


The Chester Lantern 1907

The Chester Lantern

8-20-1907

The Lantern, Chester S.C.- August 20, 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.- August 20, 1907" (1907). *The Chester Lantern 1907*. 62.
<https://digitalcommons.winthrop.edu/chesterlantern1907/62>

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.

THE LANTERN,
PUBLISHED TUESDAYS AND FRIDAYS.
B. BIGHAM, Editor and Proprietor.
Published at the Postoffice at Chester, S. C., as second class matter.

TUESDAY, AUG. 22, 1907.

LOCAL NEWS

REMEMBER Hafer Bros. will be ten per cent discount on college outfits for your girls or boys during the month of August.

Mr. G. O. Lattimer returned from Glenn Springs yesterday.

Miss Kate Latimer returned yesterday from a visit to the Jamestown exposition.

Rev. M. L. Banks and family left yesterday for West Springs to be gone a month.

Mrs. Nelson Dickey went to Richburg yesterday to visit her mother, Mrs. Mattie Ford, on R. F. D. No. 1.

Miss Maggie White has returned from a very pleasant visit to Miss L. McFee on R. F. D. No. 2.

Mrs. Jas. F. Griffith, of Salisbury, N. C., is a guest at the home of her brother, Mr. A. W. Klutz.

Master Cornelius Gloom, of White Oak, who has been visiting Master Arthur Cornwell, went home Saturday.

Miss Orline and Nita McEdden spent Sabbath with relatives in Winnsboro.

Mr. Edgar Alexander went to Harrisville Springs Saturday to spend a while.

Miss Virgie Hough went to Fort Lawn Saturday to spend a while with friends and relatives.

Mrs. Leona Harris went to Charlotte Saturday to visit her mother, Mrs. W. J. Hyndman.

Miss Mary Richardson, of Simpson, passed through yesterday on her way to Lowryville to visit her sister, Mrs. G. D. Smith.

Mrs. Agnes Bigham, with her son Paul, returned Friday from a visit to her sister, Mrs. Williams, in Tennessee.

Miss Mary Fee, of Blairs, who has been visiting the Misses Sheriff, went home yesterday. Miss Maggie Sheriff accompanied her.

Mr. Francis Moore, of Lynchburg, Va., who has been spending several days with Mr. A. W. Klutz, left this morning.

Mrs. Joe Williams and children went to Longtown Saturday to spend two weeks with her brother, Mr. Robert Hudson.

Misses Lizzy Hardin and Rebecca Pichel went to Harrisburg Saturday to spend a week with Miss Willie Cornwell.

Mrs. Lucy W. McCowan went to Clinton Wednesday to attend the funeral of her aunt, Mrs. Emma T. Griffin, and returned Saturday afternoon.

Miss Kate McCornell returned several days ago from a very pleasant visit to her brother, Mr. Lyle McCornell, at Bonita, Ga.

Mr. F. W. Culp, of Washington, arrived yesterday morning to join Mr. Culp and visit his mother, Mrs. J. R. Culp and other relatives.

Miss Annie Annalene McCrorey returned Saturday morning from a two week's visit to her father, Mr. T. T. McCrorey, at Richburg.

Mrs. J. W. Whiteside and Master Newton Whiteside, Jr., of Lewisville, returned yesterday from a few days visit to their home.

Miss Sallie Jenkins and niece, Miss Flossie Jenkins, of Haselville, went to Kings Mountain, N. C., Saturday to spend a week with relatives.

Mr. C. C. Edwards and Master Charles Edwards, Jr., of Bonita, T. G. Griffin, and Mabel Smith left this morning for the Jamestown exposition.

Miss Willie Harrison, of Rock Hill, returned to her home yesterday after spending a few days with her sister, Mrs. W. E. Stricker.

Miss Jennie May Dunn, of Lowndesville, who has been visiting Misses Florence and Sulee Caldwell, left for Rock Hill yesterday.

Mr. and Mrs. Thomas Hardeman, of Lottville, Ga., who have been visiting their daughter, Mrs. A. M. Wylie, left for their home yesterday.

Miss Joyce Clark, of Lancaster, passed through Saturday morning on her way to Highville to visit Miss Louise Guy.

Mr. and Mrs. D. J. Macaulay have returned from Columbia Springs.

Miss Jeannette McDaniel opened school at Old Purdy yesterday.

Mrs. Ada Thomason and little daughter Harriet, went to Yorkville yesterday for a few days' visit.

