

What You Need.

Pretty line Spring Goods, Dress Goods, Gingham, Percales and Domestic, all at very reasonable prices. Come and see.

A beautiful line of Val Laces in match sets, 5c and 10c the yard.

Real Linen Torchon Laces, match sets, only 10c.

An immense line of Lace Braids, your choice of the lot only 3c.

We defy competition to meet our prices on Negligee Shirts, 50c, 75c and \$1.00.

Men's Overcoats, and cheap Work Pants \$1.00 to \$1.50 the pair.

The only place in town where you can get Bates' Fast-Colored Gingham at 15c yd. Splendid line Gingham at 10c yard.

Cream and Black Serge Wove 75c to \$1.00 the yard.

Dainty Embroideries 5c, 10c and 15c the yard. Embroidery Flouncings 45 in. wide at 60c and 75c.

W. E. JENKINSON

LOCAL NEWS

May this Easter tide bring joy and gladness to every heart.

Mr T E Baggett and family spent Sunday at Lanes.

Mr S Alex Tisdale of Benson was in town Monday.

Hon W J Smiley, of Cades R F D, was here Saturday.

Dr I W Graham of Lanes visited Kingstree Saturday.

Coroner H J Brown of Cades called at our office Monday.

Hon S A Graham of Heinemann was in Kingstree Saturday.

Mr J S McCullough of Benson was a Kingstree visitor Monday.

Misses Agness Erekman and Carrie Scott spent Sunday in Florence.

Misses Esther Berger and Pearl Marcus spent Sunday with friends in Lake City.

Tomorrow (Good Friday) being a legal holiday, the banks and school will be closed.

The county Sunday School convention meets here Sunday at the Baptist church.

County Demonstrator S E Evans of Bennettsville visited his homefolk at Workman last week.

The grocery stock of Spring & Gee was sold to Mr M H Jacobs by Trustee L D Rodgers Friday.

Rev A E Riemer is convalescing in Charleston and hopes to be able to resume his duties here Sunday.

Rev H D Bull has accepted the rectorate of Christ church, Charleston, and will enter upon his new duties May 1.

Reports from Charleston are to the effect that Dr Claude McCabe is slowly improving.

Mr and Mrs D J Snowden and little daughter of Delmar, Del, are visiting Mr Snowden's sister, Mrs L H McCullough, here.

Contractor C E Granby has commenced the erection of an attractive residence for Mr Claude J Thompson in North Kingstree.

Dr W S Boyd was in Edgefield last week, where Mrs Boyd has been for some time visiting her parents, Rev and Mrs P P Blalock.

We are pleased to note that Mr W T Wilkins, who has been confined to his room the past week by indisposition, is improving.

Harmony presbytery met at Union church Tuesday. Messrs J P Shaw and W H Kinder were representatives from Kingstree.

Messrs J C Lanham of Summerton, Winslow Wright of Scranton and Walter G Green of Charleston were week-end visitors here.

Hon J C Graham of Gourdin, Mr and Mrs Bishop Burgess of Mousons and Mr E B Rhodus of Greelyville were noted in town Saturday.

Cadet W G Gamble, Jr, has returned to Charleston and, if not summoned to military service, will resume his studies at the Citadel.

The National Congress of the D A R will meet in Washington, D C, next week. Mrs W G Gamble is delegate from the Kingstree chapter.

Miss Lillian Salters, principal of Cedar Swamp Graded school, was in Kingstree Saturday en route to her home at Salters to spend the week-end.

At the State convention of Wesley Bible classes in South Carolina in Columbia last week, Prof O M Mitchell was reelected a member of the executive committee.

The Mission Study class of the Presbyterian church met at the manse yesterday afternoon. The lesson was studied and discussed with much earnestness.

At the field day exercises at Barnwell last week, Miss Bessie Harper was a judge on geography and the parade, and Miss Florence Bell on the boys' oratorical contest.

Kingstree was almost deserted Tuesday, so many of her citizens having gone to Florence to see the big ball game between the New York Americans and Boston Nationals.

The Greelyville Tobacco Warehouse company has been chartered, with a capital of \$3,000, with S V Taylor, president; W L Rodgers, vice president; P L Keels, secretary-treasurer.

Train No 89 was about eight hours late here Saturday morning on account of a freight wreck at Fayetteville, N C, in which thirteen box cars were derailed and the track torn up for several hundred feet.

