

Georgia Southern University

Georgia Southern Commons

Bulloch County Newspapers (Single Issues)

Bulloch County Historical Newspapers

11-29-1956

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" (1956). *Bulloch County Newspapers (Single Issues)*. 3719.

<https://digitalcommons.georgiasouthern.edu/bulloch-news-issues/3719>

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.

CLASSIFIED ADS

READ AND USE CLASSIFIED ADS
FARMS
A REAL FARM
437 acres with 250 acres cleared...

For Rent
Living room, bedroom, dinette, kitchen and bath...

Services
ASK R. M. BENSON how to save 20 percent on your fire and life insurance...

Wanted
WANTED—Mature women with transportation to sell AVON Christmas Gifts...

Notice
There will be a Justice of the Peace election to be held on the first Saturday in December...

Stock Salesmen
Expanding corporation needs representative, man or woman...

Ga. Development Enterprises, Inc.
120 Fulton National Bank Bldg. Atlanta 3, Georgia

POLITICAL ANNOUNCEMENT
To the Voters of the 120th G.M. District of Bulloch County, Georgia...

'B' Carroll is understudying to be a 'Flying Seminole' at F.S.U.
EDITOR'S NOTE—The following story is taken from the October 30 issue of the Florida Flambeau...

Negro 4-H boys grow prize corn
In the early spring of this year the 4-H Club boys from the Wm. James 4-H Club enrolled in the Hybrid Corn Contest...

LOOK ALIKE
When the two appear on the field, spectators will probably not be able to tell them apart...

APPEAR AT GAME
Ted and "B" made their third appearance together this past weekend when they highlighted the Clearwater... Hillsborough High School football game in Clearwater.

WATCHED MAJORETTES
"By" became interested in twirling in his high school days...

The Bulloch Herald—Page 8
Statesboro, Georgia, Thursday, November 22, 1956
Health Center has full staff
continued from page 1

JOHN W. KURLEY
Ray Atkins of the Atkins Appliance Company on West Main Street...

CITY OF STATESBORO ELECTION NOTICE
The regular election for election of a mayor and two councilmen to serve the City of Statesboro...

ALDERMAN'S SPECIALS for Friday-Saturday CASH & CARRY
1 1/4" PLYWOOD 4' X 8' \$3.75 Per Sheet

THE PERFECT GIFTS FOR CHRISTMAS GIVING
Portable Appliances
Automatic Skillet, Steam and Dry Iron, Visualizer Speed Iron, Electric Mixer, Automatic Coffee Maker, Automatic Toaster, Automatic Speed Kettle, Sandwich Grill-Waffle Baker

THE BULLOCH HERALD
Dedicated To The Progress Of Statesboro And Bulloch County

VOLUME XVII—ESTABLISHED MARCH 26, 1937
STATESBORO, GEORGIA, THURSDAY, NOVEMBER 29, 1956
NUMBER 3

Woman's Club to send gifts to mentally ill
In cooperation with the Georgia Association for Mental Health, the members of the Statesboro Women's Club will send gifts to the mentally ill at the McCallieville State Hospital and Children's Hospital in Augusta.

Rockwell buys Dual Parking Meter Company
PITTSBURGH—Rockwell Manufacturing Company will move its newly acquired Dual Parking Meter Division staff to Statesboro...

Rotarians hear Hubert Joiner
The members of the Statesboro Rotary were hosts to Hubert Joiner, assistant manager of the industrial relations of the Georgia Power Company...

John P. Lee's son to serve as T.C. during unexpired term
Winfield J. Lee has been named tax commissioner of Bulloch County to serve out the unexpired term of his father, John P. Lee...

John P. Lee dies November 21
John P. Lee, 66, Bulloch County tax commissioner, died unexpectedly the afternoon of November 21...

Christmas choir rehearsals set
Jack Broucek, director of the Christmas choir, this week announced the rehearsals for the Statesboro Music Club Community Christmas Program...

5,000 appeals to go out for blood donors for Bloodmobile Dec. 10
More than 5,000 appeals are going out to the citizens of Statesboro and Bulloch County on behalf of the county blood program...

Jr. Woman's Club issues reminder
Members of the Statesboro Junior Woman's Club issued a reminder this week of their project in cooperation with the Statesboro Community Center...

S.H.S. Blue Devils end a perfect 1956 season
The Statesboro High School Blue Devils closed out their 1956 football season on Wednesday night of last week when they played Jenkins County High School in Millen and defeated that team 20 to 6 to win the Region 2-A football championship.

Mary Hodges wins J.C. award
Bernard Morris, chairman of the Statesboro Junior Chamber of Commerce Voice of Democracy contest, last week announced that Miss Mary Ann Hodges, daughter of Mr. and Mrs. Eli Hodges, has been declared the winner of the contest in Bulloch County.

Rites held for Rufus Simmons
Rufus Simmons, 71, died Tuesday morning, November 27, at his home in the Hazen district after a long illness.

Bill Ference is new Lion member
Ray McMichael, president of the Statesboro Lions Club, announced this week that W. R. Ference, chief accountant for Rockwell Statesboro Corp., has been elected to membership in the Lion Lions Club.

Santa Claus expects to visit Statesboro kids December 7
Josh Lanier, president of the Statesboro Merchants' Association, announced today that he has just received word from Santa Claus at the North Pole that he expects to visit the children of Statesboro and Bulloch County on Friday afternoon, December 7.

Jr. Woman's Club issues reminder
Members of the Statesboro Junior Woman's Club issued a reminder this week of their project in cooperation with the Statesboro Community Center...

Assembly of God revival begins
The Rev. Roy C. Sumrill, pastor of the Statesboro Assembly of God Church, announced that Evangelist Boyce Southy, a former night club entertainer of wide fame, now preaching Jesus Christ and the power of His Resurrection will conduct a revival meeting beginning Sunday night, December 2, with the 7:30 worship service. The revival will continue for at least two weeks.

Assembly of God revival begins
The Rev. Roy C. Sumrill, pastor of the Statesboro Assembly of God Church, announced that Evangelist Boyce Southy, a former night club entertainer of wide fame, now preaching Jesus Christ and the power of His Resurrection will conduct a revival meeting beginning Sunday night, December 2, with the 7:30 worship service. The revival will continue for at least two weeks.

NOTICE
The Statesboro Primitive Baptist Church will meet Dec. 2nd at the social room in the church annex at 8:30 p. m.

