

THE PROSPECT AS I WRITE THIS IS FOR A BILLION DOLLAR COTTON CROP—THE FIRST SINCE 1929.

FIRST BILLION DOLLAR COTTON CROP SINCE 1929

The billion dollar cotton crop this year is prophesied by Cotton Administrator Cobb in an article in the current Progressive Farmer, which says: The prospect as I write this is for a billionW dollar cotton crop—the first since 1929.

Nor will this mean simply that cotton farmers will receive a billion dollars this year against 484 million in 1932, 893 million in 1933 and 882 million in 1934. This increase to a billion might mean little if the farmers proportion of the total income had not also increased. But it has.

In 1932 the cotton farmer received for his cotton only one per cent of the national income or one dollar out of every hundred. Last year his proportion of the national income had increased; he received one dollar and seventy cents out of every hundred of the national income. In 1935 with a billion dollars in prospect for the cotton crop (from market prices plus parity payments), the Southern farmer's proportion of the national income should be even better than in 1934.

In other words the promise is that the 11,798,000 bale crop of the present year will bring more than twice as many dollars as the 13,000,000 bale crop of the year 1932 brought.

To put it another way, the gross cash income from cotton and cotton seed for the current season promises to be about 16 per cent over last season. As the prices of goods purchased by cotton farmers will not be appreciably higher, this indicates a vastly increased net buying power all over Dixie. It should lead to further liquidation of old debts and to the continued and increasing demand for all things the cotton farmer had to forego during the lean years.

Statement Associated Charities Camden and Kershaw County for September, 1935

Financial statement table with columns for description and amounts. Includes items like Balance from last month, Received this month, Total, Paid Out, J. A. Anderson, repairs, Plowing, Fertilizers, etc.

Children's Colds Should Have This Safe Treatment

Young Mothers Benefit from Two Generations' Proof of This External Treatment For Fighting Colds.

IT AVOIDS CONSTANT "DOSING"

There's nothing like a child's cold to upset a young mother. And mothers of two generations, anxious to help end colds, have depended on Vicks VapoRub. It is effective—external and safe. It avoids the risks of constant "dosing," so often upsetting to children's delicate digestions.

Just rubbed on throat and chest at bedtime, VapoRub acts two ways at once: 1. By stimulation through the skin, like a poultice or plaster—2. By inhalation of its penetrating medicated vapors, released by body heat and breathed in direct to inflamed air-passages.

A Practical Guide for Mothers Each year, more and more families are being helped to fewer colds and shorter colds by Vicks Plan for Better Control of Colds. Vicks Plan has been clinically tested by practicing physicians, and further proved in everyday home use by millions. Full details of the Plan in each package of Vicks VapoRub.

HERMITAGE LAKE PROJECT

In a report of the ERA activities submitted by Col. J. D. Fulp, Administrator, to Washington, Hermitage Lake was one of the projects selected by the South Carolina Relief organization to illustrate work accomplished since April 1st, 1934.

The report which was submitted in book form, contains statistical information of physical accomplishments of the relief administration together with a description of one project in each category of work. A description of Hermitage Lake follows:

For more than 100 years, Hermitage Lake, in Kershaw County, located just outside the city limits of Camden was used for water power purposes. It furnished water for a saw mill and a wheat flour mill which were located near the site of the present Hermitage Cotton Mill. Water was conveyed to the mill through a canal which paralleled the Green Bridge road, a thoroughfare used by Gen. Greene in the Revolution during his retreat from Camden.

About 1893 the pond bed was purchased by the Hermitage Cotton Mill and a dam was erected to furnish power for the industry. Later, however, after the Hermitage Mill absorbed the Camden Mill other sources for the furnishing of power were found, and the lake site was no longer needed for power purposes.

When the ERA started the restoration of this sheet of water to its former usefulness, there was much enthusiasm on the part of the Kershaw County residents. The stream that had furnished the water supply to the Mill was known as the Big Pine Tree Creek and was one of the best fishing streams in the state. The completion of a dam would make a most beautiful lake which could be used for boating, bathing, picnics, fishing and camping.

The Hermitage Lake was given over to Kershaw County by the Hermitage Cotton Mill, and therefore those who participate in the various forms of recreation in the lake and on its banks, receive privileges without cost.

Nicaragua balances her budget Which definitely puts her in the list of backward nations.

Nervous, Weak Woman Soon All Right

"I had regular shaking spells from nervousness," writes Mrs. Cora Sanders, of Paragould, Ark. "I was all run-down and cramped at my time until I would have to go to bed. After my first bottle of Cardui, I was better. I kept taking Cardui and soon I was all right. The shaking quit and I did not cramp. I felt worlds better. I gave Cardui to my daughter who was in about the same condition and she was soon all right."

NOTICE OF LOST STOCK CERTIFICATE

Notice is hereby given that Certificate No. 193 for 10 shares of the Capital Stock of the Enterprise Building and Loan Association of Camden, South Carolina, the same being in series No. 12 thereof, and standing in the name of W. G. Wilson, has been lost or destroyed and that the undersigned will on the 30th day of October, 1935 at 10:00 A. M. apply to the said association at its office, for the issuance of a new certificate for the said shares of stock.

Advertisement for Probak Junior 25 blades for 59¢. Includes image of the razor and text: "NOW! PROBAK JUNIOR 25 blades for 59¢. Also Trial Package of 4 Blades for 10¢. At Your Dealer."

A new carpet sweeper features a handle with a "knee" joint which allows the sweeper to run under furniture pieces while the operator stands upright.

Classified Ads

STRAYED—One bay horse mule about three years old, and one black mare mule about five years old. Missing since Thursday, October 10. If found notify R. B. Elliott, Cassatt, S. C., RFD 1.

