

The Chester Lantern 1907

The Chester Lantern

5-10-1907

The Lantern, Chester S.C.- May 10, 1907

J T. Bigham

Follow this and additional works at: <https://digitalcommons.winthrop.edu/chesterlantern1907>

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

Recommended Citation

Bigham, J T., "The Lantern, Chester S.C.- May 10, 1907" (1907). *The Chester Lantern 1907*. 33.
<https://digitalcommons.winthrop.edu/chesterlantern1907/33>

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 1907 by an authorized administrator of Digital Commons @ Winthrop University. For more information, please contact digitalcommons@mailbox.winthrop.edu.

WILMINGTON.

JEHOVAH'S DAUGHTER.

Was She Offered in Sacrifice?—The passage over the translation of a Hebrew word.

...The foregoing was intended for the Quarterly's Drawer, but we deem it of sufficient importance to merit a fuller account than we could give in that department. The passage which presents the gist of the matter reads as follows: And Jehovah vowed a vow unto Abraham, and said: I will not deliver thee from the children of Ammon; for my hand thou shalt be tied; whomever cometh forth from the doors of my house to meet me, when I return in peace from the children of Ammon, it shall be Jehovah's, and I will offer it for a burnt offering. The pivot upon which the meaning of this passage turns, is the Hebrew conjunction, 'and'. If it is to be translated 'and', in this passage, then the meaning is, that Jehovah vowed to offer to Jehovah as a burnt offering whomever might come from the doors of his house to meet him on his successful campaign against the children of Ammon. And of course, he would imply that, in carrying out this vow, Jehovah did lay his daughter and herself as a burnt offering.

Notice to Our Customers.

We are pleased to announce that the cough and lung troubles in no affected by the use of Dr. King's Kidney Pills, as it contains no opiates or other harmful drugs, and we recommend it freely to all who suffer with such ailments. Lettner's Pharmacy.

Value of Right Living.

The value of right living and that the people of the United States really think about it commands attention in a case that is at the moment stirring Missouri. John William January, serving a term of five years in the Federal prison at Leavenworth, reported before the expiration of his term. He had robbed a small post-office in Oklahoma when he was twenty-one years of age. That was his only crime, and he would have been released in another eight months. However, the chance came to escape, and he took it. After moving about a short time January settled in Kansas City, changed his name, labored until he had accumulated a little money and then engaged in business. He prospered, married and was in every way a good citizen. Then an ex-convict, who had known him in prison, brought about his arrest for a small standing reward promised for by the law. The circumstances of the case were quickly made public through the columns of a newspaper. It is one of the advantages of American journalism—and the public sense of justice was instantly aroused. Bankers, doctors, lawyers, and other prominent men and professional men of Kansas City put their names to a petition for the man's pardon. Over thirty signed petitions, and the lower house of the legislature informed them by resolution. Congress and United States Senator Blair, who was then the president, January will get his pardon, and he can go on living an honest life, better off than he was before he was betrayed by a criminal, who, though released, will always be a convict. There will be no more hunting for, for there is no chasing the man of the brief. The Missouri is characteristic of this nation. As a people we are honest and we applaud it. Honestly right living. The story of John William January—New York Commercial.

More News from the New England States.

If any one has any doubts as to the rights of the "New England States" they need only refer to the story of John William January, which was just published in the columns of the Commercial.

The Immigrant Question.

In December some negro working on a farm asked if the white people would come over here and run all the negroes from their farms. They had read about the Wiltshire and heard "white men" would come over here and do three times as much work as any negro and make twice as much corn and cotton as now made. They were informed that they need have no fear but go ahead with their work. They never saw any foreign labor on the farm. Mr. Shelton of this state has returned from Europe and reports and gives it as his opinion that laborers will not come unless the same wages are paid to them that they get in their native land. We would like to see farmers over here in the cotton and tobacco belt of this state paying \$10 to \$15 a man, and the negroes and white men coming to men to work on farms. In that event the filling and landwork would be done. This immigration scheme is a very bad one for the farm hands are concerned. The Spartan.

