

"TO THINE OWN SELF BE TRUE AND IT MUST FOLLOW AS THE NIGHT THE DAY; THOU CANST NOT THEN BE FALSE TO ANY MAN."

By Steck, Shelor Hughs & Shelor.

WALHALLA, SOUTH CAROLINA, WEDNESDAY, AUG. 10, 1921.

New Series No. 824. — Volume 123.

Can Meats.

- 1-lb. Can Government Roast Beef, . . . 15c.
2-lb. Can Government Roast Beef, . . . 25c.
1-lb. Can Government Hash, . . . 20c.
Corn Beef, not cans, . . . 20c.
1-lb. Can Best Pink Salmon, 2 for . . . 25c.
No. 3 Tomatoes, . . . 15c.
No. 2 Tomatoes, . . . 10c.
Potted Ham, 5c.; 6 for . . . 25c.
1-lb. Best Columbia Red Salmon, . . . 35c.
1-2 lb. Best Pink Salmon, 10c.; 3 for . . . 25c.

C. W. & J. E. Bauknight, WALHALLA, S. C.

IT PAYS TO BUY FOR CASH.

JAMES THOMAS COMPTON DEAD.

Death Claimed Oconee Citizen at His Home Near West Union.

James Thomas Compton passed away at his home near West Union last Thursday afternoon at 2 o'clock, the immediate cause of his death being apoplexy.

The deceased was born in Laurens county, South Carolina, on Feb. 5, 1851, being therefore in his 71st year. As a child he came with his parents, William Berry Compton and Emily Hughes Compton, to Townville, Anderson county, which was thereafter their home.

In early life he united with the Presbyterian church at Townville, later moving his membership to the Fair Play Presbyterian church when it was organized, he being ordained a deacon at that time, and he faithfully performed the duties of that office until he moved to West Union, at which time his exceedingly frail health interfered. He was an active church member, never ceasing to take an interest in the life and work of his church and Sunday school. He died as he lived, firm in his faith and in his confidence toward God.

As a young man he was prominent in Anderson county politics. He studied law under the late Judge Lawrence L. Orr, Sr., and throughout his life was earnestly concerned in the politics and law of his community, county, State and nation. He always endeavored to place his vote and influence on the side of law and order and righteousness.

On Nov. 12, 1884, he was happily married to Miss Marian Henrietta Jafferson, to whom he gave a life of devotion and faithfulness. To their union six children were born, three surviving, with their mother. They are Mrs. Hayne L. Martin, of Seneca; Miss Marian Compton and John Berry Compton, of West Union. There are also four grandchildren, Clay Doyle Compton, of Sealy, N. C., and John F. Martin, Jr., Marian Henrietta and Cecil Clyde Martin.

Besides these he leaves to mourn his passing two sisters and two brothers, these being Mrs. D. E. Dalrymple, Townville; Mrs. Mary V. Williams, Atlanta, Ga.; John D. Compton, Townville, and L. N. Compton, Seneca. There are a large number of nieces and nephews and other relatives to mourn his death.

Funeral services were held at the residence last Friday afternoon at 3 o'clock, the services being conducted by Rev. W. H. Hamilton, of the Walhalla Presbyterian church.

There are many friends of the family who will join with The Courier in extending to the bereaved ones sympathy in their hour of sorrow.

Power Plant Destroyed by Fire.

Winston-Salem, N. C., Aug. 6.—The plant of the Dan Valley Power Company, at Walnut Grove, which furnished light for the town, was completely destroyed by fire last night, entailing a loss of many thousands of dollars. The town was put

THOMAS W. MCCARLEY IS DEAD.

Prominent Andersonian, Well Known in Oconee, Died Saturday.

(Anderson Mail, Aug. 6.)

Thomas Wilson McCarley died this morning at the Anderson County Hospital, following a serious illness of many days. He was ill for more than two weeks, and was recently brought to the Anderson Hospital. He underwent an operation recently, and his death came this morning at 2.15 o'clock.

Mr. McCarley was one of the well-known and progressive farmers and business men of Anderson county. While living on a farm, four miles southeast of the city, he had been closely identified with the city of Anderson and with Anderson institutions. He was a deacon in the First Presbyterian church of Anderson, a director of the People's Bank and a member of the board of trustees of School District No. 17. He was a Shriner.

