

**SOME BIG ONES
MADE ON FLOOR**

There is no better way of seeing what the market is doing than to watch the sales of the primings of the tobacco crops. These are always brought in first and if they bring a good price it may be safely supposed that the sales of the better grades made later will turn out still higher prices.

Among the sales of priming tobacco during last week as taken from warehouse books appear the following:

- T. B. Brown, 55 and 16.
- Grier Jordan, 25.
- L. M. Brown, 35 and 20.
- J. L. Lewis, 20 and 28.
- Frank McCracken, 31 and 16 1/2.
- O. R. Martin, 45 and 43 and 25.
- J. W. Dimery, 23 1/2 and 19 1/2 and 15.
- N. P. Gore, 25 and 18 and 22.
- Noah Johnson, 32 and 29.
- S. A. Stevens, 37.
- A. G. Hardee, 18 and 30.
- Hardee & Chestnut, 30 and 40.
- T. I. Booth, 36 and 21.
- J. B. Brown, 39 and 50.
- S. C. Rabon, 26 and 36 and 23 1/2.
- B. M. Stevens, 22.
- R. L. Hardee, 29 and 18.
- H. P. Holmes, 22 1/2 and 32.

For lack of space the Herald cannot publish very many out of the thousands of names of growers selling tobacco within the last week on the three independent warehouses on the Conway market.

The list as above published was gathered up from the sales of first croppings and hurriedly written down in a spare moment while visiting the warehouses.

Last week when these names and prices received were taken down the sales of the finer grades of the crop had not commenced. This week it is believed that about the best grades of the crop are coming to be sold. While great quantities of tobacco are being taken in here by the co-op warehouses, there are also great quantities being sold on the independent floors.

Some of the prices that will be realized for the better grades this week will be published no doubt in next week's issue. We may be able to get up even more prices for this issue following the sales of the first of the week.

MRS. MOSES FLOYD SARVIS

On July 31st, 1923, after a beautiful and useful life of sixty nine years, the spirit of Mrs. Moses F. Sarvis returned to God who gave it.

Mrs. Sarvis was a universal favorite among her acquaintances. Versed in family love and neighborhood history, of broad culture, general information, queenly conduct and genial disposition. At the time of her death she was held in as high esteem as any other woman in Horry County. Her real monument is found in her children, each of whom give full proof that back of them was a mother of great mind and heart, of the strongest Christian character. Her work is well established because her life was saturated with the beauty of God, the wonderful beauty of a Christian mother. Her children will rise up and call her blessed, but they can never pay the debt for all the love that she has given.

Lillie McDonald Moore, the daughter of Marion McDonald Moore and Thomas Wade Moore, who was a signer of the Secession, was born in Chester County, South Carolina, on March 26, 1854. When quite young she joined the Presbyterian church, of which she was a member at the time of her death. She and Mr. Moses Floyd Sarvis were married December 10th 1873. To this happy union eight children were born, seven of whom she reared to womanhood and manhood.

She is survived by her husband, two sisters, Mrs. Lydia Ross and Miss Ida Moore, of Chester County, and the following:

A BIT OF ADVICE

First—Don't Delay. Second—Don't Experiment.

If you suffer from backache; headaches or dizzy spells; if you rest poorly and are languid in the morning; if the kidney secretions are irregular and unnatural in appearance, do not delay. In such cases the kidneys often need help.

Doan's Kidney Pills are especially prepared for kidney trouble. They are recommended by thousands. Can Conway residents desire more convincing proof of their effectiveness than the statement of a Conway citizen who has used them and willingly testifies to their worth?

W. H. Graham, prop. meat market, Laurel Street, Conway, says: "I had trouble with my back when I was working on my farm and found it hard to go about my work. My back was lame and stiff as a board and when I lifted anything, stitches caught me in the small of my back. My kidneys were irregular in action, too. I got Doan's Kidney Pills at Platt's Pharmacy and it wasn't long before I felt relieved. Two boxes of Doan's cured me and I have had no further trouble."

60c at all dealers. Foster-Milburn Co., Mfrs., Buffalo, N. Y.—Adv.

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.

Following children: C. N., J. J., Mrs. Alice Pipkin, Mrs. Florence Pinner, Mrs. Lillie Page, Miss Flossie Sarvis, and one foster son, Ned Grier, whom she reared as tenderly as her own. She is also survived by fifteen grandchildren.

Her remains were laid to rest at Bucksville in old Hebron cemetery by the side of her daughter, Mrs. Lydia Sarvis Edwards who preceded her to the grave by two years.