Improper action of the Kidneys causes backache, lameness, rheumatism, and other ailments. It is the only medicine that will relieve these diseases. Please write for our guarantee. Free satisfaction or money refunded. Write for every day. Sold by Chemist.

SALE OF COCAINE IS FORBIDDEN.

Some Alleged Eradicators Being Tried.

At the last session of the legislative body of this State the sale of cocaine and such like drugs, the fight for the enactment of such a law was made last winter when it was shown in these columns that a hold the drug has on certain classes in Columbia.

It was pointed out at that time that many people become addicted to the use of cocaine because of the patent medicines with cocaine as the base. The use of these drugs affords a means of relief which is very deceptive and a cure for nasal catarrh and it is not long before they are regular cocaine smokers.

The act passed by the legislature says that any person "who shall sell cocaine upon the written prescription of a prescribing physician to be used for the personal use of such physician, shall be deemed guilty of a misdemeanor and upon conviction thereof shall be punished for the first offense by a fine not exceeding \$100 or by imprisonment, not exceeding 30 days." For subsequent offenses the fine to be \$500.

Even with such a plain law as that on the statute books, the sale of cocaine has not been stopped. The State is informed that patent medicines containing a large per cent of cocaine are on sale in Columbia.

An empty package has been handed to the State. The label says: "Red Star Catarrh Powder, a valuable remedy for the treatment of catarrh. Directions inside. Price 25 cents. Prepared only by Red Star Chemical Company, Baltimore, Md." On the reverse of the box, the label says: "Each ounce contains hydrochlorate of cocaine 10 grains."

The freedom on a printed slip inside of the box says: "Red Star Catarrh Powder."

"A valuable remedy in the treatment of nasal catarrh. The nasal cavity being exposed to the changes of the weather, is more liable to be affected than other parts."

"Directions: 'Divulge the contents of this package a pint of water, and use as a douche three times a day.'

Prepared only by Red Star Chemical Company, Baltimore, Md."

Dr. O. Y. Owings, who as chairman of the legislative committee of the State Pharmaceutical Association, has made a careful investigation of the case, making the following written report through the columns of The State:

"I wish to call the attention of the druggists of South Carolina to a certain fact, that there is now being introduced into this State and sold here a preparation for catarrh with the label 'Red Star Catarrh Powder.'"

"It is manufactured by the Red Star Chemical Company, Baltimore, Md., and bears the serial No. 699 of the national pure food and drug act of Jan. 20, 1906, which act provides that powder contains 86 per cent of cocaine in each ounce."

"I reply to inquiry, dated July 21, to the attorney-general of South Carolina I have the following:

Columbia, S. C., March, 1907: Dr. O. Y. Owings, Columbia, S. C. Dear Sir: In reply to your letter of Feb. 24, I beg to say that I have examined the act of the general assembly to which you refer, and am of the opinion that it is not a law for cocaine."

This necessarily implies all substances and mixtures containing cocaine."

Yours truly, J. Fraser Lyon, Attorney General.

"I write this card as a warning to those who are selling this preparation as they are amenable to, and liable to prosecution under the State law."

"The plan of serial numbering by the department at Washington is solely for the purpose of preventing the sale of the sample and guaranteed formula submitted by the manufacturer was analyzed by the department and does not agree therewith, thereby holding the manufacturer liable for the guaranteed formula under said serial number."

"The serial number guarantee is in no manner a guarantee of purity by the department at Washington to the distributor, or consumer, nor does it protect the distributor or retailer against the state law of any one of the several States united."

O. Y. Owings, Chairman Legislative Committee Pharmaceutical Association of South Carolina—The State.

Wonderful Eczema Cure.

"One that has been used for five years," writes W. A. Adams, Newport, Pa. "Two of our home doctors said the cure was wonderful. It has been tried. We then employed a doctor who had no better success. By chance we read about Electric Bitter and bought a bottle and soon noticed the cure. It was the best I have ever seen. I am now cured. It is the best of all blood purifiers. It is sold by Chemist, 100 South Main Street, Chester, S. C., and standard Pharmacy, 500 E. 11th Street, Philadelphia, Pa."