Miss Nell Wilks has opened school at Wilksburg in place of the teacher, Mrs. E. E. Epples, of Sumter, who could not come for a few weeks.

Mrs. Blanche Harley, of Orangeburg, left for her home Saturday, after spending a month with her parents, Mr. and Mrs. J. Westley Wilks, in the Baton Rouge neighborhood.

Miss Emily Craig, of Blackstock, underwent an operation for appendicitis in a hospital in Charlotte last week. She was visiting in West Virginia when she was suddenly stricken.

Miss Margie Whiteside, of Atlanta, who has been visiting her parents, Mr. and Mrs. J. N. Whiteside, at Asheville, returned to her work yesterday.

Mr. J. W. Means and family expect to leave tomorrow for a trip to Hendersonville, Toxaway and other summer resorts in the mountains of North Carolina.

Mr. Musco Boulware, of Great Falls, went home Saturday after spending several days with his mother, Mrs. M. Boulware, since undergoing an operation at the hospital a few weeks ago.

Mrs. Joe Jordan, of Fort Lawn, spent Friday night with Mrs. F. M. Hough, on her way to Blackstock on account of the serious illness of the little child of her son, Rev. Henry Jordan.

Mr. and Mrs. C. L. Crenshaw and baby, of Memphis, Tenn., who have been visiting Mr. and Mrs. J. W. Reed, left for their home yesterday. Mrs. Crenshaw is a daughter of Mrs. Reed.

Miss Sadie Thrallkill, who has a stenographer's position in Columbia, S. C., returned Saturday after a few days' visit after spending two weeks with her mother, Mrs. Barbara Thrallkill, on Saluda street.

Rev. C. E. McDonald left yesterday afternoon for Black Mountain, N. C., where he will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. D. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. J. R. Dove, of Simpson, came up Saturday to visit her father, Mr. R. G. Smith, and other relatives. Mr. Dove accompanied her to Blackstock and returned to her home yesterday. Mr. Dove to visit his parents. Mrs. Dove returned yesterday.

Miss Euphemia Henry, of Oak Hill, Ala., who has been visiting her uncle and Mrs. M. K. Brown, at Rock Hill, N. C., where she will spend some time. Mr. McDonald returns here about Sept. 1, when he will visit his city to Chester. — Winnsboro News and Herald.

Mrs. Fannie Proctor is spending today at Richburg.

Mr. W. C. Douglas, of High Shoals, N. C., spent last night in the city.

Little Miss Wilma Osborne has returned from a month's visit to her sister in High Point, N. C.

Misses Mary and Letta Hafer went to Lenoir this morning to spend a week.

Miss Clara Dale returned yesterday from a few days' visit to Mrs. W. J. Field, at Richburg.

Mr. T. A. Carroll, of Jacksonville, Fla., spent Saturday night with his sister-in-law, Mrs. M. C. Carroll.

Mrs. M. C. Estes, of Washington, has been spending some time in the city with her brother, Mr. T. L. Estes, who is in the hospital.

Miss Alma Smith is spending a month at Swannanoa, N. C., with the relatives of her father, Mr. Roland Smith.

Miss Lois Powell, of Columbia, spent yesterday afternoon here on her way to Fort Law to visit Miss Kate Kirtland.

Mrs. W. J. Lesport and sister, Miss Maggie Bell Orr, went to Richburg this morning to spend several days with relatives.

Miss Josie Cook, of Charlotte, who has been visiting her aunt, Mrs. M. K. Killoan, at Lees, was in the city this morning on her way home.

The Manning Methodist church was struck by lightning Saturday afternoon and \$7000 of property was extinguished after \$2000 of it, amount of damage.

Mr. Henry Stevenson went to Charlotte this morning to see his daughter, Mrs. Essie Puckett, who has typhoid fever.

(Capt. J. D. McConnell returned to Mechanicsville Saturday after a few days' visit with his son, Dr. H. E. McConnell.

Mrs. G. A. Wall and two little daughters, Ethel and Annie, went to Lenoir Saturday and returned yesterday evening.

Mr. Walter McCullough went to Charlotte this morning and will return with Mr. C. H. Hamilton, of Charlotte, in an automobile through the country.

Mrs. L. S. Nunery and baby left this morning for their new home in Rock Hill. Mr. Nunery secured work there and preceded her about three weeks.