Mr. McCarley was known to his friends as one of the most lovable of men. Upright in his dealings, his name has been the guaranty of honesty in any undertaking with which he had been identified.

Mr. McCarley died on his 43d birthday. He was born near Sloan's Ferry on Aug. 6th, 1868, but shortly after his birth his family moved to Townville, where he was educated in the public schools. He was a self-made man, and through his industry had accumulated considerable property and had made himself a factor in the county of his birth.

He is survived by his widow and three children—Beatrice, Henry and Hewlett; also by several brothers, H. H. McCarley, of Charleston; L. C. McCarley, of Seneca; L. P. and J. W. McCarley, of this county; and sisters, Mrs. J. T. Long, of Pendleton; Mrs. R. L. Bowie, of Seneca, and Mrs. W. E. Giles, of Townville.

The funeral will be held Sunday afternoon at the home, interment to be made at Silver Brook cemetery. The funeral will be conducted by the Masons.

Anderson Jail Cook is Jailed.

Anderson, Aug. 6.—The Anderson county jail was without a cook Friday. One of the deputies arrested the cook and put him in jail on the charge of storing liquor. A keg of confiscated whiskey was found in his shack, which is in the jail yard, and notwithstanding that it meant no dinner, the deputy promptly arrested him and put him in a cell. When the sheriff came he had a cook in jail and none in the kitchen. It was necessary for the sheriff to put up a cash bond of \$100 before the cook could go back to the kitchen.

South Australia's wheat crop for the 1919-1920 season will apparently be less than three-quarters that of the preceding year.

In darkness and will necessitate at least temporary installation of oil street lamps.

ADULT WORK AT D. A. R. SCHOOL.

Work Was Begun on Monday, Aug. 1st, with 14 Dormitory Pupils.

The adult school at Tamasee, the D. A. R. school conducted under the direction of the State Department of Education, began work on Monday, Aug. 1st, enrolling 14 girls from several mill villages for dormitory life.

On the evening of Aug. 2 an enthusiastic community meeting was held. The house was full to overflowing and much enthusiasm was felt.

W. S. Cowan, a resident of the community, introduced Miss Gray, who then, with Miss Mamie McLees, the teacher in charge, explained the nature of the work.

Mr. Hughs, of Walhalla, made a splendid address, showing the advantages that the adult school afforded.

Miss Powers, of Walhalla, gave several readings, and Miss Harrison sang. Adult school songs were sung by all.

Twenty pupils from the community were then enrolled, there being both men and women represented in the list of pupils.

The dormitory girls and also the girls and women of the community, have their school work in the morning. In the afternoon a class in domestic art will be conducted by an extension worker from Winthrop College, under the direction of the Home Demonstration Department.

The dormitory girls do all the housework, but are arranged in rotating groups. Miss Eva Littlejohn, of Gaffney, is house mother and directs and helps plan this phase of the work. Provisions have been donated to a large extent by Walhalla and Seneca. The people of the community, too, have sent in vegetables and fruit, and these have aided very greatly.

At night classes are held from 8 until 10 for the men and for any women of the community who cannot come in the morning.

One more teacher is to be added to the force. This teacher is giving her service gratis and will help the pupils that are doing more advanced work.

On Saturday nights community gatherings are to be held, and these will be altogether social in their nature.

On Sunday afternoons there will be preaching services. The ministers of nearby towns will be asked to conduct these services.

The possibilities of the school at Tamasee are wonderful and will mean for South Carolina a better and a more enlightened people.

The people are indeed open-minded, and the time for accomplishment of results is NOW. The great difficulty is the finance feature.

The South Carolina organization of the D. A. R. have a great opportunity here for "carrying on" in the vacation, and helping to take the illiteracy blot from our State map.

One dollar from each member would finance the scheme for two months. Let them think of this for 1922.

SENECA PERSONAL NEWS NOTES.

Welcome Awaits Coming of Walhalla Family—Other Items

Seneca, Aug. 9.—Special: Miss Louise Adams returned to her home in Anderson Thursday, after a pleasant visit in the home of her aunt, Mrs. Dempie Adams.

Miss Thompson, of Summerville, arrived last week and is the guest of Mrs. Rusklin Anderson.

Mrs. J. W. Willis spent the weekend in Atlanta.

Miss Mattie Pickett, of Clemson College, has been the attractive guest of Miss Thelma Verner several days, returning to her home Tuesday.