CALCIUM PHOSPHATE AND AGRICULTURAL LIMESTONE. High Analysis. Low Price. Dealers wanted. W. G. White, Distributor, Chester, S. C.

LAND FOR SALE—About 75 acres of good farm land, about 2 miles from Antioch. For particulars see R. J. Peebles, Bishopville, S. C. Route 1. 3tp

LOST—On Thursday afternoon, October 30, a black kid pocket-book with silver lock containing a \$10 bill, a quarter, and a penny. Also had a small black and red compact and finger nail file and a small pamphlet. Lost while shopping on Broad Street or left on rear seat of car. Liberal reward and no questions asked if returned to Messenger office.

LOST—One Pointer, white with brown ears, brown spot on right side. Answers to the name of Dot. Notify D. M. Davis, Redfern Motor Co.

FOR SALE—1 McCormick Reaper and Binder, 1 Grain Drill, both in good shape. Will sell at half price. Also 1 Cole Corn Planter—plants corn and beans at same time, in good shape, selling at half price. Four good mules in splendid condition. Full line of farm tools, cheap. Reason for selling am retiring from farming. Anyone interested can see above at my place. Newton Kelly, Lugoff, S. C., R. F. D. 1.

TAX NOTICE Tax books for the collection of State, County, and School taxes for the year 1935 will open September 15, 1935, and will remain open until December 31st, 1935, inclusive without penalty. Please state school district in which you live or own property when inquiring about taxes.

Table of local levies for each school district for school, county, and state taxes. Lists districts like DeKalb Township, Buffalo Township, Flat Rock Township, Waterlee Township.

NOTICE

Notice is hereby given that the book of registration of Ward Five of the City of Camden will be open in the offices of the City Clerk for the registration of the names of the qualified electors in said Ward on the 30th day of October, 1935, and will remain open continuously for a period of ten (10) days from the said 30th of October, 1935, closing on the 8th day of November, 1935.

NOTICE OF ELECTION OF ALDERMAN FOR WARD FIVE

By order of City Council, an election will be held in the City of Camden, South Carolina, on Tuesday the 19th day of November, 1935, for the election of an alderman for Ward Five to fill the unexpired term of T. V. Walsh, resigned. The polls will be open from 8:00 A. M. and close at 4:00 P. M. The following place and managers have been appointed to conduct said election.

LONE STAR, The World's Largest Living Milk Cow

6 Feet, 2 Inches High; Weighs 2810 Pounds

Lone Star, positively the largest Cow in the world is an extra added attraction with the Big Whale Marine Exhibit. She is 9 years old, stands 6 feet and 2 inches high, weighs 2810 pounds. Was born on the J-J Ranch near San Antonio, Texas. Thousands of people have seen this mountain of living flesh at the World's Fair in Chicago, 1933-1934, as well as in many large stock shows.

All Boys and Girls of the various 4-H Clubs should see this wonderful animal. Five Hundred Dollars reward is offered for anyone, who can produce a larger living Milk Cow than Lone Star, owned and exhibited by the Seattle Whaling Company as an added feature with The Big Whale Tour.

At Camden, 2 Days, Friday and Saturday, November 8th and 9th

Notice is hereby given that pursuant to Order of the South Carolina State Board of Bank Control dated September 27, 1935, I will on the 21st day of October 1935, commence paying a ten (10) per cent dividend to all unsecured depositors of The Bank of Camden, Camden, S. C. All persons having a deposit of Ten (\$10.00) Dollars and less are required to call at the office of the undersigned to receive their dividend check.

IT'S TRUE!

Advertisement for Spencer Tracy in the film 'The Law of the Universe'. Includes a photo of Tracy and text: "By Wiley Padan. SPENCER TRACY IN THE FAMOUS DICTIONARY SCENE IN 'THE MURDER MAN'. HE PLAYS THE PART OF AN ACE NEWSPAPER REPORTER."

Virginia Bruce

WAS BORN IN MINNEAPOLIS, SEPT. 29th. SHE STARTED HER CAREER IN ZIEGFELD'S AND OTHER MUSICAL SHOWS. SHE IS AN EARNEST COLLECTOR OF FIRST EDITIONS, AND HAS A WIDE RANGE OF KNOWLEDGE OF VALUES OF BOOKS!

Advertisement for Louise Henry. Includes a photo of her and text: "LOUISE HENRY WAS TAUGHT DRAMATICS BY CHAMBERLAIN BROWN. SHE STUDIED IN PRIVATE SCHOOLS IN AMERICA AND ALSO IN PARIS."

"IT'S TRUE! That even though Spencer Tracy was studying medicine, he was so successful on the Ripon college debating team, that he decided to go on the stage!" says artist Wiley Padan. "Tracy has a new hobby—he already owns a dozen polo ponies, but now he is intent upon acquiring a racing stable of fast horses."

...the speed... alarm cost... the cost o... congress...

...for the time when... based on some... In the case o... that time came...

...with of another babe... asked what was the... thing ever made by... eighth-grader... for his family...

...TICE DAY... ago, on November... old rejoiced wildly... of the Armistice... greatest war in... Peace was offici... by the adoption of... sailles on June 28...

...The Armistice ended the actual fighting, but many of the problems arising from the World War are yet far from settlement. Even during recent weeks it has at times appeared that another European war was imminent, and in view of the invasion of Ethiopia by Italy, the situation at the moment is extremely tense.

BIRTH OF THE RED CROSS

This month the annual roll call of the Red Cross will take place, and the public will be again reminded of the undying zeal and effectiveness of this indispensable organization in the service of stricken humanity. In contemplating the devotion of mercy, it is not amiss to give a thought to that kindly soul who was its founder, Henri Dunant, a Franco-Swiss business man, born in Geneva in 1828.