

THE ENTERPRISE

Published Every Tuesday and Friday by The ENTERPRISE PUBLISHING CO. WILLIAMSTON, NORTH CAROLINA.

W. C. Manning Editor

SUBSCRIPTION RATES

(Strictly Cash in Advance)

IN MARTIN COUNTY

One year \$1.50
Six months .75

OUTSIDE MARTIN COUNTY

One year \$2.00
Six months 1.00
No Subscription Received for Less Than 6 Months

Advertising Rate Card Furnished Upon Request

Entered at the post office in Williamston, N. C., as second-class matter under the act of Congress of March 3, 1879.

Address all communications to The Enterprise and not to the individual members of the firm.

Tuesday, November 24, 1931

Looks Suspicious To Us

We can't understand why newspaper men were not admitted to the Tyre C. Taylor 10-year program meeting, recently held in Raleigh. Perhaps the newspaper men would not have known enough to talk, but they certainly could have carried the news to the millions of Carolinians, and perhaps have done much good in that way.

This kind of secrecy looks too much like machine-making politics. We would certainly like to know who the 45 or 50 hand-picked Taylor friends favor for governor.

Hearts and Pocketbooks

Nothing seems to make the heart of man grow so much as a diminishing pocketbook. Even in this period of what we foolishly call hard-times, people are giving more to their fellows, friends—and enemies, too—than ever before.

It seems that hearts and pocketbooks are negatives. When we have big pocketbooks, we have little hearts; and when we have big hearts, we have little pocket-

books. We have had a real opportunity to observe values during the present decade. We have had the big pocketbooks; but, behold, what have we to show for them? Very little, except the schools, roads, and a few such things. The major portion has gone for wild living and gorgeous extravagance, and we are no better—but worse—because of it.

A big heart is of far more value than many pocketbooks. It lasts longer and lifts us higher.

Returning to Savagery

Is the League of Nations and all treaties to be utterly ignored by Japan in her greed for grab? If so, then our civilization is decaying, and we will have to adopt the principles of savagery, which grants the strong the undisputed privilege to pillage, plunder, and kill the weak. This seems to be the only purpose of Japan in order to gain new territory, perhaps to enrich herself for later conquest of some other country. Now is the time to teach Japan the difference between honesty and greed.

Our Fatherless Ones

Watauga Democrat.

The North Carolina Orphans Association this week issues its annual appeal for donations to the 27 homes in the State that are today caring for nearly 4,000 motherless and fatherless children. The association's suggestion is that each man and woman contribute the income of one day's labor to these little ones, who have been deprived of parental devotion and care and thrust by the hand of fate upon the mercies of the public. The need has never before been so urgent, and despite depression, the good people of Watauga are expected to dig deep into their pockets and produce a substantial sum for the care of these unfortunate ones. The complexities of the present economic situation have nothing to do with the fact that little mouths must be fed and little bodies clothed. These children are our children, and each of them deserves the protection of every man's arm and the affection of every woman's heart. Donations may be made to the orphanage of your choice, and on or near Thanksgiving Day it is hoped that every citizen of the county will open his or her heart to the call and do their part toward bringing happiness to the helpless. In the words of the poet Masefield:

"He who gives a child a treat,
Makes joy-bells ring in Heaven's Street.
And he who gives a child a home
Builds palaces in Kingdom Come."

HUNTERS ASKED TO LEND AID TO PREVENT FIRES

Main Season Opens Friday; Cooperation Urged by County Warden

Starting their annual search for quail, wild turkey, and rabbits tomorrow, Martin County hunters are urged to cooperate with property owners in keeping the woods and fields free of fire in this county. The unusually dry conditions surrounding the fields and woods just at this time gives the warning more weight.

In calling the attention of hunters to the many possible ways woods fires are started and the methods of prevention, County Game Warden J. W. Hines stated this week that carelessness on the part of the hunters is decidedly to their own disadvantage, for much game is either destroyed or driven out of its native habitat.

With the exception of a few limited areas, Martin County has escaped fire damage so far this year, and every one is cautioned against possible danger and damage.

The following rule for preventing fire in the woods were submitted by Warden Hines, and they are due every consideration.

"Be sure your match is out and break it in two before you throw it away.

"Be sure that pipe ashes and cigar and cigarette stubs are dead before throwing them away. Never throw them into brush, leaves, or needles.

"In making camp and before building a fire, scrape away all inflammable material from a spot five feet in diameter, keep your fire small and never build it against logs or near brush.

"Never break camp until your fire is out—dead out.

"Never burn slash or brush in windy weather, or while there is the slightest danger that the fire will spread."

