

GENERAL NEWS

Ports of Charleston and New York were closed on the third on account of Hun u-boat activities.

Rome, June 3.—The Austro-Hungarians again are massing reinforcements along the whole Italian front, according to information received here today.

On the 75th day of the German grand offensive the Allies, assisted by the Americans, were holding the weight of the tremendous Hun pressure.

A sweeping probe of the school authorities and the school system of Columbia has been ordered, based largely on the charge by the principal of the Boys' High School, Prof. W. F. Dyker, that a pro-German instructor, Prof. Reim, was being retained on the faculty of the Boys' High School.

With the American Armies in France, June 2.—Although air fighting today was below normal, the close of the day was marked by an encounter northwest of Toul, in which two machines—one German and the other American—were shot down.

Washington, June 3.—Allied and neutral losses from submarines during the first three months of the year totaled 1,800,000 deadweight tons, according to authoritative advices received here late this afternoon.

Paris, June 3.—Driving home a series of powerful counter blows between the Marne and Ourcq Rivers, on the western flank of the Aisne-Marne salient, the French threw back the Germans Sunday evening, the French War Office announced today.

Washington, June 3.—Every coast wist vessel under control of the railway administration will carry a gun crew as protection against the German submarines now operating in American waters, it was learned this afternoon.

An Atlantic Port, June 3.—Two dirigible balloons this afternoon crossed out to sea in search of German U-boats in Atlantic waters. Both flew low and were plentifully supplied with bombs. It also is expected that a large number of seaplanes will be sent out to search for submersibles.

Columbia, June 4.—The board of trustees of Newberry College will this afternoon announce the election of Prof. S. J. Derrick of the chair of history and economics to the position of president of the college. Prof. Derrick is an uncle of Congressman Lever. He is a member of the state board of education.

Thomas H. Peeples has filed his pledge as candidate for governor. Mr. Peeples is completing his second term as attorney general of the State. He announced his candidacy for governor several months ago. The candidates for State offices are getting busy and the pledges are beginning to pile up. The pro-election activities promise that the campaign this year will be as interesting as usual.

Louisville, June 4.—The only school for chaplains ever maintained by the United States army soon will graduate its second class at Camp Zachary Taylor. There are ninety students in the class which is made up of ministers of many denominations, some of whom until recently, served as pastors of big city churches. Some of the graduates already have been commissioned as chaplains while others are "approved candidates for chaplain awaiting appointments."

Nantucket, June 4.—Two American vaiators, Ensign Roleau and Mechanic Harrington, were brought to port today by the patrol boat Sadie, which rescued them from a disabled hydroairplane ten miles south-east of Sankaty head. Two men were forced to alight on the water yesterday.

An Atlantic Port, June 3.—Hovering for two days over the sea where the American tanker William Rockefeller has been sunk by a German submarine, a flotilla of destroyers and two seaplanes finally succeeded in capturing the u-boat, according to naval officers, survivors of the disaster who landed here today.

Paris, June 3.—The French held the Germans everywhere last night. The enemy losses were heavy. The French took prisoners, the war office reports. The French counter-attacked along the whole front between the Ourcq and the Marne and made progress at several points.

Entering this week on the seventh month of its present session, Congress will begin work on the war tax legislation which may hold it in session until well into the fall, with possibly a brief respite in midsummer.

London, June 3.—The British last night gained ground slightly in a local operation on the northern side of the Flanders salient, the war office announces. Nearly 200 prisoners were taken.

The Greenville Woman's College will begin the next session with an entirely new set of professors, every member of the faculty having resigned, some to enter war work, but the majority to continue teaching in other and larger spheres. In all, there were thirteen resignations. The student body and patrons of the college, while regretting exceedingly to lose these instructors who have been of such importance in the life of the institution, wish them the very best of success in their new fields of endeavor, and feel confident that the traits which made their work of value here cannot fail to earn their own reward elsewhere.

Anderson, June 1.—A. Geilfuss, a wealthy Sartanburg baker, was acquitted by a jury in federal court late today of the charge of having received goods stolen from the government. Closing arguments for the government were made by District Attorney Thurmond and for the defense by Former Gov. John Gary Evans and the case was given to the jury shortly after the opening of the afternoon session of the trial, which began yesterday. The jury deliberated one hour and 45 minutes.

