

THE ANDERSON INTELLIGENCER

Founded 1890

126 North Main Street ANDERSON, S. C.

WILLIAM BANKS, Editor W. W. SMOAK, Business Manager

Entered According to Act of Congress as Second Class Mail Matter at the Postoffice at Anderson, S. C.

Published Every Morning Except Monday Semi-Weekly Edition on Tuesday and Friday Mornings

Daily Edition—\$5.00 per annum; \$2.50 for Six Months; \$1.25 for Three Months. Semi-Weekly Edition—\$1.50 per annum; 75 cents for Six Months; 50 cents for Four Months. IN ADVANCE

Member of the Associated Press and Receiving Complete Daily Telegraphic Service. A larger Circulation Than Any Other Newspaper in This Congressional District.

The Intelligencer is delivered by carriers in the city. If you fail to get your paper regularly please notify us. Opposite your name on label of your paper is printed date to which your paper is paid. All checks and drafts should be drawn to The Anderson Intelligencer.

The Weather.

Washington, Feb. 21.—Forecast: South Carolina—Fair Sunday and Monday.

MESSAGE TO HUERTA

The Lily may fade and its leaves decay,

The Rose from its stem may sever The Shagrock and Thistle may pass away

But the stars will shine forever. It is hard exercise to talk to a dumb helle.

The laws and the sky may both be blue today.

Did you do it yesterday? Thanks have a...

How oft do we see the names linked—"Wilson and Bryan!"

A clock is dangerous because it sometimes strikes one.

Judge Emory Speer's "brief" may not be that after all.

Kleptomaniac—One who takes something in a fit of abstraction.

All fame is to be ashamed. Good brings envy and bad brings shame.

There is a watch and chain for every convict who will be deserving.

John Bull is one bovine to whom the Mexican torador will sing no duty.

Give a woman plenty of time and plenty of pencils and she can sharpen one for you.

A hand saw is a good thing, but for shaving purposes is no better than some safety razors.

When we got time to think about it, we like The Intelligencer as well as any paper we know.

February was named for the Roman festival Febru, in honor of the god of fertility.

The police of Newberry are to be vaccinated. What's the use? They never catch anything.

One thing about the closing of the Kniekerbocker Theatre—Paul Gilmore has no chance to get in here.

The legislature by this time must be as tired of itself as the average man if of his Santy Claus tie.

The luck stone of February is the amethyst, which makes people truthful. All politicians have 'em.

How does Al Jennings ever expect to be elected governor of Oklahoma with these train bandits advertising his profession so.

Chicago, whom the governor halted with pleasure in his Charleston speech, once had \$11,000 worth of liquor taken from him by Governor Tillman.

William J. Burns is one of the bravest men we ever heard of, according to the Hearst newspapers and Willie Burns himself.

Frank Churchill, manager of the New York Americans saved three men from drowning Thursday, but yet his old team looks like a sinking ship.

And so there may be no primary reform legislation at this session of the legislature. We think the bills presented were needed and would have been highly beneficial, but with the lines drawn as they are it might have hindered the democratic party and we can get through this approaching election by everybody on all sides showing due diligence.

NEGROES ARE UNFIT

We have observed with some interest a bill in the legislature to prevent whites and blacks from working together in cotton mills. Just why such a bill is necessary we do not know—and quite likely it is not. We doubt if any more negroes work with white people in mills than in the fields or in stores or anywhere else. In fact we do not believe the mill operatives would stand for that kind of thing, and we do not believe the mill owners would try to foist it.

All of which reminds us. The negro is unfit for working in a cotton mill. Every one has heard the old story of the negro who was told that some man was going to educate monkeys to pick cotton. "Tain't no use," he said. "As soon as ever them monkeys learn to pick cotton some Yankee will come along and sot 'em free."

The owners of the old Saluda cotton mill experimented with negro labor before the war, and even before the Yankees came along and "sot 'em free." It was learned that the negro is unfit for that kind of work. The mill was built for white labor, but an epidemic of malaria or something drove the operatives away and the owners thought that slave labor might do. Mr. Jas. G. Gibbs, son of the great southern writer, Dr. R. W. Gibbs, operated a mill at one time and he told the editor of this paper that the owners of the mill saw that slave labor was absolutely unfit.

We believe that an experiment was made, and with equal lack of success, with the free negro labor in Charleston. And we are quite positive that there was a pronounced failure in Columbia when the Congaree mill was built by Gen. Alexander, Judge Haakel and others. Negroes are unfit for mill labor. Their fingers are not pliant enough for the delicate work, and their wits not quick enough. God himself made it so, and no laws, pro and con, will ever change the situation.