But one public sale was made here Monday. In the case of Charles W Stoll, plaintiff, vs Duke Tisdale et al, defendants, 63 acres of land near Salters were sold to J D O'Bryan, Esq, attorney, for \$450.

Mr Hugh McCutchen has discarded his little Metz and is now enjoying a nice new Dodge. But with all of its shortcomings he still has a warm spot in his make-up for the little Metz.

Little Miss Mary Jacobs, the interesting daughter of Mr and Mrs W N Jacobs, entertained a number of her young friends yesterday afternoon in honor of her third birthday anniversary.

Ed Calhoun, a twelve-months member of the county chaingang, made his escape from that institution last Friday afternoon but was soon captured in Broad swamp by Jailor Cockfield and his bloodhounds.

Army recruiting officers are in Kingstree this week and will remain until Monday afternoon for the purpose of enlisting those who would like to join the United States army. These officers have their headquarters at the postoffice.

The second Friday in April being Field day, the monthly meeting of Williamsburg chapter, U D C, will be held next Wednesday at 4:30 p. m. at the home of Mrs D C Scott. All members will please take notice.

This afternoon at 4 o'clock and tonight at 8:15 the great film production "Civilization" will be given at the Uwana theater. This is the greatest picture ever put upon the screen here and one that everybody who possibly can should see.

Rev Geo T Harmon was at Rome last Sunday in the interest of the \$300,000 fund being raised for the three Methodist colleges—Wofford, Lander and Columbia. There was no service in Kingstree that day except at the Presbyterian church.

At the meeting of the county commissioners Tuesday, the matter of the purchase of a small road engine was considered and a committee consisting of Supervisor J N Hammet, Road Engineer S W Jennings and Commissioner R B Fitch was appointed to visit Sumter next week and inspect models.

Rev Dr Walter Mitchell will officiate at the Episcopal church here next Sunday (Easter) at 11 a. m. and 7:30 p. m. and at Boyd school at 4 p. m. The holy communion will be celebrated at the morning service, after which an election will be held for two delegates and two alternates to the diocesan council to meet at Cheraw May 8.

At the regular meeting of the Parent-Teacher association Monday, Mrs L W Gillard read a paper on the adolescent girl, and Miss Erekman read one on the work of other Parent-Teacher associations. Both papers were very interesting and elicited considerable discussion. At the final meeting for the scholastic year on May 7, the subject of the introduction of domestic science will be considered.

At the morning service Sunday, Rev P S McChesney stated that the year just closed has been the most prosperous one for the Presbyterian church here in its history. The church now has 5 elders, 8 deacons, 215 communicants, 214 members of the Sunday-school and a flourishing Christian Endeavor society. Offerings for all purposes during the year aggregated \$6377, about one-half of which was for the church at large.

Invitations have been received here to the marriage of Miss Minnie Pendergrass Stackley and Rev Edwin William Stackley, to be solemnized at the home of the bride's parents, Mr and Mrs George Stackley, in Florence, next Wednesday afternoon. Miss Stackley is a niece of Mr and Mrs Louis Stackley and Mrs P S Courtney and has a host of friends in Kingstree, who wish her every happiness. The groom, who is pastor of West Kershaw Methodist church, is also highly esteemed here.

Gov Manning has appointed next Wednesday as "naval recruiting day," when 21 enlistments are expected from Williamsburg. Applicants must be from 17 to 30 years old, with good teeth, hearing and sight. The minimum weight for adults, stripped, is 128 pounds; height, 64 inches. Minors must weigh at least 110 pounds at 17 years and be 62 inches in height; 115 pounds at 18 years, 120 pounds at 19 years and 125 pounds at 20 years, the minimum height in each instance being 64 inches.

Margaret Gregg Gordon chapter, D A R, was delightfully entertained Tuesday by Mesdames J E Kennedy and W E Brockinton. The principal business transacted was pledging aid to the Georgetown Industrial school. The regent, Mrs D C Scott, gave much valuable information along the lines of D A R work. The introduction of "current events" is stimulating quite an enthusiasm for practical research and reading, which will be of great benefit to the members. Those present were: Mesdames D C Scott, L C Montgomery, J F McFadden and Misses Maude Logan and Lula Brockinton.

UNION HIGH SCHOOL.

