

10-2-1906

The Lantern, Chester S.C.- October 2, 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.- October 2, 1906" (1906). *The Chester Lantern 1906*. 77.
<https://digitalcommons.winthrop.edu/chesterlantern1906/77>

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,
 PUBLISHED TUESDAYS AND FRIDAYS.
J. T. BIGHAM, - Editor and Proprietor.
 Entered at the Postoffice at Chester, N. C., as second-class mail matter.
TUESDAY, OCT. 2, 1906.

Robinson's Opening.
 When Mr. J. C. Robinson announces an opening people wonder how he is going to devise a way to surpass the preceding one, but he always manages to do it. The store Friday evening was a scene of surpassing beauty and taste. It would be useless to attempt a detailed description. The remarks of the visitors who packed the place were chiefly interjections, and the expressions on their faces ran to exclamation points.

Died While Visiting.
 Mrs. Kate Davis, of Chester county, came over about 2 weeks ago to visit her daughter, Mrs. T. E. Taylor, at Monarch. While there she was taken sick and after 11 days' illness died on Sunday last. Her body was taken to Cool Branch Baptist church, Fairfield county, for burial.

Broke Up Religious Meeting.
 Deputy Sheriff Walker Carroll went to North Carolina last week for the Rev. James Williams, a preacher well equipped with a reputation from the governor. He had understood that Jackson was in jail, but he found him 15 miles in the country conducting a protracted meeting. The preacher said he was doing a great work and could not come down until the next day, but Mr. Carroll induced him to come on, saving his feelings, however, by allowing him to excuse himself and return to town with his family, unaccompanied by the officer. Jackson is charged with some indiscretion concerning a woman, which he says he can readily clear up.

John Wesley Carter.
 Mr. John Wesley Carter, whose health had been failing for some time, died early Sabbath morning and the remains were buried that afternoon at New Hope, the Rev. J. M. Fryd conducting funeral services.

A Rebel Rally.
 Col. J. W. Reed is beginning to talk about a rally, with entertainment and revenue features, for the very worthy purpose of providing means to enable all the Confederate veterans to attend the reunion in Richmond. Col. Reed thinks it probable that the next year will be the last general reunion, as the number of veterans is decreasing so rapidly and so many of the survivors, on account of age and disease, are becoming physically unable to make long trips. At any rate it is fitting that the old soldiers should once more have an opportunity to meet at or near the scene of their struggles and hardships when they were in their young years. Everybody, we are sure, will co-operate in this undertaking with hearty good will.

Cotton Association.
 A good number of farmers—but not too many—were in town yesterday to attend the meeting of the cotton association, of which Col. J. H. Hough is president and Capt. W. S. Hall secretary.

Defacing Buford Monument.
 The Buford Monument, we are told, is fast being literally ruined by persons breaking off pieces of the shaft, presumably the work of souvenir seekers. As a lady remarked to me a few days ago, at the present rate of defacement it is only a question of time, and a short time at that, when it will be impossible to tell what the monument itself for what purpose was erected.

Visitors to the Buford battle ground should not be unmindful, to say the least, of their conduct, as to thoughtlessly or otherwise destroy the monument's historic value by clipping or knocking off parts of the stone. It is to be hoped that the defacement will be stopped; but if continued, however, steps should be taken to protect the monument by properly enclosing it.—Lancaster News.

Cotton is selling at 10 cents.
 Mr. W. Holmes Hardin has returned from a trip to Mississippi.
 Mr. J. Alex Carter, of Rock Hill, is visiting relatives and friends in the city.
 Miss Mary Nunney, of Wylie's Mill, was on the way in Ferguson-McCallough (O's) store.
 Mrs. Chauda Kee and children returned yesterday from a visit in Rock Hill.
 Miss Jane Pant, of Habelville, was in the city yesterday on her way to Winthrop College.
 Mr. J. L. Cuthbertson has accepted a position in the "Cafe department" of McKee Bros' store.

Mr. A. O. Pittman, of Wylie's Mill, who was in town yesterday, is the father of 15 children, 17 of whom are living.
 MILES of various sizes, 4 to 7 years old, wanted at Frazier's.

Mr. and Mrs. R. A. Love, who have been spending the summer at Waynesboro and Ashland, Va., came home Friday.
 Mrs. David Fienkinn, of Columbia, came up yesterday afternoon to visit her sister and niece. Mrs. Kate Wylie and Mrs. M. M. Strange, and other relatives in the city.

