

The Chester Lantern 1906

The Chester Lantern

6-19-1906

The Lantern, Chester S.C.- June 19, 1906

J T. Bigham

Follow this and additional works at: <https://digitalcommons.winthrop.edu/chesterlantern1906>

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

Recommended Citation

Bigham, J T., "The Lantern, Chester S.C.- June 19, 1906" (1906). *The Chester Lantern 1906*. 47.
<https://digitalcommons.winthrop.edu/chesterlantern1906/47>

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 1906 by an authorized administrator of Digital Commons @ Winthrop University. For more information, please contact digitalcommons@mailbox.winthrop.edu.

THE LANTERN.

Vol. IX. No. 73.

CHESTER, S. C., TUESDAY, JUNE 10, 1906.

Subscription Price, \$2.00 a Year.

SEMI-ANNUAL CLEAN SWEEP SALE

BEGINNING

June 20th, at 9 O'clock, and Continuing 10 Days

Doors Closed Tuesday Marking Clean-Sweep Prices.

We positively will not carry Clothing or any other Spring and Summer Goods over from one season to another, and as we do a strictly cash business we have no credit customers to dump off left-overs on, therefore we must get rid of these goods no matter how great the loss. This sale will abound with money-saving inducements that will truly prove a tonic for over-worked pockets. In order to prove to you what a tremendous sacrifice must be made we have mentioned a few of the extraordinary bargains that will be offered.

Bear in mind everything must go rapidly and that there are one thousand different articles which cannot be mentioned here.

5c. Lace at 2c. yd.

5c Handkerchiefs at 1c.

We advise you to save this and bring it with you so there will be no chance of you not getting exactly the goods mentioned in this bill.

