

Zorada Izmar

Clairvoyant
Palmist
Trance Medium
Special Readings 50c.

My Work Speaks For Itself.

While I have endorsements of hundreds of the most noted men and women of America, I deem them of little value, since I stand alone upon the merits of my work. Any person who can believe their own eyes and ears cannot help but know that my work is of the highest order of genuine clairvoyance.

Why are you so unsuccessful in business?
Why are you so melancholy and discouraged?
Why are you drawn through life so unhappy?
Why is some one sharing the love that is rightfully yours?

These and kindred questions can be answered, advised upon, and the cause explained. I will impart to you a force so strong, so subtle that life becomes bright happy and prosperous.

If you care to know what business you shall follow to be successful, where you shall go, and who to avoid, if you intend to make any changes, or to start a business, buy or sell property, or, in fact, take any important steps, you should call on me at once.

Those who are in sorrow, doubt and distress should. I have helped thousands, why not you? No matter how bad your conditions or of how long standing; I can bring the success and happiness that is rightfully yours.

Bad habits and influences that bear you down, causing bad luck and making you despondent and unable to gain your desires, I can, through my fully developed psychic forces, remove.

My long and successful practice in adjusting business affairs makes it impossible to fail in being of benefit in affairs of love, marriage, divorce, changes, wills, deeds, mortgages, patents, sickness, and, in fact, everything.

If you have trouble or difficulties of any kind come to me and have a quiet chat, confidentially. I will tell you what can be done. I can assist you in all walks of life. Don't be despondent, worry or feel bad when you only have to call.

Now, as a business adviser, I stand preeminent. I will tell you more about your own business than you know yourself. If you are not doing well, and want to do better, call on me.

Have you domestic difficulties? Is your wife's husband or sweetheart untrue? Do others share the love that rightfully belongs to you? If so, don't hesitate. Call quick before too late.

I am besieged every day with the very best people of Anderson and surrounding country, seeking advice and information on all matters of interest such as business transactions, lawsuits, contested will, life insurance, damage suits, deeds, mortgages, collections, speculations, stocks and financial affairs, love, courtship, marriage and divorces.

Reunite the separated, settle lover's quarrels, locate lost relatives or friends. You will also be told how to have your every want and wish satisfied, how to live happily and contented the remainder of your life.

Does everything seem to go wrong? Has fortune never smiled on you? Has your life been full of ups and downs? If so, why not call and let me advise you how to overcome the stumbling blocks that seem to stand in your way.

I teach palmistry and personal magnetism. Develop weak mediums, and will instruct you in the occult, imparting to you the wonderful secret "Success."

My practice and professional reputation is built upon honor, reasonable charges, faithful service and speedy success. Call today for tomorrow may be too late.

Special Readings 50c.

ZORADA IZMAR

408 N. McDuffie St., one block east of postoffice, near the marketplace.
Hours: 9:30 a. m. until 8 p. m.

STATE OF SOUTH CAROLINA

Department of Agriculture, Commerce and Industry

BUREAU OF MARKETS

E. J. WATSON, Commissioner

Weekly Bulletin of Information

"The notice you put in the bureau of marketing bulletin last Tuesday for my 30 Orpington chickens sold all of them, and checks are still coming in for more. All of the orders came from your city but one. I wish to thank you for the great work you are doing for the farmers. I think the bureau of markets you have established is the greatest medium through which to advertise that I ever saw."

The above notice reached the bureau on March 15 from a farmer near Cheraw. A farmer from Lexington writes:

"I am greatly interested in your work, and think it a great thing for our people if they will only make use of it."

These are but samples of letters that now reach the State bureau of marketing in almost every mail. The bureau is called upon to conduct transactions from such as three thousand bushels of corn or one hundred tons of hay or even to flower bulbs, and almost every other thing that enters into the economy of the farm or mercantile business. During the present season the efforts of the bureau several distributing houses in the State have been enabled to get good, pure home raised corn and up to the present time have not bought for distribution one pound of Western corn, something that has never happened before since they have been in business.