Mrs. S. C. Tull, with her son, Master Harvey Tull, of Jacksonville, Fla., has returned to her home, after spending several weeks with her mother, Mrs. Ethel Hood.

Miss Lotta Groscheil left Saturday night for Abury Park, N. J., to spend two or three weeks. She will visit the Jamestown exposition on her return home.

Misses Jessie and Bertie Goss, of Fort Lawn, who have been taking a business course in Columbia, passed through Saturday afternoon on their way home.

Mr. Ed. Fewell bought 70 bales of cotton yesterday at Rock Hill, Hickory Grove, last week. We are informed that this was practically 1905 cotton and that the price paid was in the neighborhood of 14 cents.

Mr. C. M. Whisonant, of Blacksburg, is spending this week in the city in the interest of the Union Central Insurance Co. Mr. Whisonant is a brother to our bustling real estate man, Mr. T. M. Whisonant.

Mr. and Mrs. W. L. Brown and baby, who have been visiting at their home this morning, after spending two weeks with Mrs. Brown's sister, Mrs. G. G. Quilon, near Pleasanton, Ga.

Rev. and Mrs. R. C. Betts and baby of Bradock, Pa., who have been spending some time with Mrs. Betts' relatives at Sardinia, N. C., passed through Saturday evening on their way to Richburg to spend a few days with his sister, Mrs. W. J. Reid, and other relatives.

Mr. and Mrs. C. D. Auld and children, of Elberton, Ga., arrived on the 4.06 P. M. train yesterday afternoon and left on the 7.03 train for the Jamestown exposition. They were accompanied on their way by Messrs. C. Robinson and L. B. Dawson. Their children, except Master DeWitt who accompanied them, are with Mrs. L. B. Dawson.

Miss Daisy Brown is spending some time with relatives and friends at Chester and Great Falls. Mr. W. H. Hickory, accompanied by his sister, Mrs. W. L. Hall, went to Blackstock Thursday morning. Mr. Hickory's many friends will be sorry to learn that he is in bad health. He has been benefited by the change to Rock Hill, N. C.


Pollockman G. H. Gove returned Friday afternoon from a week's visit to relatives in the Oakridge neighborhood. Mrs. Gove, who has been visiting several weeks at the home of her brother, Mr. W. B. Gladwell, came home with him. Mr. Gove says the crops in that section are fine. Mr. Gove is a gardener, who lives on Mr. W. B. Gladwell's place but has the crop he is over. He has been working in the garden and will get about 350 pounds.

310 BROADWAY for lady's gold watch on Saluda or Williams Street. No on back. Pin on foot with name.

310 BROADWAY for lady's gold watch on Saluda or Williams Street. No on back. Pin on foot with name.

310 BROADWAY for lady's gold watch on Saluda or Williams Street. No on back. Pin on foot with name.

310 BROADWAY for lady's gold watch on Saluda or Williams Street. No on back. Pin on foot with name.


No More Mosquitoes

Why be troubled with mosquitoes when you can buy one of these mosquito nets so cheap? We have just got a few of these nets left. We will sell the

\$1.75 nets for \$1.49
\$3.00 nets for \$2.49

GET ONE OF THESE NETS AND SLEEP COMFORTABLE.

S. M. Jones & Co.

The National Exchange Bank

OF CHESTER, S. C.

Organized December 17, 1906. Under Supervision and Inspection of The United States Government

Capital	\$100,000.00
Stockholder's Liability	100,000.00
Surplus and Profits	9,000.00
Security to Depositors	200,000.00

J. L. GLENN, President
B. M. BRATT, Jr., Cashier
S. M. JONES, Vice Pres.
J. R. HENRY, Bookkeeper

W. R. ALEXANDER, J. K. HENRY, S. M. JONES, H. H. PROFFER, J. L. GLENN, B. M. BRATT, Jr., H. C. GRAYSON, S. M. JONES, H. H. PROFFER, J. L. GLENN, B. M. BRATT, Jr., H. C. GRAYSON

Your business is respectfully solicited. Every courtesy and accommodation extended consistent with SAFE BANKING

The Fidelity Trust Company

OF CHESTER, S. C.

