

ROYAL KINGS AND QUEENS ENJOY U. S. A.

Other Members of Royal Families Plan To Visit America

LONDON, Oct. 14.—America, apt to be enthusiastic in its reception of any sort of royal, sporting and otherwise, is to have renewed opportunity to display its amiable personality to half a dozen of the royal families of Europe. The royal family tours in or out of the country in all directions, and the nation in all directions, with a keen fascination, are following the visit of Queen Marie of Romania, who is reported here that Crown Prince Carol of Romania, whose marriage with the Princess of Sweden will be celebrated in Stockholm in November, will make a two-week visit to America during his round the world trip. The royal couple is said to be coming to take, starting early in the fall.

At the same time that Queen Marie goes to America, Princess Alexandra Kropotkin will make a lecture tour of the United States. Her lectures will deal primarily with love and marriage and the problems of women throughout the world. Born in London, she is her father spent many years in the United States, and speaks perfect English.

Italian Prince Plans Visit.

Early in the year America will have an opportunity to decide itself concerning the race for the throne between the Prince of Wales and Prince Hubert of Romania, who is the Italian throne. If the Prince of Wales is elected, he is circulating in Paris among the friends of these two princes are being called upon. Premier Mussolini decided that the handsome count of Kine Viceroy, Emmanuel is to make an extended tour of the United States, visiting not only the eastern coast and the western coast and the centers which are important in the United States.

Whether the Prince of Wales will himself visit America at the same time with his rival for world popularity is now he stated, but that he is expected to visit to the United States, he is expected to spend several weeks in America after his return from Bulgaria. It is known that the count is a trip to America, and that he is expected to spend several weeks in America after his return from Bulgaria. It is known that the count is a trip to America, and that he is expected to spend several weeks in America after his return from Bulgaria.

AGRO JAILED TO AWAIT RESULT OF VICTIMS' HURTS

Frank Pank, who has been lodged in the county jail to await the result of a medical examination upon one of the women afflicted with gonorrhea, was released from the county jail, it is said. The medical examination made by Judge R. Hicks.

Pank, it is said, was called upon to lead the congregation in prayer at the church and knelt down to pray. The pastor, it seems that he was surprised at the attention paid to him by the congregation. Instead of being a simple man, he kept a little book in his pocket and with full force of effect, he preached a sermon.

The blow of the Anderson out, and the said that he was in a serious condition. Pank has not yet returned a trial or preliminary hearing.

Work on the large special edition of the Polk County News is moving forward at a rapid pace.

QUEEN MARIE

One of the latest camera studies of the beautiful Queen Marie of Romania. She is coming to the United States for a three-months' tour of the country and will be accompanied by her only unmarried daughter, Princess Ileana.

TEA ROOM TO OPEN SOON UNDER NEW MANAGEMENT

The attractive Tea Room at Lake Lanier will be under the management of Mr. and Mrs. H. L. Herrington, of Atlanta, Ga., who are busy renovating and preparing it for the winter season.

The new management is quite well qualified to operate this unique institution and expect to entertain extensively during the coming social season.

The Tea Room is a very popular rendezvous for Bridge and Luncheon parties.

Informal dances will be given from time to time and their special chicken dinners will attract many customers on week-end trips to Tryon.

Birthday Party Greatly Enjoyed

Saturday afternoon, October 9, 1926, Mrs. Sid L. Feagan gave a delightful party in honor of her daughter Virginia's twelfth birthday. After playing a number of interesting games a bonfire was built. Now the real fun began—roasting wienies and toasting marshmallows. Another interesting feature of the party was picture making. Mrs. Feagan took several snapshots of the children as they were playing games and toasting marshmallows.

The invited guests were: Marie and Helen Feagan, Edna Mae and Amy Hines, Wodrow, Evelyn, Mildred and Lucille Barnett, Elsie and Shirley Hinsdale, Bernice, Mildred and Marby Horne, Pearl and Edna Womack, Rachel Hunter, Pauline Bridges, Velma Whitesides, Violet Tate, Joyce Swain, Nell and Jessie Isbell and Bernice Johnson.

The hostess was assisted by Miss Corrie Horne and Miss Ethel Henderson.

