

Georgia Southern University

Georgia Southern Commons

Bulloch County Newspapers (Single Issues)

Bulloch County Historical Newspapers

10-10-1946

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" (1946). *Bulloch County Newspapers (Single Issues)*. 3760.
<https://digitalcommons.georgiasouthern.edu/bulloch-news-issues/3760>

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.

Statesboro Social Activities

MRS. NEWELLE ANDERSON TELEPHONE 107-L Mrs. Percy Bland entertained her club Tuesday afternoon...

Now Available

- Variety of Electric Space Heaters. General Electric Heating Pads. Hot Water Heaters (Fuel Oil). Two Burner Hot Plates. "Broilmasters". General Electric and Westinghouse Kitchen Fluorescent Light Fixtures.

MR. NATHAN FOSS HONORED WITH BIRTHDAY PARTY A lovely surprise supper was given Monday night by Mrs. Nathan Foss...

Tessie Bryan Celebrates Her Second Birthday Little Tessie Bryan who celebrated her second birthday...

LOVELY LUNCHEON GIVEN FOR MRS. BLITCH AT SEWELL HOUSE Mrs. John G. Kennedy, of Savannah, Mrs. Waldo E. Floyd...

Little Star Food Stores. Daily Savings on Well-Known Brands. Delicious, Juicy. Fancy-Bosc PEARS 2 lbs. 25c. LITTLE STAR FOOD STORES

Table with 2 columns: Item and Price. Includes items like IDAHO BAKING POTATOES, YAMS, CELERY, GRAPES.

Table with 2 columns: Item and Price. Includes items like JIFFY PIE CRUST, CORN STOKELY CREAM, TOMATO SOUP.

SUNDAY MENU. GLAZED LUNCHEON MEAT With Baked Apples. Creamed Cauliflower Green Peas Carrot and Celery Salad Hot Biscuits Sweet Pickles Caramel Pudding Coffee.

LIBBY'S YELLOW CLING PEACHES. LIMITED SUPPLY PALMOLIVE SOAP. OCTAGON TOILET. SUPER-SUDS. Octagon Granulated. Gold Label COFFEE.

THE BULLOCH HERALD

DEDICATED TO THE PROGRESS OF STATESBORO AND BULLOCH COUNTY Statesboro, Georgia, Thursday, October 10, 1946 VOLUME VI

Ike Minkovitz Is Boy Scout Drive Chairman Z. S. Henderson, council-wide finance chairman of the Coastal Empire Council of the Boy Scouts of America...

Brooklet Tries For 200 in FB Brooklet Farm Bureau is shooting for a new record in members for a community chapter this year...

Jack Brannen is Georgia 4-H Health King; To Go to Chicago in December Jack A. Brannen, 16-year-old lover of sweet milk and vegetables...

School Band Receives Medals for Number One Rating at Band Festival In an impressive ceremony held in the Statesboro High School auditorium...

Bulloch Home Demonstration Club To Have Exhibition The Bulloch County Home Demonstration Council will exhibit parts of all home demonstration projects...

Arminda Burness Wins Honorable Mention Mrs. Arminda Burness of the Nevills 4-H Club won honorable mention in the state style revue...

Arminda Burness Wins Honorable Mention Mrs. Arminda Burness of the Nevills 4-H Club won honorable mention in the state style revue...

Westside Parent-Teacher Association To Meet Mrs. R. L. Lanier, president of the Westside Parent-Teachers Association...

Providing permanent pasture and temporary grazing for livestock will reduce the feed bill and labor requirements.

Alfred Dorman Is Candidate In Mayor's Race Mayor Alfred Dorman is in the race for re-election in the city election to be held early in December...

Methodists to Observe "VD" Rev. N. H. Williams will be the Homecoming Day speaker at the Statesboro Methodist Church Sunday, October 13.

Blue Devil Band Pleases Football Fans at Baxley Game The 50-piece Blue Devil band accompanied the football team to Baxley last Friday afternoon...

Old Lady Hard Luck Rides on Back of Statesboro High Blue Devil Team With "Old Lady Hard Luck" riding the Blue Devils they dropped their second football game to Baxley High School...

H. L. Wingate to Speak at Nevills H. L. Wingate, president of the Georgia Farm Bureau and one of the leaders of the national organization...

Ogeechee River Baptists to Meet At Emitt Grove Church It was announced this week that the Ogeechee River Baptist Association will meet in its forty-seventh annual session...

Bulloch County PTA Council To Meet At Middleground The Bulloch County Council of the Parents-Teachers Association will meet at the Middleground School Saturday, October 12.

Z. Whitehurst to Help W. of Ga. Floral School Last week Zella Whitehurst was invited to a meeting of florists to be held in Atlanta yesterday...

Mayor Proclaims This Week For Disabled Vets "It's not what is gone but what is left that counts when an employer considers a handicapped veteran for permanent employment..."

Statesboro to Vote on City Bonds November 5

The citizens of Statesboro will go to the polls on Tuesday, November 5 to vote on issuing bonds for city improvements amounting to a total of \$203,000.00.

Methodists to Observe "VD" Rev. N. H. Williams will be the Homecoming Day speaker at the Statesboro Methodist Church Sunday, October 13.

Blue Devil Band Pleases Football Fans at Baxley Game The 50-piece Blue Devil band accompanied the football team to Baxley last Friday afternoon...

Old Lady Hard Luck Rides on Back of Statesboro High Blue Devil Team With "Old Lady Hard Luck" riding the Blue Devils they dropped their second football game to Baxley High School...

H. L. Wingate to Speak at Nevills H. L. Wingate, president of the Georgia Farm Bureau and one of the leaders of the national organization...

Ogeechee River Baptists to Meet At Emitt Grove Church It was announced this week that the Ogeechee River Baptist Association will meet in its forty-seventh annual session...

Bulloch County PTA Council To Meet At Middleground The Bulloch County Council of the Parents-Teachers Association will meet at the Middleground School Saturday, October 12.

Z. Whitehurst to Help W. of Ga. Floral School Last week Zella Whitehurst was invited to a meeting of florists to be held in Atlanta yesterday...

The Bulloch Herald

"The Newspaper That Went To War"

Published Every Thursday
Statesboro, Bulloch County, Ga.

LEODELL COLEMAN Editor
JIM COLEMAN Advertising Director
G. C. COLEMAN Associate Editor

RATES OF SUBSCRIPTION

\$2.00 Per Year 27 WEST MAIN STREET 1.00 Six Months

"Entered as second-class matter January 31, 1946, at the post office at Statesboro, Georgia, under Act of March 3, 1879."

A Verse For This Week

If you lend a person any money, it becomes lost for any purpose as one's own. When you ask for it back again, you may find a friend made an enemy by your kindness. If you begin to press still further, either you must part with that which you have intrusted, or else you must lose that friend. —Plautus.