JOHN FRAZER, aged 40 miles, 4 to 7 years old, no matter if thin. Wants some large ones.
 Mr. Dan Frazer had one hand right badly cut in Barber and Hamilton's gin on Mr. John Frazer's place yesterday. The wound was dressed by Dr. S. G. Miller.

SAVE EGG, by selling your surplus eggs to Frazier's.
 Mr. Isaac Killian, of Fort Lawn, who has been home from school at Hickory, N. C., a few days on account of sickness, returned yesterday.

THIN MILK, wanted at Frazier's, 7 years old, can be sold at Frazier's.
 There was the usual formality of a meeting of taxpayers of Court House school district Friday afternoon, and the usual 21 mill special tax was agreed upon.

40 MILES, wanted at Frazier's—4 to 7 years old.
 Mr. Joe B. Wylie and Mrs. Rebecca Atkinson, of Richburg, left this morning for Due West to be present at the marriage of Miss Jennie Lhot Moffatt and Dr. J. R. Young tomorrow.

Mrs. J. E. Grier, of Spartanburg, has announced the marriage, on the 21st, of her daughter Alice to Mr. Reuben H. Ferguson. Both of the contracting parties were formerly residents of Chester and are most favorable known.

Mr. C. S. Gudge has accepted a position on the police force at Clover, S. C., and will move his family there in a few days. Mr. Gudge has had considerable experience that will make a good officer. He is to be there to begin work the tenth.

Quite a number of delegates came this morning to attend the missionary conference at the Presbyterian church. Rev. C. E. Hendrick, a missionary to Brazil and Rev. W. A. Hafner, of Bowling Green, who have places on the program, were among the number.

Mrs. R. E. Bigham and son, of R. F. D. 1, who have been spending two weeks with her sister, Mrs. John Jones, near Yorkville, came home yesterday evening. Mr. Bigham went on to in the morning and accompanied them home.

Mrs. G. L. Sawyer, with her two youngest children, and Mrs. O. J. Sally, of Sally, S. C., came up Saturday on account of the serious illness of their sister-in-law, Mrs. W. Bart Kee, at Rodman. Mrs. Sawyer and children went home this morning. Mrs. Sally will stay a few days longer. Mrs. Kee's condition considerably improved and there is hope of her recovery.

Mrs. T. L. Eberhardt was the winner of the watch offered by Mr. J. C. Robinson to the lady who would come nearest guessing the time a watch which was placed in the show window Friday, would run down. Mrs. Eberhardt's guess was 7:15 Saturday evening, and it stopped 15 seconds after seven. Mrs. G. A. Morrison was a close second, there being less than half a minute's difference in the times guessed.

Married.
 By Judge James R. Reid, at his residence, near Lewisville, Sept. 30, 1906, Mr. L. Matthews and Miss Alice Sutton, both of York county.

No Prayer Meeting.
 There will be no prayer meeting at the A. R. P. church tomorrow afternoon, on account of the meeting of the Ladies' Missionary Union at the Presbyterian church.

The Revival Meeting.
 As announced before, the series of meetings at the Baptist church, which was commenced by Dr. W. F. Wray will lecture Thursday night in the opera house on a trip through Palestine on music back, and it will be rich, you may rest assured.

Mrs. T. J. Cunningham.
 The death of Mrs. T. J. Cunningham has brought sorrow to many hearts, of those who enjoyed her friendship; those who were cheered by her kindness and those who were the beneficiaries of her almsdeeds. The burial, was at Woodward church Saturday afternoon, and funeral services were conducted by Rev. J. O. Sessions, J. H. Yarborough and James Russell.

AFFAIRS IN CUBA.
 Secretary Taft Takes Charge as Provisional Governor—Funston in Command of Troops.
 Habana, Sept. 29.—Governor Taft proceeded to the palace at 10 o'clock to take over the government of Cuba. The act was not accompanied by any formal ceremony or public demonstration.
 During the morning Brig. Gen. Funston conferred with Mr. Taft regarding the location for the camp for the first division of the American troops to be landed here. The sites have not yet been selected. Funston will command all the troops in Cuba, which will number about 7,000.