Foley's Honey is the best of all blood purifiers. It is sold by Chemist, 100 South Main Street, Chester, S. C., and standard Pharmacy, 500 E. 11th Street, Philadelphia, Pa.

Festerville Items.

Festerville, May 8.—In this day of liberal fertilizing and increased yields of crops, it is not surprising that many other farmers of the town and profit connected with the farm. I have been informed that one of our neighbors has recently bought some very nice home raised bacon from Mr. Albert Howe, who lives in the southern part of the Festerville community. Mr. Howe will have some very fine ham and other meats for sale. Not many years ago Mr. Howe rented land in this community, but he now owns a good farm.

Not long ago while at Dr. J. R. Coleman's, our popular and efficient physician, I saw some very fine young colts, the specialties of which range from one to three years. His horse colts not yet two years old is certainly a very fine animal. The doctor also has some very fine Maryland colts, and contemplates selling Berkshire hogs to his live stock department.

Mr. D. O. Cowie, another one of our enterprising and progressive farmers, has some very fine young mules of his own raising. Mr. Cowie raised some fine mules a few years ago, and is evidently well aware of the fact that they can be raised much cheaper than buying them at present prices.

The success of that parties herein mentioned demonstrates very clearly that farming can be made remunerative. What I have written is not like most things that are written in an article, neither is it a desire to advertise any particular person, but I trust it may prove instructive in suggesting a plan on the part of others to adopt the same methods that have proven successful with those I have mentioned.

As we have written in the many things of beauty and interest that tends to make farm life attractive we are impressed with the idea that Thomas Gray could have written these splendid verses which immortalized his name, in the month of December or January, on some of the barren hills of England. The first verse is as follows:

"The curfew tolls the knell of parting day,
The lowing herd wind slowly o'er the lea,
And plow the sward with dark and dreary gleam,
And weary to the work to darkness goes,
No! he has lived in this southern land and composed that verse in the month of May when the roses are blooming and the mocking birds are singing and all the trees are covered with their beautiful foliage, it would not have made such a melancholy tone."

In 1904 I traveled through the states of Tennessee, Kentucky, Indiana and Illinois, and on the walk back I saw many evidences of culture and industry and I thought surely there must live here those who love the avocation of farming. The man who can make the best crops on a small tract of land with the least expense, other things being equal, is in my judgment, decidedly the best farmer. Some one who has visited Festerville was once asked for an opinion of W. E. Gladstone as an actor, and he said, actor, and an actor, and real for the cause he supports that amounts to love for the principles he advocates. We live in an age of progress, and also an age of scepticism. It is not sufficient to succeed we must study farming from a practical and scientific standpoint. B. R. J.

My Best Friend.

Alexander Bentley, who lives on Barn Route 1, Fort Edward, N. Y., says: "Dr. King's New Discovery is the best medicine I have ever used. It cured me of asthma six years ago. It has also performed a wonderful cure of incipient consumption for my son's wife. The first bottle ended the terrible cough, and this accomplished, the other symptoms left me by one, until she was perfectly well. Dr. King's New Discovery is the best medicine I have ever used. It is simply marvelous." No other cure has been found. This is guaranteed by the Chester Drug Co. and Standard Pharmacy, 500 and 5100 East Main Street.

The Indispensible Mule.

There is hope for the Panama canal, says the announcement that the Mule will be employed on the job. "We will pull it through, if anything, no. You can't fight a war with a big water mule. Build a railroad or run a farm without a mule. He is the greatest factor in civilization despite his shortness on pedigree and lack of social standing.—American Farmer.

A Hustling Undertaker.

The Greenville News tells of a hustling undertaker in Greenville, who prepared a body, embalming and fitting it in the most improved style for burial and sent it to the railroad station to be shipped." All in three and a half hours from the time of death. This may be a good advertisement for the undertaker, but we don't see that it makes death any more attractive.—Spartanburg Journal.

That "Hoodoo" Engine.