We Wanted to Sit Down

We wanted to sit down. But there was no place to sit. We wanted to see the football game. But the game was in front of us. But many people were standing in front of us. This is a common complaint on Friday nights at home-game football games when the Statesboro High School plays a visiting team on the local gridiron.

There are few seats and they do not look too substantial. A loyal supporter of the High School Blue Devils likes to attend all the home games. It is a compliment to the team that large crowds do turn out to see them play. But something should be done. There is space near the high school to build a lighted field. The team for years has drawn crowds large enough to warrant the school planning and building a lighted field with stands large enough to seat the average attendance. But we can't see that it's best. And the place is near the school. Other schools have done it. From every angle it would be better than spending more money on the present field.

The football boys want the field near their school and gym. Practice would be more effective. They would be near their showers, an dressing room, on game days and nights players would be more comfortable at half time. Visiting players would appreciate it.

In Case of Fire

We are now in the middle of "Fire Prevention Week." According to the records of the National Board of Fire Underwriters over a five-year period the big majority of fires occur in residences or places where people live—home fires.

Approximately three out of four fires, of known causes, are due to carelessness of the person in charge of the premises. Careless use of matches and smoking are found to cause more fires than any other known cause. Defective electric wiring and appliances, or misuse of a fan's greatest servant, electricity, is the next greatest cause of fires. Lack of care, inattention and carelessness in use of cooking and heating stoves, run third; and carelessness with kerosene lamps, candles, and open lights of all kinds; kerosene stoves and misuse of gasoline and other inflammable liquids for cleaning and other dangerous purposes is fourth.

Fire Chief Hagan makes the following suggestions on what to do in case of fire.
First he suggests that all home day in your home.

Quarts and Quarts of Milk

Hall to the Georgia 4-H Health Champion—Jack Brannen! Jack Brannen, son of Mr. and Mrs. Rufus G. (Doo) Brannen, was selected as the healthiest 4-H Club boy in the state of Georgia. Sharing honors with him is Eliza Marie Johnson, age 15, Savannah who was selected as the healthiest 4-H girl in the state. Young Brannen, age sixteen, says he drinks "quarts and quarts of milk and stays out in the open a lot."

Convenient arrangement of kitchen drawers will save time and energy in locating kitchen items when needed. Even in kitchen drawers, little improvement add to great convenience.

Changing Seasons

The Bulloch Herald, Thursday, October 10, 1946

The Editor's Uneasy Chair

The Almanac Says the Weather This Week On...

THURSDAY, October 10, will be unsettled. Fishing no good.
FRIDAY, October 11, will be unsettled and stormy. Fishing no good.
SATURDAY, October 12, will be unsettled and rainy. Fishing bad.
SUNDAY, October 13, will be rainy. Fishing still no good.
MONDAY, October 14, will be unsettled. Fishing bad.
TUESDAY, October 15, will be unsettled and rainy. No fishing.
WEDNESDAY, October 16, will be just like yesterday.

... But Don't Blame Us If the Almanac Is Wrong!

... 30 days hath September, April, May and November... No! That's not right... let's start over... "30 days hath November, June, July and December..." Oh well, where's a calendar? Ever try to figure out the months with 31 days and the months with 30 days, using that little diary?
Then you have the same trouble we have. We not only cannot remember what months have how many days, but we can't even remember the little diary that is supposed to remind us.
All of which brings us to the point of this week's Uneasy Chair. In a recent issue of Collier's, a magazine of national distribution, a young man named Willard E. Edwards, presents a calendar which is so simple that we are sure it will never be accepted for general use.

First of the calendar should appear to the superintendent of schools. If there would be no FRIDAY, THE THIRTEENTH!
For those who wake up on January 1, after New Year's Eve, the new calendar would be a life saver for those who NEW YEAR'S DAY—well now there is a New Year's Day, but it isn't January 1st. It's a holiday, it's always a holiday. But then, with Leap Year birthdays... they can celebrate birthdays like their friends—for your family knows how many days there is no LEAP YEAR. In leap years a second day apart, called, amazingly enough, Leap Year Day, is observed.

BREEDERS TRYING TO FIND FASTER GROWING CHICKENS
Chickens that grow faster on less feed may soon be a possibility if poultry breeders and hatcheries competing in the Chicken-of-Tomorrow contest are successful. Arthur Gannon, poultryman of the Georgia Extension Service, declared this week.
The breeders are trying to develop meatier chickens that will grow faster on less feed, and 17 of the 18 Georgia entries are from the north Georgia broiler areas. Breeds represented include New Hampshire, Barred Plymouth Rocks, New Hampshire-Barred Rock cross and White Rock-Barred Rock cross.

Each entry of 50 to 200 chicks is brooded out separately for a period of 12 weeks. During the first week in December each contestant will select 15 cockerels for shipment to Gainesville for killing and dressing. The dressed birds will be judged on meat qualities. The contest will be repeated each year for three years. A large prize will be awarded to the National winner the final year.

NEW EQUIPMENT
Farm people are eager to buy new farm and home equipment that is coming on the market. Careful study should be made before purchasing new equipment for the farm and home.

CLOTHING COSTS
It will take careful planning to keep family clothing costs down this year. Increased clothing costs will push the family budget higher unless something is done to combat these increased costs.

VETERANS CORNER

The right of veterans to obtain guarantee or insurance of loans is to continue for 10 years after the officially declared termination of World War II. No veteran should use the right until he is convinced he has a good buy, advises the Veterans Administration.

Further, the veteran should use only so much of the guaranty or insurance benefit as is necessary to obtain the loan he wishes. The loan guaranty provision of the GI Bill is a valuable asset. Don't squander it.

A loan guaranteed or insured is not a gift. The money must be repaid. The veteran should take proper precaution to make sure that the loan will be a benefit and not a burden to him.

Some of the most frequently asked questions about veterans loans follow:

Q. Can a veteran get a guaranteed loan under the provisions of the amended Servicemen's Readjustment Act of 1944 to pay off a debt in good standing?
A. Yes. A veteran can get a guaranteed loan to pay off a debt that is past due.

Q. Can a veteran get a guaranteed loan to pay off a debt that is past due?
A. Yes, under certain conditions. For full information see your lender.

Q. What papers should a veteran take to the lender when he goes to apply for a loan?
A. Original discharge papers

and their beautiful and successful mother, the author has created an absorbing situation of conflicting desires.