2 Cases 6 1-2c Calicos at 3 3-4 c.
6 1-2c Shirting at 4c.

Boys' Suit Department.	Specials.	Shirt Department	Men's Pants, worsted, sale price	Bed Spreads and Lace Curtains
4.00 Boys' Blue Serge Suits... 2.48	20 Dozen Handkerchiefs... 1c	35c Boys' Shirts, S. P... 19	All 18.50 Oyster Gray Suits, sale price... 12 48	Big lot 1.00 Spreads, at... .67
5.50 Boys' Blue Serge Suits... 3.69	25 Dozen La all linen Handkerchiefs at... 3c	50c Men's dress soft Shirts... 35	All 12.00 D. B. Blue Serge Suits, sale price... 8.48	Big lot 1.50 Spreads, at... .89
6.00 Gray Worsteds Suits... 3.87	25 Dozen Men's 5c Handkerchiefs, at... 2c	1.00 and 1.50 soft dress Shirts... 87	All 13.50 D. B. Blue Serge Suits... 8.98	Big lot 2.00 Spreads, at... 1.29
1.50 Boys' Suits... .98	20 Dozen Men's 10c Handkerchiefs, white... 4c	35c Gauze Shirts S. P... 19	All 18.50 Blue Serge Suits, sale price... 12 48	1.00 3/4 yard Lace Curtains... .69
Boys' Linen and Wool Pants	35 Dozen Men's colored Hemstitched Handkerchiefs... 4c	50c Gerard Elastic Seam Drawers... 35		1.50 3/4 yard Curtains... .89
35c Boys' Linen Pants... 19	35 Dozen Men's colored Hemstitched Handkerchiefs... 4c	1.50 Gauze Shirts, sale price... 87	Ready-to-Wear Ladies' Hats	
35c Boys' Wool Pants... 19	Suspenders, per pair... 4c	2.00 Gauze Shirts, sale price... 1.19	25c Iceland Net Hats... 12	Silk Department
75c Boys' Wash Suits... 39	Better Suspenders... 7c	Hat Department	35c Ladies' black or white Sailors... 19	White Jap Silk, sale price... .25
1.00 Boys' Wash Suits of Kaki... 48	Eastman's Talcum Powder... 9c	25c Boys' Hats, straw... 19	All 75c Hats, sale price... 39	50c China Silk, all colors... .37
Shoe Department	Menege's Talcum Powder... 13	50c Boys' and Men's Hats, straw... 39	All 1.00 Hats, sale price... 48	Jap Silk... .33
6.00 Edwin Clapp Oxfords... 3.48	1.00 Alarm Clocks S. P... 69	75c Boys' and Men's Hats, straw... 49	All 1.50 Hats, sale price... 69	1.00 36 inch Chiffon Taffeta Silk... .63
5.50 "Barry" Oxfords... 2.48	1.25 White Vests S. P... 98	1.00 Men's Hats, straw... 78	All 2.50 Hats, sale price... 98	1.25 36 inch fine Taffeta Silk... .84
4.00 "Barry" Oxfords... 2.89	4.00 Youth's Suits S. P... 1.98	1.25 Men's Hats, straw... 89		1.50 36 inch fine Taffeta Silk... .89
3.00 "Security" Oxfords... 1.87	10c Ladies' Hose S. P... 4c	2.00 Men's Hats, straw... 1.19	Colored Lawns.	1.00 36 inch fine Colored Silk plaid Silk... .89
2.00 Patent Colt Oxfords... 1.39	1.75 Men's black Kid Shoes... 1.19	2.50 Men's Hats, straw... 1.48	8 1-2c Lawn, sale price... 4c	
Ladies' Shoe Department	25c and 75c Men's Ties... 39	(Big cut in Fur Hats also.)	10c Lawn, sale price... 75c	Staples.
1.25 Black Kid Oxfords... .87	10c Ladies' Gauze Vests... 4c	Dutchess Trousers and Others	15c Lawn... 85c	2 cases 6c Calico, sale price... 3 3-4
1.75 Black Kid Oxfords... 1.19	Hosiery Department	(10c a Button; \$1 for a Brip.)	18c Lawn... 1.11	2 cases 6 1/2c Apron Gingham... 4c
2.00 Black Kid Oxfords... 1.39	10c Men's Drop Stitch Hose... 4c	85c Gray, pin check with Belt, sale price... 39	35c Mouseline... 22 1/2c	12 1/2c Dress Gingham... 8 1/2c
1.00 Patent Colt (warranted) 1.98	10c Men's Fancy and red and blue... 4c	1.25 Men's black Shevlotte, sale price... 89	Towels.	10c Bleaching, same as Barker Mills... 7 3-4
1.50 Patent Colt... 7.89	25c Men's "Black Cat" Hose... 11	1.50 Men's Pants, sale price... 98	8 1-2c Towels, at... 4c	36 inch Bleaching, sale price... 5c
White Canvas Oxfords	25c Men's "Shaw Knit" Hose... 17	2.00 Men's Pants, belt strap, sale price... 1.09	12 1/2c Towels, at... 8c	10c Chevots, sale price... 6 1/2c
1.50 White Oxfords... .98	15c Men's fancy silk work Hose... 8c	2.50 Men's pants worsted, sale price... 1.39	15c Towels, at... 9c	Case of Shirting Calico... 3 3-4
1.65 White Oxfords... 1.14	20c Men's fancy silk work Hose... 9c			
2.00 White Oxfords... 1.34				
Misses' and Children's also. Ask for prices.				

Nothing charged---no phone orders filled---too busy.

Satisfaction guaranteed in every instance or money promptly refunded. We caution you to come early. Merchants desiring to purchase a portion of this stock must call between the hours of 9 and 10 a. m. Everything marked in plain figures and will be sold positively as marked.

Look for Big White Sign Across Side Walk.

J. T. COLLINS, Chester, S. C.

THE LANTERN

PUBLISHED TUESDAYS AND FRIDAYS.

J. T. BIGHAM, Editor and Proprietor

Office at the postoffice at Chester, S. C., on second-class mail matter.

TUESDAY, JUNE 9, 1909.

"Old Bloody Nell."

Our friends in remote parts of the county who have been in the habit of heretofore staying away all night before the Fourth...

We are not going to charge the committee of prominent Charlie Armstrong or Chief Spieker Marshall anything for inserting this "reader."

According to the announcement by Rev. W. H. Sheppard, the colored missionary to Africa from the Southern Presbyterian church...

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

Ford's School House.

The Rev. A. H. Atkins will preach at the school house next Sabbath evening at 8:30.

Colton Bloom. Mr. E. Corwell is the first to this office with a cotton bloom...

Death. Miss Th. 22 months old child of Mr. and Mrs. James Sanders...

Home from College. The following students who have not been already mentioned are home from college...

TO-MORROW. From 10 to 3 o'clock. See page 1.

Rev. W. H. Sheppard's Lecture. According to the announcement by Rev. W. H. Sheppard...

List of Jurors. Following are the names of jurors drawn this morning to serve at the term of court beginning July 2nd...

