

The Laurens Advertiser.

VOLUME XXXVII.

LAURENS, SOUTH CAROLINA, WEDNESDAY, SEPTEMBER 7, 1921.

NUMBER 8

ELEVENTH INFANTRY TO ARRIVE FRIDAY

Hiking from Columbia to Fort Thomas

CAMPING SITE NOT YET KNOWN

Eleventh United States Infantry in
hike from Camp Jackson to New
Post at Fort Thomas, Ky., expected
to arrive here Friday morning.

The Eleventh United States Infantry,
with about sixteen hundred men
and two hundred head of mules and
horses, on its hike from Camp Jackson
to Fort Thomas, Ky., is expected
to arrive in the vicinity of Laurens
Friday morning about 10 o'clock. As far
as could be learned, no official
notice of the regiment's arrival had
been received by the city authorities
or the chamber of commerce yesterday
and the location of the camp
could not be learned.

The regiment camped at Newberry
Tuesday night, spending the day in
Newberry today. It is expected to
leave Newberry Thursday morning
and camp at Kinards that night. It
will leave Kinards early Friday morning,
marching in the coolest part of
the day, and reach here about ten
o'clock. It is expected to remain here
until Saturday morning, when it will
take up the march to Owings, where it
will camp that night. It will spend
Sunday at Mauldin and reach Greenville
Monday for a rest of a day or
two. From there it will proceed to
Asheville and thence to Knoxville and
Fort Thomas.

The march of the Eleventh infantry
is one of the longest on record in
the history of the American army and
according to the present schedule the
regiment will not reach Fort Thomas,
which is across the river from Cincinnati,
Ohio, until the twentieth of
October, making a total marching
time of about seven weeks from Jackson
to Thomas.

Commanded by Colonel Frank Halstead,
the Eleventh is one of the oldest
regiments in the army. Colonel
Halstead is very well known in South
Carolina. He was in command of the
Three Hundred Twenty-first Infantry
regiment, station and trained at
Camp Jackson and at Camp Sevier,
prior to being sent overseas with the
Eighty-first "Wildcat" division in
1918. Colonel Halstead saw active
service with the Wildcats in the Vosges
mountains and in the second
phase of the Meuse-Argonne fight,
when the Eighty-first division attacked
on the ninth of November, 1918, to
the north of Verdun.

The Eleventh has a very enviable
history. Until the recent reduction in
the army the regiment was part of
the Fifth regular division and has been
stationed at Camp Gordon, Ga., and
at Camp Jackson. The fifth division
has been ordered on the inactive list
and the Eleventh regiment will be
divided between three posts of the old
regular garrison. Under its present
orders one battalion will go to Fort
Thomas, another to Fort Benjamin
Harrison, at Indianapolis, Ind., and
another to Columbus Barracks, Ohio.
The posts to which the regiment is
assigned are very desirable quarters.

Dating back to the Civil war, the
colors of the Eleventh Infantry bear
streamers indicating its battles, the
first being the Peninsular, March 17-
Aug. 3, 1862; Manassas, Aug. 7-Sept.
2, 1862; Antietam, Sept. 3-16, 1862;
Fredericksburg, Nov. 9-Dec. 15, 1862;
Chancellorsville, April 27-May 6,
1863; Gettysburg, June 29-July 3,
1863; Wilderness, May 4-7, 1864;
Spottsylvania Court House, May 8-
21, 1864; Cold Harbor, May 22-June
3, 1864; Petersburg, June 4-November
5, 1864; Battle of Gaines Mill, Va.,
June 27, 1862; Battle of Marvin Hill,
Va., June 30, 1862.

Indian wars: Battle with Indians
June 15, 1872, Johnson's Mill station,
Texas; engagements with Indians,
July 14-19-23, 1872, Colorado and San
Saba rivers; expedition against Ki-
owas, Comanches and Cheyennes,
Indian Territory, 1874; engagements
with Indians, Black Hills and Chey-
enne river, Dakota, December, 1887;
engagements against hostile Indians,
Sheridan, Nebraska, August, 1878; en-
gagements with Indians at Poplar
Creek agency, January 2, 1891.

Spanish-American war: Porto Rico,
1898.

Philippine insurrection: Mindanao,

LOCAL CHAPTER LEAD THE NATION

Largest Contribution of Clothing Made Through Local Red Cross of Any Chapter in United States.

