

MURDEROUS BULLET UPHOLDS PROHIBITION AMENDMENT

(Continued from page 1, column 3.)

Running for governor at the same time was Malcolm R. Patterson, the son of the Josiah Patterson whom Carmack had defeated for congress in 1896. Carmack hated the son on general principles. Cooper liked Patterson and supported him. Carmack swung his influence toward Gov. Cox. Patterson won.

Col. Duncan Brown Cooper, now totally bald and extremely emphatic in his opinions, was greatly pleased. Both his horses had won. But Cooper didn't crow about it. He took his winning in the same spirit—he had won and lost thousands of dollars across the green baize table. His whole philosophy of life was contained in a quatrain that he often recited to friends in the Hoffman House bar on his frequent New York visits:

No matter what you sing or say,
The world rolls on in the same old way,
And he who would possess his soul
Must hold on tight and let her roll.

Carmack was never a philosopher—at least not in defeat. He declared he was out of politics for good. He went to Memphis to resume the practice of law. But the lure of public office was too great. He announced himself as a candidate for governor against Patterson.

The Anti-Saloon League.

The latter had spent two years in building up a powerful political machine of his own. Distiller and brewers, bartenders and gamblers, honest business men, who honestly believed that "open towns" meant good business, reactionary Democrats who passed the plate Sundays, shrewd men who thought Patterson had given the state a good administration—all these gathered under the Patterson standard.

Then the Anti-Saloon League stepped actively into Tennessee politics. Before that the league had chirped, but had been throttled by the whisky ring. The Anti-Saloon League demanded state-wide prohibition. Patterson would not advocate it. He stood for local option—if the public had to have prohibition of any kind.

The Anti-Saloon League turned to the other side, and there was Ned Carmack, smiling an invitation. Right then Edward Ward Carmack lost votes. He had never been known to certain of his intimates as a white-ribbon teetotaler.

For the first time since the Civil War the churches of Tennessee entered politics. The doctrine of "Jesus Christ" and Him Crucified" was laid aside for the time and that of "Carmack and state-wide prohibition" preached in its place.

Bitterness dropped out. Business partners disagreed on the relative merits of local option or a dry state. Brothers hated one another for their political stand. Fathers and sons differed.

Cooper, of course, was giving his support to Patterson. In a sense he had been the Col. House of Patterson's administration and his keen brain was aiding Patterson's campaign. But Cooper was making no speeches. He was no more orator. He pulled the wires and watched the puppets dance.

Carmack became incensed at Cooper's activities and began to openly berate him on the stump with that peppery tongue. Day after day he referred to the man who had given him his start in journalism and even went so far one night as to ask whether "baldheaded angel Dunc Cooper was an angel of darkness or of light, or if there is not the smell of sulphur in his feathers."

That sunk deep. Cooper was nothing if not dignified. Carmack was forty-nine, Cooper sixty-five, and feeling his age. Word went to Carmack that Cooper was touchy about his baldness. The colonel felt he was responsible for his own individual acts, but as far as his physical appearance was concerned, "the Lord hath given, and the Lord hath taken away, blessed be the name of the Lord."

The Vulnerable spot.

But Carmack had found the vulnerable spot. Achilles didn't have a tender heel, but he had a bald head—Oh, joy on the stump.

Time and again Carmack referred to "bald-headed angel Dunc Cooper." He went further. He began to emphasize the question "is bald-headed Dunc Cooper an angel of darkness or of light." The Colonel's father had owned many slaves.

There are some epithets that fighting men will not take of God or the devil. Poking fun at an old man's bald head was the height of bad taste, but to make the veiled insinuation * * * that was the unpardonable offense.

Carmack was made editor of the Nashville Tennessean and went gunning for his enemies. His defeat had made the anti-Saloon league far more militant. Sermons were preached in churches flaying Patterson as the

scion of the devil. Carmack became the leader of a Lost Cause admired in defeat.

The Tennessean's new editor considered "bald-headed angel Dunc" as the chief cause of his downfall. He began to attack him in his editorial columns.

One day Carmack poured an extra portion of vitriol into his ink-holder, and wrote this editorial, entitled,

The Diplomat of Zweibund.

"To Major Duncan Brown Cooper, who wrought the great coalition, who achieved the harmonious confluence of incompatible elements, who welded the pewter handle to the wooden spoon, who grafted the dead bough to the living tree and made it bloom and bend with golden fruit, who made laymates of the lamb and the leopard and boon companions of the spider and the fly, who made sod and vinegar to dwell placidly in the same bottle and who taught oil and water how they might agree; to Major Duncan Brown Cooper, the great diplomat of the political Zweibund, be all honor and glory forever."

