

8-11-1925

The Chester News August 11, 1925

W. W. Pegram

Stewart L. Cassels

Follow this and additional works at: <https://digitalcommons.winthrop.edu/chesternews1925>

Part of the [Journalism Studies Commons](#), and the [Social History Commons](#)

Recommended Citation

Pegram, W. W. and Cassels, Stewart L., "The Chester News August 11, 1925" (1925). *Chester News 1925*. 66.

<https://digitalcommons.winthrop.edu/chesternews1925/66>

This Newspaper is brought to you for free and open access by the The Chester News at Digital Commons @ Winthrop University. It has been accepted for inclusion in Chester News 1925 by an authorized administrator of Digital Commons @ Winthrop University. For more information, please contact digitalcommons@mailbox.winthrop.edu.

LOCAL and PERSONAL

Mrs. C. E. Dury of the Robert... \$100 Will Give any Straw Hat... Mr. and Mrs. George George...

Major Bowman Thunders... Resignation from Quard... Raleigh, Aug. 19.—Major General...

Stamps will be affixed to packages... Merchants Win Decision... V. C. Company Reorganizes...

Among the out of the county... A negro excursion from Winston-Salem... We are requested to state that...

The handsome home of McCannell... Of interest to many of our friends... Mr. W. E. Nichols, son of Col. J. T. Nichols...

The county-treasurer's office... Something like ten thousand... A message received in Chester...

Funeral services for Jacob... Coroner J. Henry Gladden... Mr. Frank Wilkes, of the Wilkes...

The store of Jordan and Jordan... Attention is called to a notice... The store of Jordan and Jordan...

Before Fall Rains. Now is the time to look after your roofs and make the necessary repairs before the Fall rains start.

SPECIAL AUGUST Reductions. Refrigerators, Ice Chests, Porch Swings, Porch Shades, Porch Rockers, Mosquito Canopies.

CLARK Furniture Co. Is the best cleaning device known. Phone In For Demonstration.

Southern Public Utilities Comp'y. Why Paint? Paint and Varnish have a definite mission in preserving and beautifying.

Why Paint? Paint and Varnish have a definite mission in preserving and beautifying. When you paint be sure to use Quality Paint and to be assured of Quality by your Paint from

C. W. Huggins. Exclusive Agent for Pee-Cee Paints. 205 Gadsden Street. Phone 517

SHOE BARGAIN WEEK. Come right along and buy your Fall and Winter shoes for the whole family at an unusually low price.

COMMERCIAL BANK. THE COMMERCIAL BANK. CHESTER, S. C.

TEXTILE NEWS

H. P. Deane has resigned as overseer of No. 2 carding at the Osage Mills, Bessemer, S. C., to accept a position at the Phenix Mills, Kings Mountain, N. C.

W. R. Kidd has resigned as overseer of the Phenix Mill, Kings Mountain, N. C.

C. B. Hayes has resigned, as overseer, at the Phenix Mills, Kings Mountain, N. C.

V. T. Ham has resigned, as overseer spinning at the Phenix Mills, Kings Mountain, N. C.

Martin Hinton has accepted the position of superintendent of the Phenix Mill, Kings Mountain, N. C.

A. F. Briggs has resigned as superintendent of the Osage Mill, Bessemer City, N. C.

Charles Jopet has been removed from second hand to overseer of No. 2 carding at the Osage Mills, Bessemer, N. C.

P. B. Mitchell has been promoted from night superintendent to superintendent of the Osage Mill, Bessemer, N. C.

J. L. Rihnhardt has resigned as overseer carding and spinning at the Magraces Mills, Kings Mountain, N. C.

W. L. Honecutt has resigned as overseer of carding and spinning at the Ragan Spinning Company, Gastonia, N. C.

W. L. Blackwater of the Cameron Mills, Concord, N. C., has been named as superintendent of the State College, Raleigh, N. C., where he completed the course in night grading, carding and spinning.

W. E. Sisk has resigned his position at the Roscoe Mills, Roanoke Rapids, Concord, N. C., as overseer night carding and spinning at the Fountain Cotton Mills, Tarboro, N. C.