This is how A. Milne describes his new book, CHLOE MARR (E. P. Dutton): "A portrait of a gay, young woman in a year between the wars, done from the outside, so that the reader must form his own judgment of her: so do her friends in this book, and all of us of each other in real life. Of her friends the reader will learn something from the inside, which may enable him to know them better, and so to see Chloe more clearly through their eyes. If in the end, she still remains something of a mystery, he should not be surprised; for every human is a mystery, and nobody knows the truth about anybody else. This, however, does not prevent us from enjoying the company of a beautiful woman of the conversation of an amusing friend, wherever such is to be found." The publishers have added: "This is the story of Chloe Marr, beautiful, desirable and elusive—of the men who are in all her life. Never quite in love, but always in the heart of things, never first with love with her. The scene is London and Mr. Milne's characters move with elegance and grace through Mayfair and the publishing and theatrical worlds. USE YOUR PUBLIC LIBRARY. PHONE 488."

GOOD BOOKS ARE TRUE FRIENDS
In the best books great men talk to us, giving us their most precious thoughts, and pour their souls into ours—Charles Sumner.

FICTION GUIDE TO NEW BOOKS RECEIVED
NURSE BARLOW by Lucy Agnes Hancock (Macrae-Smith) Disillusioned by the faithlessness of her fiancé, Natalie Barlow, a beautiful young nurse, breaks her engagement, resolving that men will have no place in her life. But her beauty and charm as well as her outstanding ability in her chosen field, attract men to her. Soon her life is complicated by the ardent attentions of the doctors with whom she works, and of handsome Eben Stark, member of a wealthy family, and by the return of her former fiancé, from overseas wounded and repentant. An entertaining story of the heartaches and triumphs of Nurse Barlow against a background of hospital intrigue.

TOMORROW WILL BE FAIR by Rosamond Dalardin (Macrae-Smith) is another light romantic story featuring the lives of two sisters. It seemed to Sherry that she had always been an outsider. Marr, beautiful, desirable and elusive—all her life. Never quite in love, but always in the heart of things, never first with love with her. The scene is London and Mr. Milne's characters move with elegance and grace through Mayfair and the publishing and theatrical worlds. USE YOUR PUBLIC LIBRARY. PHONE 488.

AT THE FIRST SIGN OF ILLNESS—CALL YOUR DOCTOR
It's dangerous to try to diagnose an illness; only your physician is trained to do so accurately! Call him, then call us to scientifically fill his prescription.

AT THE FIRST SIGN OF ILLNESS—CALL YOUR DOCTOR

Phone 414 Phone 416
The College Pharmacy
Where the Crowds Go

DENMARK NEWS

Mrs. Alice Strickland of Pulaski and Mr. and Mrs. Jesse Baker were recent guests of Mr. and Mrs. G. D. Alford.

Mr. and Mrs. Lee McCoy and family were Sunday dinner guests of Mr. and Mrs. Lehman Moneyham.

Mrs. Cleve Newton of Savannah was guest of her parents, Mr. and Mrs. J. H. Ginn last week.

Mr. and Mrs. Howard Miller of Jacksonville, Fla., were guests of Mr. and Mrs. R. P. Miller last week.

Mr. and Mrs. Jack Ansley visited Mr. Ansley's parents at Columbus, Ga. during the week-end.

Mrs. J. C. Bule and Mrs. Eugene Bule visited Mr. and Mrs. Lehman Zetterow during the week.

Mrs. Carrie Griffin was a visitor in Statesboro during the week.

B. F. Woodward visited his people here during the week.

Mrs. E. F. Woodward visited relatives in Savannah this week.

Mr. and Mrs. J. L. Lamb visited Mr. and Mrs. Irvin Hood and family Sunday in Statesboro.

Mr. and Mrs. M. E. Glavin and children of Statesboro visited Mr. and Mrs. J. H. Ginn and Mr. and Mrs. J. A. Denmark Sunday.

Mrs. Maggie Alderman who has been spending some time with Mr. and Mrs. H. H. Zetterow and family, Mr. and Mrs. W. S. Deane in Statesboro, left Friday to visit Mr. and Mrs. W. H. Edmunds at Tavares, Fla.

Miss Gussie Denmark of Savannah was week-end guest of her parents, Mr. and Mrs. J. A. Denmark in Statesboro.

Mr. and Mrs. Avery Hightower of Wadesboro, N. C. spent Thursday night with Mr. and Mrs. H. Zetterow while en route to Tavares, Fla., for a visit with Mrs. Hightower's parents, Mr. and Mrs. W. H. Edmunds.

Mrs. George Doane and little daughter left Sunday for their home in Jacksonville after a visit with her parents, Mr. and Mrs. H. Zetterow.

Mr. and Mrs. Lanier and Emerald Lanier visited relatives in Savannah last week.

Mr. and Mrs. J. H. Ginn will be interested to learn that he is improving after having been ill for several days.

Mr. and Mrs. C. W. Zetterow and family and Mr. and Mrs. Bill Bell of Halconville visited Mr. and Mrs. H. H. Zetterow Sunday afternoon.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For School Bonds," or "Against School Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

Pursuant to an ordinance duly adopted by the mayor and city council of Statesboro, this September 10, 1946.

ALFRED DORMAN, Mayor.
ALLEN R. LANIER, Councilman.
I. M. FOY, Councilman.
J. GILBERT CONE, Councilman.
W. A. BOWEN, Councilman.
W. W. WOODCOCK, Councilman.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For School Bonds," or "Against School Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

Legal Ad

NOTICE OF BOND ELECTION GEORGIA—Bulloch County. To the Qualified Voters of the City of Statesboro:

Notice is hereby given that on Tuesday, November 5, 1946, an election will be held at the court house in the city of Statesboro, within the legal hours for holding such election, for the purpose of determining whether or not bonds in the amount of Thirty-Eight Thousand (\$38,000) dollars shall be issued by said City of Statesboro for the purpose of providing a more adequate system of garbage disposal and purchasing land and equipment.

Attention!
Sweet Potato Growers
I AM NOW BUYING **SWEET POTATOES**
I WANT SEVERAL THOUSAND BUSHELS OF SMOOTH PORTO RICAN OR RED SKIN POTATOES.

GRADE: One and three-quarter inch in diameter to as large as they grow; free of growth cracks, plov cuts and disease.

I WILL FURNISH EMPTY BASKETS AT MY WAREHOUSE ON SOUTH MAIN ST. IN ANDERSONVILLE.

CONSULT ME FOR PRICES.

CHARLES BRYANT
Phone 136 Statesboro, Ga.

BUILD YOUR HOME OF CONCRETE BLOCK
— Economical — Firesafe — Permanent —

WE NOW **DELIVER**

We have plans on all kinds of homes from Garage Apartments to Mansions, and are prepared to furnish names of competent Concrete Contractors or Masons.

If you are thinking of building a home or a house to rent see us first. You'll be pleased to learn how little it costs to build of concrete.

