

The Chester Lantern 1901

The Chester Lantern

4-23-1901

The Lantern, Chester S.C.- April 23, 1901

J T. Bigham

Follow this and additional works at: <https://digitalcommons.winthrop.edu/chesterlantern1901>

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

Recommended Citation

Bigham, J T., "The Lantern, Chester S.C.- April 23, 1901" (1901). *The Chester Lantern 1901*. 28.
<https://digitalcommons.winthrop.edu/chesterlantern1901/28>

This Newspaper is brought to you for free and open access by the The Chester Lantern at Digital Commons @ Winthrop University. It has been accepted for inclusion in The Chester Lantern 1901 by an authorized administrator of Digital Commons @ Winthrop University. For more information, please contact digitalcommons@mailbox.winthrop.edu.

THE LANTERN,
PUBLISHED TUESDAYS AND FRIDAYS.
J. T. BIGHAM, Editor and Prop.
 Entered as the Postoffice at Chester, S. C., a second-class mail matter.

TUESDAY, APRIL 23, 1901.

McLaurin and Tillman.

A few years ago when J. L. McLaurin was furnishing B. R. Tillman, then governor, interpretations of law to order, he was in high favor. Now that he no longer does the bidding of the senator, Mr. Tillman is emptying his wrath upon him. Now that the junior senator no longer looks to his senior colleague for favors, he says, "neither court nor desire his friendship or good opinion." Again he says, "It is no new rate for Senator Tillman. He began his career by abusing and slandering better men. I have naught but contempt for an intellectual bully and shameless pretender masquerading as a statesman, a moral plummy posing as a champion of honesty."

Senator Tillman claims that he has actually executed a blush at McLaurin's denunciation of his party, and experienced mortification on account of his having stolen part of a thanksgiving sermon to use in a speech. Mr. McLaurin assures his colleague that honors are easy, as he has done in the "whitening" of some of the "whitening" of the senate and the delectation of the gallery loafers.

As to the charge of plagiarizing from Dr. VanDyke's sermon, he explains that in the original of his speech he introduced the remarks taken from Dr. VanDyke's sermon with the words, "paraphrasing the recent utterances of a distinguished divine." These words were omitted in the copy, and the omission was not noticed by himself or his secretary till several thousand copies had been sent out. Whether this is a true explanation or not, it has never seemed to us credible that a man of McLaurin's intelligence would attempt to palm off in the United States senate, as original, parts of the sermon of a distinguished preacher on a special occasion but a short time before McLaurin introduced the sermon, and the omission was drawn him into a controversy for the benefit of Tillman's candidate for senator [Lattimer], and he declares that he will not be used in that way.

Now, Johnny, while you were a beneficiary of Tillman's "career," you did not raise your voice in protest when he was "abusing and slandering better men." Take your mud now like a little man.

And, our "trouble leader," when you were trying to drag the people of South Carolina into the populist party, and the people refused to go, no blush was observed on your cheek. Even when you proclaimed a little later, that you had had a desperate wrestle with the people to hold them in the democratic party, no symptom of mortification was apparent. Why these blushes for you-colleague?

Both, at the mud fly. Twist the wads of moist earth in every conceivable curve. Put in some rocks if you want to. We'll neither blush nor mortify. It's a Kilkenny cat affair. We'll applaud both and weep for neither.

A writer in the *Pictorial Review* urges that more attention should be given to children's nails, and says, "Many girls never own a manicure so till they are young women." Our observation is that many girls carry manicure sets in their mouths all the time, the use of which renders any other care of the nails impossible as well as unnecessary, but we prefer to see the "mourning border."

REESE CAPTURED

At Oxford, Miss.—The Prisoner Admits that He Is Keezer.
 It looks very much as if Marion R. Reese, who was convicted in York county along with Daniel F. Luckie, and was sentenced to hang, afterwards making one of the most daring, ingenious and successful escapes from jail ever attempted in the State, has, after about four years of liberty, been captured. Reese, though a man of means has remained near home it seems all this time, instead of going to some distant country. Sheriff Harkins seems to have no doubt of having the right man. He mentions the woman Ellen Anderson in this letter, she has been supposed to be dead for the last two years, and this presents another very interesting phase of the case.

Here is the letter received by the governor, dated Oxford, Miss., April 18:

"I have in my possession a circular issued by W. H. Newbold, chief State detective, Chester, S. C., offering a reward for Marion R. Reese, who killed Chas. T. Williams at Yorkville in year 1897. I have the said Reese locked in jail at this place. This morning Reese admits that he is the party wanted at Yorkville, and offers to return without requisition, provided he can be started by tomorrow. Reese is a bold, bad man, and evidently contemplates making his escape, either en route to South Carolina, or by the assistance of his friends after reaching there."

