

9-1-1908

The Lantern, Chester S.C.- September 1, 1908

J T. Bigham

Follow this and additional works at: <https://digitalcommons.winthrop.edu/chesterlantern1908>

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

Recommended Citation

Bigham, J T., "The Lantern, Chester S.C.- September 1, 1908" (1908). *The Chester Lantern 1908*. 67.
<https://digitalcommons.winthrop.edu/chesterlantern1908/67>

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 1908 by an authorized administrator of Digital Commons @ Winthrop University. For more information, please contact digitalcommons@mailbox.winthrop.edu.

Ladies and Gentlemen

It's up to you. We give you 10 per cent off on all your purchases for College outfits.

And give you also a Silver Spoon with every Five Dollars you spend—in addition to the 10 per cent discount.

The largest stock of Ladies' Ready-Made Man-Tailored Coat Suits, Long Coats, Waists, Skirts, etc. The newest creations in Dress Goods at prices under any and all you will get elsewhere.

Fall Shoes are now in—the latest in foot wear. Let us show you the new last. Our Shoes are sold under a positive guarantee.

"THE PRICE LOOKS LIKE IT'S CUT"

Collins' Department Store

In the Valley.

"The Clothier."

PREPARED BY THE MERCHANTS OF
MICHAELS' STORE
FINE CLOTHING
MICHAELS, OTTEN & CO.
MEMPHIS, TENN.

THE LANTERN.

TWO DOLLARS A YEAR, CASH.

FRIDAY, SEPT. 4, 1908.

LOCAL NEWS

Miss Belle Funk has gone to Greensboro, N. C. to nurse a patient.
W. S. Hall, Esq., of Gaffney, spent a few days in town this week.
Miss Ella Shelly, of Newberry, who has been visiting Miss Louise Keller, has returned to her home.
Miss Lela Sample left yesterday morning for Charlotte to enter the Presbyterian College.
Miss Lizzie Harris went to McConnelville yesterday morning to spend a while with Mrs. J. D. McConnell.
Masters Arthur, Ralph and George Wall are spending a few days at Colletsville, N. C.

Mr. J. F. Allen is able to be up after a two weeks' attack of fever.
Miss Cora Hollan returned Wednesday evening from a few days' visit to Lewisburg.
Miss Lizzie Hardin and Cleo Wall left yesterday on a visit to Lenoir, Hickory and Gastonia.
Miss Lina Vireo, of Lenoir, came Wednesday evening to visit Miss Ethel Williams.
Miss Belva Saunders, of McConnelville, spent from Saturday until Monday with Mrs. R. E. Colvin.
Mrs. T. L. Eberhardt left yesterday morning for Hagood to visit relatives at her former home.
Mr. Harvey Hand, of Columbia, came Wednesday morning to spend a few days with friends.
Miss May Belle Barr, of Laurens, who has been visiting Miss Yorkie Leekie, left yesterday morning for her home.
Mrs. R. B. Brown, of Union, is spending this week with her mother, Mrs. D. N. Carter, on Center street, and relatives at Lowryville.
Mrs. Mason and son, of Scotia, who have been visiting Rev. A. E. Holler's family, at Capers Chapel, left Tuesday for their home.
JUST REQUIRED: A lot of new rugs, with art squares, at rock bottom prices. Lower than ever.

Mrs. Ann Crawford, of Atlanta, is visiting her sister, Mrs. J. L. McKee.
Miss Lillie Hollan, of Columbia, is visiting Miss Anna Burdell, at Lewisburg.
Miss Kate Owen left this morning for Columbia to visit her brother and sister, Mr. C. C. and Miss Mary Owen.
Miss Nannie Hardin returned yesterday from a house party at Mr. T. D. Cunningham's at Leeds.
Messrs. Kilgough and Bruce Patrick, of White Oak, are visiting relatives in the city.
Mrs. Amanda Craig, of Lancaster, came yesterday evening to spend a few days with Mrs. Jane McCosk.
Mr. M. H. White returned Wednesday morning from a very pleasant visit to relatives in Ohio and Illinois.
Master Randolph White went to Yorkville this morning to spend a while with his uncle, Dr. W. G. White.
Miss Nattie Robinson returned yesterday from a four week visit to friends and relatives in the Hallsville neighborhood.
Mrs. P. G. McCorkle has gone to Richmond, Va., for treatment. She was accompanied by her sister, Miss Rosa Leonard, of Rock Hill.
Mrs. J. G. Myers and granddaughter, Miss Mary Dunnington, returned this week from a few weeks visit to Winston-Salem, N. C.
Mrs. Anna Jones, of Lewisburg, returned yesterday and last night with her sister, Mrs. W. H. Marr. Miss Sadie Murr went home with her to spend a few days.
Little Miss Louise Gaston Gay left this morning for her home in Atlanta after spending two days with Mrs. Z. V. Davidson on her way home from the mountains.
Miss Margaret Lemmond, of Lancaster, who has been spending some time with her sister, Mrs. P. G. McCorkle, left this morning for her home.
Mr. and Mrs. J. G. Poole, of Lancaster, who have been spending a while with relatives at Cross Anchor, spent last night in the city on their way home.
Mrs. C. K. Millard and son, of Jackson Creek, and Miss Mamie Gilbert of Sumter, left this morning for their homes after spending a few days here.
Prof. D. A. Rambo, the new principal of the city public schools, arrived in the city Wednesday with his family and is stopping for a few days at Dr. S. G. Miller's. Prof. Rambo has resigned at T. C. Stone's house on Columbia street, which he purchased last week from Mrs. N. J. Wright.