CONCRETE PRODUCTS CO.
R. J. Kennedy, Jr., Owner, Operator
Zetterow Ave. Phone 529

SURE!
WE'VE GOT THE PART YOU NEED!

BREAKDOWNS come unexpectedly. That's why we've equipped our parts department as completely as possible with genuine John Deere Parts to meet the replacement needs of your John Deere farm equipment.

To assure yourself of a successful season, check over your machines now. You'll avoid those temporary delays caused by parts shortages, if you place your order for genuine John Deere Parts with us the next time you're in town.

Bulloch Tractor Co.
36 West Main Street Phone 378

Legal Ad

NOTICE OF BOND ELECTION GEORGIA—Bulloch County. To the Qualified Voters of the City of Statesboro:

Notice is hereby given that on Tuesday, November 5, 1946, an election will be held at the court house in the city of Statesboro, within the legal hours for holding such election, for the purpose of determining whether or not bonds in the amount of Twenty Thousand (\$20,000) dollars shall be issued by said City of Statesboro for the purpose of providing a more adequate system of garbage disposal and purchasing land and equipment.

Pursuant to an ordinance duly adopted by the mayor and city council of Statesboro, this September 10, 1946.

ALFRED DORMAN, Mayor.
ALLEN R. LANIER, Councilman.
I. M. FOY, Councilman.
J. GILBERT CONE, Councilman.
W. A. BOWEN, Councilman.
W. W. WOODCOCK, Councilman.

Attention!
Sweet Potato Growers
I AM NOW BUYING **SWEET POTATOES**
I WANT SEVERAL THOUSAND BUSHELS OF SMOOTH PORTO RICAN OR RED SKIN POTATOES.

Attention!
Sweet Potato Growers
I AM NOW BUYING **SWEET POTATOES**
I WANT SEVERAL THOUSAND BUSHELS OF SMOOTH PORTO RICAN OR RED SKIN POTATOES.

Attention!
Sweet Potato Growers
I AM NOW BUYING **SWEET POTATOES**
I WANT SEVERAL THOUSAND BUSHELS OF SMOOTH PORTO RICAN OR RED SKIN POTATOES.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

Pursuant to an ordinance duly adopted by the mayor and city council of Statesboro, this September 10, 1946.

ALFRED DORMAN, Mayor.
ALLEN R. LANIER, Councilman.
I. M. FOY, Councilman.
J. GILBERT CONE, Councilman.
W. A. BOWEN, Councilman.
W. W. WOODCOCK, Councilman.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

None but registered qualified voters of said city will be permitted to vote in said election and the ballots shall have written or printed thereon the words, "For Waterworks and Sewerage Bonds," those casting the former to be counted as voting in favor of the issuance of said bonds, and those casting the latter to be counted as voting against the same.

The Bulloch County Bank
STATESBORO
Member Federal Deposit Insurance Corporation

STATESBORO PEANUT CO.
W. Main St. Statesboro

Draugh Rountree
F. C. Parker, Jr.

Farming is their Future

Young people who like farming are tomorrow's agricultural experts. Today, they are alert to learn all they can about improved farming and apply their knowledge to their youth projects.

We are ready to help farm boys and girls with advice and credit wherever we can.

BANK CREDIT
in the best
FARM CREDIT

Take a Pleasure Trip in the B.D.C.*

Short trip or long, it's always a pleasure to travel with City Club Shoes, in the 'Best Dressed Circle' Built especially to cushion every step, retain top-notch flexibility, stay smart looking. Come in...it's a pleasure to fit you right with City Club Shoes!

City Club
Distinctive Shoes for Men

FAVORITE SHOE STORE
19 West Main St. Statesboro, Ga.

Statesboro Social Activities

MRS. NEWELLE ANDERSON TELEPHONE 107-L

LEE-THOMPSON
Of interest is the marriage of Miss Eunice Lee to Woodrow W. Thompson of St. Paul, N. C. She is the daughter of Mr. G. F. Lee and the late Mrs. Lee. The ceremony was performed Friday, Oct. 4th at the home of Rev. Charles A. Jackson, pastor of the Methodist church in Statesboro. Mrs. Thompson received her education at the Georgia Teachers College and for several years has taught in the public schools in Georgia. After a wedding trip the couple will make their home in St. Paul.

MRS. BLITCH HONORED
Mrs. Fred Blitch was honored Saturday with a lovely luncheon given by Miss Elizabeth Sorrier at the Sewell House on Park Ave. Flowers and fruit were used attractively on the table and delicious four-course luncheon was served. Covers were placed for Mrs. Blitch, Mrs. J. L. Mathews, Mrs. Henry Blitch, Mrs. Walter Aldred, Mrs. Talmadge Ramsey, Mrs. C. P. Olliff, Sr., Mrs. R. J. Kennedy, Mrs. Robert Donaldson, Mrs. Bob Pound, Mrs. James Bland, Miss Dorothy Brannen and Mrs. George Johnston.

TRY US
WE STILL HAVE SOME OF THOSE SCARCE BUILDING ITEMS.
● Plenty of Asphalt Roll Roofing.
● Plenty of Rockwool Insulation.
● Nails.
● Wallboard.
● Cement and Mortar Mix.
● Floor Tile.
● Paint.
● Roofings & Felt.
● Siding.
● Hardware.

Walter Aldred Company
38-44 West Main St. Phone 224

RIVIERA HOTEL

SUMMER
"CONVENTION HEADQUARTERS"
135 ROOMS • 130 BATHS
GRILL - COCKTAIL LOUNGE
RADIO - FLUORESCENT LIGHTING - ELECTRIC FANS
Beautyrest Beds - Casement Windows - Venetian Blinds
IN EVERY ROOM
SWIMMING POOL - TENNIS COURTS
SPECIAL FAMILY RATE (3 or 4 persons) Based Upon Presentation of This Advertisement \$20.00
Location: 3 Miles North of Daytona Beach, on U. S. No. 1 Highway
2 Miles from Ocean via Nearest Bridge
WRITE - WIRE - PHONE FOR RESERVATIONS
HOMER HARDESTY, Co-Mgr. - PHONE 1800
P. O. BOX 747 - DAYTONA BEACH, FLORIDA

NEVILLS NEWS

Mrs. and Mrs. Cohen Lanier's Sunday dinner guests were Mr. and Mrs. J. L. Anderson and sons, Dayton, J. S. Ivinton and Talmadge, Mr. and Mrs. Donald Martin and son, Mr. and Mrs. Smith and Mr. and Mrs. Johnny Mabry of Savannah.

Mrs. H. O. Waters of Brooklet and Miss Conie Anderson of Savannah were Saturday guests of Mr. and Mrs. W. A. Anderson, Mr. and Mrs. Earl A. Rushing and sons, Thomas and Robert of Savannah are visiting their parents, Mr. and Mrs. Troy E. Brant.

