris to accept the IGA franchise and to begin setting up other voluntary groups under the names of King Cole Food Stores and Shopworth Food Stores.

IGA is the abbreviation for Independent Grocers Alliance which is the banner under which over 5000 independent retailers across the nation and Canada have achieved unmatched success. IGA is second only to A&P in the volume of merchandise sold. All the other chains and groups follow IGA.

IGA was established 34 years ago and has since that time become the acknowledged leader in the field. The International Headquarters is in Chicago, Ill. and it is from here that the mass buying power of over 5000 stores is coordinated; it is from here that expert merchandising and advertising guidance is directed to IGA stores; it is from here that the multitude of store services are channeled through the local supply depot—T. J. Morris Company.

Members of T. J. Morris Company said that IGA stores are generally the larger, closer affiliated stores while the registered names of King Cole and Shopworth are reserved for other stores who desire a voluntary group program but do not want to get into it on the scale of IGA. Similar services are provided or made available to all group stores.

T. J. Morris, Sr., president of the T. J. Morris Company, said that the reason for the many drastic changes his organization has undergone recently is very simple. "It is, he said, "our responsibility to make available to ambitious independent retail grocers the tools they need to put them on a par or better than par basis with the corporate chains."

"We investigated our position and the position of our customers at length," Mr. Morris continued. "We toured the southeast, spent considerable money, and interviewed many people to determine the best solution to the problems we saw confronting the independent merchant," he said. "We are completely convinced," Mr. Morris stated, "that the program of close cooperation between wholesaler and retailer and the provision of modern supply depot services to retailers such as we have set up is the only answer for the retailer who desires to compete with chain stores."

Mr. Morris said his company's aim is to make available to the independent retail grocer any and all the services a chain headquarters gives its own stores.

JAMES THOMPSON is shown here filling an order in the small package room at the T. J. Morris Company IGA warehouse.

Congratulations

and

Best Wishes To

T. J. MORRIS CO.

of Statesboro, Ga.

for much success in your expanded services to the food trade

Benton Rapid Express

Beaver Packing Company says Congratulations..

T. J. MORRIS CO.

of Statesboro, Ga.

we are proud that our products have been selected by them for distribution..

it's always a treat to serve

BEAVERS MEAT

Beaver Packing Company

Newnan, Ga.

Congratulations

to

T. J. MORRIS CO.

of Statesboro, Ga.

Western Grain Co.

Birmingham, Ala.

Home of Finest Feeds

Jim Dandy Feed

Uncle Sam Feed

VOLUME XIX—ESTABLISHED MARCH 26, 1937—P. O. BOX 210

THE BULLOCH HERALD

DEDICATED TO THE PROGRESS OF STATESBORO AND BULLOCH COUNTY

STATESBORO, GEORGIA, THURSDAY MAY 5, 1960

T. J. MORRIS SR., (center) is shown just before he cut the ribbon at the door of the T. J. Morris Company's new IGA warehouse and office on Northside Drive last Sunday afternoon for their Open House. Shown with Mr. Morris are, left to right, Robert Morris, Jimmy Morris, Don Grimes, president of the Independent Grocers Alliance, Congressman Prince Preston, Mr. Morris, Mrs. Morris, Mayor Bill Bowen and Mr. and Mrs. Robert Stephens of Millen, first IGA Foodliner.

Preston reports initial funds for new post office approved

Congressman Prince H. Preston, whose efforts resulted in approval of plans for a new Statesboro Post Office-Federal Building, said this week that the House of Representatives a few days ago approved an appropriations bill providing initial funds for the new structure.

Play Festival at Statesboro High is May 9

Monday, May 9, and Tuesday, May 10, Statesboro High School Auditorium will be the scene of the annual Spring Festival presented by students of Mrs. Bernard Morris. The plays will comprise many types of drama and comedy, featuring the eighth, ninth, tenth and eleventh grade students.

Operation Friendship is this week

You are invited to join "Operation Friendship" this week, May 17, in this community. "Operation Friendship" is a move to encourage citizens of our community to visit the nation's mental hospitals during Mental Health Week. Your visit will enable you to observe what goes on in a mental hospital, to meet the hospital staff, to learn about the new and hopeful developments in the treatment of mental illness, to participate in interesting programs.

Hey Kids!, win a new bicycle

Alfred Roy Lee said, "Yes Sir, I want to win me a new bicycle." And he is going to do it... we believe. Alfred, the son of Mr. and Mrs. James D. Dixon, 238 E. Main St. is shown standing in front of Minkovitz Department store with the front wheel of his bike in one hand and the other parts scattered on the sidewalk.

Bloodmobile to be here on Monday, May 16

Dr. John Mooney, chairman of the Bulloch County Blood Bank program announced today that the Bloodmobile will be at the Recreation Center on Fair Road on Monday, May 16, from 10 to 6 p. m.

"Citizens of Bulloch County responded well at the last visit," Dr. Mooney said. "One hundred and three pints of whole blood were collected. This was an improvement over previous visits, but still short of quota of 125 pints. Won't you please make your plans now to come down to the Center on May 16, and give literally of yourself to your neighbor? You will feel better for it," he said.

Vice Counsel of Israel is UJA Speaker here

Yehoshua Trigor, vice counsel of Israel in Atlanta, was the featured speaker at the first annual County Division of the UJA-Federation Campaign of Savannah, held at the Forest Heights Country Club on Thursday evening, April 28.

Ike Minkovitz of Statesboro, chairman of the division presided at the meeting. Mr. Trigor is a typical Israeli, though born outside the Jewish State, he grew up and was educated in that country. After graduating from the Tel Aviv School of Law and Economics, Mr. Trigor entered government service, first in the State Controller's Office, and later, by transfer, in the Ministry for Foreign Affairs.

He served as Chancellor to the Israel Legation in Sydney Australia for four years, and upon his recall home joined the Ministry's Consular Division. After further training in the Ministry's Diplomatic School, he was specialized in Middle Eastern and general political affairs, he was made responsible for a number of projects designed to improve cultural ties with foreign countries. Among others, he was responsible for the organization of "Forms from Israel" exhibition of applied arts and crafts which is now travelling in the United States.

Mr. Trigor's assignment as vice consul in Atlanta is his first tour of duty in the United States. His address at the meeting Thursday night Mr. Trigor gave a word picture of the great progress that has been made in Israel since it was established as a state twelve years ago. He described the cultural advancement, the industrial progress, the farm improvement and the educational advantages.

Rev. J. L. Griffin is Kiwanis speaker today

The Statesboro Kiwanis Club announces that the Rev. J. L. Griffin will address the Club at the regular Thursday noon meeting on May 5, 1960. The topic for his discussion will be Communism versus Freedom.

SHS Band to give concert Sunday, May 15

The Statesboro High School Blue Devils Band, under the direction of Dale Jensen, will present its Annual Spring Concert on Sunday, May 15. This concert, the last formal appearance of the Blue Devils Band for this school year, will begin at 4 P. M. in the Statesboro High School Auditorium.

Operation Friendship is this week

You are invited to join "Operation Friendship" this week, May 17, in this community. "Operation Friendship" is a move to encourage citizens of our community to visit the nation's mental hospitals during Mental Health Week. Your visit will enable you to observe what goes on in a mental hospital, to meet the hospital staff, to learn about the new and hopeful developments in the treatment of mental illness, to participate in interesting programs.

WCS of First Methodist Church to meet Monday

The ladies of the WCS of the First Methodist Church will meet Monday, May 9, at 4 o'clock for the installation of officers and a social at the church.

Revival begins at Upper Black Creek Church

Revival services will begin at Upper Black Creek Primitive Baptist Church on Tuesday, May 10, with the 8 o'clock evening service. Elder Roland Waters, pastor of the Brunswick Primitive Baptist Church will be the visiting preacher.

The revival will continue through May 15. Services will be held at 11:30 a. m. and at 8 p. m. each day through Sunday, May 15.

Preston and Hagan to run for Congress in Sept. 14 Primary

Farmer-businessman G. Elliott Hagan of Screven County announced last Thursday that he would definitely be a candidate for Congress in the September 14th democratic primary.

"In response to inquiries from the press and my many friends throughout the district," Hagan said, "I am a candidate for Congress in the First Congressional District, and will make a more formal announcement, complete with platform, when the rules and regulation have been set."

He further stated, "There are many things needed in the First District, and the people are disgusted with promises—they want action. If given the opportunity, I will show the good people of the 18 counties composing the First District some constructive action."

SHS track team is Region 2-A winner

Statesboro High School Blue Devil Track Team rolled to an easy victory over Region 2A competitors in Macon on Monday, April 25.

The Blue Devils racked up 48 1/2 points over Dublin's 38 1/2. Twelve out of 18 entries are eligible for competition in the State Track Meet in Athens May 6 and 7. At least one man in every event of the 14 possibilities will represent Statesboro in Athens. Statesboro is believed to have the largest percentage of any school in the state.

Lindey Johnston of Statesboro was high point man with 10 points. Kenan Kern, a sophomore, was second with 8 and 3/4 points. Here are the results: Kenan Kern, first in 160-yard dash and second in 220. Danny Bray, third in 440. Billy Newsome, first in 880. Billy Aldrich, first in mile run. Randy Simmons, first in high hurdles. Wendell McGlamery, third in low hurdles. Kern, Wiggins, Brock and Jensen, second in mile relay. Lindey Johnston first in shot put and discus. Joey Hagan tied for third in high jump. Bob Brown, second in broad jump. Jerry Newsome was a three-way tie for first place in pole vault.

Cooking school sponsored by Jr. Woman's Club

The Statesboro Junior Woman's Club, in cooperation with Akins Appliance Company, will sponsor a cooking school at the Marvin Pittman high school auditorium on Wednesday and Thursday May 18 and 19. The school will begin at 10 o'clock each of the two mornings.

Featured at the cooking school will be Mrs. Gwen O'Connell, home economist for the Atlanta branch of the Frigidaire division of General Motors, who will conduct the school. The grand prize at the close of the final session will be a Frigidaire range. Tickets will be 50 cents each.

HD Clubs observe National HD Week

Bulloch County Home Demonstration Clubs will sponsor a display in the window of the Southern Discount Co., 7 N. Main Street, during the week of May 1, through May 7, to observe National Home Demonstration Week.

The display will include outstanding china paintings, ceramic figurines, lamps, paintings, dried arrangements, bubble flow, afghan, basketry, and other interesting items made by our ladies in the county. A poster of our Health and Safety program for the year of 1960 will be displayed.

Along with observing NHD Week we give a salute to our fine Agents Mrs. Gertrude Gear, and Mrs. Beatrice Davis for their better ability to better our community here in Bulloch County in many ways. Home Demonstration extension work is the third main phase of agricultural education and research which was provided through the Smith-Lever Act of 1914. This initiated a joint federal-state program for extending to the rural communities the results of the researches carried on in the state experiment stations and the United States Department of Agriculture and other carrying on an extensive program of adult education in rural areas.

