

THE DANBURY REPORTER

Established 1872

Volume 72

Danbury, N. C., Thursday, May 13, 1943. * * *

Published Thursdays

* * * Number 3,706.

REVIVAL MEETING TO BEGIN SUNDAY, MAY 16, AT BETHESDA

A revival meeting will begin at Bethesda Methodist Church Sunday evening, May 16, at 8:00 o'clock as announced by the pastor, Rev. J. L. Love.

Rev. McKendree Long, pictured above, well-known evangelist of Statesville, will be in the pulpit. Rev. Long is a fluent orator and has a natural delivery. He conducted two successful revivals at Pine Hall and Danbury Methodist churches a few years ago. He has many friends and acquaintances who will want to hear him.

The public is cordially invited to attend these services which will run for ten days.

Rat Menace Bad In Stokes County, Especially Danbury

Wharf rats, just plain rats, and mice are becoming extremely destructive and dangerous in Danbury and community and probably the entire county.

Reports have come in stating that the rodents have gnawed off cow's tails, chicken's feet and toes, eaten young chickens, and in one instance gnawed at a sleeping child's finger, not to mention their destruction of food and feed.

A rodent extermination campaign was staged here some time ago by the Danbury Fine Arts Club, which rid the town of the pests for a time, but since have re-populated.

Victory Gardens Looking Good In Danbury Section

Long rows of green peas and onions—much longer ones than last year's—are evidence of the increase of foodstuffs to be grown in this community this season, and the same is true throughout the county. At present the truck gardens are looking good, and what with all this food rationing and shortage the victory gardens will save many stamps and high grocery bills.

News Of Stuart, Va., Hospital

Patients: Miss Bettie Lou Robertson and Otis Dillon, of Law-

LOFTIS FISH FRY MUCH ENJOYED

Attendance Included Number of Distinguished Out - Of - the County Gents

On the County Home grounds at the secluded picnic nook where the creek flows by musically and where a fine spring bubbles purest mountain water, Superintendent H. P. Loftis tendered a fish fry Friday evening at which a large crowd of guests were present, including some distinguished citizens from adjoining counties.

The feast was par excellence, after the usual Loftis way, and the evening was voted by everybody a very enjoyable and satisfying one.

Guests included Sheriff Worsham, attorneys P. W. Glidewell, P. W., Jr., Hampton Price, all of Rockingham; Sheriff Patterson, Judge Lewellyn, Fred Folger, warehousemen Jones and Tilley, all of Surry; Sheriff Taylor, Solicitor Scott, van Noppen, Ellington, Kirby, Carlos Davis, W. F. Marshall, Bailey Walker, Ralph Mills, Bill Fulton, Ringo White, John H. Neal, Will George, Bristol Dellinger, Burke Smith, Bill McCannless, Phil Dunlap, J. Reid Forrest, Jr., Travis Tuttle, Ed Mitchell, Reid George, Ernest Beasley, N. E. Pepper, O. M. Pulliam of Winston-Salem.

sonville, N. C.
Births: To Mr. and Mrs. Richard Rogers of Lawsonville, N. C., a son.

EDITORIALS BIGGEST JOKES OF THE WEEK

The Washington Merry-Go-Round says the friends of Senator Burton K. Wheeler have started beating the drums for him as an anti-fourth term candidate for President.

The sense of humor in Montana is almost equal to that in North Carolina where the electorate is supposed to send Robert R. Reynolds back to the Senate.

Not everyone knows it, but it is a fact that the bases of Wheeler's unreasonable and malicious hate for President Roosevelt is that the popular Roosevelt swamped the Montanan's ambition to be President, himself. His defeated ambition took refuge in a ceaseless and senseless hostility to the successful Roosevelt.

Why this jack rabbit politician with his mediocre ability and his sinister un-Americanism should presume so far upon the good sense of the American people as to believe he could be President of the greatest nation in the world, we don't know, except on the hypothesis of his stupendous egotism which led him to believe other people's minds were smaller than his own.

By the way, as there is a yearning in the hearts of many people for peace, some of whom have openly acknowledged that they had as lief live under Hitler as Roosevelt, wouldn't it be fine to elect Wheeler President and Reynolds vice president.

The election of this sweet-scented pair of appeasers and isolationists—Burt and Bob—would send a wave a delight through the Axis regions of Europe, and immediately no doubt Hitler's suggestion for a negotiated peace would fall on highly productive ground.

We could soon have a Hitler peace, with a puppet government at Washington—a la Norway, France, Italy.

Of course in justice to the Montana-Carolina "statesmen", it may be said that since Pearl Harbor they have become very patriotic in the sense that "when the devil got sick, the devil a saint would be."

But how long would we have to wait (under Hitler) before: "when the devil got well the devil a saint was he."

The record of the Senator from Montana is quite well known, and now as the campaign for the Senate gradually expands the people of North Carolina will be duly apprised of the record of their western Senator.