Mrs. Charles Neville had as her guests Sunday, Mr. and Mrs. E. A. Proctor of Nevils.

Mr. and Mrs. George C. Hitt and son, George, Jr. visited in Savannah last week-end.

Miss Ruth Dabney of Atlanta was the week-end guest of Mrs. Bill Keith and Dr. J. H. Whiteside.

Mr. and Mrs. B. B. Morris are spending several days in New York.

Mrs. F. J. Jordan is spending several days in Uvaldia this week.

Mr. and Mrs. W. A. Anderson were business visitors in Atlanta this week.

The Bulloch Herald, Thursday, October 10, 1946

YOUTH FELLOWSHIP
The young people of the Nevils Methodist church held their regular Youth Fellowship Sunday night. The meeting consisted of a business discussion at which time new officers were elected for the coming year. They were: President, Hazel Cerasy; Vice president, Waldo Lewis; Secretary, Alice Cox; Treasurer, Ray Hodges; Publicity chairman, Arminia Burnsed. Our meeting next Sunday will be combined with the regular worship service. All young people are urged to attend.

BIRTHDAY PARTY
Miss Arminia Burnsed celebrated her sixteenth birthday with a lovely party Saturday night at the home of her aunt, Mrs. Raymond G. Hodges. The group assembled in the living room which was beautifully decorated with pink roses and coral vine.

Mr. and Mrs. E. W. DeLoach and Mr. and Mrs. Clisby Denmark attended the Denmark-Dykes wedding in Savannah Saturday afternoon.

Mr. and Mrs. E. W. DeLoach and Mr. and Mrs. Clisby Denmark attended the Denmark-Dykes wedding in Savannah Saturday afternoon.

Mr. and Mrs. E. W. DeLoach and Mr. and Mrs. Clisby Denmark attended the Denmark-Dykes wedding in Savannah Saturday afternoon.

Mr. and Mrs. E. W. DeLoach and Mr. and Mrs. Clisby Denmark attended the Denmark-Dykes wedding in Savannah Saturday afternoon.

Mr. and Mrs. E. W. DeLoach and Mr. and Mrs. Clisby Denmark attended the Denmark-Dykes wedding in Savannah Saturday afternoon.

Mr. and Mrs. E. W. DeLoach and Mr. and Mrs. Clisby Denmark attended the Denmark-Dykes wedding in Savannah Saturday afternoon.

Thomas J. Denmark Prominent Bulloch Citizen Is Dead

Thomas J. Denmark, 82, one of Bulloch County's best-known citizens, died at the home of his daughter, Mrs. J. F. Waters, Tuesday morning after an illness of one week.

WEDNESDAY RITES HELD FOR MRS. AMERICA BLITCH
Mrs. America Blitch, age 85, widow of the late H. S. Blitch, died at the Bulloch County Hospital Monday night after an illness of eight days. Funeral services were held yesterday (Wednesday) at 11 a. m. at the First Baptist Church with Rev. T. Earl Serson, assisted by Rev. Claude Pepper in charge of the services. Burial was in the East Side Cemetery.

Active pallbearers were Allen R. Lanier, J. Frank Olliff, Henry Blitch, Frank Olliff, Gordon Riggs, Henry Olliff, and I. M. Foy. Honorary pallbearers were J. G. Watson, John H. Brannen, Harrison Olliff, M. J. Brown, Dr. J. H. Whiteside, Arthur Riggs, John Blitch, R. J. Kennedy, W. G. Cobb, J. L. Renfro, Dr. H. F. Hook, J. L. Ziegler, and J. E. McCroon. Smith-Tilman Mortuary was in charge of the funeral arrangements.

WINTER COVER CROPS reduce soil erosion and improve the fertility of the soil.

JUST RECEIVED
Large Shipment of Outside White Paint
F. W. Darby Lumber Co.
PHONE 380
LUMBER, BUILDERS SUPPLIES, PAINT MOLDINGS & MILL WORK

NOTICE
DR. L. N. HUFF
OF ATLANTA
Specialist in Eye Refractions
Is Coming to Statesboro
In Person Next Week
OFFICE GROUND FLOOR - JAECKEL HOTEL

TAX NOTICE

The Books are ready for receiving 1946 Taxes
J. L. ZETTEROWER,
Tax Commissioner
Bulloch County

The Bulloch Herald, Thursday, October 10, 1946

BOMB DIDN'T STOP REPORTER
Deprived of his eyeght by a Japanese bomb blast on Rendova, Walter G. McVullen, above, 36, has returned to the Boston (Mass.) Daily Commercial as a reporter and feature writer. McVullen recently covered a special session of the Maine Legislature, punching his notes on a Bullitt card with an eye. The newspaper Administration has purchased professional equipment for the blind newsman and otherwise aided in his rehabilitation.

PERSONALS
Mr. and Mrs. Loy Waters were visitors at the General Oglethorpe Hotel near Savannah last week-end.

Mrs. Baker Williams of Augusta is spending several days with her mother, Mrs. E. H. Kennedy.

Mrs. and Mrs. F. C. Parker, Jr. and children are spending several days with Mrs. Parker's parents, Mr. and Mrs. W. C. Brown at Me-Rae.

Mrs. and Mrs. Delany Bilby of Muncie, Ind., arrived Tuesday and will make their home in Statesboro.

Mrs. W. P. Ivey of Augusta, spent the week-end with her daughter, Mrs. Chalmers Franklin and Mr. Franklin.

Georgia Theatre
NOW SHOWING "DO YOU LOVE ME?"
(Technicolor)
With Maureen O'Hara, Harry James and Orchestra and Dick Haymes
Starts 8:29 5:29 7:29 9:30
Also News and Novelty

Saturday, October 12
"SPIDER MAN STRIKES BACK"
Starts 2:18 4:55 7:32 10:09
ADDED ATTRACTION
THROW A SADDLE ON A STAR
Starts 1:11 3:48 6:25 and 9:00
And Three Stooges Comedy

Sunday Shows Sponsored By
Statesboro Jaycees
Sunday - Monday, October 13-14
"BELLS OF ST. MARY'S"
With Ingrid Bergman, Bing Crosby
Starts: 2:27 4:50 and 9:57
Open 2 PM until 6:30 and 9:30
Feature at 3:46; 6:25; 9:30
Tuesday-Wednesday, October 15-16
"WONDER MAN"
(Technicolor)
With Danny Kaye, Virginia Mayo
Vera Ellen
Starts 2:30 4:47 7:04 9:21
Plus MARCH OF TIME and Novelty
COMING OCT. 17-18
"JANIE GETS MARRIED"
Quality PRINTING
BANNER STATES PRINTING CO.
Jun Coleman Leode Coleman
27 West Main St. Statesboro