M. L. Smith, chairman of the Laurens
county chapter of the American
Red Cross, including the chapters at
Laurens and Clinton, is in receipt of
a letter from Red Cross headquarters
in Atlanta in which this chapter comes
in for high praise for its work in
gathering clothing for the stricken
people of Europe. The letter states
that this chapter had contributed
more clothing to the cause than any
other chapter in the entire country,
this being spoken of as a "remarkable"
record.

The clothing campaign in the county
was under the direction of N. C.
Hughes, Jr., who gave a great deal of
his time and attention to the work.
The shipment consisted of 37 boxes
of good used clothing and one bale
of new cloth, the net weight being
5,650 pounds and the estimated value
being \$3,000. Mr. Hughes said that
the Clinton chapter entered enthusiastically
into the campaign and made a
large contribution to the cause.

The following is the letter from
the Atlanta office:

Atlanta, Ga.,
Sept. 1, 1921.

Mr. M. L. Smith, Chairman,
Laurens County Chapter, A. R. C.,
Laurens, S. C.

My dear Mr. Smith:

There has just been called to my
attention the very remarkable fact
that the Laurens County Chapter has
contributed more clothing for the suffering
children of Europe than any
other chapter in the United States up
to the present time. This is a very
remarkable record and I hasten to
congratulate you and Mr. N. C.
Hughes, Jr., chairman of the drive.

Very cordially yours,
Harry L. Hopkins, Manager,
Southern Division, A. R. C.

NEGRO SHOOT WIFE

Geo. C. Smith, Colored, Shot His Wife Friday Night and Delivered Him- self to Sheriff.

After killing his wife by shooting
her dead in the public road, near the
Huff place in the lower part of Sullivan
township, Friday night, George C.
Smith, negro, immediately rode to
the home of N. B. Wood, magistrate of
Sullivan township, and surrendered
himself and requested the officer to
take him at once to the county jail.
Accompanied by the negro's landlord,
J. H. Carlisle, Mr. Wood brought
Smith to the city before daylight and
delivered him to the sheriff.

The killing was the result of jealousy,
it appears, as it is stated that
Smith's wife had gone to church some
six or seven miles with other parties,
two negro men and a negro woman,
after Smith had warned her not to go,
it is alleged. Borrowing a horse from
Mr. Carlisle, Smith is said to have
followed the party and met them
coming back toward home. Riding
up to the buggy in which his wife
was traveling, it is alleged that Smith
ordered her to dismount, and as she
stepped out in the road he deliberately
fired on her, one of the shots piercing
the heart, killing her instantly.
She fell over into a side ditch. The
party and Smith drove away, leaving
the body where it fell until some time
Saturday when the inquest was held
by Coroner Owings.

This is the first murder in Laurens
county since June 11, when
Vance Blakely is charged with killing
another negro, Boss Gary, at Clinton.

At Hickory Tavern

The young people of Friendship
will give an entertainment and ice
cream supper at Hickory Tavern
school house, September 8, beginning
at 8 o'clock. The entertainment
consists of a play, songs and humorous
dialogues. The public is invited. A
small admission fee will be charged.

1902; Samar, 1901-1902; Leyte 1901-
1902.

World war. St. Mihiel offensive,
France, September 12-16, 1918; Meuse-
Argonne offensive, France, October
12-22, 1918; Meuse-Argonne offensive,
France, October 27-Nov. 11, 1918; Ar-
nould sector, Vosges, France, June
14-July 16, 1918; St. Die sector, Vos-
ges, France, July 17-August 23, 1918;
Marbache sector, France, Sept. 19-29,
1918.

SIX SHOCKED BY LIGHTNING BOLT

Seven Bales of Cotton Ignited When Lightning Strikes Truck at Gray Court.

Gray Court, Sept. 2.—Six persons
were shocked this afternoon about 2
o'clock when a bolt of lightning
struck near the farmers cotton ware-
house, igniting seven bales of cotton
on a loaded truck.

The injured persons were immedi-
ately given medical aid and tonight
were thought to be out of danger.
Those injured were T. A. Willis, a
cotton buyer, States Curry, a farmer;
Miss Claudell Holder, telephone oper-
ator, and three negroes who were
assisting in the loading of the truck
load of cotton.

With the exception of Miss Holder,
who was in the central office several
blocks away, all of the injured persons
were near the cotton warehouse
when the bolt struck. But a few scat-
tering clouds were visible at the time
and there was little warning before
the bolt struck within a few feet of
the truck and shocking all those
nearby. Others who saw their plight
rushed to the assistance of the in-
jured ones.

The lightning entered the central
office by a wire from near the ware-
house, burning out a number of con-
nections and injuring the operator
who was at her post of duty.