The extension services have now become an important and apparently permanent feature of the institutional structure of American agriculture. The H. D. Agents conduct demonstrations, provide technical information, and continue to page 12.

Annual Meeting at Antioch to begin May 10

Elder Carl Harvey, pastor of Antioch Primitive Baptist Church in Emanuel County near Twicken, announced today that the Annual Meeting will begin at the church on Tuesday, May 10, and continue through Sunday, May 15. Evening services will be at 8 o'clock. There will be no morning services except the regular Sunday morning service at 11 o'clock.

Elder Durman Newman of Augusta is the guest preacher during the meeting. The public is cordially invited to attend these meetings.

SHS Track Team

Some of these new buildings already are in use and most of the others are now under construction," he said. Mr. Preston said that with the exception of one of these buildings they were being constructed with private capital and without any cost to the government. The buildings are constructed according to Post Office Department specifications by private parties and then leased to the Department for a term of years.

The Congressman, a lawyer by profession, was equally proud of his efforts as chairman of an appropriations subcommittee in greatly reducing federal spending in 1959 by reducing by \$56,893,700 requests made by the President for the Department of Commerce and several related agencies and this year he trimmed Presidential requests for the same functions by \$39,092,765, making a total of about one billion dollars he has cut budget requests in the six years he has headed the subcommittee.

Mr. Preston has been a strong advocate of public works projects dealing with development of the Savannah River for power, flood control and navigation purposes, having lent his support to the Hartwell Dam and the opening of the Savannah River channel from Savannah to Augusta to nine feet in depth. He has been successful in obtaining funds for studies by the U. S. Corps of Engineers for deepening and widening of the Port of Savannah.

In announcing his candidacy for renomination, which is tantamount to election in Georgia, Congressman Preston said that if given another term he would continue to represent his District "to the very best of my ability."

Rounding out his 14th year in Congress, Mr. Preston is the long ranking Democrat on the 50-member House Appropriations Committee with which all spending bills in Congress originate.

Mr. Preston was elected to Congress in 1946 following the World War II service in the U. S. Army to which he enlisted as a private and advanced to the rank of captain.

While serving as commander of an artillery battery, that fought from Normandy across the Eastern sector of Europe, he was decorated with a total of five Battle Stars.

He drew opposition in a democratic primary for the first time in 1956 when he carried all but two of the District's 18 counties and two years ago he carried all but three counties against his opponent.

The solon from Statesboro, Ga. pointed with special pride to approval for construction of a record number of modernistic new post office buildings for the First Congressional District, a total of 15, in almost every instance approval of a new building followed his recommendations that a new building be provided.

"Some of these new buildings already are in use and most of the others are now under construction," he said. Mr. Preston said that with the exception of one of these buildings they were being constructed with private capital and without any cost to the government. The buildings are constructed according to Post Office Department specifications by private parties and then leased to the Department for a term of years.

The Weather

Ups and Downs

The thermometer readings for the week of Monday, April 25, were as follows:

	HIGH	LOW
Mon, April 25	91	59
Tues, April 26	92	59
Wed, April 27	85	64
Thurs, April 28	70	57
Fri, April 29	77	52
Sat, April 30	81	57
Sun, May 1	81	64

Rainfall for the week was 1.17 inches. Rainfall for the month of April was 4.26 inches. Normal rainfall for April is 3.18 inches.

Local Cadets will answer question of youth between the ages of fourteen and twenty-one regarding enlisting in the CAP. The movie will be showing Monday and Tuesday of next week.

Local Cadets will answer question of youth between the ages of fourteen and twenty-one regarding enlisting in the CAP. The movie will be showing Monday and Tuesday of next week.

Revival begins at Upper Black Creek Church

Revival services will begin at Upper Black Creek Primitive Baptist Church on Tuesday, May 10, with the 8 o'clock evening service. Elder Roland Waters, pastor of the Brunswick Primitive Baptist Church will be the visiting preacher.

The revival will continue through May 15. Services will be held at 11:30 a. m. and at 8 p. m. each day through Sunday, May 15.

The Bulloch Herald
Women's News and
Society

Mrs. Ernest Brannen, Society Editor
Phone 4-2382

Seated tea honors bride-elect before wedding
Mrs. Irvin Brannen Jr., a recent bride, was hostess at a seated tea at her home on Park Avenue Thursday, April 21, honoring Miss Anne Lamb.

LOOK!
Leading Clothing Manufacturer Recommends SANITONE Dry Cleaning

All Weatherable suits tailored by Handmacher-Vogel Inc., world's largest maker of suits, will carry string tags recommending that the full Cleaned "to keep the original shape, texture and freshness of the suit."

Our SANTONE dry cleaning keeps you looking wonderful all the time
Our Santone Soft-Set Dry Cleaning does more than get garments thoroughly clean. It actually restores the original look and feel of the fabric. Colors glow. Patterns sparkle. And your clothes always come back as soft and fresh as the day you bought them.

MODEL LAUNDRY and DRY CLEANERS
"Across from Courthouse" — Phone 4-3234

Nath's Skate 'r Bowl
● Brand New
● Automatic Pin Setters
for BOWLING:
● Weekdays—1 p.m. 'til midnight
● Sundays—1 p.m. 'til 6 p.m.
TEAM BOWLING—7 p.m. 'til 12 p.m. on Monday—Tuesday—Wednesday
For SKATING:
● Weekdays—2:30 p.m. 'til 5 p.m.
8:00 p.m. 'til 10:30 p.m.
● Sundays—2:30 p.m. 'til 5 p.m.
Nath's Skate 'r Bowl

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

Ritual of Jewels observed by Beta Sigma Phi
The Alpha Omega Chapter of Beta Sigma Phi held the Ritual of Jewels ceremony Monday night April 25 at Mrs. Buckley Akins' home on Jelf Road.

What is a Woman's Place?
Mrs. Earl Lee presented the XI Sigma "Girl of the Year" award to Mrs. Arnold Rose. Mrs. Foy Olliff presented the Alpha Omega "Girl of the Year" award to Mrs. Herman Bray.

Those receiving the first degree were Mrs. Aubert Brannan Jr., Mrs. John Newton, Mrs. William Thornton and Mrs. Don Waight. Those officiating in the ritual were Mrs. Sam Hahn, president, and Mrs. Tommy Powell, vice-president.

Other members of the XI Sigma Chapter present were Mrs. James Sikes, Mrs. Edie Rushing, Mrs. Frank Farr, Mrs. J. S. Anderson, Mrs. J. B. Williams, Mrs. Billy Z. Brown, Mrs. Lamar Trappell and Mrs. Thomas Howard.

Those present were Mrs. Frank Aldred, Mrs. H. E. Bray, and Mrs. W. M. McGlamery. Following the meeting, the chapter joined the XI Sigma chapter at the banquet room at Mrs. Bryant's for the anniversary banquet honoring their Founder, Mr. Ross on the 29th anniversary of Beta Sigma Phi, which is now International in its scope.

The meeting was opened with both chapters taking part in the ritual. The Beta Sigma Phi games were given by Mrs. John Ed Bowen. Places were marked with Greek letter decals.

The menu consisted of shrimp cocktail, tossed vegetable salad, roast beef, green bean casserole, hors d'oeuvres, iced tea and apple pie.

After the banquet, Mrs. Tommy Powell extended a warm welcome to the new pledges. Mrs. K. R. Herring reviewed the history of the accomplishments of the past year of the XI Sigma Chapter.

Mrs. Arnold Rose read a special message from Mr. Ross, after which the members repeated the Founder's Day Pledge.

Mrs. Mark Toole introduced Dr. Georgia Watson, who spoke eloquently and forcefully on

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

Rites held for 3 SHS girls
Mrs. Wilson in go to Georgia Columbia, S. C. FHA meeting

Miss Betty Jo Wilson, 1965 Hibiscus Street, died in a Columbia Hospital Sunday, April 17, after a long illness.

She was the daughter of Mrs. Douglas DeLoach and E. W. Wilson. Besides her parents, she is survived by a daughter, Sharon Wilson, a maternal Grandmother, Mrs. J. C. Carnes and several Uncles and Aunts.

She was a native of Bulloch County and lived at the Dunbar Funeral Home, burial was in the Crescent Hill Memorial Park in Columbia.

Mrs. Lamb, mother of the bride, wore an original design of blue brocade, woven with silver threads, slim and uncluttered, with a jacket featuring a small collar and braided sleeves.

The groom's mother wore an imported costume sheath in celestial blue silk shantung with a bodice of mating illusion chiffon. Each wore a white orchid corsage.

Mr. Math Mallard, 77, died early Monday at the home of her daughter, Mrs. E. C. Hendrix, in the Lachhart district of Bulloch County after a short illness.

Funeral services were held April 20 at the Upper Mill Creek Primitive Baptist Church, with the Elder Gilbert Gibbs and the Elder Ivy Spivey conducting. Burial was in the church cemetery.

Survivors include four sons: Willie Mallard, Avon Park, Fla.; Edward Mallard, Denver Mallard and Jack Mallard, all of Statesboro; four daughters, Mrs. E. B. Hendrix, Mrs. C. E. Howell, Mrs. Rufus Morris, Sr., all of Statesboro, and Mrs. Bennie Daughtry, Rocky Ford; four sisters, Mrs. Edith Parker, Metter, Mrs. Ruth Hendrix, Statesboro, Mrs. Jim Crumley, Winterville, Fla., and Mrs. Frank Rogers, Orlando, 29 grandchildren and 14 great-grandchildren.

Grandsons served as pallbearers. Smith-Tillman was in charge of the arrangements.

The trip was a success and Mr. and Mrs. Dan Q. Russell, who accompanied the youngsters, were very proud of the youngsters, "for they were very well behaved during the entire trip," they said.

ASK US FOR FREE DECORATOR SERVICE
M. E. Alderman Roofing Co. W. Vine St.

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

Engagement of Christine Chandler is announced
Mr. and Mrs. Willie Hendricks Chandler of Statesboro announce the engagement of their daughter, Christine, to Mr. Joe Kenneth Smallwood, son of Mrs. Erma Smallwood of Carrollton, Miss.

Miss Chandler is a 1956 graduate of Statesboro High School where she was active in various organizations. She continued her education at the Georgia State College for Women and will graduate in June with a B. S. degree in Home Economics.

While attending G. S. C. W., Miss Chandler served as Treasurer, Second Vice President, and Projects Chairman of the Home Economics Club; Secretary of Campfires and Junior Adviser for College Government Association; and was a member of the Acappella Choir.

Mr. Smallwood was graduated from Villa Rica High School in 1953 and continued his education at West Georgia College and the University of Georgia.

At the University of Georgia, he was a member of the Chi Psi social fraternity and the Geography-Geology Club. He received a B. S. degree in Geology in 1958 and was granted an assistantship in geology to continue study towards a M. S. degree at Emory University.

Mr. Smallwood has previously taught in the Dallas High School and at the present time is on the faculty of Bowdon High School, Bowdon, Georgia.

The wedding will take place at the facility of Primitive Baptist Church on July 24.