Habana, Sept. 29.—Provisional Governor Taft's proclamation declaring intervention in Cuba, as published in the Official Gazette today, was as follows:
 To the people of Cuba:—The failure of congress to act on the irrevocable resignation of the president of the republic of Cuba or to elect a successor, leaves the country without a government, and in a state when great disorder prevails and requires that, pursuant to the request of Mr. Palma, the necessary steps be taken in the name and by the authority of the president of the United States to restore order and protect life and property in the island of Cuba and the islands and keys adjacent thereto, and for this purpose to establish the provisional government. The provisional government hereby established will be maintained only long enough to restore order, peace and public confidence by the action of the national president of the United States, and then to hold such elections as may be necessary to determine on those persons upon whom the permanent government of the republic should be devolved. In so far as is consistent with the nature of a provisional government established under the authority of the United States, this will be a Cuban government, conforming with the constitution of Cuba. The Cuban flag will be hoisted as usual over the government buildings of the island, all the executive departments and provincial and municipal governments, including that of the city of Habana, will continue to be administered as under the Cuban republic. The courts will continue to administer justice, and all the laws not in their nature inapplicable by reason of the temporary and emergent character of the government, will be in force. President Roosevelt has been most anxious to bring about peace under the constitutional government of Cuba, and he made every endeavor to avoid the present step. Longer delay, however, would be dangerous in view of the resignation of the cabinet.

Until further notice the heads of all the departments of the central government will report to me for my instructions, including Gen. Alejandro Rodriguez, in command of the rural guards and other regular government forces, and Gen. Carlos Roloff, treasurer Cuba.
 Until further notice the civil governors and alcaldes will also report to me for instructions.

I ask all citizens and residents of Cuba to assist me in the work of restoring order, tranquility and public confidence.
 (Signed) William H. Taft,
 Secretary of War, United States.
 Habana, Sept. 29, 1906.

Habana, Sept. 29.—The work of disposing peacefully of the revolutionary forces in Cuba against the Cuban government is already practically under way. Brig. Gen. Frederick Funston, chairman of the disarmament commission, had two amicable conferences today with Gen. Pine Guitra and Del Castillo and arranged a programme perfectly satisfactory to all concerned. In fact Gen. Funston said this evening that the wind up will be quick and rapid that it will take much less time than had been anticipated.

The first landing of any considerable number of Americans took place tonight when 450 marines came ashore from the squadron in the harbor. This force proceeded to Cienfuegos at 9 o'clock this evening on a special train. It was explained that this movement was not made on account of any actual trouble in Cienfuegos, but for the purpose of exerting a calming influence on the local situation, which contains some possibility of a conflict by reason of the tense feeling existing between the government volunteers and the insurgents.

"TO RENT"—One seven-room house at Blackstock, on large lot (14 acres), with good water at the door and 100 houses. Apply to Mrs. Mobley, 52 Chestnut St., Asheville, N. C. 9-15-36

Football Game Without a Score.
 Charlotte, N. C., Sept. 29.—The first football game of the season here was played this afternoon at the fair grounds between the eleven of Davidson college and the University of North Carolina. Neither team scored, the two being pretty evenly matched. The game was played according to the new rules and while rugged and slow was keenly enjoyed by one of the largest crowds that ever witnessed a football match in Charlotte.—Special to The State.

WANTED—For U. S. Army, aged, unattached men, between ages of 21 and 35, citizens of United States, of good character and temperate habits, who can speak, read and write English. Write to Recruiting Office, 15 West Third St., Charlotte, N. C. 40 S. Main St., Asheville, N. C. or Glenn Building, Hickory, N. C. or Glenn Building, Spartanburg, S. C. 1-4-24-50

ACORDIAL INVITATION
 Is extended to all to call and inspect my line of
HIGH GRADE CLOTHING, SHOES and HATS
 for fall wear.
 Come let me take your measure, fit guaranteed. 500 patterns to select from.

Jno. W. Wix
 WHEN
W. F. Stricker
 The Eye-Sight Specialist
 Examines your eyes and fits you with glasses, you get the top-notch skill in Chester. Just received a beautiful line of the latest things in
 Nose Glasses and Spectacle Frames
 We don't do you in price, but give you the best for the least money.

And Give You a Perfect Fit
 —AT—
108 Gadsden St.