P. S. Distillers will do well to heed the warnings, also.

NOTICE OF SALE

Notice of sale is hereby given that, under and by virtue of a power of sale contained in that certain deed of trust, executed by Mac Jones and others to the undersigned trustee, dated the 1st day of December, 1927, and of record in the public registry of Martin County in book X-2, page 567, said trust deed having been given to secure the payment of certain bonds therein mentioned, and the terms and conditions

therein mentioned not having been complied with, and default having been made in the payment of said bonds, and at the request of the holders of the same, the undersigned trustee will, on Monday, the 21st day of December, 1931, at 12 o'clock noon, at the courthouse door of Martin County at Williamston, North Carolina, offer at public sale to the highest bidder, for cash, the following described lands, to wit:

First tract: Beginning at a stake on the road below the late Mills Davis residence, being the beginning corner, also of a piece of the Davis land conveyed to Ishmael Hyman, running from said stake N. 36 E. along a line of stakes and chopped trees to a maple chopped as a corner on the run of Conoho Creek, thence up the run of said creek, its various courses to a stake in said run, a white oak and a persimmon tree chopped pointed, being near the mouth of Maple Swamp; thence S. 11 1-2 W. along a line of chopped trees 9 poles to a sweet gum, a corner, standing at the head of the canal that drains Maple Swamp, its various courses to James Hyman's and the Snuky Burnett corner, just above

the road, thence down the road along James Hyman's line S. 36 1-2 E. 40 poles, thence up said road S. 57 1-2 E. 8 poles to the beginning, containing 92 acres, more or less.

Second tract: Beginning at a stake on the road below the late Mills Davis residence, now Primus Lynch, thence running N. 36 E. along a line of stakes and chopped trees and down the run of said creek, its various courses to the original corner, a cypress stump, corner of the Mills Davis land and John T. Hyman at the mouth of the branch, thence up the run of said branch, its various courses along the John T. Hyman line to the

mouth of a small branch near the road, thence up the said road to the beginning, containing 92 acres, more or less. This the 19th day of November, 1931. A. R. DUNNING, Trustee.

DR. V. H. MEWBORN
OPTOMETRIST
(Interested Patients please write to him at Kinston for date of next visit)
ROBERSONVILLE - WILLIAMSTON - PLYMOUTH
Eyes Examined — Glasses Fitted
Home Office — Kinston, N. C.

Restless, could not sleep

"THERE were days when I felt like I could not get my work done. I would get so nervous and 'trembly' I would have to lie down. I was very restless, and could not sleep at night.

My mother advised me to take Cardui, and I certainly am glad she did. It is the first thing that seemed to give me any strength. I felt better after the first bottle. I kept it up and am now feeling fine."—Mrs. T. R. Gibson, Fort Payne, Ala.

CARDUI HELPS WOMEN to HEALTH

Take Theoford's Black-Draught for Constipation, Indigestion, and Biliousness.

BANK

Service That Meets Your Every Need

Our services extend into every branch of banking; savings, checking, bonds, real estate loans, and personal loans. Let these services be yours... use them at all times by associating yourself with this reliable bank as a depositor.

Branch Banking & Trust Company
WILLIAMSTON, N. C.

Sound Banking and Trust Service for Eastern Carolina

PEANUTS!

5c per pound

For a limited time, we are willing to exchange our paper with the people of this county for one of their principal crops—Peanuts—at what we believe to be a living price for them, 5 cents per pound. We believe that peanuts are too low and that they will be higher in price if the farmers will hold them off the market for a time. To back our belief, we make this offer to exchange our paper for your peanuts in payment of your subscription on a basis of 5 cents per pound for the peanuts.

A 3 years Subscription For 1 Bag of Peanuts

STANDARD SIZE

The regular subscription price of the Enterprise is \$1.50 per year; a three-year subscription would be \$4.50. An average bag of peanuts at 5 cents per pound would bring you approximately this sum. So, for one bag of peanuts we will allow a three-year subscription. No smaller quantity than one bag will be accepted.

Renew Your Subscription with Peanuts

Get 5c Per Lb.

For One Bag

FOR LIMITED TIME ONLY

COOKING ELECTRICALLY IS INEXPENSIVE!

Electric cooking IS inexpensive ● Our Home Electric Service Rate, introduced last year, enables thousands of women to enjoy the many features of cooking electrically at low cost ● Many women tell us that the operating cost of their electric range is less than a penny per meal per person ● Now that economy is a fashion, why not buy this modern automatic electric range? ● \$10. down places one in your home; you have two whole years to pay the balance in small monthly payments as you use it ● Modern electric ranges, with large 16 inch porcelain lined automatic ovens, are priced as low as \$119.95 cash, installed in your kitchen* ● (*This installed price is subject to the Company's rules and regulations) ● Start enjoying the economy, freedom, cleanliness and goodness of electric cooking NOW! Come in NOW!

See your dealer

VIRGINIA ELECTRIC AND POWER COMPANY

ELECTRICITY IS CHEAP

\$119.95 CASH PRICE INSTALLED READY TO COOK

OR \$10 DOWN AND 24 MONTHS TO PAY

AND AN ALLOWANCE FOR YOUR OLD STOVE