

2-1-1907

The Cedarville Herald, February 1, 1907

Cedarville University

Follow this and additional works at: http://digitalcommons.cedarville.edu/cedarville_herald

 Part of the [Civic and Community Engagement Commons](#), [Family, Life Course, and Society Commons](#), [Journalism Studies Commons](#), and the [Mass Communication Commons](#)

Recommended Citation

Cedarville University, "The Cedarville Herald, February 1, 1907" (1907). *The Cedarville Herald*. 1893.
http://digitalcommons.cedarville.edu/cedarville_herald/1893

This Newspaper is brought to you for free and open access by DigitalCommons@Cedarville, a service of the Centennial Library. It has been accepted for inclusion in The Cedarville Herald by an authorized administrator of DigitalCommons@Cedarville. For more information, please contact digitalcommons@cedarville.edu.

For Excellence Our Job Work will compare with that of any other firm.

The Cedarville Herald.

This item when marked with an X denotes that your subscription is past due and a prompt settlement is earnestly desired.

THIRTIETH YEAR, NO. 6.

CEDARVILLE, OHIO, FRIDAY, FEBRUARY 4, 1907.

PRICE \$1.00 A YEAR.

Crowds Hear Rev. Atkinson Nightly. A Great Out-Pouring to Hear Messages From the Noted Evangelist == Community Thoroughly Aroused as the Result == Special Meetings Arranged For Young Folks and Men == Opera House to be Used Sabbath.

Inclement Weather Has Had Little Effect on the Attendance--Local Ministers are Ably Assisting.

The special gospel meetings this week in the R. P. church being conducted by Rev. Ralph Atkinson, have been largely attended. In fact the auditorium has been filled each night. The opening night, Sabbath, the Sabbath School room was necessary to accommodate the crowd.

The Bible Songs are being used and an extra supply of books were secured so that the praise service is one of the strong features of the meetings.

Rev. Atkinson is a powerful speaker and on the first night was able to control the assemblage. He is ably assisted by the other ministers of this place, and the meetings have been a success from the start. The business men close their places at 7 o'clock.

The last meeting in the R. P. church will be held to-night (Friday) at 7 o'clock. During the coming week the meetings will be held in the U. P. church. It has become necessary to hold the Sabbath meetings in the opera house, as neither of the churches will be able to accommodate the crowds.

The Sabbath Schools will meet in their respective churches Sabbath morning, while the morning sermon will be delivered by Rev. Atkinson in the opera house at 10:30.

In the afternoon at the opera house there will be a rally for young people that promises to be well attended. It has been specially urged that parents of all denominations have their children at this meeting to hear what Rev. Atkinson has for them. Again in the evening there will be the regular sermon at 6:30.

During the coming week, afternoon meetings will be held at 1:30 on Wednesday, Thursday and Friday in the U. P. church. On Sabbath February, 10, there will be a special meeting for men only at 2:30. It is specially urged that all be prompt at these meetings. All meetings are by Standard time.

MONEY to loan on first mortgage on FARMS, only. We also have FOR SALE SOME desirable farms and several nice CEDARVILLE, XENIA and JAMESTOWN DWELLINGS. SMITH & CLEMANS, CEDARVILLE, OHIO.

Rev. Neal Ferguson who is making his home with his brother-in-law Mr. C. G. Turnbull has resigned his pastorate in the Zanesville U. P. church.

FARMERS' INSTITUTE NEXT WEEK.

Monday, 10 a. m.
"Cultivation and Harvesting the Corn Crop.".....A. A. Huber.
"Some New Fads in Corn Culture.".....George E. Scott.

DISCUSSION.

Monday, 1 p. m.
Music by Nevin Quartette of Xenia.

"Alfalfa, Will It Pay To Grow It In Ohio?".....George E. Scott.

Discussion, opened by Robert L. Dean, John Kyle and A. C. Turner.

"Reading.".....Paul McMillan.

Question Box.....William Conley.