KILL THE COUGH AND CURE THE LUNGS
 WITH **Dr. King's New Discovery**
 FOR CONSUMPTION, COUGHS AND COLDS. Price 50¢ and 1.00 Free Trial.
 Surest and Quickest Cure for all THROAT AND LUNG TROUBLES, or HOARSE VOICE.

Series No. 7 Has Matured
The Spratt Building and Loan Association

Herby advises its members that **Series No. 7 has matured.** On presentation of the Books and Certificates, settlement will be made at the office of the Association on Wednesday afternoon, 3rd inst., from 10 o'clock. The members are to be congratulated, as this series has done even better than the past, netting to each shareholder \$101 a share.
Books are now Open for Subscriptions To a New Series
 To take the place of this now being paid off. Home-seekers and investors are invited to call and talk the matter over with us. We will make it plain to you how easy it is to secure a home over 400 homes having already been secured through this Association.
Directors:
 W. W. COOGLER, E. A. CRAWFORD,
 C. C. EDWARDS, R. R. HAFNER, V. P.,
 S. E. McFADDEN, T. H. WHITE,
 M. H. WACHTEL, G. B. WHITE, Prest.
 2nd B. M. SPRATT, Secretary and Treas.

"The Best Way"
 TO HAVE
 a good, soft bed

is to first have the right Springs and Mattress. We carry the best that money can buy. We have no competition whatever on Springs and Mattresses. Every knows that the Dexter Mattress and McElroy-Shanon has the quality and service about them. Try one, and foot satisfactory come and get your money back.
JOS. A. WALKER
 Coffins, Gaskets and Burial Robes at Lowest Prices.
HAHN-LOWRANCE CO.
 In the Valley. Phone 202.

NOW
 Is the time to sow Turnips. Why not get the best seed and get results.
BUIST'S SEED will give you the best.
TRY THESE
 Early White Egg, Red Top Globe, White Flat Dutch, Seven Top, Yellow Aberdeen, Rata Bags, Amber Globe, Purple Top, Golden Ball, Mixed.

McKee Bros.
 QUALITY GROCERS.
Chewers of Tobacco
 Will find all they possibly desire in the celebrated
Stars and Bars
 For sale at the following named places by
 McCullough & Ferguson, H. S. Heyman, T. E. Whiteside, J. A. Owen, Wylie Mills, Chester Drug Co., A. C. Fischell, Henry Oehler, Lindsay, Mer. Co., H. W. Hafner, Chas. W. Dove, Sanders & Co., Chester, S. C.
 J. B. Daniel & Co., Fort Lawn, S. C., S. T. Proctor & Co., Richburg, S. C., R. H. Hindman, Bascomville, S. C., R. H. Cousar, Eureka Mills Store, Mrs. Lillie Arthur, Starne's & Co., T. L. Shiver, Chester, Welling & Co., Leeds, R. T. Vandorff, Heaths, L. M. Ford, Bascomville.

For Sale to the Trade Only by
J. W. REED, Chester, S. C.

"THAT BOY."
 Dr. J. W. Daniel, of Columbia, will lecture at Pleasant Grove M. E. church Thursday evening, Oct. 4th. Subject "That Boy." Dr. Daniel needs no introduction to a Chester county audience. His reputation as preacher, author and lecturer is well known. Refreshments will be served on grounds, beginning at 7 o'clock. Admission to lecture, 25 and 15 cents. 9-25-36

Your Lawyer Drinks
Pikmeub
 "IT SATISFIES"

Display Of New Fall Goods
 We are ready to show you the latest Fall Goods in every department. We have the most complete stock ever shown here.
Handsome Plaids.
 The very latest effects in the finest qualities. The very best styles of the season. We have them both in Silk and Wool.
Colored Taffetas
 in all the Leading Shades
 We have the best 36-inch Taffeta on the market, every yard guaranteed, and they are going too. We have already placed our second order for them.
Dress Goods.
 We can show you all the leading weaves and shades. In our line of Black Dress Goods we can show you a greater collection than ever, and all the popular weaves.

Notion Department.
 This department is crowded with all the "Little Things" that are so useful. No matter what you want in the Notion Line, just ask for it at our Notion counter; you will get it.
Dress Trimmings.
 Here we are unusually strong. We have the best line of Dress Trimmings and Findings that will be in Chester this season. To prove what we say, we invite your inspection. As Buttons will be used very extensively this season for trimming, we have purchased a Button Machine, so we will be able to supply you with any size or color button you may desire.

