LOC.15 BRIEFS.

sing day and mg'st.

They will bring \$1 Le it spring.

ed nature vivet beans this season? dler upon taking up the navy portthe York eatton mill is paving

tical matters as might be desired. \$1:0 a cord for wood At Gaffney the price is \$1.60 in large lots.

a first evening of October gave sion to visit what was at the time us in celectrical listing with much one of the larger vessels of the the ider. The rain was light in the navy. Upon the morning following city. his arrival the commanding officer,

k. J. Carpenter has moved into after a brief exchange of greetings, the Bemar house on South Church said: s reet and he will keep a boarding "Mr. Secretary, would you care house.

to see the marines mustered on the sive t notatoes die seiling from the quarter deck?" wagens at 50 cents a bushe! Fine. "H'h!" replied the head of the des moth, cle n ones may br n - more; partment, so the story goes. "It p or ones a tittle less.

seems to me that for the secretary Aaron Littlejohn brought us a fir e of the navy at least a half dollar sample of the pumpkin yim potato deck should be provided."--New a few days ago. They are dirst-chas York Times.

Presented His Portrait.

E"CLISHMAN.

Applause on Trust.

The Quarter Deck a Little Too Cheap

For Secretary Chandler.

At the Army and Navy club the

in size and the quality is good. Although there is more key save i this year than we effer known in this many, the general belief is that one- II., king of the Belgians. In his A pretty tale is told of Leopold half the farmer have saved none at own land he is devoted to long walks. On one of these expeditions he stopped at a farmhouse and ask-

The frienhand Distilling company Las began business. They are now usin 200 business of grain daily. In stopped at a farmhouse and ask-ed for a glass of milk and then said comething to his companion in Eng-They expect to double capacity very each a plant ought to turn ar half a mi ...on walens a year.

Prof. J. A. Gamewell has prepared r has isome memorial pamphies in which the as 're-ses delivered here in Lonor of Fresident McKinley are published. The Kennedy Library Association will deliver the souvenirs.

There is a stud int in Woff ord Colle ... v.h. plaked 100 pour ds of cotton in one day. There is not a single monther of the faculty who could beat that. It is drubtful whether President Chainsie could pick 300 rounds or not.

Up to the first of October all reports tend to convince cottan growers that the present crop will fall below ten minica bales and that the price ought to touch ten cents before March 1. That does seem reasonable to one with a few bales to sell.

The time has come for the estab-"HERE'S A PORTRAIT OF THE LONG NOSED listment of large cattle farms in this country. Both registered cattle and lish. The dame who went to fetch the common breeds will do will. The the draft was heard to say, "I editor of THE SPARTAN would like to

talk to young men who would like to wonder what the long nosed Engembark in the business. A little lishman will pay?" When she embark in the business. A note came back, King Leopold handed her a five franc piece. "Here," he tention would bring success. said, "is a portrait of the long nosed E. L. Archer says that he finds the

best way to cure pia vines is to cock them up in the field after they 1 mataken the sun for a few days. In Jules Simon's recently pub-'oot pole driven in the ground c braces nailed to it about lished "Premieres Annees" he tells two next from the ground and extend- that once, when a candidate in Briting to edge of cock, will give circula- tany, he spoke for more than an tion of air from the ground and cure hour amid great applause and was "chaired" and carried back in tri-

the vines. Als., who has been visiting relatives friend who had organized the meet- Chinese shoe (on an enlarged scale)

ALL OVER THE HOUSE. CONDENSED STORIES.

having loose

be denied

homeneaker

line with

which it

are shapin

ble. Fail

ene" call

tion and

defeat.