PERSONEL
Mr. and Mrs. Hugh Edenfield and children, Becky and Randy of Atlanta spent the weekend in Statesboro with their parents, Mr. and Mrs. Lester Edenfield Sr.

We wish to take this opportunity to thank each and everyone that attended the Grand Opening of our new food distributing plant.

We deeply appreciate your visiting our facilities and we hope that you enjoyed your visit.

We could say many more things, but we feel that the one word THANKS, stated sincerely will tell you just how much we at T. J. Morris Co. feel.

Visit with us anytime that you wish. Our facilities will always be of the "open door" type and you will be welcomed at all times.

T. J. MORRIS COMPANY
U.S. HIGHWAY 90 - P. O. BOX 542 - STATESBORO, GEORGIA

Thanks!

Special Introductory Offer!
\$350 VALUE Only \$250*

Crème Paradox
THE NUTRIENT BEAUTY-SLEEP CREAM by DUBARRY

Summer Date Dressing: a widely hefted handspan waistline for flattery... a billowy skirt for dancing... an amusing Trojan horse print for conversation... and all Dacron polyester batiste for the breeziest, easiest fabric to care for and wear! 5-15.

COLLEGE PHARMACY
"Where the crowds go" — Phone 4-5421

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

WEDDING INVITATIONS
The ceremonials of the wedding are formal and dictated by custom and tradition. One of the traditions is the genuine engraved invitation or announcement.

We invite you to see our line of Wedding Invitations and Announcements... Steel Engraved, Proper in form; Superb in craftsmanship.

NEED a BROOM?
See A LION! He's got 'em
House Brooms — \$1.50
Warehouse Brooms — \$2.50
Mops—\$1.25 Door Mats—\$2.50
MAY 4-7, 1960
you will be helping someone to see better, while you SNEEP better!

GOING FAST
Nath's TV
still has a few TAX FREE 1960 FEDDERS AIR CONDITIONERS
Now—if you hurry...you can still buy a new, 1960 Fedders, that's free of the new U.S. Excise Tax
1HP ONLY \$229.95
HEAT and COOL Models Priced from \$299.95
NATH'S TV SALES & SER.
owner N. H. Foss
South Main St. Ext. — U. S. 301 South
Statesboro, Georgia

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

WEDDING INVITATIONS
The ceremonials of the wedding are formal and dictated by custom and tradition. One of the traditions is the genuine engraved invitation or announcement.

We invite you to see our line of Wedding Invitations and Announcements... Steel Engraved, Proper in form; Superb in craftsmanship.

NEED a BROOM?
See A LION! He's got 'em
House Brooms — \$1.50
Warehouse Brooms — \$2.50
Mops—\$1.25 Door Mats—\$2.50
MAY 4-7, 1960
you will be helping someone to see better, while you SNEEP better!

SHOP HENRY'S FIRST
Lois Lodson
\$17.95 others from \$10.95
Crème Paradox
THE NUTRIENT BEAUTY-SLEEP CREAM by DUBARRY
To "step back" the look of youth! "Crème Paradox" is power-packed with N.O.R. — scientific symbol of Natural Oil Replacement. First to match for natural young-skin oils! "Crème Paradox." "So little does so much." Special introductory jar, \$2.50*. Regular sizes, \$12.50* and \$5.00* plus tax

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

WEDDING INVITATIONS
The ceremonials of the wedding are formal and dictated by custom and tradition. One of the traditions is the genuine engraved invitation or announcement.

We invite you to see our line of Wedding Invitations and Announcements... Steel Engraved, Proper in form; Superb in craftsmanship.

NEED a BROOM?
See A LION! He's got 'em
House Brooms — \$1.50
Warehouse Brooms — \$2.50
Mops—\$1.25 Door Mats—\$2.50
MAY 4-7, 1960
you will be helping someone to see better, while you SNEEP better!

SHOP HENRY'S FIRST
Lois Lodson
\$17.95 others from \$10.95
Crème Paradox
THE NUTRIENT BEAUTY-SLEEP CREAM by DUBARRY
To "step back" the look of youth! "Crème Paradox" is power-packed with N.O.R. — scientific symbol of Natural Oil Replacement. First to match for natural young-skin oils! "Crème Paradox." "So little does so much." Special introductory jar, \$2.50*. Regular sizes, \$12.50* and \$5.00* plus tax

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

WEDDING INVITATIONS
The ceremonials of the wedding are formal and dictated by custom and tradition. One of the traditions is the genuine engraved invitation or announcement.

We invite you to see our line of Wedding Invitations and Announcements... Steel Engraved, Proper in form; Superb in craftsmanship.

NEED a BROOM?
See A LION! He's got 'em
House Brooms — \$1.50
Warehouse Brooms — \$2.50
Mops—\$1.25 Door Mats—\$2.50
MAY 4-7, 1960
you will be helping someone to see better, while you SNEEP better!

SHOP HENRY'S FIRST
Lois Lodson
\$17.95 others from \$10.95
Crème Paradox
THE NUTRIENT BEAUTY-SLEEP CREAM by DUBARRY
To "step back" the look of youth! "Crème Paradox" is power-packed with N.O.R. — scientific symbol of Natural Oil Replacement. First to match for natural young-skin oils! "Crème Paradox." "So little does so much." Special introductory jar, \$2.50*. Regular sizes, \$12.50* and \$5.00* plus tax

The Bulloch Herald — Page 4
Statesboro, Georgia, Thursday, April 5, 1960

WEDDING INVITATIONS
The ceremonials of the wedding are formal and dictated by custom and tradition. One of the traditions is the genuine engraved invitation or announcement.

We invite you to see our line of Wedding Invitations and Announcements... Steel Engraved, Proper in form; Superb in craftsmanship.

NEED a BROOM?
See A LION! He's got 'em
House Brooms — \$1.50
Warehouse Brooms — \$2.50
Mops—\$1.25 Door Mats—\$2.50
MAY 4-7, 1960
you will be helping someone to see better, while you SNEEP better!

SHOP HENRY'S FIRST
Lois Lodson
\$17.95 others from \$10.95
Crème Paradox
THE NUTRIENT BEAUTY-SLEEP CREAM by DUBARRY
To "step back" the look of youth! "Crème Paradox" is power-packed with N.O.R. — scientific symbol of Natural Oil Replacement. First to match for natural young-skin oils! "Crème Paradox." "So little does so much." Special introductory jar, \$2.50*. Regular sizes, \$12.50* and \$5.00* plus tax

Festival of FAMOUS BRANDS

at Piggly Wiggly

MAY 5-6-7 - QUANTITY RIGHTS RESERVED

FRYERS

N. G. GRADE 'A' SWIFTS PREMIUM OR CADLE PRIDE
WHOLE OR CUT UP **29¢**

- MAXWELL HOUSE, INSTANT **COFFEE** 10 OZ. JAR **99¢**
- PURE VEGETABLE **Wesson Oil** 1-2 GAL. BOTTLE **79¢**
- SWIFT'S **ICE MILK** 1-2 GALLON PKG. **39¢**
- MARTI, STUFFED **Olives** 8 OZ. JAR **35¢** 11 OZ. JAR **49¢**
- NO BUGS M'LADY **Shelf Paper** 25 FT. ROLL **49¢**
- DELMONTE, SLICED OR HALVES DESSERT **Peaches** 5 303 CANS **\$1.00**
- PILLSBURY OR BALLARD **BISCUITS** 8 OZ. CAN **5¢**
- MUELLER'S **SPAGHETTI OR MACARONI** 8 OZ. BOX **10¢**
- CYPRESS GARDENS, FROZEN **ORANGE JUICE** 6 OZ. CAN **15¢**
- BIRDS EYE, FROZEN **BUTTER BEANS** 2 10 OZ. PKG. **35¢**

- Campbell's Soups** TOMATO **2 CANS 27¢**
- V8 VEGETABLE JUICES** 24 OZ. CAN **25¢**
- Campbell's PORK & BEANS** 21 OZ. CAN **21¢**
- Campbell's TOMATO JUICE** 24 OZ. CAN **20¢**
- FRANCO-AMERICAN** SPAGHETTI 27 OZ. CAN **25¢**
- Campbell's FROZEN SOUPS** POTATO 10 OZ. CAN **25¢**

Highest Quality MEATS

CHICKEN PARTS
BREAST LB. **49¢**
CHICKEN PARTS
Legs, Short Thighs. LB. **39¢**
CHICKEN PARTS
WINGS LB. **25¢**
CHICKEN PARTS
BACKS LB. **15¢**

Skinless Franks TASTY TENDER 3 LB. **99¢**
RIB STEAK SWIFTS PREMIUM LB. **79¢**
SLICED BACON SWIFTS LB. TRAY **49¢**

Dew Fresh VEGETABLES

GOLDEN YELLOW **BANANAS** LB. **10¢**
FANCY AVACADO **PEARS** EACH **19¢**
FRESH JUICY **LEMONS** DOZEN **29¢**
FANCY YELLOW **SQUASH** LB. **17¢**
FANCY **Fresh Corn** 6 EARS **39¢**
FANCY **Pole Beans** LB. **19¢**

BORDENS, INSTANT **Potatoes** PACKAGE **33¢**

MAKE YOUR OWN DRINK
FIZZIES ALL FLAVORS PKG. OF 8 **25¢**
INSTANT, CHOCOLATE **DRINK** 10 OZ. PKG. **39¢**

JOHNNIE HARRIS, BAR-B-Q **SAUCE** 6 OZ. BTL. **49¢**
MAVIS OR DJER-KISS TALCUM **POWDER** LG. CAN **49¢**

Black Flag **Bug Killer** pt. can **69¢** qt. **98¢**
Dessert **Evaporated Peaches** 12 oz. **41¢**

GERBER'S **Baby Food** 6 JARS **59¢**

ORANGE JUICE 4 oz. can **10¢**
STRAINED MEATS 2 cans **49¢**
ALL KINDS CEREALS pkg. **19¢**
JUNIOR FOODS 4 jars **59¢**

GRIFFIN, INSTANT SPRAY SHOE **POLISH** 7 OZ. BOMB **89¢**

PILLSBURY OR BALLARD **FLOUR** 5 LB. BAG **55¢**
DRY, INSTANT **MILK** 5 QT. PKG. **49¢**

H-C Pineapple **Grapefruit Drink** 46 oz. can **33¢**
Kraft's **Spaghetti Dinner** 8 oz. pkg. **29¢**
Peter Pan, Smooth **Peanut Butter** 12 oz. jar **41¢**

Kraft's **Italian Dressing** 8 oz. btl. **35¢**
Mexipep **Hot Sauce** 3 oz. 15¢ 6 oz. **23¢**
Peter Pan, Crunch **Peanut Butter** 18 oz. jar **59¢**

WE GIVE **GREEN STAMPS**

AUNT JEMIMA **GRITS** 2 1-2 LB. PKGS. **23¢**
Carnation Evap. Milk 3 TALL CANS **39¢**

DECORATED, ICED TEA **PITCHERS** EA. **69¢**
RIBBED, ICED TEA **Glasses** 6 12 OZ. **59¢**

Sunset Gold BREAD FULL 16 OZ. LOAF **17¢**

Piggly Wiggly The Original SELF SERVICE

The Bulloch Herald - Page 7
Statesboro, Georgia, Thursday, May 5, 1960

BEAUTY Just for You!