Washington, June 3.—Members of the House naval committee were assured by Secretary Daniels late today that Atlantic coast defenses against submarines were adequate and it would be unnecessary to recall the vessels from the war zones to deal with the submarines on this side. The secretary said the purpose of the Germans evidently was to frighten the American people into demanding the return of some of their naval forces now abroad.

Washington, June 3.—The federal child labor law of 1916 forbidding interstate shipment of products of child labor was today declared unconstitutional and invalid by the supreme court. Injunctions restraining the government from putting the statute into effect and restraining a Charlotte, N. C., cotton mill from discharging children employed by it were sustained by the court.

London, June 3.—The movement in Russia in favor of the Allies is increasing and is strengthened by President Wilson's recent message of sympathy for Russia, says a Petrograd dispatch to The Daily Express. The Russian democracy also is enthusiastic over recent steps taken by the British Government to show its friendship.

Washington, June 3.—Rules for the enforcement of Provost Marshal General Crowder's "work or fight," regulations announced today, call on all citizens to report to the nearest local draft board names of men within draft age who are habitually idle or who are employed in non-productively industries.

First Lieut. Edward B. Hope, of Walterboro, S. C., is cited for conspicuous courage and coolness of leadership while engaged with his men against a superior force on the night of April 19.

Dublin, June 3.—The lord lieutenant issued a proclamation tonight asking for 50,000 voluntary recruits, and thereafter 2,000 to 3,000 monthly to maintain the Irish divisions. The first call is to men 18 to 27 years of age and special inducement is offered of legislation to insure that land shall be available for the men who fight for their country.

Mr. Alex Tennant, of Chester County, S. C., was on the sunken President Lincoln, but his name was not included in the casualty list.

Washington, June 4.—Navy department officials believed today the submarine or submarines that sank probably ten American vessels off the Atlantic coast was on its way back to its base and that for the time being the danger was over. Secretary Daniels announced in the morning that no additional advices of submarine activities had reached the department.

Examinations are now in progress at the university and will be completed during the week. Only about 50 per cent, of those enrolled are standing the examinations and of the absentees 46 per cent. are in some branch of the army or navy service.

When Lord Dunmore, speaking to 1,500 people in Textile Hall Tuesday evening, said he had rather see every Briton and American soldier lying dead on the fields of France than to know that the whole world must live under German rule, every person in the sound of his voice applauded vigorously.

Indianapolis, June 4.—Charles Warren Fairbanks, former vice president of the United States, died at his home here tonight at 8:55 o'clock. Death was due to intestinal nephritis, which had been a chronic ailment with him but not regarded as particularly serious until recently. All members of his family except Maj. Richard Fairbanks, who is in France, were at his bedside.

With the American Army in Picardy, June 4.—American troops cooperating with the French west of Chateau Thierry, north of the Marne the nearest and most critical point to Paris, reached by the enemy, have brilliantly checked the onrushing Germans, beating off repeated attacks and inflicting severe losses, thus adding to the glory of American history. The troops began to arrive on the battle front on Saturday and participated in the fighting almost immediately. They not only repulsed the Germans at every point at which they were engaged, but took prisoners, without having any prisoners in turn taken by the Germans.

Paris, June 4.—The German losses grow more serious daily, but the Germans still are numerically superior on the whole front and may be able to embark upon a new offensive in some other sector, perhaps that between Montdidier and Noyon. The French command, it is stated here, therefore is wisely biding its time before putting forth all the efforts of the French armies.

With the awarding of certificates and diplomas to forty eight young women on the 4th at the Greenville Woman's College the college closed its 64th session. This, in many respects, has been the most remarkable session in the history of the college. In spite of the many outside demands, the appeals for service and aid, to which the young women have responded nobly, the college work has gone on uninterruptedly and the seriousness of the work has been intensified by the prevalent conditions. Many problems of adjustment have naturally arisen.

CATARRHAL DEAFNESS CANNOT BE CURED
by local applications, as they cannot reach the diseased portion of the ear. There is only one way to cure catarrhal deafness, and that is by a constitutional remedy. Catarrhal deafness is caused by an inflamed condition of the mucous lining of the Eustachian Tube. When this

EVEREADY

Service Station

We have bought a regular outfit for tearing down, rebuilding and recharging storage batteries. One of our men has gone to Atlanta to specialize in this kind of work and in a few weeks we will be prepared to attend to your wants electrically.