National Exchange Bank Bld'g
CAPITAL \$40,000.00

C. C. EDWARDS, President
J. K. HENRY, Vice President
R. HALL FERGUSON, Cashier
J. L. GLENN, J. K. HENRY, S. M. JONES, H. H. PROFFER, J. L. GLENN, B. M. BRATT, Jr., H. C. GRAYSON

Real Estate Loans - Savings Department on Interest Bearing Certificate of Deposit Act as loan agents for individuals who have funds for long term investment. Interest collected with no trouble or expense to lenders, and loans guaranteed by us as safe. Will make it to the interest of borrowers and lenders on real estate to do business through us. Savings Department and Long Term Loans a Specialty

Alf Johnson, a well known negro, died of paralysis last Friday and was buried Saturday afternoon at 2:30 o'clock at the home of Mrs. Alice Gilson, went to Great Falls this morning to visit other relatives.

Dr. G. D. Heath is home from Louisville, Ky., where he graduated in medicine about two weeks ago. He has not decided yet where he will locate.

GOOD MILK (Cow for sale - 30, R. E. Linn, Chester, S. C. 2-20-07)

Mrs. J. C. McLane went to Blackstock this morning to see her aunt, Mrs. L. E. Sigmon, who was operated upon by Dr. S. W. P. Friday afternoon, after being at Blackstock for several days. She is getting along well and her recovery is expected. Miss Shurley of the hospital is nursing her.

Mr. T. M. Whisonant, of Blacksburg, is spending this week in the city in the interest of the Union Central Insurance Co. Mr. Whisonant is a brother to our bustling real estate man, Mr. T. M. Whisonant.

Mr. and Mrs. W. L. Brown and baby, who have been visiting at their home this morning, after spending two weeks with Mrs. Brown's sister, Mrs. G. G. Quilon, near Pleasanton, Ga.

Rev. and Mrs. R. C. Betts and baby of Bradock, Pa., who have been spending some time with Mrs. Betts' relatives at Sardinia, N. C., passed through Saturday evening on their way to Richburg to spend a few days with his sister, Mrs. W. J. Reid, and other relatives.

Mr. and Mrs. C. D. Auld and children, of Elberton, Ga., arrived on the 4.06 P. M. train yesterday afternoon and left on the 7.03 train for the Jamestown exposition. They were accompanied on their way by Messrs. C. Robinson and L. B. Dawson. Their children, except Master DeWitt who accompanied them, are with Mrs. L. B. Dawson.

Miss Daisy Brown is spending some time with relatives and friends at Chester and Great Falls. Mr. W. H. Hickory, accompanied by his sister, Mrs. W. L. Hall, went to Blackstock Thursday morning. Mr. Hickory's many friends will be sorry to learn that he is in bad health. He has been benefited by the change to Rock Hill, N. C.

Pollockman G. H. Gove returned Friday afternoon from a week's visit to relatives in the Oakridge neighborhood. Mrs. Gove, who has been visiting several weeks at the home of her brother, Mr. W. B. Gladwell, came home with him. Mr. Gove says the crops in that section are fine. Mr. Gove is a gardener, who lives on Mr. W. B. Gladwell's place but has the crop he is over. He has been working in the garden and will get about 350 pounds.

310 BROADWAY for lady's gold watch on Saluda or Williams Street. No on back. Pin on foot with name.

Waldrop-Wise.

Miss Sophia Waldrop and Mr. Alex. Waldrop, of Mr. and Mrs. Charles Waldrop, were married about 2:30 o'clock Saturday, Aug. 18, 1907, at the home of Mrs. "Crockett," in Lancaster.

The ceremony was performed by the Rev. Dr. Holridge. Mrs. Wise is a native of Greenwood, but for the past two years she has been working in the military department of a dry goods store in Lancaster. Mr. and Mrs. Wise came over to Camden yesterday and will be at the home of his sister, Mrs. R. L. Douglas, for a several days. They will probably make their home in Atlanta.

Chester and Rock Hill boys.

Five of the Rock Hill boys and Mr. C. E. McDaniel went to Chester Friday and gathered some recruits down there and played ball at that place. We do not know whether with a regular organized team, whether they had a lot of the Chester boys. We note that Roy Evans and Matthews, who are class as professionals, played with Chester, the score each day being 2 to 1 in favor of Chester. The features of the games, so we are informed, were the fans chasing their umpires, the fans' antics, "Jay-Bird" Evans pitching a single hit game. A crowd from there is scheduled to play here today, tomorrow and Wednesday. — Rock Hill Record.

Social Events.

One of the most delightful social events of the summer was the "At Home" of Miss Rosborough, at her home on Saluda St. Wednesday in honor of Misses Alexander and McLane.