Cooper read that editorial—and saw red.

That was Sunday morning, Nov. 8, 1908.

Monday afternoon at 4:30 o'clock, Senator Carmack, was walking on Seventh Avenue. At Union street Col. Cooper and his twenty-eight-year old son, Robin, hove in sight. There was shooting.

Carmack fell dead with one bullet under the heart, one in the left shoulder, and one in the neck. Robin Cooper was wounded in the right shoulder. Duncan Cooper had not fired a shot, though he had drawn his revolver from his pocket. He was unscathed.

There is no use trying to explain who shot first. The point is still argued in Tennessee.

"Carmack—the Martyr."

Nov. 14, 1918, the Coopers and John D. Sharp, an ex-sheriff with them at the time of the shooting, were indicted.

In the spring of 1919 the Anti-Saloon league, determined to avenge the death of Ned Carmack, demanded that the legislature pass the state-wide prohibition act. The legislature did so.

All over the south and the mid-west Protestant denominations were demanding that the saloon be abolished as a "tribute to Carmack." The Northwest Methodist conference at Dallas, Tex., passed resolutions deploring Carmack's death, denouncing the supporters of liquor interests in politics and declaring that "Carmack died a martyr to the cause of prohibition and civic righteousness."

Feb. 23, 1909, Col. Cooper testifying at the trial for this life, said he had heard Carmack using his name many times in the late gubernatorial campaign and referred to the "black and white" insinuation.

March 20, 1909, the Coopers, father and son, were found "guilty of murder in the second degree and sentenced to twenty years in prison." The cases were appealed. April 13, 1910, the supreme court of the state affirmed Duncan Cooper's case, and reversed the son's.

Before the ink was dry on the decision Gov. Patterson issued a pardon to Duncan Cooper. It actually reached the office of the secretary of state before Cooper left the capitol for jail.

That was the last straw that broke the prohibition camel's back. Carmack had been assassinated by the Whiskey Trust, and now his "red-handed murdered" was given a full and complete pardon!

The liquor forces, bloated with over-confidence, awoke to the menace which confronted them, but it was too late. Through the small towns and hamlets of America for a decade had gone the tale of the gallant Carmack who gave his life for "the cause." Prohibition and civic righteousness were irrevocably linked. Carmack was enshrined.

Every state in the union had its advocates of nation-wide prohibition. Many of them were strong leaders. One day they walked into the nation's capitol—but the rest is history written into the constitution of the United States.

CITATION FOR LETTERS OF ADMINISTRATION.

The State of South Carolina, County of Bamberg.

By J. J. Brabham, Jr., Judge of Probate:

Whereas, Mrs. Alma B. Barr made suit to me to grant her Letters of Administration of the Estate and effects of John W. Barr.

These are, therefore, to cite and admonish all and singular the Kindred and Creditors of the said John W. Barr deceased, that they be and appear before me in the Court of Probate, to be held at Bamberg, S. C., on the 4th day of January next after publication hereof, at 11 o'clock in the forenoon, to show cause, if any they have, why the said administration should not be granted.

Given under my hand this 19th day of December Anno Domini 1922.
J. J. BRABHAM, JR.,
Judge of Probate.

ASSESSMENT NOTICE.

For the convenience of those living in different sections of the county, the auditor or his deputy will be at the following places on the days and dates named for the purpose of taking returns of personal property. Real estate remains the same for 1923, unless parties have bought or sold land since the first of January, 1922.

Ehrhardt.—Tuesday, January 9th. St. Johns.—Wednesday, January 10, from 11 to 1 o'clock.

Kearse.—Wednesday, January 10, from 2 to 4 o'clock.

Olar.—Thursday, January 11. Govan.—Friday, January 12.

Denmark.—Tuesday and Wednesday, January 16 and 17.

Lees.—Thursday, January 18. Farrell's.—Friday, January 19, from 10 to 12 o'clock.

Camp Branch.—Friday, January 19, from 1 to 3 o'clock.

Snow storms cancel any date which will be provided later.

Each taxpayer will please come prepared to give township and school district his property is located in.

All returns sent in by mail should be written with ink and signed before a notary public.

All male persons between the ages of 21 and 60 are subject to a poll tax of \$1.00.

All able-bodied male persons between the ages of 21 and 55 are liable to the commutation road tax of \$2.00, except those living in incorporated towns.

The time for making returns is from January the first until the 20th of February. After the 20th of February a penalty of 50 per cent. will be added to all returns not made.