Mr. and Mrs. John Renfro and baby, of Eastley, were recent visitors of Mr. and Mrs. R. H. Renfro.

Miss Frances Lowery, of Plains, Ga., is visiting her brother, T. M. Lowery, Jr.

Miss Alice Neill, of Washington, D. C., returned to her home Tuesday, after spending several days with Miss Tiphaine Burgess. Miss Burgess accompanied her home and will remain in Washington for a few days before entering Johns Hopkins, where she will take a post graduate course in dietetics.

Our Seneca people are pleased to know that in the near future Mr. and Mrs. Julian Dendy, of Walhalla, will cast their lots with us, and that S. K. Dendy, father of the former, will also come with them. A warm wel-

REUNION OF ORR'S REGIMENT.

Program Arranged for 49th Annual Reunion, Walhalla, Aug. 15-16.

The 49th annual reunion of Orr's Regiment will be held in Walhalla beginning Monday, the 15th, and including Tuesday, the 16th of August, and to each and every one we extend a most cordial invitation, and we INSIST that each one avail himself of this opportunity to once again meet with the old comrades of the days that tried men's souls.

All plans will be met by committees of automobiles, and any who may come through the country will be requested to meet at the Walhalla High School Auditorium, and he will be assigned and they will receive badges.

The Program.

Monday Night, 7.30 o'clock—The regiment will meet at the Auditorium, where they will transact any business necessary for the organization, and at which time refreshments will be served.

At 8.00 they will be entertained with music, both vocal and instrumental, including (we hope) the famous "Wild West" (Prof. West), with his fiddle and old coon dog.

Tuesday morning, 10 o'clock—Everybody assemble at Auditorium.

10.00—Big parade, led by the Seneca Boy Scout Band. This will be one of the features of the day, and all are expected to join in this parade.

11 o'clock—Assemble at Auditorium.

11.00—Addresses by some very noted speakers. (The speeches will be interspersed with music.)

1 o'clock p. m.—Dinner will be served to all Confederate soldiers, whether of Orr's Regiment or of any other military organization or community.

The men of Orr's regiment and their friends of any other soldiers' organization will be the guests of the town of Walhalla, and we are determined to make this one of the greatest and most enjoyable reunions in the history of the famous organization so well known to us all—Orr's Regiment.

On behalf of the citizens of Walhalla, a most hearty invitation is extended to one and all of the men of Orr's Regiment and other Confederate organizations. The invitation is not only extended to you—YOU ARE URGED TO COME AND BE THE GUESTS OF THE CITIZENS OF OUR TOWN! COME!

W. M. Brown, Mayor.

Willie Benton, a son of Mr. and Mrs. Thos. Benton, of Belton, was killed in Atlanta last Monday afternoon by an automobile driven by Mrs. E. N. Jennerette. The boy, who was 14 years old, was an employee of the Postal Telegraph Co., and was riding a bicycle when he was struck. The driver of the car was held without bail, though there are different versions as to the fatal accident. Some witnesses assert that the driver of the car was to blame, while others assert the boy was dodging in and out among moving cars in a reckless manner when he was struck.

Little water is to be found on the Cape Verde Islands except in ponds or cisterns

come awaits these good people in our midst. Mr. Dendy has been assistant cashier of the Citizens' Bank for some time, and while he spent a large part of his time here, yet he claimed Walhalla as home, and for his convenience they will move to Seneca. They will occupy a bungalow which W. P. Nimmons will have built on a lot fronting the Graded School building.

Misses Mamie Burgess and Sallie Grant, of Mayesville, returned from Franklin, N. C., Saturday, after a delightful stay of two weeks. Miss Grant only spent over Sunday here, leaving for her home early Monday morning.

Baseball Friday.

Garnesville, Ga. Vs. Walhalla

Westminster, S. C.,

4.30 P. M.

Come Out and Help Walhalla Win.

For Sale or Trade

A few good used Passenger Cars and Trucks for Sale or Trade. The prices and terms will suit you.

I have a fleet of seven Trucks doing Mowing and Hauling of all kinds. Will go anywhere any time. See me.

Arthur Brown, Walhalla, S. C.

FORTY-EIGHT PERSONS PERISH A TEMPORARY ORGANIZATION

When Steamer Alaska Sinks—Many Are Rescued—Lifeboat Capsize.