WALKER TIRE & BATTERY SERVICE

41 E. Main St. Phone 472

She used to pay \$15 for a permanent—
Now she gives herself a Toni wave at home
ONLY \$1.25
Toni home permanent
FRANKLIN'S
Your Rexall Drug Store
Phone 2 Statesboro

Fullness with Flattery in an all wool Skirt...
Not just a skirt—but a creation you'll live in and love! A pencil slim waist that suddenly bursts out with flattering fullness where it does the most for you. Two roomy pockets to carry everything. Fashioned of that famous All Wool Bobbie Brooks shetland in lovely luscious colors. Sizes 7 to 15. \$5.40

HIRE THE HANDICAPPED
IT'S GOOD BUSINESS
H. Minkovitz
SONS
SYLVANIA SAVANNAH STATESBORO

SIX TONS OF DISHES WASHED IN AVERAGE HOME ANNUALLY

Accelerated Salvaging of Household Fat Makes Possible Present Supplies of Soap for This and Other Household Chores
It has been calculated that every American housewife discards approximately six tons of dishes every year! Add up the accumulation from 365 breakfasts, luncheons, dinners and in-between snacks and the total would fill six trucks, experts say. Staggering as the task of washing six tons of dishes sounds, imagine how much more impossible the job would be without soap! The prospect of a soap-less life is not on the horizon, however, as long as housewives keep up their present rate of salvaging fat.
Department of Agriculture authorities point out that if it had not been for salvaged fat in 1945 housewives would have had 13 percent less soap. Even so there are not enough industrial fats and oils available to meet the demand for soap and other goods the public wants.
Help Yourself
Every time you turn in a pound of fat to your meat dealer you are actually helping yourself and your neighbors by relieving the shortage of soap but also of scarce items like table linen, draperies and floor coverings, even possibly some more nylon.
Food experts too are urging fat conservation! Use and reuse every drop and ounce of beef, bacon and even lamb fat when you're cooking, they say. Then, when you've had all the food value of your fat, turn in the drippings and scrapings for salvage.
The 800,000,000 people starving in Europe and Asia are scavenging in garbage cans for great quantities of fat. Fats are scarce everywhere. We, as a nation, must be careful not to waste material which if properly used would save human lives in some other country.

BROOKLET NEWS

By Mrs. John A. Robertson

The Bulloch Herald, Thursday, October 10, 1946

Mr. and Mrs. M. R. Arnold and baby, Bonnie Linda, of Jacksonville, are visiting relatives here. Miss Frankie Lou Warnock of the Lithonia School faculty will spend this week-end with her parents, Mr. and Mrs. R. H. Warnock.

Mrs. J. B. Dunham and Miss Florence Murphy of Vinton visited here during the week-end. Marion Miller, a member of the senior class of the Brooklet High School, had the misfortune of breaking a bone in his right arm and dislocating his wrist while working with a hay-press at his home Friday afternoon.

Mr. and Mrs. T. R. Bryan spent the week-end at their cottage at Tybee.

Miss Juanita Thompson has returned to her home from the Bulloch County Hospital where she had an operation for appendicitis.

Mrs. Felix Parrish and her brother, O. L. Alderman of Atlanta, spent the week-end at the Parrish Cottage at Shelburn.

Misses Doris Brinman, Ellen Par-

ished, Ann Hendrix and Eugenia Alderman, Freshman at Teachers College, spent the week-end with the parents here.

Mrs. Lester Brammen entertained a group of children at her home Saturday afternoon in honor of the eighth birthday of her little daughter, Joy.

Misses Annie Laurie and Nina McEneaney spent Saturday in Savannah.

Mr. and Mrs. Ed Hearn and baby of Savannah spent the week-end here with Mr. and Mrs. W. L. Beasley.

Mr. and Mrs. John M. Waters are spending the week in Tampa with Mr. and Mrs. Cret Bacon.

Mrs. John C. Proctor spent Saturday in Savannah.

Miss Myrna Hendrix of Savannah, spent the week-end here with her mother, Mrs. H. F. Hendrix.

L. S. Modjan of Ludowick was the recent guest of his brother-in-law, A. J. Lee, Sr., at the home of Mrs. C. S. Cromley.

Mr. and Mrs. Robert Edwards announce the birth of a daughter at the Bulloch County Hospital, September 24, who has been named Patricia Miriam. Before her marriage Mrs. Edwards was Miss Doris Thompson.

The many friends of Mrs. Hugh T. Heintz regret to learn that she is seriously ill in the University Hospital in Augusta. She and Mr. Brinson were enroute to Port St. Joe, Florida, where they plan to

make their home. They stopped a few days in Vidalia to visit Mrs. Gibson's sister, Mrs. Vann and on a visit to her father, Mr. Tom.

Mr. and Mrs. John Shearouse of Jacksonville, were recent guests of Mrs. J. N. Shearouse.

Mrs. D. M. Mills, W. R. Mills, and Billy Mills of Wadley and Mr. and Mrs. M. E. Mills and daughter, Bessie and Sandra of Deland Fla., were spend-the-day guests of Mrs. Hunter M. Robertson Wednesday.

Mr. and Mrs. Fred Shearouse and Miss Jennie Shearouse of Savannah spent several days here with their sister, Mrs. C. S. Cromley.

Mrs. D. E. Thompson of Pinehurst, Mrs. E. E. Proctor of Milton, and Mrs. Clyde Shearouse of Savannah spent several days here with their sister, Mrs. C. S. Cromley.

Mr. and Mrs. J. H. Griffith and children, Barbara and Ronnie, spent the week-end at Shelburn as guests of Mr. and Mrs. S. R. Hougren.

Mr. and Mrs. Herman Simon of Millen spent several days here with Mr. and Mrs. L. J. Simon.

Miss Myrna Hendrix of Savannah, spent the week-end here with her mother, Mrs. H. F. Hendrix.

L. S. Modjan of Ludowick was the recent guest of his brother-in-law, A. J. Lee, Sr., at the home of Mrs. C. S. Cromley.

Mr. and Mrs. Robert Edwards announce the birth of a daughter at the Bulloch County Hospital, September 24, who has been named Patricia Miriam. Before her marriage Mrs. Edwards was Miss Doris Thompson.

The many friends of Mrs. Hugh T. Heintz regret to learn that she is seriously ill in the University Hospital in Augusta. She and Mr. Brinson were enroute to Port St. Joe, Florida, where they plan to

make their home. They stopped a few days in Vidalia to visit Mrs. Gibson's sister, Mrs. Vann and on a visit to her father, Mr. Tom.

Mr. and Mrs. John Shearouse of Jacksonville, were recent guests of Mrs. J. N. Shearouse.