Engine No. 1817, which went down in the fatal Fishing Creek wreck, still rests in the minds of the people of this city, is now standing on the side track in front of the passenger depot. Friday night it got away in some way or another and rolled off of the end of the switch. Some of the employees say that they could not get a negro to go about it Friday night, all of them saying that Engineer Brickman, who it will be remembered, was crushed to death underneath this engine's spire was around the engine and that was why it ran away. A squad of hands got to work Saturday morning and pulled it back on the track.—Rock Hill Record.

England Says NO ALUM IN FOOD.

In England and France the Sale of Alum Baking Powder is prohibited by law because of the injurious effects that follow its use. The law in the District of Columbia also prohibits Alum in food. You may live where as yet you have no protection against Alum. The only sure protection against Alum in your Baking Powder is to say plainly—ROYAL BAKING POWDER.

ROYAL BAKING POWDER

ROYAL is made from Absolutely pure Cream of Tartar,—a pure Grape product. Aids digestion—adds to the healthfulness of food.

You will be wanting many of the nice things we carry in stock for summer use, such as

Water Pitchers, Ice Tea Glasses, Waiters

We will also offer great bargains in

Ice Cream Freezers, Water Coolers, Etc.

THE NEW CROCKERY STORE

Under Chester Hotel.

Just Arrived

ONE CAR WATER GROUND MEAL	1.35
1 CAR WHITE CORN	.75
1 CAR MIXED CORN	.74
3 CARB FIRST PATENT FLOUR	2.20
1 CAR GOOD HALF PATENT FLOUR	2.00
2 CARB 7 PER CENT COTTON SEED MEAL	1.40
1 CAR RED RUST PROOF OATS	.60
1 CAR WHITE CLIPPED OATS	.65
1 CAR NO. 1 TIMOTHY HAY	27.00
ALSO CAR SLIGHTLY DAMAGED CORN AT	.60

Chester Wholesale Grocery Co.

ARE YOU?

Are you a man who appreciates good clothing within reasonable prices? If you are you can come here expecting to see something that will interest you.

MICHAELS - STERN FINE CLOTHING

SPRING Sack Suits \$12.00 to \$15.00. We ask you to judge these Suits by \$15.00 and \$18.00 standards at other stores. If you did this you would soon own one.

Sweetest OxforDs for men in Chester. "Barry" \$3.50 and \$4.00: Patent Leather and all others sold under a positive guarantee.

"American Girl" OxforDs \$2.00 and \$2.50 for Ladies. Specials offered in Summer Dress Goods, etc., continues through Saturday next. For prices see ad. in Chester Reporter.

J. T. COLLINS.

My prices allow you to save money.

MICHAELS-STERN
FINE CLOTHING
112 MARKET ST. N. C.

THE LANTERN.

PUBLISHED TUESDAYS AND FRIDAYS.
J. T. BIGHAM, Editor and Prop.
Entered as Second-Class Matter

FRIDAY, MAY 10, 1907.

LOCAL NEWS.

Mr. and Mrs. B. A. Lova went to Columbia Wednesday evening to spend a few days with their son, Mr. A. W. Lova.

Little Miss Margaret White returned Wednesday afternoon from a two weeks' visit to her aunt, Mrs. Louise Beatty, in Columbia.

Mrs. Carrie Youngblood Seale, of Columbia, came up Wednesday afternoon on account of the serious illness of Mrs. Emma Woods.

Mrs. J. A. White, of Blackstock, came up Tuesday morning to attend preschool and returned with Mr. White Wednesday afternoon.

VUDOR POBOH Shaden and Swings, former prize \$3.50 and \$5.00 while they last at \$2.50 and \$3.50, Hahn & Lowrance.

Dr. and Mrs. J. S. Moffatt left Wednesday morning for their home in Due West, after spending several days with relatives and friends here.

Miss Jane Gladden, of Fort Lawn, left for her home yesterday, after spending several days with the Misses Gladden, on Gadsden street.

Mr. J. Lewis White, of Blackstock, who has been home a few weeks recuperating from a recent spell of sickness, returned to Due West Wednesday.

Mrs. B. W. Carson, of Gastonia, who was here to attend the meeting of preschool, stayed over until yesterday morning to visit relatives.