Again the bureau would admonish all citizens of the State making use of its services that it is a strict requirement in making offerings or in expressing wants that they shall state clearly the exact amount offered for sale or wanted, and if for sale the price at which the offer is made, and whether that price be F. O. B. or delivered. The bureau would also again impress upon all such the absolute necessity of filling in and mailing the return post card when goods have been sold or purchases have been made, in order that the calls may be eliminated from the record. It is to be hoped that these requirements will be strictly complied with in the future. If they are not, sometimes the listing of articles offered for sale is unnecessarily delayed for a whole week.

During the week just closed the activities of the bureau have been varied and numerous and the offerings have been plentiful. Among the offerings and wants not yet disposed of for the week may be mentioned the following:

FIRST CREEK SOCIALS

The farmers are finishing picking cotton this week. There have been a lot of pick since Christmas.

Mr. Harmon Fisher a delegate of Bethel W. O. W. camp left Monday for Charleston to attend the W. O. W. convention which is held at that place and he will return home Friday.

Miss Cochran of Shoals Junction is spending a few days with her sister, Miss Maggie Lee Cochran.

Mr. and Mrs. W. J. Murdock attended preaching at Mt. Bethel Sunday and dined with Mr. and Mrs. Leo Lowe.

Mr. and Mrs. J. W. Fisher and family visited Mrs. E. Brock Sunday.

Master Capers Lathan spent Saturday night with Master Henry Tyler.

Mr. and Mrs. Asa Hall, Jr., were shoppers in the Electric City Monday.

Mr. and Mrs. E. C. Cole visited relatives of this community Sunday.

Mr. Garnet Tench is expected home today from Teococ, C. Mr. Tench has been there to see his brother who is critically ill.

Mr. Anderson Brock worshiped at Bethel Sunday afternoon.

Mr. A. M. McMillan and sister, Miss Allie of the Vernon section visited relatives of this community last week.

Mr. and Mrs. Asa Hall and Mr. George Carson were out automobiling Sunday afternoon.

Rev. O. L. Martin filled his regular appointment at this place Sunday. A large congregation was present.

Mr. Preston Ashley spent Sunday with Mr. W. J. Murdock.

Mr. Sam Fisher is now clerking for his son, Mr. H. G. Fisher while he has gone to Charleston.

Wants.

White Holland turkey eggs for hatching.
One bushel of velvet bean seed.
Pure bred silver faced Wyandotte eggs for hatching.
One bushel of Chufa seed.
Upland rice seed. Anyone having a supply of this seed please communicate with us at once.

Offerings.

Sever mammoth sage plants.
Several hundred large Russian violet plants, very reasonably priced.
Gray and blue violet plants at 25c per dozen.
Canna bulbs, \$3.00 per hundred, 5 cents each in less quantities.
One thoroughbred Jersey heifer, nine months old, \$25.00 F. O. B. Columbia.

One cock and three hens, Mottled Anconas, hens now laying, \$5.00 for the lot.
For sale or exchange one Maxwell runabout for horse or Polk cattle of equal value.

Buds or sprouts from very fine peach trees.
900 board feet of seasoned walnut lumber.

50 tons of hay, 20 tons of oat straw, and 20 tons of prime baled fodder.
3,000 bushels of corn in the shock.
Two registered Jersey bull calves, 10 months old. Will exchange for milch cows.

Two hens and two pullets, S. C. brown leghorns, \$2.00 each.
Eggs for hatching from prize winning pens of S. C. brown leghorns, \$3.00 for 15, \$5.00 for 30.

Eggs for hatching from pure bred S. C. brown leghorns and S. C. Rhode Island reds, \$1.00 for 15.
100 bushels of tripple selected money maker cotton seed, \$1.00 per bushel.

Violet plants at 12 1/2-2c per dozen.
Canna bulbs at 50c per dozen.
Chrysanthemum plants at 20c per dozen or \$1.25 per hundred.

One Duroc Jersey gilt, six months old, price \$20.00. Fifteen Duroc Jersey pigs, eight weeks old, \$10.00 each. All entitled to registration.

One car of oat straw at \$9.00 per ton F. O. B. Batesburg.
50 cords of eight foot wood.
One car of stove wood sawed to order.

One extra fancy registered Berkshire gilt, six months old, \$40.00.
50 bushels of peas for quick sale.
Canna bulbs, assorted varieties, 25c per dozen.

Three Guernsey bull calves entitled to registration.