Rome, April 3.—Our school as a whole seems to take a great interest in the war situation. The eleventh grade, having just studied argument in composition, prepared a very interesting debate in class work. The query was: "Resolved, That the United States should spend at least one year in preparation before entering into war with Germany." The class of ten was equally divided and the debate was thoroughly discussed on both sides. Our English teacher, Miss Jackson, made the decision in favor of the affirmative. This being a question of such vital importance, as well as suitable to the occasion, some of the patrons, after hearing how well it was discussed, requested that the debate be repeated at a meeting of the Francis Marion literary society held last Friday night.

All the papers were handed in to Miss Jackson, from which she selected two of the best from each side, viz: Affirmative, Bernie Williams, DuRant Rhem; negative, Martie Owens, Clifford Eaddy. The rest of the papers were turned over to the four selected.

At the date appointed, the society was called to order by Llewellyn Pope, president pro tem. The audience was led in prayer by Rev P A Murray, after which the following programme was rendered:

Song, "Hats of other days," by six young ladies.

Male quartette—"Don't bite the hand that's feeding you."

Debate—"Resolved, That the United States should spend at least one year before entering into war with Germany."

The judges were: Mrs L B Johnson, Hon B B Chandler, chairman of the board of trustees, and Prof E V Yates. After the judges had retired for their decision, beautiful instrumental duets were rendered by Misses Bush and Haddock. Prof Yates announced the decision of the judges in favor of the negative. The remaining members of the class who had hitherto upheld the negative seemed as if they would go wild over their victory. The song, "Wake Up, America," was sung by the sixth and seventh grade girls, and "Dixie" and "America" by the audience, after which delicious refreshments were served.

We are trying to organize a company of men and boys for home protection in case the Germans should attack us, finding us unprepared. It seems rather difficult to get some men of the community interested in this work. We are capable of furnishing twenty or twenty-five school boys, who seem to be very much interested. We spend a while each day drilling. So far, under the leadership of Profs O M Mitchell and E V Yates, we have learned a few commands. We are glad to say that we have offered to us any assistance that can be rendered by Prof Yates, who is a recent graduate of a military college and well trained. We hope to put in good time while he is with us, because we understand that his intention is to go to the front if war is declared. Col Holmes B Springs has promised to secure guns for us if we are successful in our organization. We sincerely hope that we shall succeed, for we don't want to have to fight the Germans with lightwood knots. LITERARY EDITOR.

Rev P S McChesney stated that the year just closed has been the most prosperous one for the Presbyterian church here in its history. The church now has 5 elders, 8 deacons, 215 communicants, 214 members of the Sunday-school and a flourishing Christian Endeavor society. Offerings for all purposes during the year aggregated \$6377, about one-half of which was for the church at large.

The beautiful flower plats for which Kingstree is noted have suffered much recently from the depredations of mischievous children. The police may be appealed to if such vandalism is continued.

With Our Advertisers.

We again call attention to the big advertisement in this paper of Mr Chas Tucker, who has been offering some startling bargains in merchandise the past three weeks.

Mr B F Patrick has an advertisement in this paper calling attention to his line of trimmed hats, and other reasonable merchandise.

You couldn't overlook the attractive shoe ad of the Kingstree Dry Goods Co in this paper if your eyes are any good at all. This popular concern is the exclusive agents here for Queen Quality Shoes—the shoes for ladies.

Attention of our readers is called to the advertising matter of the Buckeye Cotton Oil Co., which appears in this paper, and will continue for some time, with weekly changes. This company is advertising a stock food product which will find a ready sale in this county. Mr. D. J. Epps is local agent for this well known company's product.

Car of Hogs Shipped Today.

A carload of hogs was shipped from here Thursday by Mr W R Sanders, who is engaged in buying hogs and cattle in this county. These hogs are all for consumption within this State, and the prices paid ranged from 8 to 9 cents per pound. This is the third car of hogs shipped from this county recently.

Plymouth Rock Eggs for Sale

SPECIAL NOTICES

LOST—One colored man, Darry M Gill, about 75 years of age. Left home about month ago to go his daughter's home at Bloomville, in Clarendon county, and has not been seen or heard of since by relatives. Information concerning him will be appreciated if sent to H P PRESSLEY, Kingstree, S. C. 1tp

W R Sanders will be in Kingstree between the 1st and 15th of May, 1917, for the purpose of buying Hogs, Sheep and Cattle. Anyone having hogs should put them up and feed on corn in order to get best prices. See either F W FAIRY or C W BAKER. 4-5-17

WANTED—A few fat Hogs for immediate use. Highest cash price will be paid for same. H A MILLER, Kingstree, S. C. 3-5-2tc