W. H. Conner has resigned as overseer of carding at the Hampton Mills, Hampton, Ga., to become overseer spinning at the Loray mill, his presence having been made necessary by the recent death of his brother, E. E. Gambrell.

Cherryville, N. C.—An addition to contain 5,000 spindles will be erected by the Rhyne-Houser Manufacturing Company decision to enlarge the plant having been made at the meeting of the stockholders here last week.

My desk of late, has been cluttered up with all sorts of investment schemes. Some of them are so good, I do not like to say so.

My desk of late, has been cluttered up with all sorts of investment schemes. Some of them are so good, I do not like to say so.

My desk of late, has been cluttered up with all sorts of investment schemes. Some of them are so good, I do not like to say so.

THE CONFEDERATE NAVY

United Daughters of the Confederacy Prize Essay, written by Miss Ruth Parkam of Union, S. C.

It is possible to accomplish the impossible! This question may seem rational; yet between the years 1861 and 1865 the Confederate States of America accomplished something which, at that time, seemed utterly impracticable. I refer to the organization and maintenance throughout the War Between the States, of the Confederate Navy. The marvelous resourcefulness displayed in the organization of this navy has never been excelled throughout the history of the country.

When the Southern States separated from the Union they did not possess one single vessel fit for a ship of war. There were but two navy yards in the South, one located at Norfolk, Va., the other at Pensacola, Florida. The latter was intended only for the repair and outfitting of ships and was not one hundred and eleven regular and acting midshipmen retained from the United States Navy and joined the Confederates. Some of these could easily have turned their vessels over to the Confederates, but with no exceptions, they returned the ships entrusted to their command to the Confederates abroad were manned largely by recruits gathered from foreign shores.

Early in the war a naval school was established at Richmond by Secretary Mallory, and placed in the command of Lieutenant William H. Parker, a former officer of the United States Navy. During 1861 and 1865 the exercises of the school were regularly continued and many of the students gave a good account of themselves during the war.

More than half a century has passed since this extraordinary achievement. If anyone is inclined to doubt that it is an extraordinary achievement, let him recall the battle at Hampton Roads, Semmes' admirable management of the Alabama, Broke's design of the Merrimack, and let him remember that Southern naval officers defeated two great offensive and defensive weapons, the ram and the torpedo.

MEN WHO KNOW HOW

Here is a recipe for success by a man who has attained it—in his line.

It is a good recipe to use in many other lines.

"Keep regular hours, both in eating and sleeping."

"Eat a light breakfast early in the morning. Never attempt to take heavy exercise, or subject yourself to mental or nervous strain immediately after a meal."

"Eat light lunches. Nervous strain affects digestion. Relax as completely as possible at every opportunity."

"Avoid worry, and don't permit a break in luck to upset you. A minute's flurry of anger or anger takes more out of you than an hour of effort."

"These lines will be read and heeded by thousands of people. Why?"

Because they are written by a champion golfer, and are intended to help people play a better game of golf.

Yet they apply to all human effort.

And if the average man of 40 and over was as interested in

CROSS-WORD PUZZLE

HOW TO SOLVE A CROSS-WORD PUZZLE

When the correct letters are placed in the white spaces this puzzle will be completed. The letters in the black spaces are indicated by a number, which refers to the definition listed below each number. The letters in the white spaces will fill the black spaces up to the first black square in the right and a small square in the left. The letters in the black spaces will fill the white spaces up to the first white square in the right and a small square in the left. All words must be spelled correctly. Abbreviations, plurals, and obsolete forms are indicated in the definitions.

9	2	3	4	10	11	6	7	8	12
15				14		13			
17				18					19
20	21	22			23		24		
	25	26				27		30	
	31	29				32	33		34
35			36	37			38	39	
40			41						42
43	44	45			46		47		
48		49			50		51		
	52				53				

Horizontal.

