

TRYON

Mrs. E. G. Holden spent Wednesday in Asheville.

W. T. Lindsey transacted business in Saluda, yesterday.

The Park Theatre, Saluda will show every night from now on.

Mrs. H. W. Link left Wednesday for a visit with friends in Lexington, Ky.

Miss Ravenel is visiting her aunt at Pinopolis plantation, near Charleston, S. C.

Mrs. Mary O. Kelley, Mrs. Lubeck and children are spending the week-end in Ervau.

Miss Mary Lindsey left yesterday for Baltimore, where she will visit Miss Ruth Fowne.

Buy your nursery stock from E. J. Bradley, agent for the old reliable company, I. Van Lindley, Saluda, N. C.

Mr. Bishop, of south Georgia, accompanied by his mother, arrived in Tryon, Thursday, and are guests at Oak Hall.

We neglected to mention that Mr. Edward Lindsey had arrived from the State University to spend his vacation with home folks.

Mr. Dwight S. Taft, son of Dr. and Mrs. M. L. Taft, after a short visit to his parents here, returned to New York, last Thursday.

The Tryon toy workers have an order for \$500.00 worth of toys, but as they can't get power during the day, night work will be necessary.

Miss Purdy left Wednesday for Asheville, where she will stop for a few days on her way to West Virginia, where she will visit her brother.

Mrs. Edward Anderson whose husband is in the Navy Reserves, has heard from him recently that he is out of sight of land hunting pirate submarines.

Captain and Mrs. Frank C. Sibley, of Camp Wadsworth, were the guests of Mr. and Mrs. W. F. Little, Sunday. Mrs. Sibley and daughter will spend a part of the summer in Tryon.

We are in receipt of a post card from Mrs. Vita C. Kirchner, from Trembleau Hall, on Lake Champlain, Port Kent, N. Y., where she will spend the summer. She says "We just arrived today, quite tired, but appreciative of the beauties."

On their way North Mrs. Wilcox and Miss Lois stayed a few days in Washington, and East Orange, New Jersey. Mrs. Wilcox expects to visit her son, Herbert, in New Haven, and rejoin Miss Lois at Woodstock, a seacoast town.

All residents of Tryon are hereby notified that a wagon will call on Tuesday, next, to haul away all tin cans and trash. Comply with the city ordinance, and have your cans and trash placed in boxes and ready for the wagon when it calls. Let's make Tryon the city clean and beautiful this summer.

M. G. BLAKE, Town Mgr.

After placing the forms of our last issue on the press, the machine broke down before we had run off a single paper, and the broken part had to be taken to Spartanburg for repair. In consequence the NEWS was not printed until Saturday. It seems as if we were having more than our share of misfortunes, but we live in hopes that there will be a turn some time.

Mrs. Frank Wilcox, of Union, S. C., formerly of Tryon, has organized a troupe of a dozen girls known as Camphire girls, who give a little play that has been very favorably received both in Union and Spartanburg. It will be performed at the Auditorium soon. Mr. Arthur Carver sings also. Mr. Carver's voice for sweetness and charm was formerly well known in Tryon. It has since been trained by Mr. David Bispham and an Italian master.

Tryon visitors as a rule are attractive, pleasant and some charming. Now and then there are knockers. Two who found it too wintry in Asheville this spring, found it too summery in Tryon, especially the hot week. They said they couldn't stand it, and then would sit on the piazza in woolen wraps. They said they would go on to Augusta, Ga., to get cool. Some one had told them it was delightful there. Whatever its other merits no one certainly ever heard of it recommended as a summer resort. Another recent visitor, much troubled by the submarine news began talking of going to Omaha, as Tryon was too near the sea coast to be safe.

The Music at the Park is a very good feature.

—W. S. S.—
FOR SALE.
A young milk cow. Has been milking two weeks. Apply
G. H. HOLMES.

—W. S. S.—
TRYON WALKABOUTS
AND TALKABOUTS.

An amateur gardener has discovered that when his crops need rain the most he has only to get out his hose and wet them down. There'll be a shower within 24 hours.

A knitting circle recently discussed the question whether a woman was happier living a single life, or married to a husband that lives a double one.