Every thing points to the fact that Reese is friendly to Reese, and that Reese is expecting some aid from him. I do not know anything of the friends and relatives of the dead man, nor do I know whether Mr. Newbold is still alive or what his postoffice address is. I have written him at Chester, his address at the time of the issuance of the circular; but for fear the letter may not reach him, I also write you.

It is the impression of the authorities here that Reese had better be carried back under the requisition; and perhaps that it may be necessary to have the requisition on the governor of this State and on the president of the United States, as Reese is now held under a writ from the federal court. I am informed by the United States district attorney here, however, that the federal authorities will surrender Reese to the authorities of South Carolina upon condition that if punishment is not meted out to him there, he will be redelivered to the federal authorities for prosecution here. I was thoroughly satisfied that I had the right man called before Reese's admission, but all signs are now removed.

Mrs. Ellen Anderson, who is passing for Reese's wife is in attendance here. Dan F. Luckie has not been located, but it may be that developments will lead to his capture. Yours very truly,
 JNO. R. HARKINS, Sheriff.

The following telegram was at once sent:
 Jno. R. Harkins, Sheriff, Oxford Miss.:
 Wire me if ready of Marion R. Reese is positive. If so hold him to await requisition.
 M. B. MCSWEENEY, Governor.

Last night the following reply was received from the sheriff:

M. B. MCSWEENEY, Governor of South Carolina, Columbia, S. C.:
 Prisoner admits being Reese and looks like picture. Only identification we can give.

JNO. R. HARKINS, Sheriff.
 Here the matter rests for the present.

Rubber Tire Work a Specialty.
 Send us your Rubber Tire Buggies for repair. Work first-class. Satisfaction guaranteed.

Deas Repair and Mfg. Co.
 ROCK HILL, S. C.

Kulidne cures inflammation of the mucous membrane.—At Stringtown, N.C.

Notice of Application for Incorporation.

State of South Carolina,
 Chester County.
 Notice is hereby given that the undersigned will apply to the secretary of state of South Carolina on or after the 15th day of May, 1901, for the issuance of certificate of incorporation, pursuant to the provisions of an act to provide for the incorporation of religious, educational, social, fraternal or charitable churches, lodges, societies, associations or companies, and for amending the charters of those already formed and for the enforcement of the same. The petition of the undersigned is in the county of Chester, in the State of South Carolina, and is in the hands and seals this 15th day of April, 1901.
 C. H. HILKENTHORN, W. C. Lewis, J. G. Gilmore, J. R. Harkins, L. Welsh, Committee.

Announcements

For Mayor.
 Mr. W. H. Hardin, having discharged the duties of Mayor so far as faithfully and impartially during his term of office, we nominate him for reelection in the hope that he will have no opposition.
 MANY VOTERS.

For Alderman Ward 1.
 Mr. E. A. Crawford has served out accepting the office of Alderman from Ward One. He commands the confidence of all good citizens. He is therefore presented, without his knowledge, for reelection.
 M. COLEMAN.

Alderman From Ward 2.
 Having the votes of Ward 2 for the comptant paid for the two years, I hereby announce myself a candidate for reelection as Alderman, and will appreciate another expression of their confidence.
 T. J. MARTIN.

Alderman Ward 3.
 Appreciating the diligent and effective work of MR. HENRY S. MARTIN as one of the present Aldermen from Ward 3, which has resulted in good not only for one Ward, but also to the city at large, we present his name for reelection to the office which he most occupies.
 VOTERS OF WARD 3.

For Alderman Ward 4.
 The voters of Ward 4 hereby announce the name of W. C. BATES as a candidate for Alderman from Ward 4 at the approaching election.

Recognizing Mr. W. W. COOGLER'S faithful and valuable services on the city council, we hereby nominate him for reelection as Alderman from Ward 4 at the approaching election.

Ice Cream
 OF A SUPERIOR QUALITY AND
SODA WATER
 DRAWN WITH NATURAL FRUIT JUICES
 Try our Delicious ICE CREAM SODA.
Oehler
 I HAVE RECEIVED MY SPRING STOCK OF THE CELEBRATED
Eclat HAMMOCKS
 These hammocks are made of the very best twisted cotton twine, and will give good service.
 The "IDEAL" at \$1 will meet every requirement, but I have fancier ones at higher prices.
 I will have everything in Base Ball Goods, Croquet and Lawn Tennis next week.
PAUL W. McLURE.