Both telephone and telegraph con-
nections northward were cut off but
for time but were restored tonight.

The cotton loaded on the truck was
badly damaged although it was some
time after the bolt that the flames
were discovered. When the truck
started moving some time afterwards
the smoldering flames burst forth,
damaging the entire load of cotton.

All of the injured persons were
said to be out of danger tonight, al-
though maintaining vivid recollections
of their experience.

CITY BARN BURNED

Flames Claim City Barn Wednesday Night. Livestock Rescued but Gar- bage Truck Destroyed.

Fire of unknown origin, discovered
about 9 o'clock Wednesday night,
practically destroyed the city barn in
the rear of the Gilkerson House on
North Harper street, the city garbage
trunk also going up in the flames. The
livestock was rescued.

The alarm of fire was given by Mrs.
Thos. C. Bolt from the home nearby
of her mother, Mrs. W. H. Bagwell.
The high school foot-ball squad, which
was receiving a lecture from Mr. Bolt,
foot-ball coach, rushed to the barn
and under the direction of Mr. Bolt
and Chief of Police Crews, who ap-
peared on the scene about the same
time, succeeded in getting all of the
animals out of the building, but had
to leave the garbage truck and other
smaller material behind.

The fire department appeared
promptly on the scene, but the fire
had spread so rapidly that it could
do nothing more than prevent the
spread of the blaze to surrounding
buildings, several of which were of a
very inflammable nature.

The building was erected several
years ago and was of frame and cor-
rugated iron construction. While the
iron plates still remain standing, the
building is a practical loss. The loss
on the building was partially covered
by insurance, but no insurance was
carried on the garbage truck.

Much Interest in Contest

"A great deal of interest is being
shown in our contest by the school
children," said Mr. E. P. Minter, of
Minter Company, yesterday. "As is
seen in their advertisement in this
issue of The Advertiser, this concern
offers a total of \$10 in cash prizes to
the children writing the best essays
on the subject, 'How Minter Company
Helped Me Get Ready For School'."
The prizes are open to any school boy
or school girl in the county below 16
years of age and must be based on
actual experience in the Minter Com-
pany store. The contest closes Thurs-
day, September 15, and the essays
must not be over 300 words in length.

W. T. Sexton

News was received in the city Mon-
day of the death of W. T. Sexton in
Rome, Ga. Mr. Sexton was a native of
this place, having left here about fifty
years ago. He was a brother of Mr.
J. D. Sexton, who went to Rome to
attend the funeral. A younger sister,
Mrs. Goodwin, died a few weeks ago.

COUNCIL CONSIDERS VARIOUS MATTERS

Committee Appointed to Investigate Feasibility of Emergency Steam Plant.

City Council, at its regular bi-
monthly meeting Monday night, ap-
pointed a committee composed of Al-
dermen Irvin, Simpson and Dial to
investigate the advisability of the city
or the Reedy River Power company
providing an emergency steam plant
to supply the city with electric cur-
rent when droughts or other condi-
tions cause the present supply to be
cut off. The committee is to go into
a full investigation of costs and to
confer with President Dial of the
power company.

Considering other phases of the wa-
ter and light plant, the council decid-
ed to have a survey of the city made
in order that broken meters might be
reported and any leakages in power
or water located. The mayor was em-
powered to employ an extra man for
a short time to do this work.

A committee composed of Aldermen
Bishop, Simpson and Dial was ap-
pointed to investigate various makes
of trucks to take the place of the gar-
bage truck burned in the city barn
fire and to make a recommendation as
to a purchase.

On motion of Alderman Moore it
was decided to postpone surfacing
Fleming street until the effects of
wear on the gravel placed on North
Harper street are found out.

On motion of Alderman Irvin, the
mayor and street committee were di-
rected to investigate the plans of the
Laurens Mills for the proposed in-
stallation of water and sewerage on
Fleming street.

On motion of Alderman Dial the
council voted a gift of \$50 to the high
school football squad for the promo-
tion and maintenance of athletics at
the high school as a reward for the
team's "material assistance and gallan-
try" in saving the city's livestock
when the city barn was burned.

A request from Maj. W. A. Watts,
that the city plow up the plot of land
near his home from which the top-soil
for a large part of North Harper
street was secured, was received as
information and no action taken. Al-
dermen Irvin and Bishop supported
the request of Maj. Watts, which was
voted down 4 to 2. Mr. Irvin pointed
out that Maj. Watts had supplied
nearly all of the top-soil for this
street and that it would take heavy
teams to put the land back in condi-
tion.