CHURCH NOTICES

The Daily Intelligencer last Monday officially requested of the ministerial union that if any of the pastors preferred to have their church announcements published in the Saturday paper they would let us have the written copy Friday. Two of the pastors sent in their copy, and the announcements of the First Presbyterian and the First Baptist churches were published in Saturday's paper. The others are published today.

Victor Huerta now no doubt feels that one Villa put over a good joke on this country.

We think Dr. Griffin has purged himself sufficiently of the charge of intending an insult to Dr. Saunders.

DR. VINES' BROTHER

Conducts a Successful Revival in Charlotte.

(Baptist Courier.) The evangelistic meetings which were recently held in the First Baptist church of Charlotte, N. C., in which Pastor W. M. Vines was assisted by Evangelist J. H. Dew, were most successful. There were during the meetings about one hundred professions of faith. A hundred, by baptism and by letter, have united with Dr. Vines' church and it is thought that many more will be received. Dr. Vines is quoted as saying: "In my opinion Dr. Dew is the equal of any evangelist I have ever known. His ability to quote from the Bible and locate the passage is phenomenal and his unique method in delivery, which consists largely in scriptural references and pertinent and effective illustrations both pathetic and humorous, united with his power of appeal and his patient and persistent efforts to win the individual, combine to make him so far as I know the most desirable evangelist in our denomination."

Sawmill waste of Douglas fir, of which an enormous quantity is found in the western forests, is being used to make paper pulp by a mill at Marshfield, Ore.

GREATLY REDUCED ROUND TRIP FARES FROM ANDERSON, S. C. Richmond, Va., \$12.75

Account of National Education Association. Tickets on sale Feb. 21, 22, 23; with return limit March 4th, 1914.

New Orleans, La., \$19.50 Pensacola, Fla., \$14.00 Mobile, Ala., \$15.00

Account Mardi Gras celebration; tickets on sale Feb. 17th to 23rd, with return limit March 6th, 1914.

Washington, D. C., \$16.25 Account Pittsburg Anniversary, Knights of Pythas. Tickets on sale Feb. 16th and 17th, with return limit Feb. 26th, 1914.

For further information call any ticket agent or write, C. S. ALLEN, General Pass Agent, Greenville, S. C.

HONEA PATH AGAIN WON DEGREE FLAG

Next District Convention Will Be Held With Seventh District at Chick Springs

In point of attendance the most successful district convention of Red Men ever held in the tenth district took place yesterday when the braves and warriors gathered as the guests of the Pelzer lodge, according to Anderson men who returned last night from Pelzer where they had been in attendance at the convention.

Possibly the most interesting feature of the convention yesterday was the degree team contest for the banner. This is an annual event the flag going to the best drilled degree team in the district, and this year, at last, the prize was captured by Comanche team of Honea Path. Their organization showing that it had reached an even higher state of proficiency than was attained last year.

Capt. Ellison A. Smythe delivered a splendid address of welcome which delighted his large audience. Capt. Smythe is a member of one of the Pelzer tribes. This address of welcome was responded to by Hon. John M. Daniel of Greenville in a most happy manner.

A number of interesting matters pertaining to the order and more particularly to the tenth district were discussed and disposed of, following which the Daughters of Pochontas, a branch of the order of Red Men, served a splendid supper to the large crowd. This was one of the most enjoyable features of the entire day. At this supper short addresses were made by J. W. Hinson, past sachem of Oklahoma, John M. Daniel of Greenville and J. P. Carlisle of Greenville.

Another matter of general interest was the election of chiefs for the next great sun, which resulted as follows: District Deputy Grand Sachem, W. E. Gilbert of Honea Path; District Deputy Grand Senior Sagamore, M. B. Smith of Greenville; District Deputy Grand Junior Sagamore, J. S. Osteen of Piedmont; District C. of R., W. M. Allen of Greenville. It was decided that the next convention would take place at Chick Springs in the month of September, 1914, at which time district number seven will be holding its convention at the same place. This will be the biggest event of the year in the order and the selection of Chick Springs is regarded as a most happy one.

SENATOR TILLMAN ABUSES LOBBYISTS

(Continued from first page.)

or quits improving my purpose is to investigate the journals of both the senate and the house and see who is to blame for this condition of affairs and SO HELP ME GOD, I will let the people know who are their servants and who are traitors to their interests before the next primary.