Mrs. D. M. Mills, W. R. Mills, and Billy Mills of Wadley and Mr. and Mrs. M. E. Mills and daughter, Bessie and Sandra of Deland Fla., were spend-the-day guests of Mrs. Hunter M. Robertson Wednesday.

Mr. and Mrs. Fred Shearouse and Miss Jennie Shearouse of Savannah spent several days here with their sister, Mrs. C. S. Cromley.

Mrs. D. E. Thompson of Pinehurst, Mrs. E. E. Proctor of Milton, and Mrs. Clyde Shearouse of Savannah spent several days here with their sister, Mrs. C. S. Cromley.

Mr. and Mrs. J. H. Griffith and children, Barbara and Ronnie, spent the week-end at Shelburn as guests of Mr. and Mrs. S. R. Hougren.

Mr. and Mrs. Herman Simon of Millen spent several days here with Mr. and Mrs. L. J. Simon.

Miss Myrna Hendrix of Savannah, spent the week-end here with her mother, Mrs. H. F. Hendrix.

L. S. Modjan of Ludowick was the recent guest of his brother-in-law, A. J. Lee, Sr., at the home of Mrs. C. S. Cromley.

Mr. and Mrs. Robert Edwards announce the birth of a daughter at the Bulloch County Hospital, September 24, who has been named Patricia Miriam. Before her marriage Mrs. Edwards was Miss Doris Thompson.

The many friends of Mrs. Hugh T. Heintz regret to learn that she is seriously ill in the University Hospital in Augusta. She and Mr. Brinson were enroute to Port St. Joe, Florida, where they plan to

make their home. They stopped a few days in Vidalia to visit Mrs. Gibson's sister, Mrs. Vann and on a visit to her father, Mr. Tom.

Mr. and Mrs. John Shearouse of Jacksonville, were recent guests of Mrs. J. N. Shearouse.

Mrs. D. M. Mills, W. R. Mills, and Billy Mills of Wadley and Mr. and Mrs. M. E. Mills and daughter, Bessie and Sandra of Deland Fla., were spend-the-day guests of Mrs. Hunter M. Robertson Wednesday.

Mr. and Mrs. Fred Shearouse and Miss Jennie Shearouse of Savannah spent several days here with their sister, Mrs. C. S. Cromley.

Mrs. D. E. Thompson of Pinehurst, Mrs. E. E. Proctor of Milton, and Mrs. Clyde Shearouse of Savannah spent several days here with their sister, Mrs. C. S. Cromley.

REGISTER NEWS

REGISTER FEAS' BEGIN WORK

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The City Manager Plan

Editor's Note—This is one of a series of informative articles on the "Council-Manager" plan of city government being promoted by the Statesboro Junior Chamber of Commerce.

THE WEAK MAYOR PLAN
Under it there was elected a council elected by wards, usually under a large council. Then there was an elected mayor, a treasurer, a city attorney, and other officers. Sometimes separate boards were elected for good measure to do this, that, or the other—they usually did the other.

A few cities of this type still exist though one very bad feature is the least efficient method of municipal government and usually is completely controlled by politicians. Log-rolling between wards is rife and it is impossible to know who to hold responsible for a city or to keep track of every elected official or to elect a man to hold office.

The mayor and other executives have political debts to pay after election and use their appointive power to pay them. For a man almost disappeared for it is truly a thing of mags and tangles, this form has been largely superseded by the form known as:

THE STRONG MAYOR PLAN
The mayor is the dominant figure. He has practically all the appointive power and confirmation.

This was put into operation as an emergency measure in Galveston, Texas, in 1900, which suffered from a tidal wave. It is of interest that, strictly speaking, there is nothing in this form of government which resembles that prime necessity of a democratic government—a representative body.

The plan is very much more satisfactory than the weak mayor plan and if a capable man can be elected to run and can then be elected the plan succeeds fairly well. The difficulty is in persuading men of real executive ability to run. Such men are not as a rule good "campaigners." Besides, they know they have a short term and cannot be sure they will have time to work out a policy thoroughly. Rarely does even a good executive if he gets into the office find him self perfectly free to make appointments solely on the grounds of efficiency—politics hampers him.

The five really first-class men who have overcome all the handicaps are so few and far between that we can safely say that when it does work well it is an accident and not because the plan can usually be depended on to work out well.

If the mayor and the council find themselves at loggerheads a situation arises known as the "deadlock." This furnishes the opportunity for the political machine to work out a deal.

All the members of which are almost disappeared for it is truly a thing of mags and tangles, this form has been largely superseded by the form known as:

THE COMMISSION PLAN
This was put into operation as an emergency measure in Galveston, Texas, in 1900, which suffered from a tidal wave. It is of interest that, strictly speaking, there is nothing in this form of government which resembles that prime necessity of a democratic government—a representative body.

The plan is very much more satisfactory than the weak mayor plan and if a capable man can be elected to run and can then be elected the plan succeeds fairly well. The difficulty is in persuading men of real executive ability to run. Such men are not as a rule good "campaigners." Besides, they know they have a short term and cannot be sure they will have time to work out a policy thoroughly. Rarely does even a good executive if he gets into the office find him self perfectly free to make appointments solely on the grounds of efficiency—politics hampers him.

The five really first-class men who have overcome all the handicaps are so few and far between that we can safely say that when it does work well it is an accident and not because the plan can usually be depended on to work out well.

If the mayor and the council find themselves at loggerheads a situation arises known as the "deadlock." This furnishes the opportunity for the political machine to work out a deal.

All the members of which are almost disappeared for it is truly a thing of mags and tangles, this form has been largely superseded by the form known as:

THE COMMISSION PLAN
This was put into operation as an emergency measure in Galveston, Texas, in 1900, which suffered from a tidal wave. It is of interest that, strictly speaking, there is nothing in this form of government which resembles that prime necessity of a democratic government—a representative body.

The plan is very much more satisfactory than the weak mayor plan and if a capable man can be elected to run and can then be elected the plan succeeds fairly well. The difficulty is in persuading men of real executive ability to run. Such men are not as a rule good "campaigners." Besides, they know they have a short term and cannot be sure they will have time to work out a policy thoroughly. Rarely does even a good executive if he gets into the office find him self perfectly free to make appointments solely on the grounds of efficiency—politics hampers him.

The five really first-class men who have overcome all the handicaps are so few and far between that we can safely say that when it does work well it is an accident and not because the plan can usually be depended on to work out well.

If the mayor and the council find themselves at loggerheads a situation arises known as the "deadlock." This furnishes the opportunity for the political machine to work out a deal.