On motion of Alderman Smith, Fire-
man Pooshe was granted a week's va-
cation with pay.

MASONS MEETING CHANGED

To Be Held Thursday Instead of Fri- day of This Week. Meeting to Be- gin at 3:30 P. M.

The district meeting of Masons, pre-
viously arranged for Friday of this
week, is to be held on Thursday, ac-
cording to an announcement by Rice
R. Nickels, district deputy. The
change in date was found necessary
after the first plans were made. A
large number of Masons are expected
at the meeting, including Past Grand
Master Geo. T. Bryan, of Greenville,
and Grand Master S. T. Lanham, of
Spartanburg.

Caught Fox in City

The mystery of the disappearance
of many chickens from yards on West
Main and adjoining streets was solved
Friday of last week when a big gray
fox was caught in the act of catching
chickens in the yard of Dr. W. H. Dial
in the very heart of the city. Hearing
a wild commotion among the chick-
ens during the afternoon, members of
the family went out to discover its
cause and were greatly surprised to
see a big gray fox chasing chickens
around the yard. The alarm was given
and very soon the pack of fox
hounds belonging to Mr. Tom Bennett
next door was called into service. In
a very short time the fox was chased
to his den underneath the overhead
bridge of the C. & W. C. railroad and
his campaign against the local barn-
yard fowls was ended. During the
past few weeks a large number of
chickens have been missed from that
section of the city.

Cotton Makes Jump

The cotton market, which has been
steadily rising for the past few weeks,
went up about \$10 a bale on the New
York market yesterday with a total
advance of 200 points. Local buyers
were giving around 20 cents yester-
day.

DELEGATES APPOINTED TO COTTON MEETING

Farmers to Discuss Co-Operative Marketing at Columbia September 9th.

Mr. W. D. Byrd, president of the
Laurens county branch of the Ameri-
can Cotton Association, has appointed
fifty delegates to represent this county
at the meeting to be held in Colum-
bia Friday, Sept. 9th, to discuss the
co-operative marketing of cotton and
other matters of interest to farmers.
Carl Williams, of Oklahoma City,
president of the American Cotton
Growers Exchange, will make the
principal address of the day and other
prominent speakers are on the pro-
gram.

On account of the importance of
this meeting, Mr. Byrd urges all the
delegates appointed to attend the
meeting. A list of them is as follows:

A. C. Coats, Mountville.
Hon. C. D. Nance, Cross Hill.
S. S. Farrar, Mountville.
Wash Long, Laurens.
George Bolt, Laurens.
S. R. Cain, Laurens.
J. M. Sumerel, Gray Court, Route 1.
P. B. Bailey, Laurens, Route 3.
Chaney Stone, Clinton.
R. M. League, Clinton.
D. A. Glenn, Clinton.
T. P. Poole, Laurens, Route 2.
Senator O. P. Goodwin, Laurens
Route 2.

W. Willis Yeargin, Gray Court.
H. B. Workman, Goldville.
James A. Browning, Clinton.

B. H. Copeland, Renno.
H. H. Fuller, Cross Hill.
C. B. Owings, Owings.
R. O. Hunt, Owings.

R. G. Harris, Woodruff.
J. W. Kellett, Gray Court, Route 4.
W. M. Nash, Gray Court, Route 4.
M. W. Gray, Owings, Route 2.

J. E. Wham, Owings, Route 2.
J. F. Walker, Laurens, Route 4.
W. W. Culbertson, Laurens, Route 4.
W. L. Cooper, Waterloo, Route 2.
M. W. Hill, Waterloo, Route 2.

W. B. Sims, Waterloo, Route 2.
S. A. Browne, Cross Hill.
J. T. Hill, Cross Hill.

J. B. Cook, Fountain Inn.
W. B. Garrett, Fountain Ins.
E. J. Sloan, Fountain Inn.

A. J. Monroe, Princeton.
E. E. Simpson, Princeton.
F. W. Little, Laurens, Route 2.

J. P. Donnan, Laurens, Route 2.
H. S. Wallace, Gray Court, Route 1.
O. C. Cox, Woodruff.

J. H. Davis, Clinton.
M. W. Workman, Mountville.
M. D. Smith, Fountainville.

J. Frank Davis, Princeton.
M. L. Copeland, Laurens.
B. B. Blakely, Laurens, Route 3.

J. Roy Crawford, Clinton.
John M. Copeland, Renno.
Reese Young, Clinton.

GREENWOOD FOLK

SEE GRIFFIN DIE

Negro Pays Penalty for Murder of Dr. Lipscomb at Ninety Six.