In order to facilitate matters it would be a good plan for each taxpayer to make a list of personal property and bring this when he comes to make his return.

W. D. ROWELL,
Auditor Bamberg County.

PILES CURED
Without Surgical Operation (No Knife)
No discomfort—no detention from business. Testimonials from cured patients mailed upon request. 20 years' experience. Permanently located. Reputation firmly established. Call or write for information and advice.
DR. WILLIAM T. ELLISON
Specialist
Nerve, Blood and Skin Diseases
MOTLAN BLDG.—Cor. Broughton and Drayton Sts., Savannah, Georgia
N.B.—Investigate the original Ellison treatment for Piles. Non-surgical. (Accept no substitutes.)

DR. G. M. TRULUCK
SPECIALIST
Eye, Ear, Nose, and Throat
Barton Bldg. Phone 274
Orangeburg, S. C.

The Fidelity Mutual Life Insurance Co.
Of Philadelphia
Will pay you an "Income" if you live—your family if you die—you should know about this plan
C. W. RENTZ, JR., District Manager,
Bamberg, S. C.

ADMINISTRATOR'S SALE.
STATE OF SOUTH CAROLINA,
COUNTY OF BAMBERG.
IN PROBATE COURT.
In Re: Administrator of the Estate of Mrs. M. H. Copeland, Deceased.

Pursuant to an order made by J. J. Brabham, Esq., Probate Judge of the County of Bamberg, directing me as administrator of the estate of Mrs. M. H. Copeland, to sell all and singular, the personal property of the estate of Mrs. M. H. Copeland. I will sell on Monday the 15th day of January, 1923, in the storehouse situate on Main Street in the City of Bamberg, S. C., all the stock of goods consisting of dry goods, notions, hardware, furniture, an iron safe, books, accounts, notes, secured and unsecured, and all other property of every nature and kind whatsoever all of the late Mrs. M. H. Copeland.
Terms of sale, cash, sale beginning at 10 a. m., and continuing until sold in full.
J. D. COPELAND,
Executor and Administrator.
Bamberg, S. C., December 23, 1922.

A TONIC
Grove's Tasteless chill Tonic restores Energy and Vitality by Purifying and Enriching the Blood. When you feel its strengthening, invigorating effect, see how it brings color to the cheeks and how it improves the appetite, you will then appreciate its true tonic value.
Grove's Tasteless chill Tonic is simply Iron and Quinine suspended in syrup. So pleasant even children like it. The blood needs QUININE to Purify it and IRON to Enrich it. Destroys Malarial germs and Grip germs by its Strengthening, Invigorating Effect. 60c.

CARROLL S. S. CARROLL
TEACHES WATCHES TO TELL THE TRUTH
Watchmaker and Jeweler
Bamberg, S. C.

666 quickly relieves Colds and La-Grippe, Constipation, Biliousness and Headaches.

To Stop a Cough Quick
take HAYES' HEALING HONEY, a cough medicine which stops the cough by healing the inflamed and irritated tissues.
A box of GROVE'S O-PEN-TRATE SALVE for Chest Colds, Head Colds and Croup is enclosed with every bottle of HAYES' HEALING HONEY. The salve should be rubbed on the chest and throat of children suffering from a Cold or Croup.
The healing effect of Hayes' Healing Honey inside the throat combined with the healing effect of Grove's O-Pen-Trate Salve through the pores of the skin soon stops a cough.
Both remedies are packed in one carton and the cost of the combined treatment is 35c.
Just ask your druggist for HAYES' HEALING HONEY.

TAX NOTICE.

The treasurer's office will be open for the collection of state, county, school and all other taxes from the 15th day of November, 1922, until the 15th day of March, 1923, inclusive.

From the first day of January, 1923, until the 31st day of January, 1923, a penalty of 1 per cent. will be added to all unpaid taxes. From the first day of February, 1923, until the 28th day of February, 1923, a penalty of 2 per cent. will be added to all unpaid taxes. From the first day of March, 1923, until the 15th of March 1923, a penalty of 7 per cent. will be added to all unpaid taxes.

The Levy.
For State purposes 7 1-2 mills
For county purposes 7 mills
Constitution school tax..... 3 mills
For highway purposes 1-2 mills

Total 19 mills

Special School Levies.