FOR SALE OR RENT—One six-room house. Apply to M H JACOBS, Kingstree, S. C. 4-5-2t

FOR RENT—One three-room house. Apply to M H JACOBS, Kingstree, S. C. 4-5-2t

WANTED—Chickens; highest prices paid for same. B F PATRICK. 1tp

WANTED—All kinds of junk—scrap iron, old metals and rags. KINGSTREE JUNK CO. 4-5-4tp

FOR SALE—Good farm mule; cheap for quick sale. Apply to J W COWARD. 3-29-2tp

FOR SALE OR RENT—Valuable tract of land, mile and a quarter north of Kingstree, known as the Fulton tract, containing 78 acres, 45 cleared and in good state of cultivation. Apply to R H KELLAHAN, Kingstree, S. C. 2-1-17

LOANS NEGOTIATED upon first mortgages on improved farm lands. J D O'BRYAN, Kingstree, S. C. 3-22-5t

WANTED—To buy odd shares of stock of Bank of Williamsburg and Bank of Greelyville. Write P O Box 386, Kingstree, S. C. 3-22-3t

FOR RENT—Eight rooms over Uwana Theater. Apply to R J McCABE.

FOR SALE—Nice young cow, fresh. Will sell cheap for cash. Apply to J C FLAGLER, Box 57, R F D 2, Lake City, S. C. 1tp

FOR SALE—Apples, per dozen; 30c; canned apples, per can, 10c; canned peas, per can, 10c; evaporated peaches, per pound, 15c; blackeye peas, per lb, 10c. A R MOSELEY, JR, Salters Depot, S. C.

Charlie Wong, Prop. Chinese Laundry

has moved his Laundry into the old Patrick storeroom on North Academy St, where he is better prepared than ever to take care of your laundry work. Bring it to me. Prompt service. All work guaranteed to give satisfaction. 3-15-4t

NATIONAL Chero-Cola day APRIL 18TH

Receipt Books, Blank Notes, Mortgages and all Legal Blanks in demand, for sale at The Record office. If we have not the form you wish we can print it on short notice.

Hats! Hats! Hats!

A big lot of Ladies' and Children's Hats in various styles. A lot of Men's and Boys' Straw Hats and Caps for dress and everyday use.

Slippers! Slippers! Slippers!

New line of Ladies' and Gents' Slippers that the high prices have not greatly affected.

A Large Line of Choice Groceries!

B. F. PATRICK

At R. R. Crossing, - Kingstree, S. C.

The Store

Friends and Strangers:

You are invited to drop into the store some time when you are passing and give us a chance to meet you and get acquainted. You will find our store neat and clean and our stock as complete as any in town—if not more so. The prices will help you to get a firmer stranglehold on old Mr High Cost of Living. No doubt some of your friends have already told you that you can always count on getting pleasant, courteous attention whenever you are in our store. It doesn't matter whether you buy five cents worth or five dollars worth, you are entitled to good service and you'll always get it here. This letter is simply our way of welcoming you to this store. Hoping that it won't be long until we know each other better, Sincerely,

R. W. LEWIS

"Good Things to Eat"

Academy Street Phone 143

Now is the Time

for you to make your selection for the sweet girl graduate. Make your gift a lasting remembrance. I have for this occasion a selection of beautiful goods in Diamond Rings, Gold Watches, Bracelet Watches, Cameos in all settings, Brooch Pins, Necklaces and Hat Pins, also an assortment of Class Pins and Medals which can be engraved on short notice. Mail orders receive prompt attention. Phone 44.

Bring me your broken Watches, Clocks and Jewelry to be mended. Repairs made same day received.

T. E. BAGGETT,

JEWELER, KINGSTREE, S. C.

\$127.50

IS WHAT YOU WILL HAVE IF YOU JOIN OUR CHRISTMAS BANKING CLUB.

Come in and get a "Christmas Banking Club" Book FREE and join the club. By depositing 10 cents and increasing your weekly deposit 10 cents each week, you will have \$127.50 in 50 weeks.

Help your CHILDREN to join. It will teach them to SAVE and PROSPER.

In 50 weeks:

- 1-cent club pays \$ 12.75
- 2-cent club pays \$ 25.50
- 5-cent club pays \$ 63.75
- 10-cent club pays \$127.50

You can put in \$1.00 or \$2.00 or \$5.00 each week and in 50 weeks have \$50 or \$100 or \$250.

You can start TODAY--START!

BANK OF WILLIAMSBURG

KINGSTREE, S. C.