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

What's the good of keeping from him any good thing you may see. Let him lift his load of labor like Rocky Mountain Tom. J. J. Stringfellow.

County Campaigns.

At a meeting of the County Democratic Committee on Friday, June 5th...

Candidates for Co. Auditor \$1200 each. Candidates for Co. Supervisor \$1200 each.

Candidates for Legislature, \$1000 each. Candidates for Judge of Probate, \$1200 each.

Candidates for State Senator, \$2000 each. Candidates for Co. Treasurer, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Candidates for Co. Sup't of Education, \$1200 each. Candidates for State Senator, \$2000 each.

Used 338 Gallons in 12 Months.

Notice of Final Discharge. On July 10, 1909, I will make my first and final return as executor of the will of F. M. Chisholm...

Low Rates on Seaboard. The Springs, Va. Account America's Hardware and Manufacturers Association...

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

Notice of Final Discharge.

On July 10, 1909, I will make my first and final return as executor of the will of F. M. Chisholm...

Low Rates on Seaboard. The Springs, Va. Account America's Hardware and Manufacturers Association...

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

SPECIALS IN OXFORDS

We have just received the third shipment of Ladies' Oxfords this season. Some of the latest shapes and lasts. You want to see that new Side Lace Patent Kid Oxford we are showing. It is a swell shoe.

Tan Oxfords. We have a few pairs of Tan Suede and Kid Oxfords that we are going to sell at less than first cost. You can secure a big bargain in this lot.

JOS. WYLIE & COMPANY. CLARKE & BUTT, Cotton Factors and Commission Merchants, 843 Reynolds Street, AUGUSTA, GA.

For Refreshing Drinks These Hot Days Nothing is more Appetizing than a Cup of Good Ice Tea. To make a refreshing cup of Tea, use TETLEY'S INDIA and CEYLON TEA.

AT JOSEPH A. WALKER'S. IRON BEDS AND MOSQUITO CANOPIES. Is Your Bed Room All You Wish It to Be?

The Hahn-Lorraine Co. No. 155 Gadsden St. In the Valley. Phone 399.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

WE ARE NOW SERVING THE MOST DELICIOUS Ice Cream, 100 Cakes, Coca Cola, Pilsener, Hires Root Beer, Soda Water, Etc.

I Can Repair Your Watch. Many people have trouble in getting their watches to run and keep good time. My vast experience has given me the practical, theoretical and scientific knowledge which enables me to do the best work that will give the desired result, namely:

ACCURATE TIMEKEEPING. All work entrusted to me will be done thoroughly. Satisfaction guaranteed. W. F. STRICKER, The People's Watchmaker, 108 Gadsden St.

HAMMOCKS. We have a stock of the Palmer Hammocks. The best make on the market.

Spalding's Base Ball & Tennis Goods. Picture Moulding and Glass. Room Mouldings.

HAMILTON'S BOOK STORE. Drink a Glass of Pilsener. IT SATISFIES. FOR MILLINERY. VISIT F. M. Nail's Valley Racket Store.

FOR MILLINERY. VISIT F. M. Nail's Valley Racket Store. Our stock of Millinery is better this spring than ever before and we have secured the services of MISS BESSIE LATIMER, who is an artist in the millinery line.

ABOUT THE EARTHQUAKE.

An interesting letter from one who passed through the ordeal in San Francisco.

The following letter was received by Mr. B. E. Scales, of this city, from a friend in San Francisco: Berkeley, Cal., June 4, 1906.

My Dear Brother—It has been a few days ago but have neglected answering on account of being quite busy.

I have been intending writing ever since the disaster knowing that you would be anxious to hear of the safety of your friends.

Well, we are all alive, for which we may be very thankful. We were victims of the fire, however, losing everything but our piano and some bedding.

Well, we are all alive, for which we may be very thankful. We were victims of the fire, however, losing everything but our piano and some bedding.

The earthquake happened about 5:15 a. m. starting with a most violent shake, which grew harder every second throwing people out of bed.

The quake had broken all the water mains in the city, and before the fire started the firemen were without water. Fires started in a dozen places at once.

The quake had broken all the water mains in the city, and before the fire started the firemen were without water. Fires started in a dozen places at once.

All this time another fire was raging in the vicinity of the City Hall and spread to the four winds.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The fire started at 7th and Howard and gradually burned down town and finally down across the railroad tracks.

The water bottled in Sacramento. About six o'clock on Tuesday...