MOTHER'S DAY SPECIAL
The House of Beauty
Introducing Jean Oliver and Ella Ree Creech
Both Master Beauticians-Many years Experience

7.50 Permanent Waves **6.50**
8.50 Permanent Waves **7.50**
10.00 Permanent Waves **8.50**
12.50 Permanent Waves **10.00**

FREE MANICURE
with all Shampoo's, Sets and all Permanent Waves at

THE HOUSE OF BEAUTY

For Mother's Day (May 8th)
start her toward new adventures!

Give her **Samsonite Streamlite**

The luggage born to please...
Now at New Low Prices!

Beauty Case **\$14.95**
Ladies' Wardrobe **\$24.95**

Samsonite Streamlite...
• keeps clothes wrinkle free
• wipes clean with a damp cloth
• tongue-in-groove closures keep out dust and damp
• most styling in "better than leather" finishes
• NEW LOW PRICES

Sunday, May 8 is MOTHER'S DAY

say "I Love You" with a Gift or Flowers from the **STATESBORO FLORAL SHOP**

FAIR RD. - DELIVER

The Bulloch Herald
Women's News and Society

Miss Lydia Turner Engagement of Lydia Turner is announced

Mr. and Mrs. R. E. Turner of Conway, North Carolina, announce the engagement of their daughter, Lydia, to Joe Perman Waters, son of Mr. and Mrs. J. P. Waters of Statesboro, Ga.

Miss Turner is a teacher of social studies in Norfolk High School in Norfolk, Virginia.

Mr. Waters graduated from Statesboro High School and attended Georgia Southern College. He is currently serving in the United States Navy at Norfolk, Virginia.

Johnnie Harris, Bar-B-Q

Mr. and Mrs. Ernest L. Campbell of 325 Jewell Drive, Statesboro, announce the birth of a son on April 30, at the Bulloch County Hospital. Mrs. Campbell is the former Miss Lola Louise Christmas.

Mr. and Mrs. Dick Bowman of Albuquerque, New Mexico, announce the birth of a daughter, Becky Ann, April 25. Mrs. Bowman is the former Miss Lorena Durden of Statesboro.

Mr. and Mrs. Jimmy Blitch announce the birth of a daughter, Susan Elizabeth, April 28 at St. Joseph Hospital in Augusta. Mrs. Blitch is the former Miss Patricia Brannen.

Stilson News
By Mrs. W. H. Morris

Mr. and Mrs. Lauen Sanders of Garden City visited her parents, Mr. and Mrs. H. N. Shurlings, last Sunday.

Mrs. D. L. Morris is spending some time in Sylvania where she is visiting her daughter, Mrs. Ray Mobley, and Mr. Mobley.

Mr. and Mrs. Coss Kennedy of Savannah visited relatives here last Saturday afternoon. They enjoyed some fishing.

Mr. and Mrs. Wayne B. Dixon of Garden City spent last Sunday visiting Mrs. Fannie E. Cribbe and the H. N. Shurlings.

Mr. and Mrs. Willie Gene Morris spent Saturday with her parents, Mr. and Mrs. Cecil Ray at Eldora.

Leefield News
By Mrs. E. F. Tucker

Mrs. Virgil Scott of Sylvania, is visiting relatives here.

Mr. and Mrs. Willie Carr, of Garden City, visited Mr. and Mrs. Laurence Perkins and family, Sunday afternoon.

Mr. and Mrs. D. B. Lee and daughters, Pat and Jan, and Mr. and Mrs. Perry Hill all of Atlanta, visited Mr. and Mrs. Tyrel Minick, during the weekend.

Mrs. Dan Provenaux and Mr. and Mrs. Gola Provenaux of Babson Park, Fla., were visitors here during the weekend.

Little Miss Cindy Quattlebaum, of Pembroke is visiting her grandmother, Mrs. D. L. Perkins.

Ivy Miller and Mr. and Mrs. Charley Miller, and Mrs. Steve Miller of Vero Beach, Fla., spent the weekend, with Mr. and Mrs. Cecil Joiner and other relatives here.

Mr. and Mrs. J. B. Williams of Clark Hill, S. C. visited relatives here, during the weekend.

Mr. and Mrs. Charles Tucker, of Statesboro, were visitors here, Thursday night.

Mrs. June Dabbis and daughters, Shirley and Sharon, of Savannah, spent the weekend with her parents, Mr. and Mrs. Edgar Joiner.

Stilson News
By Mrs. W. H. Morris

Mr. and Mrs. Lauen Sanders of Garden City visited her parents, Mr. and Mrs. H. N. Shurlings, last Sunday.

Mrs. D. L. Morris is spending some time in Sylvania where she is visiting her daughter, Mrs. Ray Mobley, and Mr. Mobley.

Mr. and Mrs. Coss Kennedy of Savannah visited relatives here last Saturday afternoon. They enjoyed some fishing.

Mr. and Mrs. Wayne B. Dixon of Garden City spent last Sunday visiting Mrs. Fannie E. Cribbe and the H. N. Shurlings.

Mr. and Mrs. Willie Gene Morris spent Saturday with her parents, Mr. and Mrs. Cecil Ray at Eldora.

Stilson News
By Mrs. W. H. Morris

Mr. and Mrs. Lauen Sanders of Garden City visited her parents, Mr. and Mrs. H. N. Shurlings, last Sunday.

Mrs. D. L. Morris is spending some time in Sylvania where she is visiting her daughter, Mrs. Ray Mobley, and Mr. Mobley.

Mr. and Mrs. Coss Kennedy of Savannah visited relatives here last Saturday afternoon. They enjoyed some fishing.

Mr. and Mrs. Wayne B. Dixon of Garden City spent last Sunday visiting Mrs. Fannie E. Cribbe and the H. N. Shurlings.

Mr. and Mrs. Willie Gene Morris spent Saturday with her parents, Mr. and Mrs. Cecil Ray at Eldora.

Miss Robertson, Mr. Jennings to marry May 7

Mr. and Mrs. Clyde W. Meeks of Decatur announce the engagement of his sister, Mary Ruth Robertson, to Glenn Scheer Jennings Jr., son of Mr. and Mrs. Glenn S. Jennings Sr. of Statesboro.

Miss Robertson is a graduate of South Habersham High School of Cornelia, Georgia, and is a licensed dental hygienist. She is presently employed by Piedmont Hospital in Atlanta.

Mr. Jennings will be graduating from Emory University School of Dentistry in June and will receive a commission in the U. S. Air Force.

He is a member of Sigma Chi fraternity and Psi Omega dental fraternity.

The wedding will take place May 7 at the First Baptist Church in Atlanta.

Mr. and Mrs. Carolyn DeLoach and Jenny, spent the weekend in Atlanta with their daughters, Mrs. Bun Sikes, Mr. Sikes and Lisa.

Set your sights on an OLDS this Spring!

1 Come in and drive a Dynamic 88. It's Oldsmobile's lowest-priced series with seven glamor models to choose from.

2 Get the facts on economy! Every Dynamic 88 features the Regular Rocket Engine that thrives on lower-cost, regular gas.

3 Remember, too, your investment holds when you go over to Olds. Come in today - enjoy Springtime... in a Rocket!

WOODCOCK MOTOR CO., INC., 108 SAVANNAH AVE.

MAY IS SAFETY MONTH—CHECK YOUR CAR... CHECK YOUR DRIVING... CHECK ACCIDENTS!

3 Big Days for Small Tots! BABY DAYS

famous brand baby's layette needs

Mother's best buy — baby's best friends. For the beautiful new baby... safest, finest, full-combed cotton with quality workmanship throughout.

CRIB PADS
Cotton quilted size 17 x 18 **59¢**

PILLOWS
Kapok Filled Rayon Covers **\$1.49**

Pillow CASES
cannon white percale **35¢**

Infant Gift Items

- Knit Shawls . \$3.98 to \$5.98
- Toys and Novelties 29¢ to \$4.98
- Dresses & Sets \$1.98 to \$4.98

infant gowns batiste in lace and snub-trims pastel colors **\$1.69 and \$1.98**

infant kimonas snap closure hemmed bottom prints and solids **\$1.29 to \$1.50**

Stilson News
By Mrs. W. H. Morris

Mr. and Mrs. Lauen Sanders of Garden City visited her parents, Mr. and Mrs. H. N. Shurlings, last Sunday.

Mrs. D. L. Morris is spending some time in Sylvania where she is visiting her daughter, Mrs. Ray Mobley, and Mr. Mobley.

Mr. and Mrs. Coss Kennedy of Savannah visited relatives here last Saturday afternoon. They enjoyed some fishing.

Mr. and Mrs. Wayne B. Dixon of Garden City spent last Sunday visiting Mrs. Fannie E. Cribbe and the H. N. Shurlings.

Mr. and Mrs. Willie Gene Morris spent Saturday with her parents, Mr. and Mrs. Cecil Ray at Eldora.

CURTY DIAPERS
21 x 40 **\$3.75**

RECEIVING BLANKETS 67¢
36 x 36 printed, soft cotton, washable Color fast-reg 79¢

Birdseye DIAPERS
27 x 27 White Absorbent Pkg. of 12—**\$1.77** Compare at \$2.29

INFANT BLANKETS \$2.59
2 for \$5.00 Peppercell, 36 x 50 blend Rayon & Nylon Pastel colors

'Hansel and Gretel' at Nevils Fri. night

By MRS. JIM ROWE

The boys and girls of the Nevils Elementary School will present an opera entitled "Hansel and Gretel" on Friday evening, May 6, at 8 o'clock. The program is under the direction of Mrs. Marcus May, the school music teacher. Starring as "Gretel" will be Marie Trappnell and as "Hansel," Morgan Nesmith. There will be no admission charged.

The fifth and seventh grades will present a program of folk dances and the customary May Pole Dance will be done by the members of the first, second, third and fourth grades. The sixth grade is in charge of the properties.

Louis R. Fuentes is principal of the school and invites the public to attend this presentation by the pupils of the Nevils school.

Friends of Mrs. Litt Allen are sorry that she is in the St. Joseph Hospital in Savannah seriously ill. They wish for her a speedy recovery and that she will soon be able to return to her home here.

Mr. and Mrs. V. J. Rowe and the Rev. and Mrs. W. L. Huggins spent a few days in Marietta, Ga., last week.

Mr. and Mrs. Franklin Rushing and little son, Robin, and Mr. and Mrs. Eudene Nesmith and little daughter were Sunday dinner guests of Mr. and Mrs. Teell Nesmith.

NEWS FOR WEEK OF APRIL 21-28

Mrs. Golden Futch and Mrs. Winfred DeLoach and children visited Wednesday afternoon with Mr. and Mrs. Arlie Futch.

Mr. and Mrs. Quay Mitchell of Savannah were Saturday dinner guests of Mr. and Mrs. G. A. Lewis and Mrs. and Mrs. Gordon Lewis.