This month's Butterick Patterns are 10c and 15c—none higher.

JOS. WYLIE & COMPANY.
 TWO CAR LOADS OF
FURNITURE
 AT W. R. NAIL'S RED RACKET STORE

to be sold for Cash or on the Installment plan. Now is the time to beautify your home. Stop and take a look at our beautiful Bed Room Suits, Hall Racks, Dressers, Chiffoniers, Iron Beds, Lounges, Parlor Suits, Mattres, Springs, Rocking Chairs, Dining Chairs, Safes, Extension Tables, Rugs, Center Tables, Cots, Window Shades, Trunks, Oak Beds and Wash Stands.
 Don't fail to see our large fall stock of Shoes, Notions, Crockery Ware, Agate Ware, Glass and Tin Ware.
 Our new store front has just been completed. We got just exactly what we wanted, no more and no less. We are now in better shape to serve you than ever before. You are cordially invited to visit us in our greatly improved quarters.

W. R. NAIL'S Red Racket Store

In Order to Supply the Demand for
Fresh Hams and Breakfast Strips
 I have a shipment every week by Express this hot weather which arrives right fresh from the Smoke House, Kingan's reliable Hams and Breakfast Strips. Agent for Tetley's Teas; nothing better for Ice Teas.
CHOCOLATES & BON BONS
 Always Fresh
JOS. A. WALKER

Job Printing
 The Right Kind, at The Lantern Office

Ladies! Ladies! Grand Fall Opening!

Ask to See

—OUR—

New Fall Stetson Hats

FINE WATCH REPAIRING AT

Robinsons' Jewelry Store.

TUESDAY WEDNESDAY and THURSDAY

Come in during these days and let us show you the New Things in Ladies' Raincoats, Ladies' Cloaks, Furs, Muffs, Children's Fur Suits; New Dress Goods, Fall Suits, Patent Colt, (Guaranteed not to Break) Gun-Metal and Vici Kid.

Some Special Prices for this Entire Week:

12 yards The Mills, C. Grade Bleach	1.00	25c Men's Talcum Powder	13
2 Cakes DeLong Soap	.10	10c Ointment	.54
10 Simpson's Calves All colors	.25	10c Soap	.50
10 Yard Woolen Dress Goods	.25	12 1/2c Flannellets	10
12 Yards Barker Mills Bleach	.100		

25c article free with every pair Shoes.

Same Goods for Less Money **J. T. COLLINS** The Peoples Clothier.
"Same Goods for Less Money."

Mrs. W. C. Brown, of Airlee, spent yesterday in the city.

HOLLISTER'S Rocky Mountain Tea Nuggets
A New Recipe for Busy People.
Brings Golden Health and Renewed Vigor.
A Specific for Constipation, Indigestion, Liver and Kidney troubles, Pimples, Eczema, Impure Blood, Head Aches, Stomach Troubles, Headache and Rheumatism. The Rocky Mountain Tea is made from 30 cents a box. Wholesale made by HOLLISTER'S TEA COMPANY, Madison, Wis.
GOLDEN NUGGETS FOR SALLOW PEOPLE

Your Sweetheart Drinks
Pikemeup
"IT SATISFIES"

SAFETY DEPOSIT BOXES

Where are you keeping your valuable papers, your Stocks Bonds, Deeds, Mortgages, Insurance Policies, etc.? They are not safe if you have them about your store or home, even if they are in an ordinary safe, for they are liable to be burned or stolen. You want to rent one of our Safety Deposit Boxes at once and keep all such valuables in it. The cost will be small, and your papers will be absolutely safe. Come in and let us show you.

THE COMMERCIAL BANK,
CHESTER, S. C.

THE LANTERN.
TERMS OF SUBSCRIPTION:
TWO DOLLARS A YEAR, CASH.
TUESDAY, OCT. 3, 1906.

LOCAL NEWS.

Mr. A. W. Lowry, of Lowryville, left Saturday for a trip to Atlanta.

Mrs. J. E. Cade, of Great Falls, went to Charlotte yesterday to visit relatives.

Mrs. Annie Gibson has accepted a position in W. R. Nalls' Red Racket Store.

Mrs. Frank Keller, of Columbia, who has been visiting Mrs. G. F. Hall, went home yesterday.