Music.....Nevin Quartette.

"Our New Road Law.".....David Hill, Yellow Springs.

"Management of the Farm For Profit.".....A. A. Huber.

Monday Evening, 7 p. m.
Invocation.

Music.....Nevin Quartette.

"The Farmers' Home".....A. A. Huber.

"Reading.".....Miss Lydia Turnbull.

Music.....Nevin Quartette.

"The Initiative and Referendum".....Herbert S. Higelow.

"Reading.".....Miss Louise Barber.

"The Opportunities and Possibilities of the Farmers' Son.".....George E. Scott.

Tuesday, 9 a. m.
MUSIC.

"Clovers, Manure and Fertilizers How They Effect Soils.".....George E. Scott.

DISCUSSION.

Music.....Cedarville College Quartette.

"Sheep Husbandry.".....H. N. Ensign, Jamestown.

DISCUSSION!

MUSIC.

"Selection, Care, Breeding and Feeding of Swine.".....A. A. Huber.

DISCUSSION.

Tuesday, 1 p. m.
Music.....Students of Orphans.

"Enallage as an Economic Feed.".....George E. Scott.

DISCUSSION.

Duet.....Misses Conner and Ensign.

Question Box.....C. E. Cooley.

"When Shall We Sell Our Cattle?".....John McDorman.

Solo.....Miss Nellie Turnbull.

"Work of a Farmers' Wife.".....Mrs. Albert Bieket, Xenia.

"The Business Side of Farming.".....A. A. Huber.

THE PAPER MILL GHOST.

Have you heard the strange, strange story Of the ghost of Cedarville; How it caused such consternation In the Hager Paper Mill? This dreaded imp of darkness, Got the boys in such a hob With mysterious freaks of magic That they almost lost their job.

Now the boys at the revivider Have a little brush they use To paste the ends and labels That the rolls may not get loose. But much to their annoyance, Which later changed to fear The little brushes one by one Began to disappear.

Affairs went on from bad to worse, 'Till brushes half a score Were furnished, but to share the fate Of others gone before. "I tell yer," said a mountaineer From down in Dixie's land, "Them brushes never left this mill By any human hand."

It's one of them ar' plained haunts 'At swiped 'em, bet a horse; If I war yson I'd watch my chance An' explain it for the boss. They tuk Samantha Sprig's false teeth, Glass eye an' switch of hair Way back thru in Virginy, Whar I went a huntin' bar."

Now the sturdy overseer, a man Of mind and years mature Was just a little skeptical Of what they felt so sure "This carelessness he thundered That sit I plainly see. You must pay for those lost brushes Or get order "twenty three." The innocence of childhood played About that youthful face, As before his frate foreman He trembled in his place. The time had come when protests Wers as oil upon the flame. He must either plank his lucre Or draw out of the game.

He must sacrifice life's luxuries, Skates, french-harp, but and ball With candy, nuts and chewing gum "Big doin's" at the hall. For a paste brush he must purchase Or make good the expense. So he went down in his trousers For the hoarded fifteen cents. When working round the cutter though One day to their surprize Beneath spread out upon the floor Before their very eyes, Were clean, bright shining brushes In number, just the same As 'gainst their meager wages, The foreman filed his claim.

"Twas a relief to them to have Their losses reimbursed; But their mystery had deepened They in spectral dreams immersed. "Just 'pend upon it boys, them spoons Will do things on the squar' That had caused so much dismay In the mountains of Virginy Whar I went a huntin' bar."

At last the web unraveled; That had caused so much dismay The mystery unfolded And all was clear as day. This ghostly apparition That had played its part so pat, Was nothing gentle reader But a great big Norway rat.

STATEMENT OF LEAGUE FINANCES.