Greenwood, Sept. 2.—About twenty-
five men from Greenwood county went
to Columbia today to witness the
execution of Pink Griffin, sentenced
to die for the murder of Dr. Lawton
C. Lipscomb, prominent business man
and planter of Ninety Six. Griffin
went to the electric chair at 11:30 a.
m. with a smile on his face.

A statement left by Griffin with two
negro preachers, his spiritual advisers,
urged all negroes to go to church,
behave themselves and leave their
guns at home. He said that if he
had followed that injunction he would
not have murdered Dr. Lipscomb.

Just before execution, Griffin de-
clared he had killed Dr. Lipscomb in
self-defense, that he did not get a
fair trial but that he was going to
his God, where he would get justice.

Columbia, Sept. 2.—Pink Griffin,
Greenwood county negro, was put to
death in the electric chair at the state
penitentiary at noon today for the
killing of Dr. Lawton C. Lipscomb of
Ninety Six, July 5. Griffin killed Dr.
Lipscomb when Dr. Lipscomb remon-
strated with the negro for beating one
of the farm animals on the Lips-
comb plantation. The negro was
rushed to the penitentiary immedi-
ately after his conviction at a special
term of court to escape mob violence,
although there was no demonstration
against the negro.

Mrs. G. A. Nickles with her little
daughter, of Charleston, is the guest
of Mr. and Mrs. Geo. M. Wright,

APPALLING FAMINE IN RUSSIAN PROVINCE

Hunger and Death Virtually Unnoticed

THOUSANDS DIE FROM HUNGER

Refugees from Famine Districts Hud- dled Together in Deserted Build- ings and Die Almost Unnoticed. Children Perish by the Thousands.

Samara, Russia, Sept. 2.—Hunger
and death go virtually unnoticed in
the neglected streets and alleys of
Samara. Refugees from famine dis-
tricts near the city, estimated from
thirty to fifty thousand are huddled
together in deserted buildings, un-
used factories, tattered tents and in
wagons massed about the open spaces
about the railway stations and the
docks along the Volga river.

Hunger, typhus, cholera and ex-
haustion are carrying off hundreds of
these miserable fugitives, young chil-
dren falling victims readily to the
famine and its attendant scourges.
Bedragged and ragged refugees are
constantly carrying pine coffins to
ward the cemetery, where unpainted
wooden crosses mark hundreds of new
graves which have been dug since the
flight before the advancing famine be-
gan.

From 50 to 100 starving children are
gathered up daily from the streets, or
turned over to the central refuge, by
parents who cannot feed them. Many
of these little sufferers have typhus
fever, but the hospitals are without
beds and medicine. Vladimir Sokols-
ky, chairman of the Samara provin-
cial soviet, told The Associated Press
last week that the entire peasant popu-
lation of 2,500,000 will be dependent
upon outside food by November. Al-
ready 110,000 peasants are without
bread, this number including 50,000
children who have been placed in
soviet homes.

Conditions at Semayenkna, a vil-
lage 30 miles from Samara and re-
mote from railway or river communi-
cation, are typical of the misery ex-
isting throughout the province of Sa-
mara. The peasants there are eating
bread made from melon rinds, sun-
flower seed and grass seed. One
mother killed her baby last week, say-
ing she could not bar to see it starve.
Other mothers are threatening to kill
their children. One woman with six
children said to The Associated Press:
"You know, it takes children so
long to die. It is too horrible to watch
them shrivel up."

Hundreds of families were moving
toward Samara when the correspond-
ent passed through Semayenkna.
They were carrying all their belong-
ings on rickety wagons, drawn by
starved horses which were dropping
dead by the wayside. Igo Quonetoff,
a peasant, was found standing with
his wife, grown daughter and young
son, watching their horse die at the
top of a long hill.

Henderson Reunion

There will be a reunion of the
whole Henderson generation at the
home of Tobias Henderson, the old
Henderson homestead, near Barks-
dale, Saturday, September 10, 1921. All
relatives and friends are requested to
be present and bring picnic dinner.

W. O. W. Unveiling

Fairview Camp W. O. W. will un-
veil a monument to the late Gov. Or-
car Elmore at Mt. Olive church cen-
ter Sunday afternoon, Sept. 11, at
4 o'clock. The public is invited.

NOTICE

Teachers and Students

The Advertiser makes a special
subscription rate to teach-
ers and students of

\$1.00

For the School Year

Those desiring to subscribe
are requested to mail or bring
in their subscriptions before
leaving home, so that we may
start the paper with the first
issue.