

Paint "DEVOE" Fewer Gallons Wear Longer

BRISSEY LUMBER COMPANY

Here's Something to Think About!
OUR DEPOSITS
More Than Doubled!
During July

Isn't that enough to warrant you opening an account with us?

Statement of the Condition of the DIME SAVINGS BANK

As to June the 30th, 1914.

—AND ALSO—

As To July the 31st, 1914,—One Month Later.

"THE HOME OF SAVINGS."

THEN!

STATEMENT OF THE CONDITION OF THE Dime Savings Bank

AS TO

JUNE 30th, 1914.

RESOURCES.

Loans and discounts	\$33,549.32
Overdrafts	292.94
Furniture and fixtures	575.56
Cash on hand and due from banks	2,029.55
Checks and cash items	163.57
Exchange for clearing house	1,275.11
Net expense	302.28
Total	\$38,188.33

LIABILITIES.

Capital stock	\$13,487.50
Undivided profits	None
Individual deposits	22,059.75
Cashier's checks	141.08
Bills payable	2,500.00
Total	\$38,188.33

AND NOW!

STATEMENT OF THE CONDITION OF THE Dime Savings Bank

"THE HOME OF SAVINGS."
ONE MONTH LATER, JULY 31st.

RESOURCES.

Loans and discounts	\$43,906.27
Overdrafts	84.22
Furniture and fixtures	575.56
Cash on hand and due from banks	11,219.99
Checks and cash items	406.90
Exchange for clearing house	5,003.02
Net expense	None
Total	\$61,195.96

LIABILITIES.

Capital Stock	\$13,875.00
Undivided profits	56.95
Individual deposits	44,536.25
Cashier's checks	187.78
Bills payable	2,500.00
Total	\$61,195.96

OFFICERS.

J. D. BROWN, Pres. J. R. SHELOR, Vice Pres.
W. E. WATSON, Cashier.

DIRECTORS.

J. D. Brown, James H. Craig, A. S. Farmer, E. M. Dueworth, John B. Humbert, J. W. Linley, M. M. Mattison, S. R. Parker.

We Have Buggies

coming in almost every day the latest shipment being a car of

—COLUMBUS—

Come in and let us show them. They are 1914 Models.

We have a nice line of Pony buggies.

J. S. FOWLER

LEGAL NOTICES

NOTICE TO CREDITORS

All persons having any claims against the estate of Wylie J. Maret, deceased, are hereby notified to present them properly proven to the undersigned within the time prescribed by law, and those indebted to make settlement.

W. O. MARETT, Admr.

NOTICE OF ELECTION

There will be an election in Martin district, No. 15, on Saturday, August 8th, for the purpose of voting on a special 4 mills tax. Polls open 7 a. m., and close at 4 p. m.

J. B. FELTON,
Clerk of county board of education.
Shiloh district No. 49 on August 10th.

DIVIDEND DEFERRED

Conditions of the H. B. Claffin Company Responsible.

(By Associated Press)

New York, July 31.—Directors of the United Dry Goods Company today notified holders of the preferred stock that they deemed it expedient to take any action this time in regard to declaring a dividend. The said that this was because of the present conditions of the H. B. Claffin Company, the stock of which forms part of the securities owned by the Associated Merchants company, which in turn is owned by the United Dry Goods Company. The announcement also stated that the net earnings of the subsidiary companies, were however, more than sufficient to meet the dividend requirements.

FIRE AT WEST POINT

West Point, N. Y., Aug. 1.—Fire destroyed a section of the stables at the Military Academy tonight, entailing a loss of \$50,000. One hundred and eighteen artillery horses which were taken from the burning building stampeded. Some ran down the railroad tracks, where they held up trains. The horses tonight were running wild across the country.

SEALED SENTENCE IS FOUND IN NIX CASE

TO FACE TRIAL FOR HIS LIFE

A FIENDISH CRIME

Man Charged With Almost Unbelievable Act Now In Greenville Once Convicted Here

(From Saturday's Daily)

Jefferson D. Nix, who is shortly to be given a trial in Greenville county on a charge of having committed an almost unbelievable crime and who seems to admit part of the charge, was once convicted in the courts of Anderson county but fled the county and state before sentence could be passed. In the office of the Anderson county clerk of court a sealed sentence now awaits him for having committed assault and battery of a high and aggravated nature.