The high efficiency of the Anti-Saloon League in politics is explained in part by the publication to-day of its annual financial statement, which shows that in the year 1906 over \$4,000 was handled, and that it closed its books with a credit of nearly \$3,000. When it is understood that the Democratic State Committee usually has less than the tenth of that amount results will seem clear. Half of the total went for salaries, speakers' fees and field workers' traveling expenses and \$10,000 for printing. The bulk of its receipts comes from the contribution of churches, the personal donations being slightly less than \$2,000. There has been an oft-repeated charge going the rounds for years that John D. Rockefeller contributes \$25,000 annually, but the figures do not bear this out. Its postage bill alone last year was over \$4,000, while \$7,100 was paid for stenographers and clerks at headquarters. It has been said of the League that it possesses a better organization than both of the great political parties for the reason that it carries no dead timber and is infinitely quicker in action.

Next winter it will endeavor to meet in law the county option bill the nearest approach to complete prohibition that can be devised without submitting the question to the whole state. It might have done so last winter but for the fact that it declined to deviate from the policy of moving slowly. It started out to enact the search and seizure act to strengthen the local option laws and to provide for the ousting of saloons from residential sections in cities by petition instead of a direct vote. In both instances it was successful. Now comes the biggest play of the game.

There is in reserve the proposed bill to permit women to vote at local option elections. Needless to say this measure is the most feared of all by the liquor interests. Its enactment would mean the carrying of 90 out of 100 local option elections by the dry element and the remaining districts would be in doubt. The league has endorsed this bill, but whether it will appear upon next winter's legislative program remains to be seen. The main fight will, as stated, be upon the county unit bills.—Cincinnati Enquirer.

NOTICE.

Mr. H. L. Brehard, the very successful manager of the Xenia Young Men's Christian Association, will give an address on "Four Sided Man," on Sunday Feb. 24 at 4 p. m. (standard time). Place, Y. M. C. A. rooms on Main street. White and colored are alike welcome. Especially do young men want to hear this address. The speaker has expressed himself as being exceedingly anxious for their presence.

OFFICERS ELECTED.

The annual meeting of the Massies' Creek Cemetery Association was held Monday in the Mayor's office. Messrs Wm Conley, W. W. Creswell, and Z. T. Phillips were elected as directors for three years each.

FAIRLY PLEASED AUDIENCE.

The "Booney Boys" at the opera house Tuesday evening were greeted by a good audience. The organization had been heralded as one of the finest on the road and the best on the course. Owing to the piano being pitched too high some of the numbers had to be dropped, and this may be the reason for the unsatisfactory program. A part of the program was enjoyed and the boys showed excellent training.

FOR SALE—One good general purpose work mare for farm or team. C. E. Cooley.

NEW MILLINERY STORE.

Miss Katie Nisbet has rented a part of the Leary property on Xenia avenue and will open a first class millinery store soon. Miss Nisbet has had several years experience as a trimmer and will put on the market a first class stock. She expects to have the assistance of an out-of-town expert trimmer during the busy seasons.

GOVERNMENT BUILDING.

Congressman Scroggy has introduced a bill in Congress for the erection of a Federal building in Xenia, not to cost over \$100,000. Another bill was introduced appropriating \$25,000 for the purchase of a site and the erection of a monument to mark the birth-place of General U. S. Grant at Point Pleasant, Clermont county, Ohio.

NOTICE.

Thereby state to the public that all Stallions in my barn are owned exclusively by myself. No one else having any interest whatsoever in any of them. A. O. Bridgman.

A SAFE INVESTMENT.

The West Side Building & Loan Co., Dayton, Ohio. Pays highest dividends on Stock, Pays 4 per cent interest on Temporary Deposits, Loans money on Real Estate in Montgomery County. Write for Booklet to-day. S. W. Corner 2d & Williams.

OFFICES—S. W. Corner Main and 2d St., Dayton, Ohio.

FEBRUARY WEATHER.