Mrs. Julia Nevils was Saturday night and Sunday guest of Mr. and Mrs. Teell Nesmith. Mr. and Mrs. J. M. Price of Register were Wednesday night supper guests of Mr. and Mrs. J. M. Rowe.

Mr. and Mrs. V. J. Rowe and Rev. and Mrs. W. L. Huggins were in Waycross Sunday afternoon.

Mr. and Mrs. Layne Lee and children of Savannah were Friday night and Saturday guest of Mr. and Mrs. Arlie Futch. Mr. and Mrs. Harold Waters and little daughter Connie were Wednesday night supper guests of Mr. and Mrs. Chancy Futch.

Alwyn Burness of the University of Georgia spent the week with his parents, Mr. and Mrs. H. C. Brunsed Jr.

Mr. and Mrs. Robert Morris Jr. and children of Savannah were Sunday dinner guests of Mr. and Mrs. J. M. Rowe.

Mr. and Mrs. J. M. Martin were Sunday dinner guests of Mr. and Mrs. O. H. Hodges.

Mr. and Mrs. Ellis Roundtree and little daughter, Judy of Savannah, were last week and guest of the J. C. Waters Sr. family.

Mr. and Mrs. Charles Elliott

Lonnie Young is Exalted Ruler of local Elks

Lonnie H. Young of Statesboro has been elected Exalted Ruler No. 1788 for the lodge's new year. He assumed the office at the meeting held at the Elks' Club last week. Mr. Young served as Exalted Ruler several years ago.

Other officers named to serve with Mr. Young are: Marcus Toole, Esteemed Leading Knight; Don Taylor, Esteemed Loyal Knight; George West, Esteemed Lecturing Knight; Lawson Smith, secretary; Guy Curry, treasurer; Robert Westrick, Tyler; C. B. Chaney, Inner Guard; Robert L. Wainburn, Chaplain; Don Vental, Esquire; Mr. Mitchell and Mr. Curry were selected to their offices.

John Thayer Sr. was elected to serve as a trustee for the five-year term. The hold-over officers are Horace Z. Smith, S. Dew Groover, G. W. Oliver and Lechman Franklin.

Les Witte served as Exalter Ruler of the unexpired term of Kermit R. Carr who moved from Statesboro to North Carolina in January of this year. The officers were installed at the regular meeting last week.

Brooklet News

SEBH senior honored at Junior-Senior reception

The "highlights" of the school year 1959-1960 of the members of the Junior and Senior classes of the Southeast Bulloch High School was the Junior-Senior Reception that was given by the Juniors honoring the Seniors, last Friday night, April 23, from 8:00 until 11:00 in the South-east Bulloch Gymnasium.

The theme, "South of the Border," was pre-dominant in the decorations refreshments and programs. The setting in the gymnasium had a realistic Mexican effect, with garlands of palms, ferns and cacti trees, bamboo, ferns interspersed with trailing white roses. The refreshment center was a wooden bar set off by stone jars and the entrance was a manifested garden scene.

The faculty sponsors of the entire program were Jerry Kiecklighter and H. L. Bridges. The program was a joint project of the Juniors and Seniors and was given by Joe Fette.

"Words of Welcome" and the theme song "South of the Border," Shirley Jenkins, accompanied by Maureen Gwinette on the drums, and Barbara Kennedy, pianist, "Mexican Song" and selections on the electric guitar, Donna Sue Martin, Songs "Lady Luck" and "Schady Day," Carole Gobbo, accompanied by Maureen Gwinette and Barbara Kennedy. Song, "Dio Mio," Delores Williams, accompanied by Penny Trappnell. "Since I Met You Baby" and "Cap and Gun," Shirley Jenkins.

Among faculty members present were Mrs. Hann Smith and Mr. Smith, Mr. and Mrs. Troy Mallard, Mr. C. Proctor, Mrs. J. H. Hinton, and Mrs. George Rice. Mr. and Mrs. H. L. Bridges, Julian Deal, Jerry Kennedy and Miss Faye Harden. Parents present were Mrs. H. I. Gobbe, Mrs. J. M. Aycock, Mrs. J. B. Anderson, Mrs. Danny Thompson, Mrs. Cecil Scott and Mr. and Mrs. Martin.

An orchestra from Savannah provided the music for dancing. Party cakes, topped with miniature Mexican hats, punch, nuts and candies were served from the Mexican bar by Nancy Jane Bell, Delores Williams, Penny Sue Trappnell, Kay Hendrix, Carol Hutchison and Melba McMillan, each one dressed in a Mexican Costume. Mexican hats were given to all guests as favors.

The photographer was M. R. Manley.

The Bulloch Herald — Page 8

Statesboro, Georgia, Thursday, April 5, 1960

Finest Quality MONUMENTS
We Specialize in Original Designs Buy From Your Local Manufacturer A Statesboro Industry Since 1922

Thayer Monument Company
45 West Main Street Phone PO 4-3117

NOTICE
The Bulloch County Board of Education has set May 27th, 1960, as the date for Trustee Elections in all schools in Bulloch County, time being from 2:00 to 5:00 o'clock. All candidates are to qualify in writing to the local Chairman of the Board of Trustees by 12:00 o'clock noon on May 17th, and all citizens qualified to vote are urged to participate in this election.

In the meantime, the Bulloch County Board of Education has set up rules and regulations governing the election of trustees as follows: All parties voting must cast their ballot in the room where said election is held. In no election shall any official ballot be carried out of the room during voting hours, while election is being held. If an absentee ballot is cast the official ballot must be secured from the chairman of the local board, or his designee, and said ballot must be voted in the presence of the chairman of the local board, or his designee, and witnessed by a notary public, and deposited in the ballot box by or before 6:00 o'clock, P. M., of the day preceding the election.

H. P. WOMACK, SUPT. 5-19-31c

SPORTS by Grady Attaway

Our low-cost quality service will pinch hit for your pocketbook. You can have complete confidence in our work being satisfactory in every respect. Try us.

J. G. ATTAWAY CONSTRUCTION CO.
PAVING - STREETS - WALKWAYS - DRIVEWAYS
CURBS - FENCES - GRASS - GRASSING
DREDGING - FILLING - DRAINAGE - EROSION CONTROL
Dredging - PO 4-3215 STATESBORO, GA.

BIRTH ANNOUNCEMENT
Mr. and Mrs. Leon Lee, Jr. of Hobbs, New Mexico announce the birth of a son, April 27, in the Hobbs Hospital. Before her marriage Mrs. Lee was Miss Nell McElveen of Brooklet, daughter of Mr. and Mrs. W. Lee McElveen.

Dinner guest of Mr. and Mrs. P. W. Hughes last Wednesday was Mrs. H. A. Kennerly and Mrs. N. A. Kennerly were Mr. and Mrs. T. J. Waters of Batesburg, S. C. Mr. and Mrs. Jerry Dantzer and Mrs. Oren Kennerly of Orangeburg, S. C.

Recent guests of Mr. and Mrs. N. A. Kennerly were Mr. and Mrs. T. J. Waters of Batesburg, S. C. Mr. and Mrs. Jerry Dantzer and Mrs. Oren Kennerly of Orangeburg, S. C.

Business meeting... down on the farm

WHEN A FARMER and a Georgia Power Company rural engineer get together, you can bet it's a business conference. For the farmer, it's a meeting that often means more production at lower cost and with less labor.

Throughout the state, Georgia Power serves directly 203,621 rural and farm customers. These are customers wholly outside any corporate city limits. Low-cost electricity is helping them with hundreds of chores, from the tender brooding of baby chicks to hoisting heavy bales of hay.

For 33 years our rural engineers have been assisting Georgia farmers. These engineers plan farm wiring and lighting, help select and install electrical equipment, find labor-saving methods and advise on new developments in farm applications of electricity. Their services are provided at no cost or obligation.

Want to power-up your own farm operation? Just call the company's nearest office.

TAX-PAYING • INVESTOR-OWNED
GEORGIA POWER COMPANY
A CITIZEN WHEREVER WE SERVE

THE POOR FISH didn't have a chance when these expert fishermen dropped their hooks in Robbins Lake at the annual Fishing Rodeo sponsored by the Robbins Lake and the Recreation Center on Saturday, April 23. Shown in the top photo, left to right are Ted Cleary, with top honors with 21 broom caught; Steve Chester, caught the biggest fish, an eight-ounce bluefish; Clyde Redding caught the smallest fish; Ricky Williams caught the largest bass, and Glen Nesmith caught the first fish.

The fish had rough go at Robbins Lake

By BILL ALLEN
Atlanta Journal Outdoor Writer

IT WOULD HAVE BEEN hard to decide which boy of nearly 1,000 here was the happiest, Ted Cleary who caught 31 broom or Ricky Williams who caught a one-pound bass, but both the Statesboro youngsters were among the most thrilled kids of the world when they presented their minutes of the sixth annual Fishing Rodeo here Saturday, April 23.

It was a sight to be seen nowhere else in the state—the boys with their 14-foot-long bamboo poles poised at the arms waiting for C. M. Robbins Sr. to fire the starting gun.

Robbins, his son C. M. Jr., Lewis Hook and the Statesboro Recreation Department's leader Max Lockwood were the promoters of this event which has called Georgia's most dedicated minutes of fishing of the whole year.

The children and their parents, at least a thousand strong, poured into the grassy and pine-needle-covered city limits of the lake throughout southeast Georgia. The 20-acre lake bulges with broom and shelleracker up to a pound and one two-pound catfish was landed by a bug-eyed youngster just after time was up.

Some of the children, like Max Lockwood's little friend John Lindsey of Statesboro, went away with empty strings asking "where are the fish you promised us, Max?" But there were only 10 or 11 of these youngsters out of the participants. No one went away with an empty stomach because the Coke poured like water and the hotdogs were 10 times as numerous as the children—all free.

Winners in the several divisions were 11-year-old Glen Nesmith, who caught the first fish just a bit less than five seconds after the starting gun. His closest competitor was Raney Lanier, who caught the second broom. All the winners are from Bulloch County.

The largest broom was caught by Steve Chester, a half-pounder. Clyde Redding caught the bass that weighed less than one ounce on a hook almost too large to win the "tiny fish" prize.

Field conditions for harvesting cotton are more suitable in late afternoon than in early morning, declares agronomist, Agricultural Extension Service.

Paul Crawford, engineer, Agricultural Extension Service, says convenience outlets in kitchen and dining room should be on separate circuits.

An electric range will use about 135 kilowatt hours of electricity per month, declares Miss Doris Oglesby, housing equipment specialist, Agricultural Extension Service.

HERE IS A part of the Lake after the "storm" broke. Shown here are many of the kids fishing.

HERE IS MORE of them at another part of the Lake.

AND MORE at still another part of the Lake.

AND HERE ARE some who did not get to fish. These are girls who are not allowed in this "world of fishermen." They are Patty Robbins, Cindy Robbins, Sally Rowand and Christine Kovich.