1—To adhere
2—Black bird
3—Large gun
4—To scurrilous
10—Conjuration
11—To captivate
12—Insulting article
13—To horrify
14—To mollify (abbr.)
15—To beget
16—Charismatic of a rooster
17—To beget
18—To arrest
19—To beget
20—To beget
21—To beget
22—To beget
23—To beget
24—To beget
25—To beget
26—To beget
27—To beget
28—To beget
29—To beget
30—To beget
31—To beget
32—To beget
33—To beget
34—To beget
35—To beget
36—To beget
37—To beget
38—To beget
39—To beget
40—To beget
41—To beget
42—To beget
43—To beget
44—To beget
45—To beget
46—To beget
47—To beget
48—To beget
49—To beget
50—To beget
51—To beget
52—To beget
53—To beget

Vertical.

1—Light talk
2—To beget
3—To beget
4—To beget
5—To beget
6—To beget
7—To beget
8—To beget
9—To beget
10—To beget
11—To beget
12—To beget
13—To beget
14—To beget
15—To beget
16—To beget
17—To beget
18—To beget
19—To beget
20—To beget
21—To beget
22—To beget
23—To beget
24—To beget
25—To beget
26—To beget
27—To beget
28—To beget
29—To beget
30—To beget
31—To beget
32—To beget
33—To beget
34—To beget
35—To beget
36—To beget
37—To beget
38—To beget
39—To beget
40—To beget
41—To beget
42—To beget
43—To beget
44—To beget
45—To beget
46—To beget
47—To beget
48—To beget
49—To beget
50—To beget
51—To beget
52—To beget
53—To beget

Solution will appear in next issue.

keeping fit in his business as he is in cutting down his golf score he would apply them to his daily life and find them of great benefit.

Most people eat intelligently, as a stroll through any lunch place in a great city will convince the observer.

At every table you see men who have important business engagements to fill, or important duties to perform a little later eating four or five course lunches, which include very indigestible dishes.

When they get back to their offices they will be soggy and sodden.

The blood that ought to be doing good work in their brains is in their stomachs wrestling with an overload.

They are quite incapable of working the way they ought to work, and as a result, the afternoon is lost as far as any real achievement is concerned.

The same thing is true of filling the stomach with heavy breakfasts and attempting to work immediately afterward.

Most people eat far more than they need to eat.

Doctors will tell you that most of the headaches and "bilious attacks" that break down the health and make life miserable are due to eating too much, and the wrong kind of food.

What the golfer says about loss of temper is also applicable to any business effort.

No brain can think when it is so angry and angry will in time give birth to poisons in the system that play all manner of mischief.

To play golf well many gentlemen will follow these rules, and when they find they can hit better and work better they will attribute it to the golf.

Golf is good. So is any form of exercise. But the best thing of all is to be careful of the diet and the temper.

If the business man will be as particular about these as the golfer he too will learn by the way to get around with the least effort which is the golfer's ambition.

Out Where the Paving Ends

Ever noticed the cars you meet in out-of-the-way places, approached by narrow, twisting trails, or rough country roads? They are Fords—nearly every one.

To the Ford car no going is too hard. Every road is open to it—by ways and highways alike. It is so light it rarely ever "mires in," so powerful that it can pull through where heavy cars must balk.

Take your Ford this summer and explore. There are delights awaiting you away from the beaten path that few know. Leave the crowd and the highways behind you. It costs but little—and it will be a vacation you will never forget.

Ford

Runsabout Touring Car \$260
Comps Fordor Sedan \$520

SEE ANY AUTHORIZED FORD DEALER OR MAIL THIS COUPON

Tudor Sedan \$580

Please tell me how I can secure a Ford Car on easy payments:

Name _____
Address _____
City _____ State _____

Mail this coupon to **Ford Motor Company, Detroit**

The Opening Wedge
Mr. Advertiser,

into the trading dollars of this community is through the advertising columns of The Chester News.

We are ready and willing to aid you with the preparation of your message to the people of this town and surrounding country, inviting them to come and inspect your offerings.

Start now and notice the number of your customers increase—the volume of your trade grow.

The Chester News

Tested!

WON'T BULGE OR BLOW OUT

Plain or Double Lip

U.S. Jar Rubbers

Wholesale Distributors

Geo. W. Starks

Chester, S. C.