Between 1st and 2nd—rain and snow; cold. Between 4th and 6th—Cold; snow. Between 7th and 9th—Changeable; snow to rain. Tenth—Unsettled. Between 11th and 13th—Stormy, unsettled weather. Fourteenth—Unsettled conditions. Between 15th and 17th—Generally fair weather will prevail, but cloudy and threatening weather on the 17th. Between 18th and 23rd—Rain between 18th and 19th, turning colder with snow and wind between 21st and 23rd. Twenty third and 24th—Generally fair. Between 25th and 28th—Storms high winds; rain and wind 25th and 26th, turning colder with snow 27th and 28th. W. W. Marshall.

NOTICE.

The annual meeting of the Cedarville Protective Association will be held Saturday afternoon in the Mayor's office at 1:30 p. m. All members are requested to be present. C. E. Cooley, Vice President.

RESTAURANT FOR SALE.

Cheap for cash. A live one. Long time lease. Low rental. Natural gas and other advantages. Will bear investigation. Address, Lock Box 163, Xenia, Ohio.

For blankets, storm fronts or rain aprons, see the line carried by R. E. Townsley. Just the time of year for these articles.

Have a beautiful mirror to adorn your home. You can get one at Adgley Bros. Call and see it.

CHARGED WITH KILLING HORSE.

Xenia, O., Jan. 28.—John P. Ramsey, W. W. Cunningham were bound over to the grand jury at the conclusion of their preliminary hearing before Mayor Watson, of Bellbrook, Monday, on the charge of killing a horse belonging to Jason Gibbs of that village, last April. Their bond was fixed at \$800 each. Bond was furnished for Cunningham by his wife and Judge H. L. Smith, of this city, but Ramsey did not seek bondmen and was brought here and placed in jail Monday afternoon. Application was made through his attorney, M. A. Broadstone, before the Probate Court Monday afternoon for a rehearing of the case. The application was granted, and the rehearing was set for Friday morning. There were about 20 witnesses present at the hearing Monday. John H. Lahniger, Clarence Lansing and Eugene Engle testified that they were fishing the night the horse was killed, and being hid by a thick fog, overheard Ramsey and Cunningham plotting to kill something. They watched they killed and saw the two men lead a horse out into the field and shoot it. Other witnesses said that they heard shots in the direction of the place where the horse was killed. The defense offered no testimony.

WANTS TO RENT.

A house, well located or rooms suitable for a fair sized family. Owner please notify or communicate with W. J. Hawthorne.

Fourteenth Annual Farmers' Institute

CEDARVILLE, OHIO,
Monday and Tuesday,
February 4 and 5, 1907,
Opera House

SPEAKERS.

A. A. HUBER, GEORGE E. SCOTT.

OFFICERS:

President, S. C. Anderson, Vice President, E. B. Stormont,
Secretary, O. A. Dobbins.

Executive Committee:

C. E. Cooley, Wm. Conley, Jesse Townsley, John Kyle.

Remember The Corn Exhibit.

SALE

January 26.

Every item this week; the makers establish half price. With

estics.

fact that all Cotton you can buy this as, Prints, Sheets, right before the ad-

Discount.

Children's

oes.

Queen Quality and giving to you of one

es for.....\$1.20

s for.....\$2.00

s for.....\$2.40

Discount.

Articles.

Extracts, Face Pow- im, etc., made by ate's, at a saving of

Discount.

Goods.

fabric of this season s at a saving of 1-5

Discount.

ring White

oods.

and cloths in White etc., are in this sale

Discount.

Comforts.

ll before us, yet sup- ere at a great saving utely perfect goods.

sets.....47c

ets.....80c

ts.....\$2.40

s.....\$4.00

Comforts.....80c

ts.....\$1.20

Discount.

Underwear.

erwear for men, wo- en (except Munsing is saving price. You to supply your next his sale at

Discount.

& Co.

Day Care City in Two Days. On every box. 25c.

PRINTING

TE

eat meat. To tempt the system our choic anything. The weak and the hearty can

R. McClellan.

ORGANIZED 1890.

THE EXCHANGE BANK

CEDARVILLE, OHIO.