The old charge came to light when Greenville county authorities interviewed F. F. Nunnally, once a prosperous farmer of this section, but now an inmate of the Greenville county home. Nunnally says that Nix was responsible for his downfall, caused him to lose his wife and all his property and upon one occasion, in company with two other men, came to Nunnally's house and tried to kill him. This is the case in which Nix was convicted here and the musty old court records in the Anderson office for the court of general sessions of October, 1892, show that every word Nunnally now tells about the case is true. The records show that Nix and Bub Brooks were arrested in this county and given trial on a charge of having assaulted Nunnally and beat him up and evidence of other witnesses showed that the charge was a true one. However, when the jury returned a verdict of guilty both the defendants had fled the country and they had never been heard of from that day until Nix was arrested in Greenville on the charge for which he may pay his life.

A Pitiful Account.

The following story, taken from the Greenville News of yesterday, tells what Nunnally knows of Nix. "Once a prosperous farmer, owner of a fine home and a big farm and the head of a happy family, but now an inmate of the Greenville county poor house, W. F. Nunnally, who says he will be 80 years old Saturday of this week, tells a pitiful story of his financial ruin and the estrangement of his family, all of which he says J. D. Nix, the man arrested last Sunday for incest and murder is responsible.

"Seated upon a broken down chair on the lawn facing the poor house, pausing now and then to gaze wistfully across the hills, the aged man, broken in health and spirits, laid bare his past to Sheriff Rector and a newspaper reporter. The sheriff had gone to the poor house to secure information from Nunnally regarding the past of Nix. According to Nunnally a sealed sentence now awaits Nix in Anderson county, where he was tried and convicted in his absence. Nix, it is said, fled from this section of the country to Alabama, later going to Texas and finally to Oklahoma, where he lived for twenty years or more.

Twenty Years Ago.

"It was about 23 years ago when trouble first arose between Nix and me," the old man said. "We lived in the same neighborhood about seven miles from Greenville, and were at that time living but a few hundred yards apart. Nix began to pay attention to my wife, which I naturally resented. Well, you understand the upshot if it was that my wife and I became estranged, resulting finally in her leaving me and marrying another man. She took practically everything I had except the land itself, and caused most of my children to turn against me.

"The old man's voice wavered as he reached this point in his story. Tears welled into his eyes.

"Along in the fall, about 1892, I think it was, I had gone to Cely's gin to see after the ginning of some cotton and there met J. D. Nix. He said he was coming to see me that night, wanted to do a little trading with me, he said. I told him to come ahead. It was late when he got there and he brought another man with him. He examined my pistol which was lying on the mantel nearby, and laid it down after asking me what I would take for it. He then picked up the shot gun in the corner and looked it over carefully, setting behind me and near the light. Before I knew what he was about he had raised his body from my chair, knocked my feet from under me and called for a friend to help him. About this time a third man, whose name I have never learned, dashed through the door from the outside and the three started me into the yard. They then tied me with a rope and proceeded to beat me. They used the butt end of a cowhide whip, and left me upon the ground almost dead.

"Again the old man's voice quavered, and he looked earnestly into the faces of his hearers. "Almost a min-

FEW PRECINCTS TO RETURN CLUB ROLLS

HEAVY ENROLLMENT OVER THE COUNTY

SIX ROLLS ARE OUT

Rules Called For All Registration Books Be in Hands of County Chairman by Last Night

(From Saturday's Daily)

The rules of the Democratic party, as adopted at the convention held in Columbia in May, call for all the secretaries of clubs to return the registration books to the Secretary within three days after the books have closed. The final day for enrollment was Tuesday and therefore all the books should have been in the hands of S. Dean eParman, county chairman, by midnight last night but seven of the secretaries out of the 55 in the county failed to comply with the rule. Mr. eParman said last night that in all probability the secretaries had turned the rolls over to the executive committeemen to bring in Monday, at which time a meeting of the executive committee is to be held.