ASKING BIDS

Bids are being asked in Marion County for the construction of the bridges over Lumber River on State route No. 3, near Nichols between Marion and Horry counties.

The work to be done consists of the construction of four timber bridges totaling 52-14 feet spans and containing 6,085 lin. feet piling, 113,51 M. B. M. lumber, 7,249.2 lbs. hardware and 1,464 square yards paving, all quantities approximate.

Alternate bids will be received for creosoted material and for long-leaf all heart pine timber with cypress piles.

Proposals must be accompanied by a certified check or corporate surety bond made in South Carolina for five hundred dollars (\$500.00), and payable to the chairman of the State Highway Commission of South Carolina.

Bids will be received until 12 o'clock noon on Friday, August 17, at the office of the board of County Commissioners, at Marion, S. C.

Subscribe to the Horry Herald \$1.50 per year,

WILL ADVANCE

FARM STUDIES

(Continued from page one.)

ing term of their school. As there are other schools in the county that might well prepare to put in this department of agriculture, the Herald here prints the Smith-Hughes act in full:

AN ACT to Provide for the Teaching of Agriculture in the Public Schools of the State, and to Place the Same Under the Supervision of the State.

Section 1. Appropriation for Teaching Agriculture in Public Schools.—Be it enacted by the General Assembly of the State of South Carolina, That to promote the teaching of agriculture in the public schools, there is hereby annually appropriated out of the State treasury ten thousand (\$10,000.00) dollars to be expended as hereinafter provided by the State Superintendent of Education, in consolidated schools doing practical classroom and field work in agriculture.

Section 2. Prerequisites to Securing Teaching Qualifications of Teacher.—Duties.—State Aid.—Whenever the Board of Trustees of three or more school districts shall raise from regular funds, local taxes, private subscription or otherwise and shall deposit with the County Treasurer not less than seven hundred and fifty (\$750.00) dollars to be expended by the County Board of Education, upon their warrant duly approved by the County Superintendent of Education, for the teaching of agriculture in their respective districts, such group of districts shall be entitled to seven hundred and fifty (\$750.00) dollars, and not more than twelve hundred and fifty (\$1,250.00) dollars, from the State or supplied by the State, to be used to pay the salary of a man who shall be a graduate in agriculture of a State agricultural college, or a college graduate versed in agriculture, who shall be employed for a term of at least three years, who shall devote full time to classroom instruction in agriculture, field work on the school farm, school garden or school orchard or in any other line of agricultural teaching or educational activity needed in the territory composing the districts. Such trained agricultural teacher shall be employed jointly by the County Superintendent of Education, the State Superintendent of Education and the State Supervisor of Agricultural Instruction, and may serve as superintendent or principal of the group of co-operating schools, shall reside during the twelve months of the year in the territory he serves, shall possess all of the scholarship requirements demanded of other teachers, shall hold a valid certificate duly registered in the County Superintendent's office, and shall be subject to the supervision of the State Supervisor of Agricultural Instruction, who shall be a specialist in agricultural education to be elected by the State Board of Education. He may do teacher training work in Clemson Agricultural and Mechanical College, as may be agreed upon by the State Department of Education and the president of the college. The teacher of agriculture in schools included under this Act shall make all reports required of public school teachers, and in addition thereto shall furnish such other special reports as may be required in his special field, by the chief of the extension forces of Clemson College, such report to be made in triplicate, one copy to be filed with the County Superintendent of Education, one copy with the State Superintendent of Education and one copy with the State Supervisor of Agricultural Instruction: Provided, That if any one school district shall raise by taxation, private subscription or otherwise at least seven hundred and fifty (\$750.00) dollars, such school shall be entitled to receive two hundred and fifty (\$250.00) dollars State aid: Provided, further, that if any two school districts shall so raise seven hundred and fifty (\$750.00) dollars, such schools shall receive five hundred (\$500.00) dollars State aid under the provisions of this Act.