TED CLEARY, son of Mr. and Mrs. Frank Cleary, with his broom which won him the top prize.

RANDY WATERS, son of Mr. and Mrs. Bernice C. Waters, runner-up with 27 broom.

S.E. golf tourney results

Thomas F. "Dude" Renfrow won the Southeastern Golf Tournament at the Forest Heights Country Club on April 17 with a one-unde-par score for the 27 holes of 77-34-35-35. Joe Robert Tillman was runner-up with -108.

CHAMPION DIVISION
34-38-45-107: Joe Robert Tillman, Statesboro, 37-37-34-108.
Art Patcha, Augusta, 38-35-35-108.
Dr. W. D. Lundquist, Savannah, 38-37-37-109.
Bart Manley Jr., Savannah, 36-33-41-110.
Bob White, Savannah, 36-37-37-110.
Larry Mowbray, Savannah, 37-37-38-113.
Tom Brannen, Savannah, 39-35-43-117. (Tillman defeated Patcha in a playoff for second place.)

A DIVISION
Clark Willingham, Augusta, 36-38-46-119.
Miles Goldsmith Jr., Savannah, 35-37-38-111.
Jim Snyder, Savannah, 39-36-38-113. (Goldsmith defeated Snyder in a playoff for second place.)

B DIVISION
Lee Adcock, Savannah, 39-39-38-40-115.
W. H. Cromer, Baxley, 116. (Adcock defeated John Dekle in a playoff for first place and Cromer defeated Kenyon Gillis of Soperton in a playoff for third.)

C DIVISION
Ray Prosser, Dublin, 121.
August Sanders, Savannah, 124.
Bill Johnson, Savannah, 125.

FIRST FLIGHT
Ben Albert, Savannah defeated Ike Minkovitz, Statesboro, 3 and 2.
Consolidation winner was Carl Griffin of Savannah.

SIXTH FLIGHT
Gilbert O'Dwin, Savannah defeated Bob Westrick, Statesboro, 1 up.
Bobby Godwin of Statesboro won consolation.

THESE ARE THE BEST GOLFERS—Tina Hill, left, president of the Forest Heights Country Club, is shown presenting Joe Robert Tillman the runner-up trophy in the annual Southeastern Golf Tournament held here April 24. Charles M. Robbins Jr., chairman of the golf tournament committee, extreme right, is presenting the Tournament Champion Dude Renfrow the championship trophy.

SECOND FLIGHT
Inman Dekle, Statesboro, defeated Harold Seeman, Savannah, 3 and 2.
Consolation winner was Tom Brannen of Statesboro.

THIRD FLIGHT
J. D. Watson, Statesboro, defeated Hudson Edwards, Charleston, S. C., 2 and 1.
Charles M. Robbins Jr., Statesboro was the consolation winner.

FOURTH FLIGHT
Ivan Dove, Savannah, defeated Harry Minkovitz, Savannah, 4 and 3.
Sara Ward of Savannah won the consolation.

FIFTH FLIGHT
A. M. Seligman, Statesboro, defeated Kermit R. Carr, Statesboro, 3 and 2.
Up. Foster Brady, Statesboro won consolation.

SIXTH FLIGHT
Gilbert O'Dwin, Savannah defeated Bob Westrick, Statesboro, 1 up.
Bobby Godwin of Statesboro won consolation.

Savannah won consolation. (Country Club, and Charles M. Robbins Jr., chairman of the golf tournament committee, extreme right, is presenting the prizes to the president of the Forest Heights winners.

FOR BIGGER PROFITS... SEE YOUR DIXIE NITROGEN DEALER.

SMITH Fertilizer Co.
E. Vine St.
Phone 4-3511 or 4-2744

Georgia State Savings Bank

Savannah's Largest and Oldest Savings Bank

Each Deposit Insured to \$10,000 by Federal Deposit Insurance Corporation

Georgia State pays the highest interest an Insured Bank can pay

BANK BY MAIL
No Charge on Out-of-Town Checks

BULL & YORK STREETS
Savannah, Georgia

Proclamation

PROCLAMATION
WHEREAS: Thousands of mental patients still remain and will have to remain in Millidgeville State Hospital for years despite the gains that have been made, and

WHEREAS: Their progress toward recovery is dependent on the awareness that their friends, neighbors and relatives have not forgotten them, and

WHEREAS: Progress in the care and treatment of these mentally ill patients is also dependent on public awareness, concern and enlightenment, and

WHEREAS: Mental illness is still Georgia's number one health problem and is a challenge to all of us as citizens to help alleviate this human suffering,

THEREFORE I, W. A. BOWEN, Mayor of Statesboro, do proclaim the Week of May 1-7 as Mental Health Week, and call upon the citizens of Statesboro to observe this Week with appropriate activities and participation to participate in OPERATIONAL FRIENDSHIP by visiting Millidgeville State Hospital on Thursday, May 5, or Friday, May 6.

W. A. Bowen, Mayor

FLYING ANTS
May be TERMITES!

ORKIN
SINCE 1901
Call phone POPlar 4-2044
"WORLD'S LARGEST"

FARM LOANS AVAILABLE
FOR COMPLETE INFORMATION See **Remer L. Brady**
Mutual Life Insurance of New York
22 S. Main St. at Statesboro, Ga.

SEE WHY YOUR SPINE PLAYS SUCH AN IMPORTANT PART IN GOOD HEALTH MAINTENANCE
Find Out NOW If Yours Is a Case for Chiropractic!

The Diseases Mentioned Below Are Only a Few Which Are Caused by Vertebral "Finching" Nerves. Study this "Health Chart" why more and more people are turning to Chiropractic care.

SICK?

THIS CHART CLEARLY SHOWS WHY YOU MAY BE SUFFERING!

Regardless of what your ailment is called... no matter how long you have suffered... Chiropractic care may be the exact answer to your specific health problem. Chiropractic succeeds many times after all other methods have failed.

DR. K. R. HERRING
Chiropractor
82 E. Jones Ave. Statesboro, Ga.
—Phone POPlar 4-2421—

Fontana Village
BRING THE FAMILY! For them, a wonderful retreat—for a day, for a week! Craft making, square dancing, horseback riding, tennis, shuffleboard, guided scenic boat trips, swimming, POOL OPENS IN MAY. Supervised play for children—sitners available. Come now—rates are never lower in Statesboro!

FREE COLOR FOLDER—Write to: Resident Manager, Dept. S-58 Fontana Village, N.C.

BUMPER BASS CROPS!
You can't load a mountain lake for big fishing bass and you can't load a bumper crop this year in Fontana Lake! Now you—high in the Great Smoky Mts.—you enjoy all the privacy, all the excitement of bumper bass fishing, 300 delightful cottages, 66-room Lodge... everything for a perfect fishing holiday!

LOOKING FOR HILL and OLLIFF'S office?
...they have moved just down the street... corner of Siebald & Hill Sts.

BRAND NEW OFFICE..too!

WINN-DIXIE EASY TO FIX FOODS FOR . . .

Mother's Day

A NOTE TO HUSBANDS AND CHILDREN: Mother's are favorite people with us - and we like to see them at Winn-Dixie often! But this Sunday being Mother's Day, wouldn't it be a swell idea if you kids and dadda gave Mom a holiday by doing the week end shopping and cooking? During our Holiday-for-Mom event we're featuring her favorite foods . . . easy to prepare, easy to serve and you can buy her a gift with the money you'll save at Winn-Dixie!

QUANTITY RIGHTS RESERVED
PRICES GOOD
Thru Saturday, May 7th

LOW, PRICES & GREEN STAMPS

Fresh Roasted RICH FULL-FLAVORED 1-LB. BAG ONLY

29¢

Limit one with a \$5.00 or more Food Order

BROOKS COUNTY
SMOKED HAM
Shank Half **39¢** Butt Half **45¢**

SPECIAL FOR MOTHER'S DAY
Dixie Darling ANGEL FOOD Cake Large Size **39¢** Each

GEORGIA PEACH THICK SLICED
BACON
2 Lb. Box **98¢**

W-D "BRANDED" FRESHLY
GROUND BEEF
3 Lb. Family Pkg. **\$1.00**

Boston Butt **PORK ROAST** Lb. **39¢**
Talmadge Country Smoked Sausage or **COUNTRY HAM** Lb. **79¢**
Dressed **WHITING FISH** Lb. **19¢**
Georgia **PORK Sausage** 2 Lb. Bog **69¢**

W-D "Branded" **PLATE STEW** 2 Lbs. **29¢**
W-D "Branded" **SHORT RIBS** Lb. **39¢**
Sunnyland **WIENERS** 12-oz. Pkg. **39¢**
Old Fashioned **DAISY CHEESE** Lb. **55c**

BANANAS
2 LBS. **19¢**

GOLDEN BANTAM **CORN** 8 EARS **49¢**

SUNKIST LARGE, JUICY **LEMONS** 2 LBS. **29¢**

Jesse Jewel Grade "A" Quick Frozen **FRYER PARTS** **2 LB. 99¢**

LARGE EGGS 2 DOZ **\$1.00**

YELLOW **Margarine** 2 1-Lb. Pkgs. **25¢**

Palmetto Farms Salads

PURE SHORTENING (Limit one with a \$5.00 or more Food Order)
JEWEL 3 Lb. Can **29¢**

Blues As It Washes
BLUE CHEER Lge. Pkg. **19¢**

Pure, Safe White
ARROW BLEACH Quart Bottle **10¢**

Cut-Rite
WAXED PAPER 125-Ft. Roll **19¢**

Thrifty Maid
APPLE SAUCE 303 Can **10¢**

Southern
BISCUIT FLOUR 25 Lb. Bag **\$1.59**

Re-J Rippe
Standard Tomatoes 303 Can **10¢**

Sweet Treat Sliced
PINEAPPLE 4 No. 2 Cans **\$1.00**

Thrifty Maid
BART PEARS 3 No. 2 1/2 Cans **\$1.00**

Libby
TROPICAL PUNCH 5 32-oz. Cans **\$1.00**

Libby Rich Red
TOMATO JUICE 4 46-oz. Cans **\$1.00**

Dixie
HOME TEA 4-oz. Pkg. **29¢**

Blue
BAY TUNA 2 No. 1/2 Cans **49¢**

WHITE KLEENEX PAPER
Towels 2 Rolls **38¢**

Dixie Thrifty BREAD 10c FAMILY LOAF

Cleaner
OAKITE 10-oz. Pkg. **19¢**
Liquid
CHIFFON 22-oz. Can **59¢**

Pink
DREFT Lge. Pkg. **35¢** St. Pkg. **83¢**

Condensed Suds
DASH Lge. Pkg. **39¢** St. Pkg. **79¢**

1/4 Cold Cream
DOVE SOAP 2 Reg. Bars **39¢**

Cleanser
BAB-O 2 Reg. Cans **33¢** 2Gt. Cans **49¢**

Liquid Cleaner
MR. CLEAN 15oz. Bot. **39¢** 28oz. Bot. **69¢**

Your Opportunities In Industry as a Technician

By DON HACKETT
Professor and Head of Industrial Education Department
Georgia Southern College

EDITOR'S NOTE: This is one of a series of articles prepared by Dr. Donald F. Hackett, professor and head of the Industrial Education Department of Georgia Southern College, designed to inform young people of the opportunities as technicians. It is an adaptation and a quotation, in part, from a National Association of Manufacturers publication "Your Opportunities in Industry as a Technician."