The following figures taken from the books already in and from the records of the vote two years ago, are very interesting:

	Rolls 1914	Vote 1912
Anderson, Ward 1	312	295
Anderson, Ward 2	172	138
Anderson, Ward 3	182	141
Anderson, Ward 4	244	225
Anderson, Ward 5	182	143
Anderson, Ward 6	314	249
Belton 1 and 2	445	354
Belton 3	217	225
Bishop Branch	51	73
Brodaway	80	73
Bowling Green	126	104
Bragon Mill	186	175
Brushy Creeky	103	65
Campbell Store	11	104
Cedar Grove	80	73
Concrete	71	124
Corner	71	124
Cox Mill	71	124
Chiquola Mill	128	96
Craytonville	100	102
Five Forks	122	145
Fork No. 1	94	116
Fork No. 2	129	67
Frankville (new)	86	95
Friendship	114	88
Gluck Mill	38	49
Grove School	119	102
Hall	269	263
Honea Path	116	99
Hopewell	140	118
Hunter Springs	293	283
La	69	81
Long Branch	242	244
Martin	101	81
Mt. Tabor	84	84
North Anderson	275	258
Orr Mill	294	669
Pelzer No. 1	669	351
Pelzer Mill, No. 4	154	187
Piedmont	179	118
Piercetown	166	141
Riverside - Toxoway	165	144
Rock Mills	144	129
Sandy Springs	134	60
Star	83	70
Three and Twenty	100	102
Toney Creek	108	115
Townville	127	53
Walker - McElmoyle	269	272
West Savannah	153	147
White Plains		
Williamston No. 1		
Williamston No. 2		

FOR A COMMON CAUSE

Militant Suffragettes Will Temporarily Cease Hostilities.

London, July 31.—The headquarters of the Women's Social and Political Union, the militant suffrage organization, today sent a proclamation to all members of its branches in the United Kingdom ordering the cessation of all acts of militancy during the continuance of the international crisis.

ute, it seemed, passed before he resumed his story.

"After that, he continued, I deliberated, my wife and family and me. I had only the farm left. I had to stay for several years and finally sold it for a sacrifice. In the meantime my wife had gone to another part of the country and I heard nothing from her. I drifted around from one place to another, fine y going to live at the old soldiers' home in Columbia. They fed us well enough, but the atmosphere of the home was not congenial. Men at every religious belief were there. I had no friends in this world, and my time was drawing near, but I do look for some reward in the hereafter.

"At times, the speaker would wander in his story and go back to the times when he fought under Lee in Richmond and when he went on a campaign through Georgia and Mississippi. He would come back to his story when his hearers questioned him regarding certain facts of his past.

The War Is On!

The Great European World Powers involved in war—Bailes' is, too, and has been for years—waging war on high prices—but the situation at this time is peculiar.

We are getting me from the Northern markets—the world's busiest trading center, New York city—and every train is bringing goods to the Bee Hive.

Great Excitement Prevails in New York

and elsewhere and we have bought goods at our own prices.

Watch for Bailes' ultimatum.

The Bee Hive.

G. H. BAILES, Proprietor.

When in Town and Hot and Thirsty and Tired Drop in at

The OWL DRUG STORE

And try one of their delicious fountain drinks.

OWL DRUG CO. E. G. EVANS & Co.,
Anderson, S. C. Fendleton, S. C.

Palmetto Detective Agency

Criminal and Civil Work

A corps of trained specialists whose services may be secured in strictest confidence.

Address P. O. Box 402

CLEEMSON LOST FINE LAUNDRY

Message Says That Building Was Destroyed at Early Hour Yesterday by Fire

(From Saturday's Daily)
It was impossible last night to get any exact details of the fire, but a report reached the city late in the afternoon to the effect that the laundry at Cleemson college was completely destroyed by fire at an early hour yesterday morning. Reports reached this city that described the fire but the details could not be learned.

It is understood that the loss is fully covered by insurance.

TURKEY MAY FIGHT

Ambassador Pezomistic In Views of the Situation.

(By Associated Press)

Swampscott, Mass., August 1.—A Rustem Bey, the Turkish ambassador, who is on his vacation, said tonight he believed Turkey would soon become involved in war with Serbia.

JACKSON'S AIDE DEAD

Aged Veteran Annvers Last Roll Call.
Warrenton, Va., July 31.—Captain William Fitzhugh Randolph, Stonewall Jackson's aide, who was with the noted Confederate leader when he received his death wound, died here today, 83 years old.