The apparatus lawn and veranda were lighted with numerous fantastic "Jays-Bird" Evans pitching a single hit game. A crowd from there is scheduled to play here today, tomorrow and Wednesday. — Rock Hill Record.

Want Column

Advertisements under this head twenty words for less than 20 cents, more than twenty words, rent a word.

READY TO RENT April 1st. New seven room two story house on Elmway street. Electric lights, water, sewerage. Apply to Joe M. Wise, Agnes Bldg. 3-12-07

THE ST. ALBANS shredder is the only shredder that does the work as satisfactory to the mill operator and masticator. Write W. M. Patrick, Woodward, S. C. Agent for Fairfield, Chester, York and Lancaster Counties. 8-20-07

Sixty Lots Sold In One Day

As a result of property being listed low with short, rapid commission. Then, too, I'm not buying or speculating in real estate; selling on commission only, evidently will handle your property impartially. Law does that, strike or don't strike you at all. Yes, I thought it would.

Lots are going in Manly Orchard since crossing has been placed over Southern Railway near the Oil Mill. Come quickly and get choice of lots Hemphill and Forest Avenues. Lovely study building sights.

Lots on Saluda and Flint streets, on prospective tracts. Nice locations for homes of all sizes.

Six houses add lots in different locations in the city.

Farm lands offer some distance from the city.

Mr. J. H. Spratt, R. & L. office, and if you have a heart to heart talk show you maps, then we will go and see the dirt.

Buy real estate. It's always a safe investment, ever increasing in value.

If you don't care to pay all cash, pay one-third, and I will assist you in negotiating a loan on the balance, without charge for my services.

To sell property, do go good and true to Chester, the "Home of the Carolinas."

C. S. FORD.

When you are thirsty visit the City Grocery

Public Hack.

When you need a hack call for M. L. Austin. Good safe turnout polite attention and careful service.

ROYALL O. E. DAVIS, Ph.D.
Consulting and Analytical Chemist.

All kinds of chemical work done with promptness. Specialties: Cotton seed products and water.

University of North Carolina, Chapel Hill, N. C.

Just Arrived

NEW - CATCH

BREAKFAST FISH ROE

Just the thing for Breakfast. Last season people could not get enough of them on account of the limited supply. Kingan's Hams and Breakfast Strips - nothing finer. A large lot of Preserves and Jams. Fine Teas & Coffees.

Just Arrived

NEW - CATCH

BREAKFAST FISH ROE

Just the thing for Breakfast. Last season people could not get enough of them on account of the limited supply. Kingan's Hams and Breakfast Strips - nothing finer. A large lot of Preserves and Jams. Fine Teas & Coffees.

Notice Final Discharge.

Notice is hereby given that on September 15, 1907, I will make my final return as executor of the will of Sarah E. Linn, deceased, and that on that day apply to the Probate Court of Chester County, S. C., for letters of administration.

Wm. G. Weston,
Executor of the will of Sarah E. Linn, deceased.

Just Arrived

NEW - CATCH

BREAKFAST FISH ROE

Just the thing for Breakfast. Last season people could not get enough of them on account of the limited supply. Kingan's Hams and Breakfast Strips - nothing finer. A large lot of Preserves and Jams. Fine Teas & Coffees.

Just Arrived

NEW - CATCH

BREAKFAST FISH ROE

Just the thing for Breakfast. Last season people could not get enough of them on account of the limited supply. Kingan's Hams and Breakfast Strips - nothing finer. A large lot of Preserves and Jams. Fine Teas & Coffees.

Just Arrived

NEW - CATCH

BREAKFAST FISH ROE

Just the thing for Breakfast. Last season people could not get enough of them on account of the limited supply. Kingan's Hams and Breakfast Strips - nothing finer. A large lot of Preserves and Jams. Fine Teas & Coffees.

The Standard Oil Place.
They haven't yet determined how many barrels it will take to carry the \$25,000,000 from the Standard Oil's oil street vault to the government's treasury vaults.

Will Prosecute Graetz.
Harrisburg, Pa., Aug. 18.—Oriminal and civil proceedings against all persons concerned in the fraudulent transactions in connection with the \$25,000,000 loan to the Standard Oil Company's \$10,000,000 capital are recommended in the final report of the special investigating commission...

Are Moving Out.
A well known traveling man of Georgia, who spent Saturday in the city, in speaking of prohibition in Georgia, stated that many of the big business men in Savannah, Augusta and other cities had commenced to move out of Georgia.