We solicit your patronage and promise careful and prompt attention to all business entrusted to us.

NEW YORK DRAFT and BANK MONEY ORDERS.

The cheapest and most convenient way to send money by mail.

Loans Made on Real Estate, Personal or Collateral Security.

Banking Hours: 8 A. M. to 3 P. M.

S. W. SMITH, President.
O. L. SMITH, Cashier.

The Cedarville Herald.
\$1.00 Per Year.

KARLH BULL, Editor.

FRIDAY, FEBRUARY 2, 1907.

THE REVIVAL; ITS WORK.

The people of Cedarville and vicinity are now in the midst of a revival, which is no uncommon thing after all. Such meetings have been held here before and we must say have resulted in some men being brought closer to whom all are greatly indebted. Not only have men been made to realize the necessity of such a duty but they have been revived and made stronger in their beliefs.

The revival or special gospel meetings are being attended by large crowds each night and the community at large is well represented. Just a few weeks ago Dr. H. C. Middleton conducted a successful series of meetings and followed by Rev. Ralph Atkinson and his masterly preaching, the community is being thoroughly aroused.

The one feature of the Atkinson meetings is the harmony that exists between the congregations some thing essential and yet something that has not always existed in the past. Members of all denominations are attentive listeners and it is to be hoped in the future that there may be a closer relation between the denominations. The speaker has made strong statements touching this phase that have met the approval of the majority.

Of course there are some who do not sanction the revival methods, but something out of the ordinary has to be enforced to attract men to this work. In years gone by it has been the custom of the churches to patiently await the coming of men within its doors. But the day is past for such views, if results are obtained. The most successful churches of the day are the ones that seek men and use every honorable method to attract them.

Some object to the revival from the fact that oftentimes many that desire a change in their lives do so through more or less excitement and in the course of time "loose their grip" as Rev. Atkinson says. True some may back slide but it is not true that men who associate themselves with the church voluntarily often "loose their grip."

If one man has been influenced by such a meeting as Rev. Atkinson conducts and holds his "grip" for a year or even a month, hasn't he lived better for that time than if he had never had a "grip" at all?

The revival has been the means of bringing many a man into the fold that would never have realized the spiritual enlightenment. This is exemplified in the meetings of Dr. Torrey and other evangelists in the cities. At the present time Dr. Torrey is in Cleveland and thousands crowd the building to hear him. On Sabbath at one time there were 6000 heard his preaching and we are told 800 were stirred to lead a better life.

The Cleveland Leader speaks editorially of the meeting as follows.

"Those who value revivals least and make light of wholesale professions of conversion from irreligious or anti-religious ways must admit the importance and significance of such meetings as those held yesterday in this city. When nearly 6000 persons make explicit declarations that their lives have come to a radical change for the better, it is no ordinary incident in a city. It means, at the least, a stirring of the depths of human nature and an impulse in the direction of purity and right living which must have its effect, for a time, upon hundreds and will doubtless influence scores to the end of their days.

Any manifestation of strong desire for higher living and nobler purposes is a good sign, whether it effects one man or a thousand. The more numerous such outcroppings of the inner aspirations of human nature are, whatever the circumstances and influences which bring them into ascendancy, the more good and the less evil. The mere knowledge that many hundred fellow citizens have publicly declared their desire to live better lives and have become confident that they will be able to do this, by divine help, must encourage high-minded men and women to work harder than ever for the moral betterment of Cleveland.

Beyond doubt the Torrey meetings have been worth while, from the viewpoint of the coldest materialism. They have been an impulse toward good citizenship as well as personal piety. They will help those who are striving to make Cleveland as clean and square as it is prosperous and progressive."

For Lung Troubles

Ayer's Cherry Pectoral certainly cures coughs, colds, bronchitis, consumption. And it certainly strengthens weak throats and weak lungs. There can be no mistake about this. You know it is true. And your own doctor will say so.

The best kind of a testimonial—
"Sold for over sixty years."