REGISTRATION.

Books for the registration of voters of the City of Chester will be open at City Hall Thursday, Friday and Monday, April 25th, 26th and 27th, 1901. The hours of registration will be from 9 a. m. to 5 p. m.

S. A. MURPHY, Supt. of Registration.

ATTENTION

Having been appointed inspector for the Seaboard Air Line, we have put in a

Fall line of High Grade movements guaranteed not to vary over thirty seconds a week.

You are cordially invited to call and inspect the same.

The Theiling Co.

JEWELERS.
 Fine Watch Repairing a Specialty.
 CHESTER
 LAURENS ARBEVILLE

MILLINERY

HAVE YOU SECURED YOUR HAT to match your dress? Consult our Designers and let them use their taste in arranging you a Hat that will suit you. WE CAN PLEASE YOU.

CHESTER MILLINERY Co.

Crawford's
 WE ARE NOW SHOWING A BEAUTIFUL LINE OF FINE MILLINERY!
 All the latest New York Styles and with Five Young Ladies in this department we can give you prompt and efficient service. We invite a Comparison of Prices and Qualities.
Dress Goods.
 We are now showing a nice line of Dress Goods, Wash Goods, Silks, Embroideries and Laces. We have just received a beautiful line of Ladies' and Misses' Slippers at close prices.
 Yours truly,
 E. A. CRAWFORD.

YOU CAN'T DO BETTER
 Than try J. A. FAULKENBERRY, who has one of the most up-to-date Heavy and Fancy

GROCERIES

IN CHESTER.
 You will find our line of Canned Goods, Pickles, Crackers, Coffees, Cheese, Plain and Fancy Candies, Fruits, Etc., Etc., up to the best and at moderate prices. We have the quantity before the war.
 New Orleans Flouraces, call for sample.
 We deliver all goods promptly.
J. A. FAULKENBERRY,
 Stewart Building, next door to W. W. Coogler

DATES RED RACKET STORE.
COME TO THE Great Sacrifice Sale OF Furniture
 Having bought out the Furniture Business of Mr. D. Ehrlich at a sacrifice, we are now prepared to offer you Big Bargains in Furniture. We have made up our minds to sell this stock out within the next 30 days. In order to do so we know the price will have to be away down. Come and see us, we can do you good.
 Just arrived from New York, another lot of Goods that we bought up at 40 and 50 cents on the dollar. We want you to see these goods as they fall untouched in fabric from the Auction Block with the price cut in two.
W R NAIL
 RED RACKET AND FURNITURE STORE.

On the Hill
 We have moved our SHOW ROOM into the room lately vacated by Mr. W. J. Crawford, adjoining the Pryor & McKee drug store.

REPAIRING
 Can be done while you wait, if you wait long enough, or if the job is not to tellions.
WE MAKE
 The very best of shoes, to fit the foot and we don't make them out of paper.
WHEN YOU CALL
 We will tell you what to put on your course, and give you other valuable information.

Morris & Ball
 Rubber Heels a Specialty.

Colvin & Co.
HORSES
 TO RIDE OR DRIVE FOR SALE OR HIRE.
VEHICLES
 BUGGIES, CARRIAGES, WAGONS and HARNESS.
 Never mind about the price. Select what you want. We will agree on the price.
REPAIRS
 We will half-sole your horse's feet to make them last.
 We will mend your vehicles, and trim and paint them to make them look new.
JOHN FRAZER.
 Friends, one and all, GREETING: Having purchased the Groceries of J. S. Stanback, we venture upon this enterprise with great hopes for the future. We propose to sell out the present stock at a little above cost, and ask our friends to give us their trade.
 Respectfully,
 J. S. STANBACK.

Woods Drug Co.
 Successors to Woods & Co.
PRYOR & MCKEE,
DRUGGISTS.
 Prescriptions a Specialty.
Exchange Notice.
 We will give 200 lbs. Cotton Seed Meal for 300 lbs. Cotton Seed.
TYLER & CO.
NOTICE OF FINAL DISCHARGE.
 Notice is hereby given that on the 16th day of April, 1901, I will make my first and final return as administrator of the estate of M. E. Key, deceased, and will apply to the Judge of Probate for letters of final discharge.
 W. C. KEY, Administrator.
 By Glenn & McPadden, Attys., Chester, S. C., Mech 15, 1901.