Mr. and Mrs. Bruce Waters and children, of Bodman, spent Wednesday here on their way to Columbia to spend until today with relatives.

Mrs. T. L. Carroll and children, of Atlanta, who have been visiting her parents, Mr. and Mrs. J. J. Smith, left over the C. & N. W. yesterday morning.

Mr. S. E. Wylie went to Rock Hill yesterday evening to attend a banquet.

The Federation of Women's clubs will hold its meeting next year in Greenville.

Mrs. J. T. Amos and Mrs. C. L. Tillman, of Lancaster, were in the city Wednesday afternoon.

Miss Mattie Dunbar, one of the nurses at Magdalen hospital, left yesterday morning for her home in the Avon neighborhood for a two weeks' visit.

HAVE YOU SEEN that pretty Hair Rack at Hahn & Lowrance's.

Miss Jeannette McDaniel, of R. F. D. No. 1, who has been teaching at Lodge, S. C., arrived in the city yesterday afternoon on her way home.

Mrs. M. K. Kincaid and daughter, Little Miss Mary, of Morganton, N. C., who have been visiting at Mr. E. N. Hahn's for a few days, went home this morning.

Mrs. A. F. Culp and little daughter, of Lapeer county, passed through this morning on their way to Gastonia to visit Mrs. Culp's parents.

Mr. and Mrs. Will Smith and two children, of Wylie Mill, spent yesterday and last night with friends here.

Mrs. F. M. Gale and son and mother, Mrs. L. J. Crockett, of Blenheim, spent yesterday and last night with friends here.

Miss Rita Thomason, of Rock Hill, who has been here a few days on account of the death of her uncle, Mr. J. A. Graham, went home this morning.

Rev. J. M. Bigham, left yesterday afternoon for his home at Hattersville, N. C., after spending two days with his parents, Mr. and Mrs. J. W. Bigham, on R. F. D. No. 1.

Mr. and Mrs. T. H. Carter, of Cross Key's, came over Tuesday afternoon on account of the death of the latter's brother, Mr. J. F. Kirkpatrick, and returned yesterday morning.

Capt. Jno. S. Douglas left yesterday morning for his home in Columbia, after spending several days with his daughter, Mrs. W. F. Marlow, and attending the meeting of preschool.

Mr. C. W. Chittler, day agent at the Southern depot, left Wednesday afternoon for a trip to Minneapolis and will probably come back by Niagara Falls. During his absence the night agent, Mr. J. J. Blalock, will have charge of the day work and Mr. F. M. Whitlock, of Winabron, a relief agent, will have Mr. Blalock's place.

Mrs. J. C. Hudson, of Rock Hill, spent a few hours here this morning on her way to Whitnits to visit her son.

The school at Cornwell, taught by Miss Clara Jordan, and the music class, taught by Miss Mary Withers, will close today.

Miss Mary Lily Cornwell returned yesterday from a visit to her sister, Mrs. W. E. Cornwell, at Santos, S. C.

Mr. Sumter Graham, of Columbia, who came up to attend the funeral of his uncle, Mr. J. A. Graham, went home yesterday afternoon.

COFFINS, CASKETS and Burial Robes at Hahn & Lowrance's.

Mrs. M. R. Gunn, of Danville, Va., who has been spending several weeks at Fort Lawn with her sister, Mrs. O. Alexander, was in the city this morning on her return home.

The county commissioners, at their meeting Monday, heard some reports as to work already authorized and received some petitions, which were not finally acted upon, though several matters received attention.

Mrs. L. M. Johnson and little son, of Commerce, Ga., arrived yesterday afternoon to visit her brother, Rev. S. J. Cartledge.

Mrs. W. B. Pickett, of Charlotte, came down yesterday afternoon to visit her parents, Mr. and Mrs. Henry Stevenson, on R. F. D. No. 1.

Miss Lizzie McGarity, of Richburg, spent this morning here on her way to Hartsville, where she will assist her brother, Mr. W. J. McGarity, with the entertainment, at the close of his school the 17th inst.