Between the Lanier Library Women's Exchange, and the Mountain Industries, Tryon, they say, is getting the afternoon tea habit. As yet it hasn't got to be what down in New England they call it—a sewing circle, with the sewing left out. Besides it's a knitting circle now-a-days, anyway. The old sewing circle was where folks—women and girls at least—got together, they said, to talk about each others' clothes and strip the characters of those who were absent. But they don't do that in Tryon knitting circles, of course. The men, as yet, haven't got the tea habit very much. When they want to talk about their clothes and run down those that

aren't there, coca-cola answers the purpose.

According to reports as many colored people as white, if not more, in Western North Carolina, are engaged in the liquor traffic. The high prices tempt them. This is a worse bondage than that from which Lincoln gave his life to free them.

The eclipse of the sun came off promptly, even in Tryon, on schedule time. Few saw it, because it had scarcely begun attracting attention when a cloud curtain went down and the show was over. Eclipses are the only sky performance that makes us realize the motion of the earth. It is now about 40 years since Galileo while the earth attends to the moving. Yet we still talk of the sun's rising and setting; although it no more does that than the house or barn comes rushing at us, passes us and disappears behind us when we are riding in the train or an auto. Even while looking at the eclipse and a cloud passed across the surface of the sun, we said the sun went behind a cloud. Galileo, by the way, for saying that the earth moved, was killed by the Papal "High Command" of that day known as the Inquisition; just as a German would be now, for saying that the world has moved while Prussia stood still.

ADAM JAY WALKER.
—W. S. S.—

KING BASE BALL YIELDS TOVOLLEYBALL IN CAMP

Popularity Of Volley Ball Among Soldiers Surprises All Old Baseball Fans.

What are the favorite games with the soldiers in training camps in the southeastern division? The immediate response would naturally be baseball. However, this is not correct, according to the latest statistical report compiled by R. C. Cubbon, Army Y. M. C. A. physical director for the southeastern division, aided by the 126 physical directors in the camps. Their figures of the number of games played and the number of men participating show that volley ball is the most popular of all sports.

There was a time when baseball was the most popular sport in the camps, and in the month of March it was three times as popular as any other game, but in the following month the newly introduced game of volley ball was taken by the soldiers with the greatest of enthusiasm and the report of the physical directors in the camps of the southeastern department show that, commencing with the month of April, volley ball has easily held first place as the most popular sport with the soldiers.

This is very easily understood when it is explained that volley ball can be played in a very small space about the size of a tennis court. The soldiers with little practice can become quite expert in the game. Another feature is that all of the players on both sides are playing the entire time, (no bench warming) and the games do not last nearly so long as baseball, in fact not much longer than the average baseball inning. The only equipment needed for this game is one ball and one net.

Playground baseball is another game that is making a great hit with the soldiers and now ranks fourth in popularity. This game also can be played in a small space, the distances between bases being only thirty feet. In this game a large, soft ball is used and the pitcher is required to use the underhand throw. All the skill of the parent game of baseball is required for playground ball and the playing has all the thrills and tense moments that is to be had in the national pastime.

As an entertainer boxing is very much in the limelight in the camps and like baseball has an immense following of devotees. Providing games of entertainment is of no small importance in the camps as it is shown in the physical director's report that 905,375 spectators were in attendance at 143,248 games in which 662,056 soldiers participated in Y. M. C. A. games.

Y. M. C. A. secretaries have carried their work to the troops in transport, says an announcement just received from the National War Council of the Y. M. C. A., and are now promoting a systematic recreational, educational, social and religious program for the soldier boys en route by sea to France. With the sanction of the War Department each transport now carries one or two such secretaries, whose function it is to do all that is possible to make the voyage both comfortable and enjoyable for the fighting men abroad.

"Games are provided, musical and movie entertainments staged, magazines and books are supplied and writing paper is issued free to the men," the statement continues. "A report of a transport worker recently arrived shows that in his equipment there were such articles as a folding organ and song books, motion-picture equipment with 20 reels, pocket testaments, writing paper, boxing gloves, medicine ball, rope quoits, checkers, dominoes, Victrolas and records and a Sonora machine."

"The appointment of transport secretaries completes the link of Y. M. C. A. work, which begins with the recruits in camp, continues through the training period, comes overseas on the transports and goes on in the camps in France all the way from the ports in the front line trenches. Transport secretaries are assigned to ships, and remain on their ships as does the crew."