Along this line we notice the following editorial in "The International Teamster," a labor magazine published at Indianapolis, Indiana:

The editor was speaking about the congressional committee on foreign relations. He said:

"Anyone would think that (such a proposition) would receive the immediate and unanimous indorsement of the committee on foreign relations, to which it was referred.

"But there is something queer about that committee.

"It contains two men who permitted Nazi propaganda to be broadcast across the country FREE BY THE USE OF THEIR SPECIAL SENATORIAL PRIVILEGES. Thus German propaganda aimed at the destruction of America was circulated as semi-official documents bearing the names of United States senators.

"Those two men are Senator Gerald P. Nye of North Dakota and Senator Robert R. Reynolds of North Carolina. Nye was one of the raucous vocal chords of the America First Committee. He made an America First speech AFTER Pearl

(Continued on Editorial page)

STOKES BOND SALES EXCEED QUOTA

CITIZENS BOUGHT \$65,794.40.
FIFTY PER CENT. OVER ASSIGNMENT — MAY TASK: \$10,000

Miss Grace Taylor, chairman of Stokes bond sales committee, announces that the county's quota in the drive was exceeded by 50 percent. Citizens purchased \$65,794.40, and if the purchase by the State Planters Bank could be counted in our quota, the amount would have exceeded \$100,000.

Miss Taylor is very much pleased and elated over the fine work done by all who contributed to the success of the drive.

Sales by postoffices were as follows:

Danbury	\$16,574.00
King	8,700.00
Walnut Cove	3,243.75
Germanton	1,293.75
Stokes county's quota for May	\$10,000.00

Death of Elijah L. Tuttle

Elijah L. Tuttle, aged 76 died at the home of his daughter, Mrs. Tom Duggins of Walnut Cove, Route 2, Saturday, May 8, following an illness of two days.

Surviving are the widow, Mrs. Flora Tuttle, of Walnut Cove, Route 2; two sons, Hiram Tuttle, of Walnut Cove, Route 2, and Gold Tuttle, of Germanton; three daughters, Mrs. Tom Duggins, Mrs. Myrtle Kiger, of Germanton, Route 1; and Mrs. John F. Tuttle of Martinsville, Va.; six brothers, 35 grandchildren and 11 great-grandchildren.

Funeral services were held Monday afternoon at 3 o'clock from the St. Mark Church, in Winston-Salem, with Rev. J. S. Manuel officiating. Burial was in the church cemetery.

Stokes Tonsil Clinic

The Stokes County Tonsil Clinic is scheduled for May 19 and 20 and will be held in the Walnut Cove School building. Children under 14 years of age will be admitted to the clinic.

Parents are requested to take the children to their family physician for a physical examination before the opening date of the clinic. Fee will be \$12.50 and anyone who is financially unable to pay the fee should contact the county nurse.

Parents of each child should provide one pillow, two pillow cases, three sheets, one quilt, one single cotton blanket, one teaspoon, one glass or cup, two nightgowns, one wash cloth, one small washpan, and one box of Kleenex. Anyone in the community who has an army cot which may be used for the clinic is requested to contact Mrs. Rosamond Hatch or Mrs. Ruth A. Gwyn.

PRICE CEILINGS TO BE FIXED BY BOARD

Canning Sugar May Be Applied For After May 15—Speed Limit Set At 35 m. p. h. By Governor —Price Ceilings to Be Placed On Local Merchants

According to a release from the Local Rationing Board, persons needing canning sugar for strawberries and cherries may apply at the local board after May 15.

Those not preparing to can these fruits are asked to wait until regular canning sugar registration days which will be held early in June in ample time for blackberries and other early fruits. This year a limit of 25 pounds per person has been set as the maximum to be allowed for full year. This will be based on one pound for each four quarts of fruits earned and five pounds per person for preserving. In counting quarts only fruits may be counted since no sugar is allowed for any vegetable, tomatoes, corn, beans, peas, etc. Every applicant is required to fill out and sign an application stating number of quarts of fruits canned last year (vegetables not counted) and present this together with the sugar books of the entire family. This year only one allocation to each family will be made.

Families are urged to immediately make up their list in such manner that it may be verified if necessary. No more sugar will be issued for bee feed this spring or summer.

The Governor has set the speed limit for all cars and trucks at 35 miles per hour as a means to conserve gasoline and tires. State patrolmen and other officers are instructed to make arrests for all violations. Conviction for this offense automatically revokes the gasoline card of the offender by local boards.

Plans are being perfected to place price ceilings on all food necessities. This will mean a dollar and cent ceiling applicable to every merchant and all violations may be reported to local boards who will take action to prosecute the violators. These prices will appear in local papers and it is believed that it will go far toward preventing inflation and at the same time keep the cost of living down.

Deaths In Patrick

The Stuart, (Va.) Enterprise reports deaths as follows:

Orval Roy Spence, aged 38.
Mrs. Emma Jane Holt, aged 57.
Mrs. Mary E. Pendleton, aged 81.

James Sterling Cooper, aged 65.
Nancy Isabelle Branch, aged 84.
Joe White, aged 68.