- HONOR ROLL FOR HILLCREST INSTITUTE**
- Grade I — Allen Smith, DeWitt Smith.
 - Grade III—George Smith.
 - Grade V—Emma Boyd Camp, Rachel Hunter, Annie Lee Whitesides.
 - Grade VI—Nancy Gibbs.
 - Grade VII—Hoyt Humphries, William Henry Hunter, Oma Metcalf.
 - Grade VIII — Carroll McKay, Estelle Thompson.
 - Grade IX—Finch Bowyer, Charlie Marks Lela Thompson.
 - Grade X — Frank Rodgers, Nan Wilkins.
 - Grade XI—Alma Metcalf, Valoree Philbeck, Wells Rodgers, Retha Turner.

COMPANY CHANGES HANDS

The Tryon Electric Service Company, according to an announcement a few days ago has been sold to a New York interest, and details as to the future intentions of the new owners cannot be obtained at this time. The firm who made the purchase have holdings in many of the larger cities of the country.

The Boys And Girls Club To Hold Fair

The boys and girls of Polk County who are carrying on projects in Agriculture and Home Economics, as taught in clubs organized by the Extension Workers, will hold a Fair at Columbus, October 23.

This Fair will be given by the boys and girls to show the people what club work is and to what extent it is carried on in the county.

The amount of money needed to make the Fair possible is \$200, of this amount, \$140 goes for premiums, the remainder for demonstration material, labor, lumber, and ribbons. The Polk County Club, an organization devoted to the development of Polk County has given \$15. Two private, but unsolicited contributions were given by Mr. Nelson Jackson and Mr. W. B. Weigel members of the club. This money together with \$100 received from the county has made the Fair possible.

There are about 150 boys and girls between the age of 10 and 18 who are expected to bring exhibits. Members of the county Agents' Clubs will bring in chickens, pigs, corn, and cotton. Each member is supposed to hand in a record book covering their work, also a story about it. Girls belonging to the Home Agents' clubs will exhibit sample jars of preserves, jam, and jelly. Two teams of girls will demonstrate canning and muffin making.

As an encouragement to these boys and girls it is hoped that the grown people in the county will show an interest by attending the Fair.

LANIER CLUB INVITED TO ASHEVILLE

Members of The Lanier Club will be interested to learn that the first important event in the year's activities for the clubs in the Second District of the North Carolina Federation will be the district meeting in Asheville, Saturday, October twenty-third. The meeting will be held in the beautiful new club house recently opened by the women of Asheville. The morning session will convene at 10:30 o'clock with an organ programme given under the direction of Dr. Ben J. Potter, organist at Grove Park Inn.

Luncheon will be served at one o'clock, \$1.00 per plate. Among the speakers on the programme will be a number of distinguished women of the state, including Mrs. E. L. McKee president of the State Federation. The Asheville Federation of Women's Clubs extend a most hearty invitation to the members of the Lanier Club, urging them to be present one hundred percent strong. Members are requested to inform the president of The Lanier Club, Mrs. G. H. Holmes of their intention to attend. Reservations for the luncheon must be made before the 20th.

SPARTANBURG FAIR OPENS OCT. 26th

The Spartanburg Fair this season promises to be one of the best exhibitions that has ever been held yet. The amusement program this year promises to be the most interesting that has been shown. The large premium list this season is one of the main features of the fair and from all indications the attendance this season will eclipse all former records. The farm exhibit of poultry and general farm products for this year will be great. A large number of Polk County people will attend the Fair this year as usual.

PIE SUPPER AT HILLCREST

There will be a pie supper at Hillcrest Institute October 22, 1926 at 7:30 o'clock.

Cake, hot chocolate and candy will also be sold. Girls bring a pie. Boys bring the money.

Come, and bring someone with you. All welcomed.

Dr. TRAWICK SERMON IS ENJOYED

Anyone who failed to hear Dr. Trawick's sermon last Sunday missed a clear and well thought out presentation of a great truth. As a standard of self measurement in the life of the individual it was of great value to all who abhor hypocrisy and any of the smug illusions with which men are wont to delude themselves. As an evidence of the fact that there are no denominational barriers to the spread of the truth, it was of great and timely value to the thinking Christians of Tryon; great because of its simplicity; timely because it pointed out the folly of maintaining or trying to maintain many poorly attended and poorly supported places of worship when a few well attended and well financed churches could serve the church-going public with greater efficiency.