Friday afternoon she was somewhat improved.

The many friends of Miss Russie Kay will regret to learn that she has something like paralysis, but it is not serious, according to her physician, who holds out hope for her final recovery. This will be the wish of many.

Mrs. R. C. Shirley has been unable to attend to her domestic duties for several days.

Mr. Editor I regret to make this such a sad letter, but the above paragraphs are facts in which friends and relatives in other sections will be interested.

Mr. Henry Smith and family have moved into our community, occupying a house on Mr. J. L. Kay's place near Mr. Joseph Estline's. Mr. Smith will work a small farm. We are glad his health has improved and hope he will grow stronger.

Mrs. Lettie Shirley, who has spent seven months with her daughter, Mrs. George Jacks of Bowersville, Ga., is expected to return to the home of her son, Mr. R. C. Shirley this week.

Miss Cecilia Abercrombie of New Prospect visited relatives here recently.

WON'T LEAVE SPARTANBURG

Dr. Pendleton Has Declined Call Extended by Macon. SPARTANBURG, March 21.—The Rev. W. H. K. Pendleton, rector of the Episcopal church of the Advent, announced to his congregation at the morning service today that he had decided to decline the call recently received by him from Christ Church, Macon, Ga., and would remain in Spartanburg. The announcement was received with general rejoicing on the part of his members of his church and will be gratifying to the people of the city. Mr. Pendleton said there were many evidences that his work in Spartanburg and in South Carolina was still effective and that many of the things he had on his mind and heart in this field were accomplished. He spoke of his work in connection with the State Sunday School association, of which he is president, and said he did not feel that he could abandon that at this time. He expressed appreciation for the call to Macon, but said he concluded that his work in Spartanburg and in South Carolina was not finished, and so long as he was making progress and had the support of so many loyal co-laborers he felt he should remain with them.

RAVAGES OF WAR

Thousands of Towns Destroyed by Germans. LONDON, March 22.—Statistics published in Petrograd concerning losses to property in Russia, and as a result of the German invasion since the beginning of the war, and of villages destroyed, showed that 4,500 small villages had been destroyed, 1,000 of them having been burned.

These figures, forwarded by Reuters' correspondent, apply to the Polish provinces. The damage is estimated at more than \$500,000,000.

MARKET REPORT

Monday, March 22.—Local cotton 8 1/2-2 cents.

NEW YORK MARKET.			
	Open.	High.	Low.
March	8.75	8.80	8.75
May	9.00	9.10	9.00
July	9.32	9.40	9.32
October	9.64	9.70	9.64
Spets 9.15.			

LIVERPOOL.			
	Open.	Close.	
May-June	5.22	5.24	
July-August	5.34	5.35	
Oct-Nov	5.49	5.51	
Spots 5.33.			
Sales 8,000.			
Receipts 17,000.			

Cotton Shows Strength.

NEW YORK, March 22.—Cotton showed renewed strength early today. Soon after opening active months sold about 9 to 10 points net higher, making a new high record for the season on July and later deliveries. Prices continued to hold firm early afternoon on continued investment buying and scattered covering.

SNOW HILL ITEMS.

The weather has been excellent for the past week. The farmers have been making use of it plowing and getting their land in fix to plant their crops.

Mr. Jesse T. Drake has planted fifteen acres of corn.

The roads have been in good fix for the farmers to get their fertilizer hauled home.

It looks like we were going to have some more rain and bad weather which will delay the farmers from their work.

Mr. and Mrs. E. B. Pruitt spent last Sunday with Mrs. Joe Lyon.

Mr. and Mrs. Webster Robinson of Augusta, Ga., spent part of last week with Mr. Eugene Robinson.

Mr. and Mrs. J. P. Ashley and their little son, Marvin, spent last Sunday with their parents, Mr. and Mrs. J. M. Fisher.

Mr. John Therman Drake spent last Sunday with his friend Mr. Henry Fisher.

Mr. and Mrs. Robinson and son of Anderson spent Sunday with Mr. Oscar Robinson.

Mr. J. O. Robinson went to Anderson Wednesday on business.

Mr. Harmon G. Fisher has returned from his nice trip to Charleston last Tuesday which he enjoyed very much. His friends were all glad that he could go.