Miss Della Thorn spent last night with Mrs. E. L. Mobley on her way to Blackstock to visit her parents, Mr. and Mrs. Charles Thorn and other relatives. Mrs. Thorn is taking a post graduate course in nursing in Boston Mass. She expects to leave for Chicago some time in October.
Miss Louise Atkinson, of Lewisville, Chester county, is the guest here of her aunt, Mrs. J. D. Steadley.
Mrs. L. S. Nunery and child, returned this week with the family of her sister, Mrs. L. S. McPherson, on R. F. D. No. 4 in Chester county. Mrs. Nunery is visiting his mother in another section of that county—Rock Hill Record.

BARGAIN WEEK

We are going to make this week one of the greatest Bargain Weeks in the history of our firm. Here are offers in Summer Dress Goods that should appeal to women who appreciate a real good bargain. There is not an old piece of goods in this lot. We just want to clean them out to make room for our fall goods which are arriving every day.

WASH GOODS. 50 cents White Dotted Swiss at 25 cents. 25 cents White Dotted Swiss at 10 cents. 20 cents White Dotted Swiss at 10 cents. 15 cents White Dotted Swiss at 12 cents. 25 cents French Gingham at 15 cents. 25 cents Mercerized Gingham at 15 cents. 20 cents White Mercerized Waisting at 15 cents.	MUSLIN UNDERWEAR. We are offering some exceptional values in Ladies' Muslin Underwear, Gowns, Skirts, Corset Covers and Drawers at greatly reduced prices. TAILORED WAISTS. \$1.00 Quality Ladies' Lawn Waists at 70 cents. \$1.50 Quality Ladies' Lawn Waists at \$1.00. \$2.00 Quality Ladies' Linen Waists at \$1.50.	LADIES' NECK WEAR. We have a beautiful line of Ladies' Neck Wear. All the new styles at special prices this week. LADIES', MISSES' and CHILDREN'S OXFORDS. We do not want to carry over any Oxford's this season. To close them out we are offering very tempting values. ONE YARD WIDE SHEETING AT 5 CTS. We have just got in 25 styles of one-yard wide sheeting. The quality, we will sell as long as it lasts at 5c the yard.
---	---	---

At the Big Store--- S. M. JONES & COMPANY.

Want Column

Advertisements under this heading twenty words or less, 20 cents; more than twenty words, 1 cent a word.

FOR SALE. Good standard size building brick. Prompt shipment. Write for literature. Spivey Bros. Co., Rock Hill, S. C. 8-1419.

Infant Dead.

Jay Jenkins, aged one month, the infant son of Mr. and Mrs. J. L. Morrow, died at Lenoir early yesterday morning after a very brief illness. The funeral service would be conducted by Rev. S. H. Campbell and the burial would be at Harmony church to-day.

Deaths in Fairfield.

Mr. Marlon T. Scruggs died at the home of his uncle, Mr. W. K. Turner, last Thursday morning. He was 23 years old, and a great favorite with all who knew him. For about two years he had been in declining health, but died of brain disease, consumption, following the end.

Mr. J. M. Higgins Dead.

Mr. J. M. Higgins died Tuesday evening, Sept. 1, 1908, at his home at Stover, after an illness extending over two years with some dropsical trouble. For six months he has been growing weaker and for nearly three weeks he has been unconscious the greater part of the time and death came as a relief. He was a good farmer and citizen and will be missed in his neighborhood. He was a Confederate veteran but we have been unable to learn his company and regiment.

Ice Cream Supper.

There will be an ice cream supper at the home of Mr. J. W. Ferguson Monday evening, Sept. 7th, for the benefit of Capers Chapel church.