It's a case of dip for everybody now. The genteel chap of yesterday who sported diamonds and wore spotless linen is today clad in overalls and blue flannel shirt...

The folks were all glad to hear from you. Everyone had read Bob's letter from the head of the home down to Babe. Dad was working again and I am, so we are not so bad off as some thousands of others.

An Alarming Situation. It frequently results from neglected clogged bowels and torpid liver, until constipation becomes chronic.

The Picochontos Guards. As the Jamestown Exposition period draws near preparations are being made for every line of work and duty.

The Picochontos Guards. As the Jamestown Exposition period draws near preparations are being made for every line of work and duty.

Deadly Serpent Bites. Areas common in India as stomach and liver disorders with us. For the electric biters, the great restorative...

Deadly Serpent Bites. Areas common in India as stomach and liver disorders with us. For the electric biters, the great restorative...

What's his name? "I don't know. He didn't bring any card," he said.

Dr. Mack Charged With "Heresy." Referring to a statement concerning a statement, made by Dr. J. B. Mack, of College Park...

The discussion grew out of a statement made by Dr. Mack that seemed to be opposed to the belief of the Presbyterian church, which holds that Christ's statement is not universal, but was restricted—that is, that his death upon the cross did not bring salvation to every one.

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Graduates and Diplomats. The Anderson Mail, replying to the Observer's defense of the expression "graduated school graduates..."

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Nicotine as Alias. The outcry is always the same—Nicotine! But many other of the principles of tobacco are as pernicious...

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

Peppin's Recital. A number of visitors are invited by the pupils and Mr. Bron to attend their recital this afternoon at 5 o'clock.

The Fidelity Trust Company
CHESTER, S. C.

E. S. LEWIS, Pres. and Treasurer. J. C. McFADDEN, Thos. Fox.
JAMES L. LEWIS, Secretary.

DIRECTORS:
J. L. GLENN, S. M. JONES, T. H. WHITE,
M. S. LEWIS, HENRY SAMUELS, J. K. HENRY,
S. E. McFADDEN, R. HALL FERGUSON.

Loans Made on Real Estate. Interest Allowed on Time Deposits.

Job Printing The Right Kind, at The Lantern Office

Burned or discolored enamel ware may be cleaned by a rubbing with a paste made of kitchen salt and vinegar.

Hackney Babcock Columbus Courland ALL HIGH GRADE BUGGIES

Medium Grade Buggies. A Car Load of New Buggies. Also four second-hand top buggies, almost as good as new, nearly given away.

One Car Load of One-Horse and Two-Horse **WAGONS**

If you need a buggy or wagon, don't fail to see our stock.

JOHN FRAZER.

"Where ignorance is bliss, 'Tis folly to be wise." But you are no longer ignorant.

Investigation has revealed the horribly unsanitary conditions existing in the great western hog factories.

SNOWDRIFT LARD COMPOUND Is Hogless, All Purity, the Modern and Healthful Shortner and Frier.

You are Invited to a Demonstration of Wesson Cooking Oil and Snowdrift Shortening at A. W. Kluttz's, June 18th to 23rd Inclusive.

Products of our own Southland put up by The Southern Cotton Oil Co., under the most cleanly and sanitary conditions known. No Housekeeper can afford to Miss This.

Delicious Cakes and Pastries Served. Lessons in Culinary Art.

THE SOUTHERN COTTON OIL CO. H. B. CRIGLER, Manager Chester Mill.

HAVE YOU EVER THOUGHT OF IT?

That the money you save is better than money you earn, for what you save you have and what you earn you may never get. There is no truer saying than this and if it counts for anything with you, it will pay you to call on us and see how much we can save for you by buying your groceries from us.

We have Facilities for buying our goods cheaper than any retail dealer and we are willing to work for a smaller margin than any retail merchant can possibly afford.

One car of nice bright molasses-24c. Virginia Water Ground Meal \$1.45. Sound Bone Dry Corn 80c. White Clipped Oats 53c.

Fancy Patent Flour \$2.45 per 100 lbs. Best Patent Flour \$3.35 per 100 lbs. The Best Second Pat. Flour \$2.10 per 100. Pure Wheat Bran, 75-lb. sk. \$1.05 per sk. Octagon Soap \$3.75 per case.

Sugar, Coffee, Lard, Bacon, Grits and Rice at lowest wholesale prices. Tobaccoes from 27 to 40c per pound. Give us the opportunity and we will make good our claim to save you money on the necessities of life.