CALL ON US!

City Garage

Phone 58

tube is inflamed you have a rumbling sound or imperfect hearing, and when it is entirely closed, Deafness is the result. Unless the inflammation can be reduced and this tube restored to its normal condition, hearing will be destroyed forever. Many cases of deafness are caused by catarrh, which is an inflamed condition of the mucous surfaces. Hall's Catarrh Medicine acts through the blood on the mucous surfaces of the system. We will give One Hundred Dollars for any case of Catarrhal Deafness that cannot be cured by Hall's Catarrh Medicine. Vouchers free. All Druggists, 75c. F. J. CHENEY & CO. Toledo, O. 6-1 mo.

AFTER SICKNESS THEY GAVE HER VINOL
And She Soon Got Back Her Strength

New Castle, Ind.—"The measles left me run down, no appetite, could not rest at night, and I took a severe cold which settled on my lungs, so I was unable to keep about my household. My doctor advised me to take Vinol, and six bottles restored my health so I do all my housework, including washing. Vinol is the best medicine I ever used."—Alice Record, 437 So. 11th St., New Castle, Ind. We guarantee this wonderful cod liver and iron tonic, Vinol, for all weak, run-down, nervous conditions. P. B. SPEED, Abbeville, S. C.

Col. Oscar K. LaRoque, State bank examiner, left Saturday for New York, whence he will sail within the next few days for France for overseas duty with the American Young Men's Christian Association workers.

Camp Sevier, Greenville, June 1.—The extent and nature of construction now going on here all indicate not only that the camp will be made permanent, but also that the number of troops here will soon be greatly increased. Perhaps the infantry units of another division will be sent here, in which case there will be eventually 50,000 men in camp.

Helps Sick Women

Cardui, the woman's tonic, helped Mrs. William Eversole, of Hazel Patch, Ky. Read what she writes: "I had a general breaking-down of my health. I was in bed for weeks, unable to get up. I had such a weakness and dizziness, . . . and the pains were very severe. A friend told me I had tried everything else, why not Cardui? . . . I did, and soon saw it was helping me . . . After 12 bottles, I am strong and well."

TAKE CARDUI The Woman's Tonic

Do you feel weak, dizzy, worn-out? Is your lack of good health caused from any of the complaints so common to women? Then why not give Cardui a trial? It should surely do for you what it has done for so many thousands of other women who suffered—it should help you back to health. Ask some lady friend who has taken Cardui. She will tell you how it helped her. Try Cardui.

All Druggists

WINTHROP COLLEGE SCHOLARSHIP AND ENTRANCE EXAMINATION.

The examination for the award of vacant scholarships in Winthrop College and for the admission of new students will be held at the County Court House on Friday, July 5, at 9 A. M., and also on Saturday, July 6, at 9 A. M., for those who wish to make up by examination additional units required for admission to the Freshman Class of this institution. The examination on Saturday, July 6, will be used only for making admission units. The scholarships will be awarded upon the examination held on Friday, July 5. Applicants must not be less than sixteen years of age. When scholarships are vacant after July 5 they will be awarded to those making the highest average on this examination, provided they meet the conditions governing the award. Applicants for scholarship should write to President Johnson for scholarship examination blanks. These blanks, properly filled out by the applicant, should be filed with President Johnson by July 1st. Scholarships are worth \$100 a free tuition. The next session opens September 18, 1918. For further information and catalogue, address President D. B. Johnson, Roanoke Hill, S. C.—Adv. 5-17-1t ea. week through July 2.

SEABOARD SCHEDULE.

Schedule was changed Sunday May 12.

Train No. 5	1:10 P.
Train No. 29	4:55 P.
Train No. 11	4:25 A.
Train No. 17	4:45 A.
Train No. 12	2:00 A.
Train No. 30	12:25 P.
Train No. 6	5:45 P.
Train No. 18	10:00 P.

London, June 1.—The record number of 1,127 airplanes were down on all the battle fronts in May, Times stated today.