For three successive Sundays the pulpit of the Erskine Memorial Church has been filled by ministers of different denominations, one a Congregationalist, one a Presbyterian and last, a Methodist. Each has brought a forceful, hopeful, and therefore helpful message to people who gratefully received it. Each has we trust brought nearer the day when in towns of the size of Tryon there shall be but two strong churches, one with and one without a ritual, both ministering effectively to a united people now divided by lines of denominational prejudices which hamper instead of helping the spread of Christian influence.

Next Sunday, Dr. Lewis Keller, President of the Atlanta Theological Seminary will preach at the Congregational Church. Those who know Dr. Keller predict that his sermon will maintain the high standard of excellence which has marked those of his predecessors.

The work of securing a permanent pastor for the Erskine Memorial Church is progressing rapidly.

BASKET BALL FIELD SOON TO BE READY

The lot on Maple Street near the Polk County News is being dragged and laid off for a basket ball field for the Tryon Graded School. The boys of the school are doing the work themselves, and when finished will be one of the best playing plots in this section. The vacant lot will be greatly improved by having this playing field and will present a more pleasing appearance to the main street. It is expected to be finished at an early date and many games are being planned for the season.

Read Polk County News

Christening on Constitution's Deck

Chaplain Arthur Stone christening William R. Dillow, Jr., in the presence of the parents on the deck of the historic frigate Constitution at Boston. The baby is the grandson of the chief electrician of the Boston navy yard, and the ceremony was a feature of a program for raising funds to restore the old vessel.

MARJORIE WILSON

Miss Marjorie Wilson of Watertown, N. Y., who has returned to her duties as a Near East Relief orphanage director in Persia.

"THOUSAND PINES" OPENS

Mrs. Lesene L. Meegan Opens Quaint Inn. Original Home of The Famous Actor, William Gillette

The old Gillette-Warner home which has been closed for so many years, has been extensively modernized by Gillette Estates Inc., and Mrs. Lesene L. Meegan, a very capable and experienced hostess, has opened it for the 1927 season to the general public.

It is a homey, rambling old place located in the heart of the beautiful Gillette woods. Considerable thought was given in making the alterations, in order to keep it as near the original, as possible. There is a unique charm in the rustic construction, combined with all the modern comforts, giving a cheerful most artistic atmosphere.

From a spacious veranda, one has a fine view of Hog Back, Rocky Spur and Melrose.

In the living room, quaint hand-carved door-latches attract attention. A beautiful old fire place, burning pine logs of immense dimensions, will be a cheerful feature.

The "Gillette" library containing many interesting volumes collected in his varied travels, will be available for the use of guests registered there.

Many windowed bedrooms with fire places and modern bathrooms, provide comfortable accommodations for a limited number of guests. A very fine steam heating plant is being installed.

In a gay and cherry dining room, one will enjoy a simple home meal, served in dainty style.

Thousand Pines Inn is a welcome addition to Tryon.

Reading Room Soon Will Be Completed

A much-needed and efficient addition to the Lanier Library will be the new Reading Room which is in process of construction, and will be completed within a few months.

It is the gift of Mr. James S. Holden of Detroit in the name of his father and mother who for many years have been enthusiastic and active citizens of Tryon. No more useful and beautiful appreciation of what Mr. and Mrs. Holden mean to Tryon could be shown than by this addition to the Library.

The new room will fill a long felt want in the Library, and when finished and furnished will contain book shelves, reading tables and comfortable chairs, as well as a goodly number of the best periodicals and newspapers. It is the plan of the Lanier Club to keep the room open at last half of each day. Quiet will be maintained always, so it will be a place where one can read undisturbed and in comfort, and there is no doubt that it will be filled with readers every day.

The architect for this addition is Mr. J. Foster Searles, and the building contractor Mr. Cressman. Mr. Searles has planned a very attractive and up-to-date Library reading room of which Tryon will have reason to be proud.

RECENT RAIN HELP WATER FALLS

The recent rain fall in the mountains have greatly enhanced the beauty of the many water falls in the neighborhood, and they present a striking picture as the water leaps from the dizzy heights into the chasms below. Within calling distance of Lake Lanier one will see the Chunkawaken, Pearson, Melrose, Sistar and the Cascades each a different type and each offering a different picture. When the streams are supplying their full volume of sparkling mountain spring water, these falls attract many visitors who appreciate their beauty and they add to the variety of interesting places to visit in the vicinity of Lake Lanier.