Made by J. C. Ayer & Co., Lowell, Mass.
Solely by
SARAPANILLA,
W. L. BARKER,
Sole Agent,
Cedarville, Ohio.

We have no competitor. We produce the purest of all our medicines.

It will help you to avoid taking cold.

Body so that it can better withstand the danger of cold from changes of temperature.

Scott's Emulsion strengthens the difficulty of avoiding cold.

Walking against a biting wind—know the hour or so in a heated building and then the inside of a trolley car to the icy temperature of the conductor passing from the heated on the toughest constitution.

Rapid changes of temperature are hard

Wasp's Stop for Strup.

Messrs. Barrat, an English firm, hit upon an ingenious device to keep wasps away from an exhibition of confectionery they are holding. All round the outside of the marquee in which the exhibition is being held air has been placed, and the contrivance has worked so splendidly that scarcely a single wasp has been seen in the tent.

Catarh Cannot Be Cured.

With local applications, as they cannot reach the seat of the disease, Catarh is a blood or constitutional disease, and in order to cure it you must take internal remedies. Hall's Catarh Cure is not a quick medicine. It was prescribed by one of the best physicians in this country for years and is a regular prescription. It is composed of the best tonics known, combined with the best blood purifiers acting directly on the nervous system. The perfect combination of two ingredients is what produces such wonderful results in curing Catarh. Send for testimonials free.

Address: F. J. CHENEY & CO., Toledo, O.
Sold by druggists, 75c. Hall's Family Pills are the best.

HERALD AND DAYTON JOURNAL

For \$2.25.

NEW SUBSCRIBERS ONLY

60 YEARS EXPERIENCE

PATENTS

TRADE MARKS, DESIGNS, COPYRIGHTS & CONVENTIONS.

Scientific American.

A handsomely illustrated weekly. Largest circulation of any paper in the world. Published weekly. Yearly \$3.00. Sold by all newsdealers. Special notice, without charge, in the Munn & Co. 39 Broadway, New York. Branch Office, 212 E. St., Washington, D. C.

We Help You to Save and MAKE MONEY.

Having arranged for exceedingly low clubbing rates with publishers of the best and most popular publications in the United States, Daily, Weekly and Monthly, we are now ready to fill orders at from thirty to fifty per cent. less than the regular prices, giving Subscribers full benefit of the lowest clubbing rates, at same time allowing a liberal commission to Soliciting Agents.

To advertise our new offers would entail a cost which we save to the Subscriber by asking each reader of this item to send a postal card for Sample Copies of THE WEEKLY ENQUIRER; and if so situated to do a little agency work during the winter, make application for agency. It is a fact that THE ENQUIRER offers more and better bargains than may be had from other sources.

One offer gives \$5.00 Worth for only \$2.00, another gives a Daily paper, two Weeklies and two Monthlies for only \$1.75.

The Veterinary column of THE WEEKLY ENQUIRER is worth from five to fifty dollars to any horse owner.

Write to-day to
Enquirer Company,
Columbus, Ohio.

All Work Done by Pneumatic Machinery

FENCLIFF MARBLE GRANITE WORKS

SPRINGFIELD, OHIO

KELLEY & WILCOX, Prop's
No. 26 West Main Street

POPULAR DANCES.

The Origin and the Significance of Their Names.

The names of popular dances have in most cases a very interesting origin or signification.

The position taken up by the dancers gave the name to the quadrille, which is literal French for "a little square," while country dance has no connection with rustic gymnastics, but is simply a corruption of the French contre danse, which has reference to the position of the couples opposite to each other during the dance.

The lancers derived its name from the fact that this variation of the quadrille was originally improvised by a company of lancers for their own amusement while seated in their saddles.

The polka is a Polish dance, and its name comes from the Bohemian word polka, meaning half, and refers to the half step which occurs in this lively measure, of which the more graceful schottish is a variation, both names, like that of the national dance of Poland—the mazurka—being native terms.