Mr. R. L. Cunningham, of Hallsville, and his father-in-law, Maj. Julius Wagner, of Charleston, were in the city yesterday. Mr. Cunningham is the little son of Mr. Nathan Stone who underwent an operation a few days ago and is getting along nicely.

Mrs. Rosa Hicklin arrived in the city Wednesday afternoon from Hartsville with her daughter, Miss Mary, who has been sick the past four weeks and left for her home near Edgemont yesterday afternoon. Miss Mary is improving but is still quite unwell.

Mr. and Mrs. R. E. Cunningham, and their seven week's old son, Master Wagner Cunningham, went to Charleston Friday to visit Mrs. Cunningham's relatives. Mr. Cunningham, accompanied by his father-in-law, Maj. Julius Wagner, returned Tuesday.

Free

Free

DURING THE MONTH OF MAY

During the month of May we will give one year's subscription to McCall's Magazine and one Pattern free with every cash purchase of five dollars worth and over of dry goods.

Remember, this offer is good during the month of May only.

AT THE BIG STORE.

S. M. JONES & COMPANY.

OPERA HOUSE.

MOVING PICTURES.

The Southern Moving Picture Company will present the *Thurs White* tragedy at the opera house next Tuesday, May 14. In connection with the above pictures, *The Life of a Cowboy*, *Miss Gable My Paints*, *Happy Hooligan's Troubles*, *The Burglar's Slide For Life*, and other pictures will be shown. Prices: children 15c, dress circle 25c, parquet 35c.

Old Purity.

Service will be conducted by the Rev. J. S. Snyder at Old Purity Sabbath afternoon at 4 o'clock.

Capl. Barber's Column.

"How about those 500 ladies forgotten you are holding for 12-2 cents?" asked the reporter of Farmer Barber the other day. "It's in the farmhouse I'm thinking easy. A 'think you will get your price'." "I know it. The market you know, is already advancing. Be here I could get 12 cents on a pinch now, but I am not ready to sell. I will get 12-13 cents within thirty days. See Mr. Barber, will win out on his holding prospectively, but whether you see or not, he is 'bubbling' the market all right.—Rock Hill Herald.

FREE TRIP TO THE JAMSTOWN EXPOSITION

To the two young ladies receiving the largest number of votes at our soda fount during this season we will give absolutely free two round trip tickets to this great exposition. And to the young man receiving the largest number of votes we make the same offer. Remember that each 5c drink entitles you to one vote.

Municipal Election.

Following is the result of the municipal election Tuesday:

For mayor, B. B. Caldwell, 259; W. H. Harbin, 176.

Alderman Ward 1: Jos. A. Walker, 48; R. A. Crawford, 28; Ward 2: J. T. Peay, 51; Dr. W. B. Cox, 22; Ward 3: S. E. McFadden, 138; Ward 4: Z. V. Davidson, 130.

At the Churches.

Methodist church—Preaching at 11 a. m. and 8:00 p. m., by the pastor, Sunday school at 4 p. m.

A. E. F. church—Sabbath school at 10 o'clock. Jr. Y. P. C. U. at 4:30 p. m. No preaching.

Presbyterian church—Preaching at 11 a. m. and 8:00 p. m., by the pastor, Sabbath school directly after the morning service.

Baptist church—Sunday school at 9:45 a. m. Preaching at 11 and 8:00 p. m., by the pastor, B. P. U. at 6:30 o'clock.

THE CHESTER DRUG CO.

Job Printing

The Right Kind, at The Lantern Office

Funeral of Mr. J. F. Kirkpatrick.

The funeral of the late Mr. J. F. Kirkpatrick, whose sudden death was announced in Tuesday's issue of *The Lantern*, was in the cemetery here, eleven o'clock Wednesday morning, conducted by Revs. E. A. Holler, C. M. Salter and A. H. Atkins, and the burial was to the cemetery there.

Mr. Kirkpatrick had suffered an attack of heart failure on Saturday and other attacks recently. He is survived by his wife, the late Miss Dora Stokes, daughter of the late Mr. John Stokes, and three children.