Dr. W. L. Clawson, of Richburg, came over Saturday and spent until yesterday with his daughter, Mrs. J. A. Graham, on his way to Fort Mill.

Mrs. Joseph Burdell, of Lewis Turn-out, came down Wednesday to visit her daughter, Mrs. John Frazer, and returned Saturday afternoon.

Mr. F. M. Hicklin, Jr., of Hazenville, passed through yesterday morning on his return to Porter Military Academy in Charleston.

Misses Harrietta Lyle and Myra and Janie Chambers, of Lando, passed through yesterday morning on their way to Linwood college.

Mr. Marion Fudge, of Fort Law, passed through yesterday on his way to Clemson college. His father, Mr. B. H. Fudge, was with him.

Mrs. Bessie Lowry, of Lowryville, left Friday for a visit to friends in Union. From there she will go to Spartanburg to spend some time.

Mrs. E. B. Walker, of Richburg, was in the city Saturday morning on her way to Guilford College to spend a week with relatives.

Mrs. W. S. Peters, of Yorkville, came down Saturday to visit her sister, Mrs. P. A. Jackson. Mr. Peters accompanied her and was going on to Columbia.

Mrs. H. E. McConnell and son, Master Russell McConnell, went to Gastonia Saturday morning to visit Dr. and Mrs. D. E. McConnell, and returned yesterday morning.

Little Miss Martha Martin returned to her home at Hillburg Saturday, after spending three weeks with her grandmother, Mrs. W. H. Hardin, on R. F. D. No. 3.

Mr. and Mrs. J. G. Colvin and children, of R. F. D. No. 2, who have been spending the summer at Glass Hill, Va., arrived here Saturday morning on their return home.

Miss Margaret Beckham, of Columbia, passed through yesterday morning on her way to Yorkville, where she will be bookkeeper and stenographer for Mr. D. E. Boney.

Rev. J. P. Knox, of Columbia, spent yesterday in the city on his return home from Gastonia, where he has been preaching several days, for Dr. J. C. Galbreath.

Miss Eleanor Saunders, of McConnellville, who is in the senior class of the Medical college in Charleston, spent Friday night here on her return to resume her studies.

Mrs. J. H. Hamcock, of Monticello, Ark., who has been visiting Mrs. J. T. McFadden and other friends and relatives at Fort Law, passed through yesterday morning on her way to Asheville on her return.

Mr. Claude Atkinson, of Richburg, who has been clerking for Millen & Co., passed through yesterday morning on his way to Charlotte to work for the Southern Express Co. in that city.

Mrs. Nanbie Aycock, of Oris Station, passed through Friday on her return home from a visit to her brother, Mr. J. L. Aycock, in Rock Hill.

Mrs. Aycock and children came with her.

GARD CASE—lost containing two cards, bearing names of owner. Return to Lantern office and get reward.

Mrs. Sallie Henderson, of Magbenton, Newberry county, who has been spending several days with her nephew, Hon. J. L. Glenn, returned yesterday from a visit to relatives in Rock Hill.

Mr. S. B. Hardin, carrier on No. 4, is back on his route after a vacation of 15 days, spent mostly about Gastonia and Dallas, N. C. Mr. W. W. Smith delivered the mail during Mr. Hardin's absence.

Mrs. J. F. Golia, with her little daughter Grace, who has been spending a few days with her sister, Mrs. J. C. Hubands, left Saturday for Columbia, whither she and family are going from Fort Mill.

Mrs. Walter Till and children, of Jacksonville, Fla., who have been visiting relatives at Wintnsboro, passed through Saturday on their way to Leeds to visit her sister, Mrs. Coleman Houliware.

Dr. Edward M. Shaw, of Cameron, Tex., and sister, Miss Mary Shaw, of Home, Ga., who have been visiting their uncle, Mr. J. H. Sage, at Rock Hill, passed through Saturday on their way to Columbia to visit relatives there and other points in this state.

Mr. and Mrs. J. T. Howard have moved here from Fort Mill and are living with their daughter, Mrs. J. C. Husbands. Mr. Howard has the position of transfer clerk, the same position he filled when he lived here several years ago.

Mr. John K. Coleman, with his son, Mr. K. J. Jr., left Saturday a week ago for Asheville, N. C., to visit Mrs. Coleman and children. After spending a week with his mother, Mr. John Coleman is expected to leave yesterday for Seattle, Washington.