At A. R. P. Church.

There will be the usual preaching service at the A. R. P. church Sabbath morning, preaching in the morning at 11 o'clock and at 8 o'clock in the evening. Sabbath school at 10 o'clock.

The Y. W. A. Sociable.

The sociable given by the Y. W. A. of the Baptist church on the church lawn Tuesday evening was a delightful occasion. An efficient cleaning committee gave the guests ample opportunity to meet each other and to keep the conversation going. Refreshments were served, and later in the evening refreshments of cream and cake.

New Orleans, Aug. 31—Secretary

Hester, of the New Orleans cotton exchange, reports the commercial cotton crop of the United States for the season 1907-8, ending August 31st, to have been 11,571,966 bales as compared with 13,510,982 in the season of 1906-7.

The total port receipts for 8,578,512 and overland movement 830,640 while Southwestern consumption is placed at 2,133,277 bales.

It was said that Blaise would carry Hamburg and Orangeburg counties but the returns tell a different tale. We never thought so, and stated that Ansel would carry Hamburg, Orangeburg, the good people of this section of the state and felt that they could be depended on to endorse the present governor, Bamberg Herald.

Former Railroad Commissioner J. H. Wharton of Laurens county, has been elected State Senator as the representative of the Prohibition party by a majority of 12 votes. Well the majority may be small, but it shows that sentiment against the retention of the dispensary is taking definite shape. Union Progress.

Opening of The Public Schools.

By order of the Board of Trustees the white schools will open Sept. 14th, and the negro schools on Sept. 25th. The Superintendent will be in his office in the College-Street Building on West, Third, and First, (Sept. 10th, 10th, and 11th), from nine to twelve o'clock, for the purpose of examining and classifying all new pupils. All parents who have children to enter Grade I are requested to bring or send them to school on that morning. All pupils who have promotion cards for Grades 4, 2 and 5 Lower, will report at the Foot Street School. All who have cards for Grade 6 Higher, will report at the College Street School. Those pupils who have cards for Grade 6-12 are requested to come to the office on Friday morning that they may be re-classified. W. H. McNAIRY, Supt.

NOTICE.

The registration board of Chester county will set the following points on the dates set down, for the purpose of enrolling and re-registering voters. For Low, Tuesday, Sept. 15, 10 a. m. For High, Tuesday, Sept. 15, 10 a. m. For the purpose of enrolling and re-registering voters, Sept. 16, 10:30 a. m. to 3 p. m. John Ross, C. C. McAllister, H. W. Miller, C. C. McAllister, Board of Registration Chester Co., Chester, S. C., Sept. 3, 1908. 9-1422.

Klutz Department Store

We sell G (six) spools of J. & P. Coats thread for 25 cents, during this month of September only. So lay in your winter supply.

"Southland Belle" Shoes for Ladies now at \$1.50.

This shoe is made by Craddock Terry & Co., and is the only shoe made that is guaranteed not to rip or bust. If you do you get another pair free. This shoe "Southland Belle" is highly advertised by the makers. The different styles are sold everywhere at \$1.75 to \$2.00, and ladies, who wear them will testify they are pretty and serviceable as any \$2.50 ladies shoe on the market. By buying a tremendous supply and paying spot cash for them, we secured a big price concession, which this Fall and Winter will enable Klutz to offer the ladies this delightful shoe for only \$1.50. This is another money saving jewel resting in Klutz crown of bargains.

\$1.75 Axminster Rugs at 98 Cts.

Just received a few fall designs in these lovely Axminster Rugs, worth \$1.75, Klutz price 98 cts. They are full size.

Have you ever heard William Jennings Bryan speak? If not you must come in to hear him on THE "VICTOR Talking Machine." Bryan's powerful speaking voice has been recorded with perfect naturalness, and when listening to the "VICTOR" RECORDS it is easy to imagine that the great Commoner is present in person. He made ten speeches for the "VICTOR" at Lincoln, Nebraska, his home, on July 21st. last, and they are all interesting.

ARE YOU ON A CASH BASIS?

Do you pay your bills with cash, and perhaps pay them twice? Do you argue and dispute over the amount? Do you try to keep all such records in your mind? A checking account with this bank will eliminate all such troubles. Deposit your money in this bank—your bill by check—that is the safest way, the modern way of doing business. Come in and let us start you. It's easy.

The Commercial Bank
Chester, S. C.

Klutz Department Store

SECOND HAND McCormick used and new for sale, in good condition. Apply to Mrs. B. B. Jones, 107 E. Broad St., Columbia, S. C.

JACKSON'S hardware, crockery, all styles and all prices. 61 N. Barton.