Wreck on L. & C. Road.

The L. & C. morning train which leaves here at 9:30 o'clock on its return to Lancaster, was wrecked at the 17 mile post, one mile below Danvillville yesterday morning. Five freight cars and one passenger coach jumped the track at a curve and the wreck was pretty badly torn up for perhaps sixty yards, but no one was hurt. Conductor King says if the train had been running fast it might have been serious, but fortunately they were slowing up to take two cars loaded with chain saws and material at that place. A force of hands went to work and laid a track around the wreck and the train came in yesterday evening about two hours late.

A. W. KLUTZ

WHOLESALE. RETAIL.

LADIES' TRIMMED HATS.

"Spring and Summer of 1907 brings a record-breaking exhibit of Ladies' Trimmed Hats in our big store. Our hats touch the top notch of style, quality and variety reached by any exclusive Millinery house, and Klutz' prices are surely lower than they ask."

Klutz has just received 300 dozen of those 10 cent socks, which he is rattling out at the give away price of 3 for 10 cents. This is unquestionably the greatest bargain Klutz has dishied out in some time. We will sell you a dozen for 35 cents.

We have an amazingly great bargain on "The Balcony." It is a regular \$1.00 Japanese Rug, 58 inches by 72 inches, exquisite colors and designs. Klutz' special price while they last only 50 cents.

Klutz has the daintiest display of Ladies' Ready to Wear Waists in Chester, and the rapidity with which they are being sold surely indicates Klutz' prices are the cheapest in town.

We are exclusive agents in Chester for "Kashmir Rugs" and "Hodge Hot Fibre Rugs." It's a shame a huge display of these Rugs and Klutz' prices are bottom.

Funeral of Mr. J. A. Graham.

The funeral services of the late Mr. J. A. Graham, who was stricken with apoplexy in W. B. Nail's store about ten o'clock Tuesday morning and died soon after he was taken home, were at ten o'clock Wednesday morning, conducted by Rev. M. L. Banks, and the burial was in Evergreen cemetery. Besides his wife, he is survived by five children, Mr. T. J. Graham and Mrs. A. S. Hunt, of Charlotte, Mr. J. E. Graham, of Marion, N. C., and Mr. C. G. Graham, of Dillon, S. C., and Miss Sadie Graham, who is at home, also his father, Mr. T. Milligan Graham, of Southern Pines, N. C., and the following brothers: Messrs. W. W. Graham, of Columbia; J. W. Graham, of Denver, Colo.; Edward Graham, of Indian Territory, and Messieurs, Fred Olanick, Southern Pines, N. C.; W. M. Thomason, Rock Hill; Thomas Williams, Lenoir, S. C.; Zeb Johnston, Pineville, N. C.; Sallie Elliott and Jacob Drennon, Charlotte, N. C.; his father and two sisters, Mrs. Thomas Williams and Mrs. Zeb Johnston, and all their children were here to attend the funeral.

A friend has no trouble in securing a coupon representing "Sweetheart Rugs." For every 5 of these coupons we will give you a cake of this delightful Soap free.

To those who find it impossible to reach us in person, we will find Klutz Mail Order Department very efficient. We have built up a splendid Mail Order Business in the adjoining counties and this also, and would be glad to enroll you. We issue every two weeks a special circular for this department and unless this list is sent you thru the mail you never see it. Send us your name and this circular along with other interesting reading matter will be sent you every two weeks.

The Atlanta Journal each day contains a coupon representing "Sweetheart Rugs." For every 5 of these coupons we will give you a cake of this delightful Soap free.

Spring Styles in Snappy Footwear!

WE are showing the best line of Men's and Ladies' Footwear this season that has been in Chester.

The French Shriner and Urner Shoes for Men and the Jennesse Miller and Krippendorff-Dittman Shoes for Ladies have made a reputation for themselves. You will find among them all the new and stylish lasts. We guarantee every pair. Come in, we will take pleasure in showing you through the stock.

JOS. WYLIE & COMPANY

THE F. S. & U. SHOE FOR MEN.

MEN'S OXFORDS