Eureka, Cal., Aug. 7.—Forty-eight persons—36 passengers and 12 of the crew—were lost last night when the steamer Alaska, of the San Francisco and Portland Steamship Company, south-bound, from Portland, Oregon, to San Francisco, sank 30 minutes after crashing into the rocks of Blunt's Reef, 40 miles south of this city.

The survivors, numbering 166 persons, were brought here to-day by the rescue ship Anyox, the first vessel to reach the scene of the wreck in response to the Alaska's radio signals. The steamer Alaska was dispatched early to-day from Eureka, returned to port with the bodies of twelve men. Eight were members of the crew and four were passengers. Capt. Harry Hobe, master of the Alaska, is still unaccounted for and is believed to have gone down with his ship.

Of the survivors landed by the Anyox, thirty were more or less seriously injured and received medical treatment at local hospitals.

The Alaska struck the reef bow-on in a dense fog, according to survivors, and immediately began to list. The work of launching lifeboats was accomplished without delay or disorder. Three of the boats successfully rode the waves, but the fourth boat capsized, throwing its occupants into the sea. The greatest loss of life, the survivors said, resulted from this mishap. A few who wore life belts succeeded in keeping afloat until picked up.

Capt. Hobe, when the last of the lifeboats had been sent over the side of the rapidly filling Alaska, went to the stern of the vessel, and he was there when it started its plunge to the bottom.

Relief Captain Confirms Report.

On Board Rescue Steamer, off Eureka, Cal., Aug. 7.—(By Wireless.)—We have picked up the ninety-six passengers and seventy of the crew of the sunken steamer Alaska. This was the report of Capt. Snoddy, of the Anyox, sent in reply to a wireless message from the Associated Press.

"There are missing from the Alaska thirty-six passengers and twelve of the crew," was given as additional information. "I do not know of any other survivors," the captain added, "and am doubtful if there were any others saved."

The most magnificent displays of meteors come at intervals of thirty-three and a quarter years.

Of Walhalla Chamber of Commerce Effected—Over Fifty Present.

Over fifty of Walhalla's representative business men were present on Friday night last at a call meeting, held at the American Legion Hall, for the purpose of organizing a chamber of commerce.

F. M. Burnett, of Greenville, was the principal speaker of the evening, and each of his remarks was most timely and telling. Mr. Burnett was formerly secretary of the Greenville Chamber of Commerce, and in a brief but impressive manner he showed how only by co-operation and fellowship had the city of Greenville become the jewel of the Piedmont, and the pride of the State. He also named several other places that, after they had secured chambers of commerce, through proper advertising and boosting, had attracted new capital and families and put their towns on the map.

Mr. Burnett was warmly praised for his encouragement and advice, and a rising vote of thanks was extended to him.

A Temporary Organization was immediately effected, and the following men were elected to serve the temporary organization:

President—Mayor W. M. Brown. Secretary—Lewis C. Harrison. Treasurer—George M. Ansel.

A committee of seven men was then elected to secure the necessary data and have a report ready at the next meeting, August 18th, when a permanent organization will be effected. This committee consists of C. W. Pitchford, chairman; Geo. M. Ansel, Sam L. Verner, Charles F. Hetrick, George Seaborn, Harry R. Hughes and Ralph C. Carter.

After transaction of business a most enjoyable smoker was held and refreshments served.

It is believed that a chamber of commerce will fill a long-felt want in Walhalla, and much enthusiasm prevailed throughout the meeting. Every business man interested in the upbuilding and future growth of Walhalla is urged to be present at the next meeting of the body, Thursday night, Aug. 18th, and help us with your ideas and energy to effect a permanent and effective organization.

Thief Stole Whole Fruit Orchard.

Hamilton, Ohio, Aug. 6.—The man who stole a bass drum and got away with it was gone one better here today.

The Hamilton police are looking for a thief who stole a fruit orchard of one hundred and fifty trees. They were new trees, however, just set out a few days ago. The farmer who had an orchard yesterday and didn't have one to-day lives in Morgan township and refuses to let his name be used.

The only clues the police have are a criss-cross of footprints in the place where the saplings were.

Man Exterminates Family.

Corbin, Ky., Aug. 6.—Richard McHargue, of this place, killed his mother, wife and step-daughter at their home here late last night, and then took his own life. The bodies were found this morning.