"I cannot make any speeches on the stump or anywhere else, but I can dictate to a stenographer and sign what I write in that way. It makes me sick, old and decrepit as I am, to see how cunning and subtle and unscrupulous the railroad lobbyists are, and how cowardly and corrupt the people's servants are becoming, and how the people are bamboozled and are being debauched by demagogues high and low.

The governor bawls for a two cent rate and the house votes it flat, without any exemption and his conscience is clear. He knows, as well as I do, that a two cent flat rate is not right, and every sensible man in the state knows it is not right to allow the long and rich roads, like the Southern, and Seaboard and Atlantic Coast Line, do as they are now doing and will continue to do, until the people arouse themselves and hold their servants to account."

H. L. W.

THE MARKETS

Table with columns for Liverpool Cotton, Receipts, Sales, Spots, and Open Close prices for various months.

Chicago Grain and Provisions

Table with columns for WHEAT, CORN, OATS, LARD, RIBS, and Pork, listing Open and Close prices.

GENERAL STOCK NOTES.

To have horses of endurance give the colts a chance to develop their muscles.

With good care, good stock looks better, does better and pays better than scrub.

Too often when stock is fed for a certain market it is sold at a disadvantage.

So far as can be done, select the largest and best sows for breeders.

The cost of feeding an animal increases with its weight, but not in direct proportion to its weight.

Keep the hogs quiet, clean and comfortable if you expect the best gain from the food supplied.

Good breeding and good feeding are so closely related that they must go together. One is useless without the other.

If sheep are in a good, thrifty condition at the start two months of good feeding will properly fatten for market.

BLACK LEG IS FATAL.

Bad Calf Disease May Be Prevented by Timely Use of Vaccine.

Blackleg of calves is almost invariably fatal in twenty-four to thirty-six hours and has so few symptoms that the animal is usually found dead or nearly so with one or more swellings resembling bruises on the side, belly or the upper part of the legs. The owner usually assumes that the calf was kicked or hooked to death and so skins the animal and leaves the carcass to spread the infection.

Blackleg may always be recognized by the swellings which contain bubbles of gas in black, clotted blood. When the skin over the swelling is rubbed it gives a peculiar crackling sound. The hide should never be broken, but the body buried deep and covered with lime. After two years cattle seem to be immune to blackleg, and it is not caught by horses, sheep or pigs. It is not contagious; but, like the germ of lockjaw, it is in the soil of certain fields and is caught in slight scratches, not deep wounds, due to bushes or wire fences. An animal with such a scratch lies on infected ground, and the infection is taken. On this account it is seldom epidemic and therefore attracts less attention than it would if it were more abundant at one season.

There is no cure known for this disease, but it may be prevented by vaccination, with the vaccine issued free by the United States department of agriculture. It is only a small job to vaccinate calves, and, as it gives complete immunity, it is a cheap insurance.

Do not delay until you lose a calf, but you may rest easy when you have calves between four months and two years and apply the vaccine.—American Agriculturist.

Photograph by Kansas State Agricultural college.

In experiments made at the Kansas State Agricultural college, Manhattan, Kan., it has been demonstrated that corn alone does not make so good a ration for hogs as corn combined with alfalfa.

Not Too Many Pigs! Eight pigs is a good bunch for a young sow to raise. If there are any more in the litter it might be well to do a little pruning, especially if there are any weak, runt ones among them. They will be pretty sure to be crowded out and die anyway, and if taken away early it will give the others a better show.—Iowa Homestead.

Keep the Colts Away. The colts should not be allowed to follow their dams while they are in harness. Put the colt in the pasture while its dam is in harness. Both will soon become accustomed to this, and little annoyance will be noticed.

Amount of Water For Cows. The ordinary milk cow should drink from ten to fifteen gallons of water a day. For each gallon of milk a cow requires about four and one-half gallons of water.

Advertisement for B.D. Evans & Co. featuring 'Our intentions towards you in offering you our stocks of Clothing, Odd Trousers and Shoes with these February Clearance Sale reductions, are distinctly friendly.' Includes a list of suits and overcoats, odd trousers, and men's shoes with prices. Also features an illustration of a man in a suit and a trunk.

Advertisement for Mutual Benefit Life Insurance Company. Features 'ACTUAL RESULTS' and 'ACCELERATIVE ENDOWMENT PLAN' for Mr. Isidore Straus. Includes a table of financial details and a 'Five Dollars Reward' for the largest watermelon grown from a seed. Also mentions 'Fant's Book Store' and 'THE REAL LIFE'.