Many men give lavishly of gold, to build bridges and castles and towers of gold.

If you want everlasting fame, a benefactor be and needy Rocky Mountain Tea. J. J. Stringfield.

Mr. Sam M. Wyle, who has been in charge of the grocery department of the company store at MeAdenville for some time, has resigned, and accepted the management of the company store at Mountain Island. Mr. Wyle is a good man and will make the store at the Island get on well—Gastonia News.

Mrs. R. N. Vanlandingham and baby, of Birmingham, Ala., who has been spending several weeks with her parents, Mr. and Mrs. J. M. Hough, of Lansford, left for her home Saturday, after a two days' visit at the home of her uncle, Mr. F. M. Hough. Her mother accompanied her to this city and returned Saturday.

If you have lost your bohod aprons, courage and confidence of youth, we offer you new life, fresh courage and freedom from ill health in Hollister's Rocky Mountain Tea. 25 cents, Tea or Tablets. J. J. Stringfield.

Mrs. Francis Morgan and mother, Mrs. F. M. Jones, of Charleston, who have been spending the summer in Saratoga, stopped over here from Saturday until yesterday with friends.

Mr. Morgan was for several years editor of the Chester Bulletin and moved here from fifteen years ago. This is Mrs. Morgan's first visit since they moved.

STRAY MOLE—Tuesday evening, the 27th, medium size, black mark mules, 3 years old. Left under the tree, Nottly E. W. Colman, Blenton, S. C.

Mrs. W. G. Simpson and bride, of Charlotte, who have been spending a few days with her mother, Mrs. Dora Simpson, and other relatives in the county, went home yesterday. Mr. Simpson was married Wednesday, Sept. 28, 1906, to Miss Mamie McLaughlin, at the home of the bride's parents, Mr. and Mrs. C. S. McLaughlin, in Charlotte. The ceremony was performed by Rev. J. H. Crosby. Mr. and Mrs. Simpson expect to make Charlotte their home.

This is the season of decay and death in Italy. Nature is being shown off its beauty and bloom. If you would retain yours, fortify your system with Hollister's Rocky Mountain Tea. 25 cents, Tea or Tablets. J. J. Stringfield.

Miss Martha Gage returned yesterday from a visit in Wintnsboro.

Mr. D. C. Sanders and family moved from the Wylie mills to Lando yesterday.

Mrs. J. Q. Hood and children left yesterday for a visit to her relatives at Tuscaloosa, Ala.

Mr. and Mrs. J. T. McFadden, of Fort Law, spent yesterday in the city.

Dr. and Mrs. J. L. Gaston, of Montgomery, Ala., arrived Friday to visit his mother, Mrs. M. H. Gaston.

Dr. W. G. Neville, of Clinton, passed through yesterday afternoon on his way to Charlotte.

JUST ARRIVED—Handsome line of Linen Scarfs and Center Pieces, at Wylie's.

Mr. W. H. Hamilton, of Davidson College, who has been spending a few days at Mr. B. L. Horne's returned yesterday.

HAFNER BROS' big sale is in full blast.

Mr. Albert Whiteside, of Rock Hill, passed through yesterday on his return from a visit to his parents, Mr. and Mrs. I. N. Whiteside, at Lewisville.

Mr. W. L. Nail now has the brightest, prettiest store front in town. The color of the retaining carries out the color scheme of the name, "Red Racket."

JUST ARRIVED—Handsome line of Linen Scarfs and Center Pieces, at Wylie's.

Rev. Rutland Walker, of Greenville, passed through yesterday afternoon on his way to Fort Law to spend a few days with his mother, Mr. O. Alexander.

IF YOU ARE LOOKING for your friends, cousins, aunts, uncles, nieces, nephews, brothers, sisters, husbands, sweethearts, fathers, mothers and children, you will find them at Hafner Bros' sale.

The cool, damp day today is unfavorable for the pretty display of fall and winter goods and millinery at the openings at S. M. Jones' and the millinery store. The display is pretty indeed.

GOLD BROOCH lost Sunday, probably between Mrs. Roborough's and Baptist church. Return to Lantern office.

Mr. Frank Latimer has accepted the position of transfer clerk for the Southern Express Co. In this city, to succeed Mr. John Crawford, who resigned to accept the night clerkship at the postoffice.