Opposition to Evolution of Home Industries is Useless. At first it section as if the t It is of course perfectly true that : a w outlin's all be open by chris'

done by outside agencies in con-stantly increasing amounts. They for several weeks is no better, though are merely following the course of his physician thinks lie will recover. other household industries that left There is some kind of an insect in the home roof earlier in the cen- this community which is destroying tury-candle making, the curing of the turnip crop. Some people have meats, spinning, weaving, to a cer- planted twice and got good stands, tain extent sewing and many other but in a week or ten days something incipient industries that have now would destroy them.

become specialized and organized in factories and loops on a colossal scale. How for this tendency of scale. How far this tendency of

agencies will be carried is a disputed C., will preach here on Saturday question, but that the tendency ex- night, the 5th inst. He has been ists and that it is in line with the elected pastor of the Meuntain View general course of industry cannot \mathbf{B} prist church of \mathbf{hi} , place for the most conservative follow ng ye r. U. W. Bishor,

neral impulse by and social forces Albert Terry, o. Hampton, S.C., would it is inevita- loved Mrs. Sailie Rivers Smith. They to recognize the tend- went out a few miles to a meeting. prolong present fric- while there she is said to have reoutfort: attempts to fused his proposition to marry, He thwart it can only end in ultimate irew his pistol and shot her in the

the sabot. Sabots of plain white aimself. It is believed that he will wood, ready for painting on, are not live. sold for the express purpose of hold-

ing flowers, and these are very pretty. But another notion is to imitate the salot in painted satin or nile green leather, and in this way a dainty, uncommon wall pocket is

A.

markable family. His father was are satisfied." The orator assumed John Clark, who was born in North a modest air. "Come, now," said Carolina. He came to this State and his friend, "own up. No one can they moved to Georgia. To these wore born 18 children, fourteen of whom married and raised families. have an ovation like that without being moved by it." "Well, then, I own up," said Jules Simon. Laughwhom married and raised families. They had a reunion at Covington. They had a reunion at covington. "There were two or three thousand Ga., last year and nine survivors. our brothers and five sisters, were people there, were there not? Expreset. The youngest was 57 years cept you, myself and three more, old and the average age was about 72 whose names I could give, not a soul years. All nine are still living, the oldest being S5 years old. understood French. You got your applause on trust." Jules Simon oldest being \$5 years old.

see a committee of women coming torical success of my life." sfar off, they do not rush out and throw their arms around them. They rather hide in the back yard or garden and put their wives forward, for they verily believe that said commitcees are diligently seeking their coins before payday comes around and just after they had to borrow mamoto for the first time in 28 \$2.75 to start in after the vacation. years, says the Chicago News. A But when it is announced to them quarter of a century and three years the, the committees are not hunting had naturally made a great change cash, but some one to make wise and even in the old town, and everything el quent addresses, said professors the aged rustic saw there was a wona ne for h with the tread of con- der to him. More mystified than quering heroes and radiant smiles 10 'astonished, the man went back to inches wide and they are more than his mountain recesses and the first willing to promise anything demanded by the committees. his wondering villagers was:

Condition of Cotton Crop.

mamoto folk do with so many wis-New York. Sept. 30 .- The October taria vines stretched along the Cotton report of the Journal of Comstreets!" merce, from more than eleven hun-He meant the telegraph wires.

of me I don't know what the Ku-

Short Stops.

dred correspondents, indicates a decline in the average condition of cotton during September 7.5 points. The average figures out 63 per cent. The mess severe decline is in Mississippi, where the sensational reduction There were about 70 bullding. No lives lost .--- There of 21 points is indicated, as the resuit of a combination of unfavorable was a street car strike in Pensacola influences, but particularly the heavy which tied up the cars several days. equinoctial rains. In fact these heavy rains are primarily revponsi ble for a very influential part of the Infantry was attacked by the insurmonth's general average decline. Other spectacular declines are 15

points in the Indian Territory, 14 all in Atlanta was arrested for forgpoints in Oklahoma and 18 points in ing checks. His home is in Ashe-Florida. South Carolina shows a reville. He admits that he has forged points, North Carolina 3, while Texas 60 or 70.-Policemen and strikers of San Francisco had a fight recently and Louisiana each are within 1 point and several were wounded. of their last month's average. Raleigh, N. C., Sept. 26.-In

"eking is two to three weeks late on ... Atlantic coast and Gulf States, excepting Louisiana and Texas. In Louisiana it is about normal, while Texas shows a considerable advance over last year .