NOTICE.

Having qualified as administrator of L. B. McGuinn, deceased, I hereby notify all persons indebted to said L. B. McGuinn to make settlement with me at once. All accounts against said estate must be presented to me within 12 months from this date, or they will be debarred.
This, May 25th, 1918.
J. M. McGUINN, Admr.

—W. S. S.—
NOTICE.

Notice is hereby given that application has been made to the Governor of North Carolina for the pardon of Andy Laughter, who was convicted at the fall term, 1911 of the Superior Court of Polk county of murder in the second degree and sentenced to twenty years in the State's prison. All persons opposing the granting of said pardon are requested to forward their objection to the Governor without delay.
This 7th day of June, 1918.
M. BAUMBERGER.

4t-pd.
This, June 4th, 1918.
CHARLIE GOSNELL.

W F. LITTLE
NOTARY PUBLIC
Tryon, N. C.

NOTICE APPLICATION FOR PARDON.

Notice is hereby given that application will be made to His Excellency, Thomas W. Bickett, Governor of North Carolina for the pardon of Charlie Gosnell, who was convicted, Spring Term, 1918, the Superior Court, Polk county for retailing spirituous liquors and sentenced to four months imprisonment on the Henderson county chain gang. All persons opposing the granting of said pardon are requested to forward their objection to the Governor without delay.
This, June 4th, 1918.
CHARLIE GOSNELL.

Aragon Coffee!

A good stock on hand. A China Dish with each package. Price the same, 35c per pound.

Rye Flour, Pan Cake Flour, Meal, full line of canned goods at lowest prices. 600 cakes U. S. Mail Soap, as long as it lasts, 5c per cake.

Soft Drinks of All Kinds.

Phone 125 **T. W. Ballew** Tryon N. C.

LOUZIANNE COFFEE REDUCED

None better on the market at the price. For a short time we will sell you a

3 Pound Bucket for 90 cents

1 Pound Can for 30 Cents.

Regular price 35c per pound.

We are also making a special price on all kinds of groceries. Watch our ad for other items as we expect to offer you some special inducements for your trade.

H. PACE & SON, SALUDA, N. C.

"HONEST GOODS AT THE MOST REASONABLE PRICE"

MORE VALUE
More Style
More Snap
For Your
MONEY
With Us
Than Elsewhere

THE BALLENGER CO.
FOR EVERYTHING.

Sapolio doing its work. Scouring for U.S. Marine Corps recruits.

Join Now!

APPLY AT ANY POST OFFICE

for

SERVICE UNDER THIS EMBLEM

Men who wear this emblem are U.S. MARINES

SERVICE

WHY PAY TRIBUTE?

To Stock Insurance Companies,

When you can protect yourself from loss by fire in the old reliable Mutual of North Carolina, at 25 per cent. less than stock companies will write you for.

Call on or write

Geo. A. Gash, Agt.
Tryon, N. C.

REAL ESTATE, LOANS AND INSURANCE

City and Farm Property Bought and Sold. Furnished and unfurnished houses for rent. Property taken care of and rents collected. Do not waste your time and tire yourself out looking for a place. Our auto is at your service free.

JAMES LEONARD, Tryon, N. C.

We Are Prepared To Help You

Carry out Mr Hoover's request for ONE MEATLESS AND ONE WHEATLESS DAY each week, and call attention to such articles:

FOR WHEATLESS DAYS: Corn Flakes, Post Toasties, Rolled Oats, Yam Nuts, Yellow Meal, White Meal, Puffed Rice and Corn Starch.

FOR MEATLESS DAYS: Fish Flakes, Shredded Codfish, Herring Roe, Shad, Crab Meat, Salmon, Tuna Fish, Kippered Herring.

John Orr & Co.
Phone No. 14
Tryon, N. C.

GARAGE.

Having bought the garage recently owned and operated by C. W. Ballenger, this is to notify the public that I will continue to do business at the same place and respectfully solicit a continuance of your patronage. As you know, we have one of the best mechanics in the state, and prices are reasonable. We also sell Goodyear tires and tubes and the very best of oils, greases and auto dressing.

P. G. MORRIS GARAGE.