Section 3. Conditions Required of Schools.—School Farm.—Courses of Instruction.—Any public school cooperating in this work shall have an enrollment of at least fifty pupils with a regular attendance of at least thirty pupils, two or more teachers of the usual public school subjects, a term of six months, a local tax of not less than four mills, a comfortable and sanitary building of at least two rooms, a school farm of not less than two acres, in addition to school site, the minimum equipment prescribed by the State Board of Education, and shall use the textbooks and course of study regularly required of other schools. The said school farm of two or more acres shall be secured by the trustees of the school district in which the school is located, and shall be cultivated under the supervision of the agricultural teacher who may require this cultivation to be done, so far as may be practicable, by the pupils being taught agriculture in such school, the proceeds from sales of crops grown on said farm may be used to defray the expenses of the said farm, the surplus, if any, may revert to the school district or be disposed of as may be directed by the trustees of the said school district. The special lessons or course in agriculture may be adapted to the community needs as recognized by the agricultural teacher, and such teacher shall have full right and absolute freedom in the introduction and presentation of any additional lessons, bulletins, instruction or other matter that may be furnished by the United States Department of Agriculture, the State Department of Agriculture, Clemson College or any other agricultural college or experiment station. All such modifications of the course of study shall be reported in writing to the County Superintendent of Education and the State Superintendent of Education, and shall not be continued in any school over the disapproval of the State Board of Education.

Section 4. No Tuition to be Charged.—Schools Not Ineligible for Other Aid.—Any school receiving State aid for agricultural teaching shall enroll free of charge any pupil desiring to pursue such a course and possessing sufficient knowledge of the elementary public school subjects to enable him, in the opinion of the agricultural teacher, to do this work with advantage. Schools receiving aid for agricultural work shall not be ineligible to share in the State appropriation for term extension, rural graded schools or high schools.

Section 5. Textbook to be Adopted.—The State Board of Education, upon the recommendation of the State Superintendent of Agricultural Instruction, is hereby authorized to adopt a textbook on agriculture to be taught in all other schools not provided for in this Act.

Section 6. Inconsistent Acts Repealed.—All Acts or parts of Acts inconsistent with this Act are hereby repealed.

Section 7. Immediately Effective.—This Act shall take effect immediately upon the signature of the Governor.

Approved Feb. 27.

Attention Merchants!

May we suggest that you practice what you preach and buy goods at home?

You can get goods at Low Prices Quickly from us right here at home. Now that you are trying to play safe and buy goods as you need them, we invite your attention to our large and well assorted stocks of Dry Goods, Dress Goods, Gingham and all lines of Staple and Fancy Goods, Hosiery, Underwear, Overalls, Pants, etc. The New Fall Styles Ready for immediate or later shipment.

We make a specialty of the best known manufacturers' makes in Men's Underwear, B. V. D's., Lawrence Athletic, Otis, Balbriggan, Topkis, Wright's, Haynes', Utica and Sloan's.

Are sole representatives for South Carolina for the celebrated line of Reliance Work Shirts. Big Yank, Milton, Goodman, etc., best makes in the world today.

Headquarters for the well known Blue Bell Overalls.

We sell only the best wearing Standard Makes Hosiery, including the well known and popular Ipswich Lises and Butterfly Silk Lines.

We make a specialty of Saw Mill and Railroad Camp and Commissary Outfits, such as Blankets, Comforts, Mattresses, Rubber and Oil Clothing, Slickers, etc.

Our quality and styles are the best and we own our Goods at the Lowest Market. Our prices are much lower than some others and our lines of goods bought expressly to suit the trade and styles demanded in South Carolina. You cannot get poor sellers and hard stock if you buy of us and our freight rates will save you money, and don't forget how the big markets shovled their customers in 1921.

Write, Wire or Phone us for Salesman to Call and See for Yourself, or Come and See us at Our Expense.

PRINGLE BROTHERS

106-108-110 Market Street

45-47-49 Hayne Street

CHARLESTON, S. C.

7/26/23-5ti.

Your car and motor are balanced - the fuel should be, too

PRACTICALLY all the development and improvement in cars and in motors have been in the direction of finer and still finer balancing of parts, weights and stresses—to obtain greater and still greater flexibility. It is only natural that some car makers have succeeded better than others.

Most gasolines today give you more flexible and versatile power than they did a few years ago. Here, too, it is natural that some refiners have succeeded better than others in their effort to produce a really balanced motor fuel.

There's a long story of refining experience and study behind "Standard", the balanced gasoline. It is the logical fuel for any finely balanced motor. It gives you everything you need in a motor fuel. Stick to "Standard"—the all-round, balanced gasoline.

STANDARD OIL COMPANY (New Jersey)

"STANDARD" The Balanced Gasoline

Propellers and motors alike need balance to make the best use of power. "Gas" for your car must be balanced to make power itself ample, flexible and cheap.

Made right here in the Carolinas at Charleston. Sold at hundreds of pumps that bear this mark.