Bamberg, No. 14.....	21 1-2 mills
Binnaker's No. 12.....	3 mills
Burford's Bridge, No. 7.....	4 mills
Clear Pond, No. 19.....	2 mills
Colston, No. 18.....	9 mills
Denmark, No. 21.....	16 mills
Ehrhardt, No. 22.....	19 mills
Fish Pond, No. 5.....	2 mills
Govan, No. 11.....	12 mills
Hutto, No. 6.....	6 mills
Hampton, No. 3.....	2 mills
Heyward, No. 24.....	2 mills
Hopewell, No. 1.....	3 mills
Hunter's Chapel, No. 16 12	8 mills
Lees, No. 23.....	8 mills
Lemon Swamp, No. 13.....	4 mills
Little Swamp, No. 17.....	8 mills
Midway, No. 2.....	2 mills
Oak Grove, No. 20.....	10 mills
Olar, No. 8.....	16 mills
Oakland, No. 15.....	8 mills
St. John's, No. 10.....	8 mills
Salem, No. 9.....	12 mills
Three-Mile, No. 4.....	8 mills
West End, No. 25.....	10 mills

All persons between the ages of 21 and 60 years, except Confederate soldiers and sailors, who are exempt at 50 years, are liable to a poll tax of \$1.00.
Capitation dog tax, \$1.25.
All male persons who were 21 years of age on or before the first day of January, 1921, are liable to a poll tax of \$1, and all who have not made returns to the auditor are requested to do so on or before the first day of January, 1922, and thereby save penalty and costs.
I will receive the commutation road tax of two (\$2.00) dollars from the 15th day of November, 1922 to the 15th day of March, 1923.
In addition to the above levies there is a three mill levy for drainage on all property in the town of Bamberg and some of the surrounding territory.
G. A. JENNINGS,
Treasurer of Bamberg County.

RILEY & COPELAND
Successors to W. P. Riley.
Fire, Life
Accident
INSURANCE
Office in J. D. Copeland's Store
BAMBERG, S. C.

SAW LATH SHINGLE MILLS
Best material and workmanship, light running requires little power; simple, easy to handle. Are made in several sizes and are good, substantial money-making machines down to the smallest size. Write for catalog showing Engines, Boilers and all Saw Mill supplies.
LOMBARD IRON WORKS & SUPPLY CO.
Augusta, Georgia

Funeral Directors and Embalmers
MOTOR HEARSE
J. COONER & SONS
BAMBERG, S. C.

No Worms in a Healthy Child
All children troubled with Worms have an unhealthy color, which indicates poor blood, and as a rule, there is more or less stomach disturbance. GROVE'S TASTELESS CHILL TONIC given regularly for two or three weeks will enrich the blood, improve the digestion, and act as a general strengthening Tonic to the whole system. Nature will then throw off or dispel the worms, and the child will be in perfect health. Pleasant to take. 60c per bottle.

J. WESLEY CRUM, JR.
ATTORNEY-AT-LAW
Bamberg, S. C.
Offices in Herald Building
Practice in State and Federal Courts.
Loans negotiated.
The Quinine That Does Not Affect the Head
Because of its tonic and laxative effect, LAXATIVE BROMO QUININE is better than ordinary Quinine and does not cause nervousness nor ringing in head. Remember the full name and look for the signature of E. W. GROVE. 30c.

FIRST NATIONAL BANK
BAMBERG, SOUTH CAROLINA
FIRST IN MANY THINGS
Especially in Progress, Helpfulness, Safety, Etc.
WE WANT YOUR BUSINESS
W. A. KLAUBER, President
DR. ROBT. BLACK, Vice-President
W. D. COLEMAN, Vice-President
C. E. BLACK, Cashier
MRS. E. C. MORRIS, Asst. Cashier

Winter Excursion Fares
...VIA...
Southern Railway System
Winter Excursion tickets now on sale to all Southern resort points. Tickets on sale daily until April 30th, with final return limit June 15th, 1923.
Stopovers allowed at any and all points either going or returning within final limit of the ticket.
For further information call on Southern Railway Ticket Agents or
W. C. WALKER, Traveling Pass. Agt.
Charleston, S. C.
R. W. HUNT, District Pass. Agt.
Charleston, S. C.

DON'T LET MONEY LIE IDLE
Idle Money is a Waste That is Inexcusable
If you have only a few dollars to invest, if you are saving for a larger investment, a safe and profitable temporary employment of your funds is in a bank account.
It is the public-spirited, the proper, the profitable thing to do to keep all of your funds actively employed.
BAMBERG BANKING CO.
OLDEST & STRONGEST BANK IN BAMBERG CO.
BAMBERG, S. C.
IF YOU HAVE MONEY, WE WANT IT—IF YOU WANT MONEY, WE HAVE IT
EASY INTEREST PAID ON SAVINGS ACCOUNTS

Waterman Ideal Pens for sale at Herald Book Store