If you did nothing all day but count the new inventions, discoveries and startling advances that science and technology have made in your lifetime, you would be an old man before reaching "E" - for electronics. Each year the United States Patent Office issues more than 80,000 patents on new and improved ideas for doing things. Automation, atomic energy, industrial chemistry, electronics, and many other fascinating technologies are teaming up to give us more services and a higher standard of living than ever before. If all goes well, we will be 100 per cent better off twenty-five years hence. There is, however, one big question mark, one flaw in the crystal ball.

There just are not enough technically trained young people - people who like mathematics, theoretical and applied science and who enjoy new work and hard work - people who are able to turn the theories and ideas, the drawings and sketches of scientists and engineers into useful, workable products and processes. This is the job of the technician.

This article, series of articles) will tell you some of the more recent scientific miracles came about. (It is they will tell what you should do right now to prepare for any one of fifty or more technical occupations ranging from aircraft construction to tool design and nuclear laboratory work.

If you are a senior in high school, the time is almost gone for you to make a career choice. If you are in the junior high school grades, you have four or five years to make up your mind. In either event you should put the yard stick to your aptitudes and abilities now and begin to plan your future.

If you plan to become a technician, you will probably have to go on after high school for at least two years of additional schooling to earn a certificate or an associate degree. After that, you may learn that you have the ability and desire to become an engineer or scientist. If so, you would join the twenty per cent of all technicians who make such a discovery and continue their studies in engineering or science.

As a technician, engineer or scientist, you would find that you would have a big hand in tomorrow's wonder world.

New Castle HD Club observes HD Week

By MRS. D. D. ANDERSON
Mrs. G. B. Bowen and Mrs. Gordon Anderson were hostesses to the New Castle home Demonstration Club at the club house, Tuesday afternoon, after some group singing Mrs. Bowen gave the devotional, using as her theme "Leadership Responsibility."

During the business meeting Mrs. Gear, the agent present, made several announcements. H. D. Club Week will be observed May 1 through the 7. Our Club members decided to observe it by visiting the Willing Convalescence Home and serving them with refreshments, taking magazine, and other gifts.

At all day meeting will be at the club house, on our regular meeting date, May 24, as work day. A covered dish lunch will be served. Several of our club ladies entered the Dress Revue in different categories, the winners were: Mrs. Delmas Rushing, Jr., Mrs. Delmas Rushing, Jr., Mrs. Ernest Buie and family.

Mrs. Delmas Rushing, Jr., gave an interesting report on the county trip to Warm Springs. Others members from our club attending were Mrs. G. B. Bowen, and Mrs. Delmas Rushing, Sr.

The Bulloch Herald - Page 11

Statesboro, Georgia, Thursday, April 5, 1960

THE CONFERENCE room at the T. J. Morris Company's new IGA Warehouse on Northside Drive in Statesboro. Here it is that the company's salesmen and member grocers meet to study their problems.

Methodists meet at Denver conference

By REV. DAN WILLIAMS
Pastor, First Methodist Church

A conversation—which began a job—ended with my saying I would write a couple of articles on the General Conference of the Methodist Church. The big news items are being professionally reported, a church day. So these columns will be informal accounts of one preacher's experiences and observations.

By accident I was able to visit the Chicago Temple on my way out here last Tuesday. The flight from Atlanta to Chicago was two hours late, causing me to miss my flight to Denver. This meant a delay of several hours—ample time to go into the city and visit one of Methodism's most famous churches.

Chicago Temple is located in the heart of the downtown Loop area. It has 22 stories and a spire of 565 feet high—the tallest church spire in the world. Eighteen years ago Dr. Charles Ray Goff began his ministry there. At that time it was two million dollars in debt and about ready to close its doors.

Today it is free of debt and Dr. Goff preaches to overflow congregations each Sunday. A unique feature of the Temple is its little Chapel in the Sky—located in the tower 400 feet above the street—where brief services are held at 2 p.m. each day.

Our afternoon flight had us in Denver, the mile high city, at four-thirty. The moment we left the airplane was obvious the decision to bring an overcoat had been a wise one. The temperature has not gone above the fifties, and most of the time it has been much lower. It snowed Thursday night and all day Friday—seven inches in the first twelve hours—a most unusual experience for a south Georgian during the last days of April.

General Conference opened Wednesday morning. Just the list of delegations indicates its global character. In addition to those from all fifty states there are delegates from India, Germany, The Philippines, Norway, Rhodesia, Sarawak, The Congo, Sweden, Switzerland, Puerto Rico, Brazil, Korea, Mexico, Japan and Okinawa, plus fra-weekend at their country home.

Mr. and Mrs. John C. Strickland entertained at their home last Sunday the children and grandchildren of the late John Strickland at an outdoor basket served May 1 through the 7. Our Club members decided to observe it by visiting the Willing Convalescence Home and serving them with refreshments, taking magazine, and other gifts.

Mr. and Mrs. Leon Anderson spent Sunday with Mrs. and Mrs. Lorenza Crescy and daughter, Jackie, in Augusta. Mrs. Delmas Rushing, and Mr. Delmas Rushing, Jr., were in Savannah, Saturday, visiting Mrs. Rushing's nephew, Jack Turner at the Memorial Hospital.

Mr. and Mrs. Thomas Anderson and children attended church Sunday at Red Hill and were dinner guests of Mr. and Mrs. Ernest Buie and family.

Mrs. L. A. Bush and daughter, Sharon of Savannah, spent Saturday with her parents Mr. and Mrs. Lester Anderson.

Mr. and Mrs. D. D. Anderson, Little guests for the weekend were their grandchildren, Cerie, Jackie, and Wayne Brannen. Mr. and Mrs. Homer DeLoach of Savannah, were here for the

HEY KIDS! (Grown Ups, too!) DO YOU WANT A NEW BICYCLE

It's So Easy - ALL YOU HAVE TO DO IS **SELL 15 NEW Subscriptions For The Bulloch Herald** ...that's all there is to it!

We will furnish you with subscription blanks and receipts - drop by the HERALD office on E. Vine St. **Bring the 15 subscriptions with the name and address of each subscription together with the money...**

The Western Auto Flyer BICYCLE IS YOURS FREE!

FORD-McLEOD
Surveying—engineering
announces the establishment of an area representative for Bulloch County and Statesboro.

ROBERT L. SCREWS
311 Clairborne Ave. PO 4-3016

For Surveying of any type
Property Line—Subdivision
Topographic—Farm Loan Surveys

Classified Ads

Office Space

FOR RENT: Four new, modern, ground floor offices, heating and air conditioned. Available now. Located on West Main Street next to Bulloch County Bank. A. S. DICKSON, Jr., Phone 4-2471.

Use Classified Ads

FOR SALE—Duplex Apartment on large lot 80x244 feet, located at 28 Carmel Drive, near school. Have large fenced-in back yard 1.5 acres now renting same for \$112.50 per month. CALL H. D. MANLY at PO 4-2021, 5-55fc.

FOR SALE—Practically new 3 bedroom brick house, built-in counter top units in kitchen. Carport. Call Poplar 4-3618 after 5 p.m.

Real Estate For Sale

FOR SALE New three bedroom brick house. Good location. CURRY INSURANCE AGENCY REALTORS Phone 4-8283

FOR SALE Two bedroom house close to town. CURRY INSURANCE AGENCY REALTORS Phone 4-8285

Unfurnished Apartments

FOR RENT—Large 3 bedroom house. Has garden spot and plenty of parking space. Available April 15. Rent reasonable. Call PO 4-3987, 4-7fc.

FOR RENT—2 bedroom unfurnished duplex apartment in Hospital Park. Recently redecorated. Available May 1. Call L. J. Shuman Poplar 4-3437, 4-214fc.

FOR RENT—Three room unfurnished duplex apartment. Has large rooms. Close to school district. Phone 4-3111 or inquire at Hodges Pure Oil Station on North Main Street, 5-54fc.

FOR SALE Rosin Drum Galvanized ROOFING at M. E. ALDERMAN ROOFING CO., W. Vine St.

ARCADIAN FERAN FERTILIZER COMPANY. BUILD'S COTTON PROFITS! Cotton needs ARCADIAN to produce big yields of lint and liquid ARCADIAN FERAN supplies nitrogen the fast, easy, profitable way.

ARCADIAN FERAN DIAMOND Dependable Batteries. Contains Silver for Longer Life. Cobalt for Longer Shelf Life. TURNER AUTO SUPPLY. All Types of Heavy Duty and Commercial Batteries.

State Road-E-O set for Saturday, May 7

An estimated 150 of the best teen-age automobile drivers in the state of Georgia will converge on Georgia Southern College on Saturday, May 7, for the annual Road-E-O, sponsored by the State Junior Chamber of Commerce.

Each of the 135 Junior Chamber clubs in Georgia have the opportunity to send a male and female contestant to the state finals. The Pure Oil Corporation will award \$500 to the winning girl. The higher finisher of the two will go to Washington for a scholarship at the \$2000 college honor.

The contest committee writes tests along with tests of actual driving skills. Lynn Reddick, Chairman, Justice Ellis, both from Port, will represent the Statesboro club in the boys' and girls' divisions respectively. Chairman of the host Statesboro club is Rudolph P. Herring, State Club president. H. E. W. (Buddy) Barnes.

Mr. and Mrs. J. A. Denmark spent last week with Mr. and Mrs. J. A. Denmark in Statesboro.

Denmark Sewing Club holds meeting

Mrs. Hoyt Griffin entertained the Denmark Sewing Club Wednesday afternoon at her home with Mrs. Tom Waters as co-hostess. Arrangements of pink roses were discussed during the business meeting, the time and place to be announced at the next meeting, which will be held at the home of Mrs. G. R. Waters with Mrs. F. S. Waters as co-hostess.

We buy Old Gold Coins Scrap Gold and Platinum H. W. SMITH, Jeweler 20 S. Main St. Statesboro, Ga.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

WANTED: Young ladies—Morrisons Cafeteria desires to interview from Statesboro and surrounding areas 3 young ladies for counter work. Must have following qualifications: Age 20-30, diploma to prove High school education, neat, attractive, intelligent and have pleasing personality. Contact Morris at Morrisons Cafeteria, Savannah, Ga. No phone calls or letters. 4-214fc.

Portal News

By MRS. Z. L. STRANGE JR. hundreds of sparkling stars, rockets, planets and a big full moon adorned the cafeteria of Portal High School as the Junior-Senior Reception Saturday night, April 20. As the guests entered, they were greeted by lovely ladies who were shown to their respective chairs and given dance cards.

The public is cordially invited to these plays. In order to cover the costs of production and royalty a small admission of 30c and 25c will be charged. No advance tickets are being sold, but will be sold at the door.