WANTED—Contractor to build a seven room house near Great Falls. For specifications and plans, address Mrs. S. G. Martin, Wintnsboro, 10-2-22.

GRAND FALL OPENING

of Fall and Winter Goods

Tuesday and Wednesday, Oct. 2nd and 3rd

AN INVITATION. We extend to you a special invitation to attend our Grand Fall Opening of Fall and Winter Dress Goods and Trimmings, Ladies', Children's and Misses' Jackets, Ladies Man-Tailored Suits and Skirts, Ready Made Tailored Silk Waists, Muffs, Furs and a complete assortment of all the new neck wear.

HOUSE FURNISHINGS. You will see a Grand Display of House Furnishings—Rugs, Carpets, Mattings, Sultana Floor Coverings, Linoleums, Bobbinet, Nottingham and Irish Point Lace Curtains, Tapestry Portiers and Table Covers. This will be the Grandest Display of Fall and Winter Goods ever shown in the City of Chester.

Come and Feast Your Eyes on the Beauties of the Season. Remember the Dates, Tuesday and Wednesday, October 2nd and 3rd.

AT THE BIG STORE **S. M. JONES & COMPANY**

Mrs. Louisa M. Sheppard Dead.

Edgefield, Sept. 30.—Mrs. Louisa Mobler Sheppard, in the eightieth year of her age, died this morning in Edgefield, under the roof of her son, ex-Gov. John C. Sheppard. And in her death, a life of long, varied, noble experience, whose one or two latest years were fraught with intense physical suffering, has been exchanged for the rest of Paradise. Mrs. Sheppard came of a Salsola family, the Moblys, prominently and patriotically identified with Edgefield county since the days before the Old Revolution—Special to The State.

Election Rodman School District.

Whereas more than one-third of the resident electors and a like number of the resident freeholders of Rodman School District No. 21 has filed with the County Board of Education a written petition, requesting said Board to order an election to decide whether or not a tax of two and one half (2 1/2) mills, supplementary to the constitutional three (3) mill school tax, shall be levied to support the free public schools in said district. It is ordered that said election be held at Rodman, S. C., Saturday, October 13, 1906. At said election each elector favoring the proposed levy shall cast a ballot containing the word "Yes" printed or written thereon, and each elector opposed to said levy shall cast a ballot containing the word "No" printed or written thereon.

Messrs. Jno. L. Koe, L. W. Henry and R. L. R. Gill are appointed to manage said election.

By order of the County Board of Education. W. D. KNON, Clerk. Chester, S. C., Sept. 27, 1906. 8-26-22

I Am in the Market Now

with produce of all kinds, and will give you a square deal. See me before buying.

W. J. CRAWFORD
At the Southern Depot.

Opera House, Wednesday Oct. 3rd.

OPERA HOUSE.
Minstrels Were All Right.
The Donnelly and Hatfield minstrels, the first minstrel show this season here, have pleased large audiences at the Academy yesterday afternoon and last night. In spite of the chilly, drizzly weather, the matinee attendance was away above the average, and at night the best audience of the season turned out.
The show is a good one throughout; that part of the performance known as the first part furnishing the first handsome ending in a minstrel show in these parts for some time. The program calls for a stupendous spectacle. The evolution of minstrelsy, or minstrelsy a tribute to the Twenty-first century, etc., and the "dime party" about fills the bill. Tommy Donnelly, who has served as a comedian, was one of Al. G. Field's chief fun-makers, heads the bunch of laugh creators with his show, and Solo de Miller, with a splendid lyric tenor voice, leads the show.
Features of the "second part" are "Teddy's Bear Hunt," with Tommy Donnelly as President Roosevelt, and "The Independent Order of Fossoms," a burlesque on modern jingo melodrama, and that of Frank Jaygo, a character, and other features of the program. The way of entertainment. Daily News, Newport News, Va., Sept. 1902. Opera House, Oct. 3rd.

YOUR MONEY BACK IF YOU WANT IT
KLUTTZ
CHESTER'S LARGEST STORE

KLUTTZ IS HOME
from New York City.

Car loads of goods have come in during the past weeks and loads are arriving daily.

Kluttz considers it the most remarkable money saving visit he ever made North.

In a few days we will have the most comprehensive display of Fall and Winter Goods ever conveyed to Chester. We urge you to come in now and inspect them. A visit surely entails no obligations to purchase.

Donnelly and Hatfield Minstrels.