Little Miss Eugenia and Ruth Drake are staying with their grandmother, Mrs. James Drake who will be ninety-three years old on her birthday which is March 22.

Mr. John R. Drake has gained seven hundred and fifteen bales of cotton this season.

NEWS FROM SENECA

A very charming affair was the reception recently tendered by the Seneca Gignilliat to Miss Wings of St. Matthews, who has been their attractive guest for several weeks.

The guest were received at the door by Miss Lulu Gignilliat, and shown to the parlor where they were entertained until a late hour by a progressive conversational contest. Mr. R. D. Neill was the winner in this interesting feature. Mr. Tom Nimmons coming second.

The guests were then shown to the dining room where an elegant salad luncheon was served. The house was attractively decorated in huge yellow flowers. Those present were the Misses May and Lucille Hamilton, Louise Farmer, Cussie Cunningham, Miss Golpin, Miss Reid, Miss Morrison, Miss Jennings, and Miss Wings. Messrs. R. D. Neill, Tom and R. K. Nimmons, Chas. Verner, Carl Moore, Prof. H. C. Smith, Whit. Holoman, Oliver Doyle.

Another interesting event was the meeting of the Gossipers Club, with Mrs. J. S. Stribling on last Tuesday afternoon. It is generally understood that when this lively bunch is called together that there is something unusually interesting in the air. It did not appear, however, until near the close of the meeting, when what proved to be the interesting piece of news that was to reward their present assembling, as when the last course in the elaborate refreshments were passed, there was a note on each plate announcing the engagement of Miss May Hamilton to Mr. R. D. Neill, the marriage to take place April 21, 1915.

The guest were entertained by a Floral Wedding, Study Story Contest. Those present were Misses Gignilliat and their guest, Miss Wings, Miss Matthews, Misses May and Lucille Hamilton, Miss Cunningham, Miss Hopkins, Miss Harper, Misses Reid, Morrison, Fincannon, Sleight, Jennings, Moore, Richburg, Arnold, W. K. Livingston, Mrs. W. B. Dyer, Mrs. G. V. Wheeler, Mr. J. L. Jones, Mrs. Dr. E. C. Doyle, Mrs. L. Lowry and Mrs. T. L. Stribling.

A delightful salad and sweet course was served by Misses Francis Hamilton and Lulu Wiley.

Miss Lulu Gignilliat had for her charming weekend guest Miss Sarah White of Abbeville.

GOOD PRODUCTION

"When Broadway Was a Trail," at The Anderson.

"When Broadway Was a Trail," reel Shubert production, one of the leading attractions at The Anderson today. This picture of historical nature and of the most interesting and most recent principal leads and it is unnecessary to say that everyone knows of their big class acting before the camera. The program at "The Anderson" today is unusually good as Chas. Chaplin in a two reel production "The Champion" will also be shown.

SIX AND TWENTY

On last Saturday this section was visited by almost all kinds of weather. First rain, then snow, then snow and rain, then some sleet, rain and snow, and in the afternoon clear and sunshiny.

For several days past the farmers in this section has been busy making things hum. Some have been putting in guano, some are preparing corn land, and one of our citizens, Mr. C. N. Murphy has finished putting in fertilizer.

Mrs. Robt. Murphy of Flat Rock community has been visiting her children, Mr. Adolphus Murphy and Mrs. A. M. Martin.

We think the famous gambling den known as the "Ape Yard," in the upper edge of Garvin township will soon have a successful rival in this community. From reports it seems that quite a lot of gamblers are being indulged in every Sunday night, thousands of miles from this place. We wouldn't mind seeing the sheriff run in about a dozen violators soon Sunday.

On account of the cold disagreeable weather Sunday we do not have quite as large attendance at Sunday school as usual. Only 90 being present.

Mr. and Mrs. A. M. Martin dined at the home of E. R. Massie near Mt. Spring Sunday.

Messrs. G. S. Martin, A. P. Griffith, W. M. Stone and A. B. Phipps have each purchased a cream separator and will give the creamery business a thorough trial.

Kingsley once said that man wastes the most precious and useful thing on earth, but the countries of Europe do not seem to believe what he said.

Believing that the art of listening is finer than that of talking, we were determined to say nothing more about the head issue.