Miss Mary Patterson will give a luncheon party at her home on York street, tomorrow afternoon, in honor of next week's bride, Miss Sallie Leard.

Miss Della Thorn spent last night with Mrs. E. L. Mobley on her way to Blackstock to visit her parents, Mr. and Mrs. Charles Thorn and other relatives. Mrs. Thorn is taking a post graduate course in nursing in Boston Mass. She expects to leave for Chicago some time in October.

Miss Louise Atkinson, of Lewisville, Chester county, is the guest here of her aunt, Mrs. J. D. Steadley.

Miss Della Thorn spent last night with Mrs. E. L. Mobley on her way to Blackstock to visit her parents, Mr. and Mrs. Charles Thorn and other relatives. Mrs. Thorn is taking a post graduate course in nursing in Boston Mass. She expects to leave for Chicago some time in October.

Miss Louise Atkinson, of Lewisville, Chester county, is the guest here of her aunt, Mrs. J. D. Steadley.

ARE YOU SURE

That the face cream you buy is really... The face cream you buy is really...

TEST FOR DIAMONDS

How to Tell When a Stone is Genuine... Few persons write a London jeweler...

Easily Decided.

This Question Should Be Answered Easily by Chester People... Which is wiser...

Farm and Garden

THE WOOD LOT.

Device For Making the Cutting of Timber Less Laborious... The increase of interest in timber...

WASHING OF EYES.

How to Bathe Them Properly With Lotions... If more persons knew that the eye-balls...

First Aid for the Drowning.

The following directions for resuscitating a seemingly drowned person... First. Loosen the clothing...

Annual Meeting.

The annual meeting of the stockholders of the Carolina and North Western Railway Company...

Notice to Creditors and Debtors.

All persons holding claims against the estate of J. H. Jackson, Jr...

Last Train Turns Up

Unable to pass through the flooded sections of North Carolina on account of washouts along the main line...

Leaving Jersey City at 12:16 o'clock Wednesday.

No. 81 reached Richmond at 10:35 p. m. She was left for the south...

The Atlantic Coast Line road was taken from Richmond as far as North and from Norfolk to the train port...

Taking the Southern tracks at Raleigh, No. 81 went to Selma...

No. 81 carried a number of passengers as far as Hamilton...

The train which was due to leave on Thursday morning at 10:30 a. m. got off at the station...

How to Clean a Clock.

One woman who doctors her own timepieces advises the following for a clock which refuses to go...

How to Clean White Marble.

When someone has discolored the marble mantelpiece and busts and statues...

How to Relieve a Sick Headache.

To cure a sick headache drink quickly a glass of strong coffee...

How to Clean Straw.

A good straw lasts a long time if properly cared for...

In Uncle Sam's Military Service.

Washington, Aug. 22.—Were all the regular troops of the United States army to be mobilized and encamped at one time...

Facilitate the Sawing of the Log.

The details of this attachment are shown in the accompanying drawing...

How to Renovate Old Furniture.

There are many ways of renovating old furniture...

How to Preserve Linoleum.

Good linoleum is in its first cost an expensive kitchen floor covering...

How to Keep Baby's Milk Warm.

Cover a hot water bag with one of ordinary flannel in which there has been filled a pocket about the size of the baby's bottle...

How to Remove Mildew.

Mildew can be removed by placing the article in lemon juice and plunging in the sun...

How to Keep Meat Fresh.

Veal, mutton and pork will keep longer if you rub them with a little salt...

NEW LOG SAWING DEVICE.

A SAWBONE.

DESTROYING SMUT.

UTILIZING A BROKEN HOE.

ONCE USED ALWAYS ON HAND.

50 YEARS EXPERIENCE

PATENTS

Scientific American... GUARANTEED SATISFACTION OR MONEY REFUNDED.

KILL THE COUGH AND CURE THE LUNGS

WITH Dr. King's New Discovery

FOR COUGHS, COLDS, BRONCHITIS, AND ALL THROAT AND LUNG TROUBLES.

University of North Carolina

Wide range of courses in Scientific, Literary, Graduate and Professional Courses...

ROYALL O. E. DAVIS, Ph.D.

Consulting and Analytical Chemist.

University of North Carolina

All kinds of chemical work done with promptness.

TWO DEPARTMENTS

AD. DEPARTMENT.

JOB DEPARTMENT.

Which of these are you interested in? If you are business man you're interested in both...

And then you're interested in ADVERTISING—you know it pays to ADVERTISE in

THE LANTERN.

Curra Backus

Correct. Incurable. Do not let your kidneys get behind. Backus' Kidney Pills are the only medicine that cures more...