On Tuesday night, May 10, "Sugar and Spice" will begin the evening entertainment featuring Beth Lanier, Kathy Murphy, John Park, Marcia Shoyes and Bill Franklin. Sunday Costs Five Pence, will be done by Don Lanier, Beth Nesmith, Jean Nesmith, Martha Lamb, and Prissy Wilkins.

A cutting from the now famous "Diary of Anne Frank" will be presented. The play "Anne" is done by Dottie Donaldson, with Johnny Johnson and Mahaley Tankersley playing Mr. and Mrs. Frank. Mr. and Mrs. Vann Daan will be Roddy Dodd and Judy Renfrow. Peter will be done by Billy Tom Allen, presiding. The part of Margot Frank is done by Donna Minkoff. Dr. Dussel, Anne's room mate in their attic above will be portrayed by Ashley Tyson.

"Angel Street" or "Galigah," as it is sometimes known, will be the last play of the evening. Heading its cast will be Cheryl Wheelock as Mrs. Manningham, Bob Scroggs as Mr. Manningham, and Robert Paul as Rough the detective. Mahaley Tankersley and Sharon Stubbs complete the cast.

The Blue Ray Chapter of the Eastern Star will meet Tuesday evening, May 10 at 7:30 o'clock in the Masonic Hall on South Main Street. There will be a chapter annual and an anniversary program and also an invocation. Mrs. Louise Wilson the new Worthy Matron will preside.

The G. A. M. E. of the Harville Baptist Church held their regular meeting last Tuesday night at the home of Mrs. R. L. Roberts under the leadership of Mrs. Walter Royal and Mrs. Margaret Waters, with a good attendance. During the social hour, refreshments were served.

Mr. and Mrs. Geo. Brewster of Claxton and Mr. and Mrs. Carl Rodgers of Savannah visited Mr. and Mrs. C. A. Zetterow.

On Nelson Way Large Tree Shaded lots FHA Financing Low Down Payments All City Services 3-Bedrooms Ready Soon See Jimmy Gunter at Bowen Furniture Company or call PO 4-3414

WIN with DIXIE Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

Get a Bigger Yield From Every Field

The Bulloch Herald — Page 12

Family Drive-In Georgia Theatre

Now Showing May 5 THE PURPLE GANG

Now Showing May 5-6 THE DIARY OF ANNE FRANK

Now Showing May 6-7 THE BROTHERS RICO

Now Showing May 8-9 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

Now Showing May 10-11-12 THE NIGHT HEAVEN FELL

A Prize-Winning Newspaper 1960 Better Newspaper Contest

Eugene Futch wins \$1000 scholarship

Mr. T. W. Earle, Vice President of Continental Can Company, Inc. announced today that Milton Eugene Futch of Statesboro, Georgia and James Edward Scoggins of Ashburn, Georgia have been selected winners of two four-year Forestry Scholarships to the University of Georgia.

Milton Futch is the son of Mr. and Mrs. Eugene Futch of Statesboro. Milton is an outstanding senior student at the Statesboro High School where he will graduate with the class at the conclusion of the present school term. He is a member of the Beta Beta Beta Club and of the National Honor Society. Milton is also president of his Sunday School class and Music Director for his church.

Edward Scoggins is the son of Mr. and Mrs. P. E. Scoggins of Ashburn, Georgia. Edward is an outstanding senior at the Turner County High School where he will graduate at the conclusion of the present school term. He was secretary of his local chapter of the Future Farmers of America. He is also a member of the Beta Beta Beta Club, Key Club, and is photographer on the annual staff. Edward is a member of the Sycamore Baptist Church where he is secretary of his Sunday School class and group captain of the Training Union.

The selection was made by the Final Award Committee, composed of Allan M. Herrick, Dean, School of Forestry, University of Georgia, Athens; Charles H. Flory, State Forester, State Commission of Forestry, Columbia, South Carolina; Henry Maltsberger, General Manager, Southern Pulping Conservation Association, Atlanta; Joseph T. Dotz Jr. and Walter N. Stone of Continental Can Company, Inc. of Savannah.

The Ashburn and Statesboro youths were chosen from a group of 18 finalists after several hours of testing and personal interviews by the Final Award Committee. A total of fifty youths applied for the scholarship, but only eight were selected to come to the finals.

The Statesboro Woman's Club will meet at the Recreation Center Thursday afternoon, May 19, at 3:30 o'clock with the program, "Reflections," to feature reports of the club officers.

Mr. Don Hackett of Georgia Southern College, was elected president of the Statesboro Lions Club on Tuesday of this week at its regular meeting held at Mrs. Bryant's Kitchen.

Don Coleman, first vice president; Reppard Dolach, second vice president; W. R. Ference, secretary-treasurer; M. E. Gian, Tall-Twister; and Y. D. Yawn, Lion Tamer. New directors are Les Witte, and H. R. Christians, each elected for two years.

Clem Rath is the present president.

Dr. Mamie Jo Jones, head of the exceptional child program of the State Department of Education, was the guest speaker at the meeting Tuesday of this week. Dr. Jones is a former teacher at Georgia Southern College.

Dr. Ken Herring was program chairman.

Edwin L. Cook local representative of the Metropolitan Life Insurance Company, is in Miami, Florida this week for a business conference with officials of the company.

The Metropolitan representatives attending the conference had outstanding sales and service records in 1959, and are among the leading members of the Company's field force in the United States and Canada.

Mr. Cook is connected with the Company's Savannah, Georgia District Office, which is under the supervision of Manager George R. Parkerson.

About 150 members of the National Editorial Association, riding in four chartered buses, will arrive in Statesboro tomorrow morning (Friday) about 9:15 o'clock on their way from Savannah to Athens on their post-convention tour of Georgia.

The editors and publishers of the Atlanta Sunday Mail, left Atlanta Sunday, May 8, after their convention which began on May 4 and concluded May 7.

They will be met at the city limits of Statesboro by special police and escorted to the P. I. Williams Student Center building at Georgia Southern College where they will be served coffee during their brief visit here.

From here they go to Milledgeville and then to Athens to visit the University of Georgia. They will return to Atlanta Sunday.

THE BULLOCH HERALD

DEDICATED TO THE PROGRESS OF STATESBORO AND BULLOCH COUNTY STATESBORO, GEORGIA, THURSDAY, MAY 12, 1960

Albert R. Gibson, new secretary of C of C

S. H. Sherman to deliver SHS 1960 commencement address

Mr. S. H. Sherman, immediate past principal of the Statesboro High School, will make the graduation address at the Statesboro High School graduation exercises on Monday evening, May 30, at 8:15 o'clock. The exercises will be held in the school auditorium on West Grady Street.

Albert Gibson, new secretary of C of C

Albert R. Gibson of Gainesville, Georgia has been named executive secretary of the Statesboro and Bulloch County Chamber of Commerce.

Bob Donaldson, president of the chamber, announced this week that the board of directors of the Statesboro business-men's had employed Mr. Gibson to begin work in June.

Mr. Gibson comes to Statesboro from Gainesville, Ga. where he was executive secretary of the Chamber of Commerce for five years. Before that he was executive secretary of the Chamber of Commerce, White Plains, New York. He is a graduate of John Hopkins University, Baltimore, Md., where he received his B.S. degree.

Members of the senior class are:

Sara Elizabeth Adams, Carl Olfitt Akin, Aubrey Aldrich, Dennis Martin Allen, James Wildon Anderson, Patsy Lou Beasley, Gloria Jean Balch, Barbara Jean Bowen, Jimmy Ray Bragg, Ray Bennett Brannen, James Gordon Brock, James Franklin Brown, Austin Randolph Bailey, Hugh Wendell Burke, Bobby Joe Cason, James Corlies Cason, Linda Fay Cason, Thomas Chester Joyce Lee Clark, Barbara Janice Clarke, Frank Arnold Cleary, Helen Lynn Collins, Henry Lee Colson, Bobby Conner, Wanda Lee Conner, Nancy Joann Cullen; also

Rev. Smith to preach sermon for SHS seniors

The Rev. J. Robert Smith, pastor of the First Baptist Church of Statesboro, will deliver the commencement sermon for the graduating class of the Statesboro High School at the high school auditorium on Sunday morning, May 29, at 11 o'clock.

Herrington to be new head of Jaycees

Carroll "Khaki" Herrington, Rushing for first vice-president, Bucky Atkins for extension vice president, John Skelly for secretary and Avant Edelfield for treasurer. For the board of directors Bill Thornton, Rudolph Rushing and John Newton were nominated.

Go Cart races begin here Sunday, May 14

Go Cart racing begins here Sunday, May 14 at the Statesboro Go Cart Raceway just south of the city limits on U. S. 901.

THE BULLOCH HERALD NATIONAL AWARD WINNER 1960

Herold boosts its number of newspaper awards up to 40

The Bulloch Herald was recognized three times on Awards Night of the 1960 National Editorial Association in the announcement of the winners in the 1960 Georgia Press Association's Better Newspaper Contest. The announcements were made Friday night, May 6, at the 1960 convention of the National Editorial Association held in Atlanta on May 4-7.

45 make honor roll at SHS for fifth period

Forty-five students of the Statesboro High School made the honor roll for the fifth period, according to an announcement made last week by Principal Jim Sharpe.

Woman's Club to meet at Rec Center May 19

The Statesboro Woman's Club will meet at the Recreation Center Thursday afternoon, May 19, at 3:30 o'clock with the program, "Reflections," to feature reports of the club officers.

2 SHS seniors get grants to go to Ga. Tech

Robert Paul, son of Mr. Delma Paul and the late Mr. Edwin Childs Paul, and Arthur Woodrum, son of Mr. and Mrs. W. G. Woodrum Sr. of RFD 3, are the recipients of two \$250 National Student Grants-in-Aid and Scholarships at Georgia Tech in Atlanta.

Members of NEA will visit Statesboro and GSC Friday

About 150 members of the National Editorial Association, riding in four chartered buses, will arrive in Statesboro tomorrow morning (Friday) about 9:15 o'clock on their way from Savannah to Athens on their post-convention tour of Georgia.

Stations and committees to be subject of PARLIAMENTARY LAW MEETING

Officers and committee chairmen of clubs, organizations, associations, societies and sororities who are interested in parliamentary law are invited to a meeting at the Statesboro Regional Library on Thursday evening, May 19, at 7:30.

Stations and committees to be subject of PARLIAMENTARY LAW MEETING

The session is sponsored by the Career Advancement Committee of the Statesboro Business and Professional Woman's Club.

Preston works for new PO in Brooklet

Congressman Prince H. Preston has requested the Post Office Department to make a space and equipment survey that could lead to a new postal building for Brooklet, Georgia.

Stations and committees to be subject of PARLIAMENTARY LAW MEETING

The Congressman wrote Mr. W. L. Crawford, Regional Director of the Department, to make the survey "to determine the need for a new postal facility."

If the Department's survey determine the need for a new building, it could be provided under the Post Office Building Lease Program. Under this plan a building can be built with private capital and without any Federal Government.