Some Men and Work.
Following Mr. Henry James, Mr. John D. Barry is now advocating to help Harper's Bazaar to reform the careless aspect of American women.

Admission to the Fair.
The fair exchange. A new back for an Old One—How it is Done in Chester.

Remedy for Diarrhoea.
I want to thank you for the Chamberlain's Colic, Cholera and Diarrhoea Remedy. I have used this medicine many times in my family for the past five years and have recommended it to a number of people in York county. I have never known so fit a medicine to cure in any instance. I feel that I cannot say too much for the Chamberlain's Colic, Cholera and Diarrhoea Remedy. It is the best remedy of the kind in the world. S. M. DeWitt, Spring Grove, York county, Pa. This remedy is for sale by Druggists.

Orangeburg Collegiate Institute.
Perhaps no other school in the state has such REMARKABLE GROWTH in the last few years. If you are seeking the BEST SCHOOL for your boys, send for our BEAUTIFUL NEW CATALOGUE. It will give you full particulars of our U. S. NATIONAL BOARDING SCHOOL in the state. Fourteen teachers.—Address W. S. PETERSON, Pres., ORANGEBURG, S. C.

Erskine College,
Due West, S. C.
Offers you a great deal for a little money. A. B. and B. S. Courses. Tuition and incidental fee \$40.00. Board in College Home at cost. A limited number of young ladies taken in the Wythe House. Colored instructors, wholesome moral influence. A positive Christian education.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Chamberlain's Colic, Cholera and Diarrhoea Remedy.
Beware of cheap imitations. Get the genuine. It is the best remedy for cholera, colic, and diarrhoea. It is a small, handy, and effective medicine that can be carried in your pocket. It is a true and reliable remedy that has saved many lives. Get it from your druggist or by mail.

Erskine College.
Due West, S. C.
Offers you a great deal for a little money. A. B. and B. S. Courses. Tuition and incidental fee \$40.00. Board in College Home at cost. A limited number of young ladies taken in the Wythe House. Colored instructors, wholesome moral influence. A positive Christian education.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Orangeburg Collegiate Institute.
Perhaps no other school in the state has such REMARKABLE GROWTH in the last few years. If you are seeking the BEST SCHOOL for your boys, send for our BEAUTIFUL NEW CATALOGUE. It will give you full particulars of our U. S. NATIONAL BOARDING SCHOOL in the state. Fourteen teachers.—Address W. S. PETERSON, Pres., ORANGEBURG, S. C.

Erskine College,
Due West, S. C.
Offers you a great deal for a little money. A. B. and B. S. Courses. Tuition and incidental fee \$40.00. Board in College Home at cost. A limited number of young ladies taken in the Wythe House. Colored instructors, wholesome moral influence. A positive Christian education.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Chamberlain's Colic, Cholera and Diarrhoea Remedy.
Beware of cheap imitations. Get the genuine. It is the best remedy for cholera, colic, and diarrhoea. It is a small, handy, and effective medicine that can be carried in your pocket. It is a true and reliable remedy that has saved many lives. Get it from your druggist or by mail.

Erskine College.
Due West, S. C.
Offers you a great deal for a little money. A. B. and B. S. Courses. Tuition and incidental fee \$40.00. Board in College Home at cost. A limited number of young ladies taken in the Wythe House. Colored instructors, wholesome moral influence. A positive Christian education.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Orangeburg Collegiate Institute.
Perhaps no other school in the state has such REMARKABLE GROWTH in the last few years. If you are seeking the BEST SCHOOL for your boys, send for our BEAUTIFUL NEW CATALOGUE. It will give you full particulars of our U. S. NATIONAL BOARDING SCHOOL in the state. Fourteen teachers.—Address W. S. PETERSON, Pres., ORANGEBURG, S. C.

Erskine College,
Due West, S. C.
Offers you a great deal for a little money. A. B. and B. S. Courses. Tuition and incidental fee \$40.00. Board in College Home at cost. A limited number of young ladies taken in the Wythe House. Colored instructors, wholesome moral influence. A positive Christian education.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.

Taylor Bros' NATURAL LEAF TOBACCO.
It is made of the very best leaf that we can buy on the very best leaf market in the world. To those who prefer a natural leaf tobacco we unhesitatingly say that after one trial of TAYLOR'S NATURAL LEAF you will use it exclusively in the future. Every merchant in the U. S. has a supply. Write us for our special price list.