All the members of which are almost disappeared for it is truly a thing of mags and tangles, this form has been largely superseded by the form known as:

THE COMMISSION PLAN
This was put into operation as an emergency measure in Galveston, Texas, in 1900, which suffered from a tidal wave. It is of interest that, strictly speaking, there is nothing in this form of government which resembles that prime necessity of a democratic government—a representative body.

The plan is very much more satisfactory than the weak mayor plan and if a capable man can be elected to run and can then be elected the plan succeeds fairly well. The difficulty is in persuading men of real executive ability to run. Such men are not as a rule good "campaigners." Besides, they know they have a short term and cannot be sure they will have time to work out a policy thoroughly. Rarely does even a good executive if he gets into the office find him self perfectly free to make appointments solely on the grounds of efficiency—politics hampers him.

The five really first-class men who have overcome all the handicaps are so few and far between that we can safely say that when it does work well it is an accident and not because the plan can usually be depended on to work out well.

If the mayor and the council find themselves at loggerheads a situation arises known as the "deadlock." This furnishes the opportunity for the political machine to work out a deal.

All the members of which are almost disappeared for it is truly a thing of mags and tangles, this form has been largely superseded by the form known as:

REGISTER NEWS

REGISTER FEAS' BEGIN WORK

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

The Register Future Farmer Chapter met last Friday afternoon in the Vocational Agriculture Department. The purpose of the meeting was to elect officers for the 1946-47 school term.

The officers are: President, Robert Collins; V-President, Frank Wilson; Secretary, Willard Roberts; Treasurer, Inman Olliff; Reporter, H. J. Akins; Adviser, Mr. O. E. Gay.

The FFA chapter is running a school store again this year. The store was opened September 27. Three members were chosen to run it—Inman Olliff, H. J. Akins and Carlton Bowen.

A fish fry has been planned for Friday night at Kennedy's pond. The high school girls and faculty members are invited.

Farmers who pick their cotton dry and clean will obtain the highest grades and best prices. Cotton growers and gimmers must cooperate to produce the highest quality cotton.

PECANS WANTED

The Pecan Warehouse in front of Farmers Union Cotton Warehouse Will be Open OCTOBER 12th. BRING your pecans to us. We will pay the highest cash price for pecans. We buy any amount you bring us, no package too small or too large. Emit J. Anderson will be in charge of the buying.

W. C. AKINS AND SON
HARDWARE — FARM IMPLEMENTS
East Main Street Statesboro, Ga.

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

Quality Printing
BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

Quality Printing
BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

Quality Printing
BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

Quality Printing
BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

Quality Printing
BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

Quality Printing
BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

Quality Printing
BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

McLemore and Waters
Statesboro, Ga.
O. L. MCLEMORE Phone 323
W. L. WATERS, Phone 15-R

BANNER STATES PRINTING CO.
Jun Coleman Leodel Coleman
27 West Main St. Statesboro

THE BULLOCH HERALD, THURSDAY, OCTOBER 10, 1946

OF SAID COUNTY.

The petition of Stothard Deal, W. E. Jones, F. C. Parker, Jr., Maurice Brammen and A. W. Stockdale, each of the County of Bulloch and State of Georgia, respectfully sheweth—

That the petitioners desire to obtain a charter for a private corporation, the object of which is pecuniary gain or profit and hereby pray the petitioners be and they are hereby created for a term of thirty-five (35) years, with its principal office in Bulloch County, Georgia, and the privilege of operating branch offices elsewhere in said State, and with authority to issue one hundred shares of capital stock of the par value of fifty dollars (\$50.00) each, and to carry on the business set out in said petition and to exercise and enjoy all the rights and powers given to like corporations by the laws of this State now existing or hereafter enacted.

The amount of capital with which said corporation will begin business is twenty thousand (\$20,000.00) dollars, ten per cent being paid in, for which it is proposed that stock be issued in the same amount, in shares to-wit: One hundred (\$100.00) each, and two hundred (200) shares of the par value of fifty (\$50.00) each, but authorized stock of the total amount of capital stock from time to time.

3. The Post Office address of said business will be in Statesboro Bulloch County, Georgia, under the name of STATHESBORO ATHLETIC ASSOCIATION, INC., having been presented to me in vacation, and it appearing that same is legitimately within the purview

of the laws of this State, it is hereby ordered and adjudged that said petition be granted, and that said corporation be and is hereby created, for a term of thirty-five (35) years, with its principal office in Bulloch County, Georgia, and the privilege of operating branch offices elsewhere in said State, and with authority to issue one hundred shares of capital stock of the par value of fifty dollars (\$50.00) each, and to carry on the business set out in said petition and to exercise and enjoy all the rights and powers given to like corporations by the laws of this State now existing or hereafter enacted.

At Chambers, this 1st day of October, 1946.

J. L. Renfroe,
Judge of the Superior Court, Bulloch County, Georgia.

WASH DAY PROCEDURE
Careful planning will help save time and energy on wash days, home management specialists of the Extension Service point out. One-dish dinners served on wash day will save time and yet provide satisfying food. Every member of the family can do odd jobs in the home to take part of the load off the housemaker.

Use of paradichlorobenzene or ethylene dichloride is recommended for effective control of the peach tree borer. Peach tree borers do widespread damage to the base and roots of peach trees.

QUIET DIGNITY
Those who attend services here never fail to remark on the serenity which results from the quiet dignity and smooth efficiency with which we carry out every funeral plan.

SMITH-TILLMAN MORTUARY
FUNERAL DIRECTORS
Successors to Lanier's Mortuary
Jake Smith North Main St. E. Grant Tillman Statesboro, Phone 340

ORDER OF INCORPORATION
The foregoing petition of Stothard Deal, W. E. Jones, F. C. Parker, Jr., Maurice Brammen and A. W. Stockdale, for the creation of a private corporation under the name of STATHESBORO ATHLETIC ASSOCIATION, INC., having been presented to me in vacation, and it appearing that same is legitimately within the purview

of the laws of this State, it is hereby ordered and adjudged that said petition be granted, and that said corporation be and is hereby created, for a term of thirty-five (35) years, with its principal office in Bulloch County, Georgia, and the privilege of operating branch offices elsewhere in said State, and with authority to issue one hundred shares of capital stock of the par value of fifty dollars (\$50.00) each, and to carry on the business set out in said petition and to exercise and enjoy all the rights and powers given to like corporations by the laws of this State now existing or hereafter enacted.

At Chambers, this 1st day of October, 1946.

J. L. Renfroe,
Judge of the Superior Court, Bulloch County, Georgia.

WASH DAY PROCEDURE
Careful planning will help save time and energy on wash days, home management specialists of the Extension Service point out. One-dish dinners served on wash day will save time and yet provide satisfying food. Every member of the family can do odd jobs in the home to take part of the load off the housemaker.

Use of paradichlorob