We have seen some people who are greatly stuck on themselves. They certainly must use a good grade of glue.

It is said that the people of this country spend one thousand seven hundred and twenty-four million dollars for liquor every year. If liquor was banished from this nation this great amount of money that is wasted each year for intoxicating liquor would be expended for more and better food and clothing. To supply this greatly increased demand for provisions and goods of all kinds would require the building of thousands of new factories and give employment to millions of laborers more than are now employed, which would easily take up all the labor and capital now in the liquor business. It would do away with the employment question and to a large extent obviate the necessity of child labor. We would soon be the busiest, healthiest, happiest and most prosperous people on earth.

W. C. B.

WEST CHEDDAR NEWS

Mr. Joe Smith and Mr. Allen Mahaffey attended the W. O. W. meeting held at Charleston have returned and reported a nice trip.

Our people in West Cheddar should be proud of our mail carrier Mr. Silas Horton as he is prompt and accommodating to all on the route, and don't think he ever has the blues as he is always smiling. If all the mail carriers in the country were as prompt as ours, the mail would not be delayed.

There is one old bachelor left in West Cheddar and we believe he has decided to join the matrimonial band and anyone wishing to take him up, as he is a fine looking gentleman. So come all you young ladies as their is a chance for some one.

It seems all you can hear is of the road question, and I have come to the conclusion if the people vote the bond issue they will be no more than the old negro in slavery time. It seems at this day and time the big man wants the little fellow to walk up and ask him what he will have him to do. Well, of course, the farmers will lose a week from their farms before they will vote for the bond issue.

I wish you well.
As heart can wish.
Or tongue can tell,
I wish you well.
God bless you all.

THE LITTLEST GIRL

that comes into this market with an order from her mother gets just as good meat as the mother would.

WE DON'T WANT OFF

THE POORER CUTS on anybody, no matter how little square deal market, with square they know of needs. This is a deal method.

THE LITTLE WHITE MARKET.

Phone 694 and 695.
J. N. Lindsay, Prop.

Chisholm Trowbridge & Suggs

DENTISTS
New Theatre Building. W. Whitner St.

When You think of GOOD CLOTHES

Think of Parker & Bell

NEWTONIA MARSHMALLOW CREME

A delicious preparation for icing and filling for fine cakes. Dressing for fruit salads, pastries, gelatines, shortcakes, etc., for ice cream, sherbets and candies. For sundaes, hot chocolate or Cocoa.

For Sale By

The Anderson Cash Grocery Co.

Buy Roofing Now! Prices Advancing

Prices on this Corrugated and V-Crimped Roofing has advanced in price about double what we paid the manufacturer for the supply we now have; so if interested in roof BUY NOW. We will give you the advantage of our fortunate purchase.

The Anderson H'dware Co.

East Whitner Street

The following editorial from The Newark Sunday Call, February 7th, 1915, is interesting and amusing:

"The Mutual Benefit Life Insurance Company's policy holder" is Joseph L. Winslow, of Portland, Me. It seems he was insured in January, 1846, for \$3,500. He has made money on the investment, which is now nearly seventy years old, and, of course, the company is proud of this fact. He was insured when he was only 15, so he is about 85 years old now. What we do not understand about this insurance business is why the companies advertise the money return and business benefits. They are all right, of course, but the real point is that you get yourself insured on an annual basis you live to be 85 or 90 years old and seem to be healthy, happy and prosperous. It is the same way if you take out an annuity, but, of course, that is selfish. No man of sense would die if he had an annuity which stopped when he did. Insurance where you pay something every year to be a real life-saver, in spite of yourself. Our desire here is probably to die at once and collect, but you don't. Despite all, you live and grow portly and smoke a cigar and read the newspapers, like Mr. Winslow, and get yourself advertised besides. By all means insure, unless you are tired of existence."

Note: "Literally this should be 'the holder of the oldest policy'—not the 'oldest policyholder.'"

Write for our leaflet, "A Serene and Care-Free Old Age."

M. M. MATTISON

General Agent
C. W. Webb, District Agent J. J. Trowbridge, District Agent
Bleckley Bldg., Anderson, S. C.

Chisholm Trowbridge & Suggs

DENTISTS
New Theatre Building. W. Whitner St.