Over one of them, the water jumps a distance of about 300 feet, and at others it falls from off the face of the mountain in a series of steps.

During the winter season many of the tourists engage saddle horses and winding over many of the wonderful bridle paths which lead through the mountains, they visit these attractive places, and all the Tryon Art shops carry paintings and post cardsprints of these beauty spots.

WEATHER

Thursday partly cloudy and colder, moderate southwest winds.			
Sun rises 6:35; sets 5:57.			
Rainfall for 24 hours ending at 8 a. m. inches 71; total this month inches .90; deficiency since October 1, .14; deficiency since January 1, 9.12.			
Temperatures and precipitation for other cities for 24 hours ending at 8 a. m. today:			
	Min.	Max.	Prec.
Atlanta	66	76	24
Atlantic City	60	64	0
Boston	50	72	0
Charleston	74	82	0
Charlotte	66	76	0
Chicago	46	66	38
Cincinnati	60	74	0
Helena	42	56	01
Jacksonville	68	82	0
Los Angeles	63	88	0
Memphis	62	76	0
Miami	80	88	0
New Orleans	80	88	0
New York	54	68	0
Raleigh	68	82	0
St. Louis	50	72	02

The new water extension is fast nearing completion, the largest mains are now being laid through the main business section of the town, and it is reported that the entire program will be completed within a few weeks.

MANY NEW HOMES NOW BUILDING

BUILDS ATTRACTIVE HOME On Melrose Circle

Misses Elsie and Margery Strong, nieces of the late Major William E. Strong, who have been spending the last year in Tryon are building a cottage on Melrose Circle opposite Mrs. Strong's residence.

It is a one and one-half story bungalow consisting of six rooms; three porches and three baths. Alken R. Carlisle being the architect and W. J. Gaines the contractor.

The Misses Strong plan to return to Duluth, Minn., in the near future and will rent this very attractive dwelling until they return to make it their home later.

Miss Margery Strong is head of the English Department of the Duluth State Teachers College. Miss Elsie Strong was formerly Reference Librarian in a Sociological Library in New York City.

Many Tryonites will remember their father the late Dr. Josiah Strong of New York City, a clergyman and well known writer on social problems.

BUILD LARGE PLACE Has Fine View of Mountain

Mr. R. B. Rowland, who is in charge of the Milt Supply Department, of Montgomery & Crawford, large Hardware Dealers, of Spartanburg, S. C., is building a large and commodious residence in the Packett Valley. The house is located so as to command some fine mountain views, and is also in that sheltered area known as the Thermal Belt.

ANOTHER ATTRACTIVE HOME Mrs. Grace D. Clemons Builds

A very charming tile house consisting of five rooms 2 baths, sun room and large sleeping porch, is nearing completion in the Glenwalden Section.

Among many interesting features is the flag terrace and stone walls around the building.

Mrs. Grace D. Clemons has been a resident of Tryon for many years and is an accomplished musician.

J. Foster Searles designed the building.

UNIQUE LOG CONSTRUCTION Nearing Completion

Mr. Cuyler Adams of Deerwood, Minn., is completing a very presentable and unique log house on Melrose Avenue, for his daughter-in-law.

The building was designed by J. Foster Searles and is constructed of native mountain stone and logs.

Mr. Adams has large holdings in the iron section of upper Minnesota, having been instrumental in opening another large iron range in the north.

BUILDING IN TRYON HILLS Noted New York Artist

Mrs. Robert David Gauley, wife of the noted portrait painter of New York, is building a lovely Bungalow of Italian suggestion, in Tryon Hills, consisting of five rooms, two baths and large porches.

Mr. J. Foster Searles is the designer and T. E. Kell is the contractor.

This beautiful home will add much to that section and its location commands splendid mountain views.

BUILDING IN GAINES DIVISION W. Y. Wilkins Constructs Two Houses

W. Y. Wilkins, who is one of the city's leading business men, and who has built in the last year a number of fine business houses on Trade Street, has recently finished two nine-room houses in the Gaines Division, beyond Grady Hill.

BUNGALETTE APARTMENT

Fred Swann, the clever manager of the Ballenger stores, has recently completed the construction of a clever little bungalow apartment cottage, on their lot near their residence, and has rented it to two members of the faculty of the Tryon High School.