Miss Sione, an American missionary in European Turkey and her companion, Mrs. Tsilka, were captured Sept. 6. They were travelling with a party of 15 to 18 when they were arrested on the road by a band of brigauds, All were released except Miss Stone and her friend. They are held for a ransom.

There are very few people who will not be thankful for suggestions, advice and even reproach when they come from the right person in the right way and at the right time.

in the county, be'ongs to a very re- ing said to him, "Well, I hope you difficulty if one takes an ordinary shoe or carpet slipper as a guide. tapering off here and curving there. The best way to begin is by cutting out a shoe pattern in brown paper. This can be done by laying the paper over a ready made shoe, if an unmade carpet slipper is not at hand. The sole should be made of cardboard covered with satin, and the toepiece could be of fancy brocade or painted satin, bound with ribbon or gathered through a When college professors these days concludes, "It was the greatest ora-

buckle. A pretty notion is a bronze shoe made of bronze colored satin or satin and velvet. The Visitor From the Mountains.

A Sly Dog. An old native inhabitant of a vil-She-It's no the bothering me, Jack; lage in the mountains of Japan I shall marry v from 1 please. came out of his seclusion recently He-That's : I I'm asking you to do. and paid a visit to the city of Kumy dear. You please me well enough. Goldenrod. It is the twill, it of the year, And it is a big wondrons wide abode The automotors, all silendy, To light her lamps along the read.

Ainsice's Magazine. Mutual. "I'm tired out." said the author. "Never mind," replied his friend, "the

thing he is reported to have said to public is in the same fix "- Atlanta Constitution. "Well, I declare! For the soul

Looks Suspicious. Is it a sign or is it not, And one that needs attention due, That when the cashier buys a yacht He means to be a skipper too? -St. Paul Pioneer Press.

Correct. Hungry Hawkins-What is a floating debt. Tommy? Tommy Tatters-A steamboat with a

The Confederate soldiers' home at mortgage on it. Atlanta was burned the 30th ult.

May Be Running Bills. There's many a deep deception in This works and its attairs, This works and its and its and and it isn't safe to judge a man By the electrics his darling wears. —Chicago Record Heald.

-A son of President Kruger, who Conclusive. recently surrendered to the English, Street Car Conductor-So you think died in prison-Company C., 9th you ought to ride for half fare?

Little Edith-Yes, sir; I'm a twin.gents in Samar Island recently and Brooklyn E.g.e. 48 of them were killed .---- H G West-With the Usual Apologies.

Let the shariff but do his duty. And the mob that has come to slay il its tent like the Arab And as silently sneak away -Chicago Tribune.

It Happened in a Drug Store.

"One day last winter a lady came to my drug store and asked for a brand of cough medicine that I did his cousin's widow, Mrs. Kate Lan- not have in stock," says Mr. C. R. caster, in order to foil their grand-Grandin, the popular druggist at children, who violently opposed their Ontario, N. Y. "She was disappointmarriage, eloped and drove six miles ed and wanted to know what cough preparation I could recommend. I Ties, see said to her that I could freely recon

to a justice's, and when the 65-yearold bridegroom said : "Hurry, we've mend Chamberlain's Cough Remed run away,''the magistrate quickly and that she could take a bottle the remedy and after giving it a fai united him and his 65-year-old bride. trial if she did not find it worth the money to bring back the bottle and I

by H A Ligon.

· Wanted. The Exposition committee desire course of a day or two the lady came farmers to send in as early as possible back in company with a friend in specimens of field crops for exhibi- need of a cough medicine and advised Best samples of corn, wheat, oats,

fact, everything raised on the farm. remedy." These may be left at the office of J. K. Hottal on Magnolia street. E. L. ARCHER, Chairman Committee. 4t to Oct. 20.

Wayne county Hanley Lancaster and