The short steps peculiar to the old time favorite, the minuet, gave the dance its name, the Latin for "small" being minutus.

The waltz, again, owes its name to its characteristic movement, the German waltzen, meaning to revolve, expressing the circling motion of the dancers.

The Roger de Coverley is named after its originator, while the less familiar dance known as the tarantella is so called because its vigorous movements were supposed to be a certain antidote to the poison of a noxious spider at Taranto, in Italy, where the dance is highly popular.

The evolutions of the dancer sufficiently explain the term reel. Jig is from the French gigue, and breakdown is a term from across the Atlantic and refers to the final rout before the breakup of a free and easy dancing party.—London Telegraph.

HERALD AND DAYTON JOURNAL

For \$2.25.

NEW SUBSCRIBERS ONLY

60 YEARS EXPERIENCE

PATENTS

TRADE MARKS, DESIGNS, COPYRIGHTS & CONVENTIONS.

Scientific American.

A handsomely illustrated weekly. Largest circulation of any paper in the world. Published weekly. Yearly \$3.00. Sold by all newsdealers. Special notice, without charge, in the Munn & Co. 39 Broadway, New York. Branch Office, 212 E. St., Washington, D. C.

We Help You to Save and MAKE MONEY.

Having arranged for exceedingly low clubbing rates with publishers of the best and most popular publications in the United States, Daily, Weekly and Monthly, we are now ready to fill orders at from thirty to fifty per cent. less than the regular prices, giving Subscribers full benefit of the lowest clubbing rates, at same time allowing a liberal commission to Soliciting Agents.

To advertise our new offers would entail a cost which we save to the Subscriber by asking each reader of this item to send a postal card for Sample Copies of THE WEEKLY ENQUIRER; and if so situated to do a little agency work during the winter, make application for agency. It is a fact that THE ENQUIRER offers more and better bargains than may be had from other sources.

One offer gives \$5.00 Worth for only \$2.00, another gives a Daily paper, two Weeklies and two Monthlies for only \$1.75.

The Veterinary column of THE WEEKLY ENQUIRER is worth from five to fifty dollars to any horse owner.

Write to-day to
Enquirer Company,
Columbus, Ohio.

Conclusive Reasoning.

A little elderly German who keeps a stationer's shop amuses and interests himself by making up stories about his customers and telling them to his family.

"Dat young lady who has de pink cheeks, she be married soon, I tink," he announced one night.

"Now, my Carl, you know nothings of her whitefeffer. Is it not so?" And his wife tried to look as if she did not think him a wonderfully clever man.

"It is like dis," said the stationer solemnly: "I observe, and I know. At first she buy paper and envelopes de same, later she buy twice as more paper and den five times as more paper as envelopes. So I know she is become betrothed."

"And today," he said, beaming with pleasure; "today she buy only one-half dozen envelopes and five times as more paper, and when I tell her she get dem cheaper if she buy many she say to me, 'I have no need of more, thank you.' So I know de friend he comes soon, and so comes de marriage on quickly."

Proved the Forgery.

"When Lincoln was practicing law," said a retired judge, "he had a case involving a disputed will. The opposition claimed that the will was genuine and for several hours adduced proof of this. For Lincoln, who had to prove the will a forgery, things looked black.

"Lincoln, however, called only one witness, a retired paper manufacturer renowned the country over for his health and probity.

"Mr. Dash," Lincoln said to the witness, handing him the disputed will, "please hold the paper up to the light and tell us what is the watermark on it."

"The watermark of my own firm, Blank & Co.," the witness answered.

"When did your firm begin to manufacture paper?"

"In 1841."

"And what's the date of the document in your hands?"

"Aug. 11, 1836."

"That is enough, Gentlemen of the jury, our case is closed."—Los Angeles Times.

The Primitive Fishhook.

The first implement used by man for catching fish with a line was not a hook. It was a pointed piece of bone or flint, a simple bait holder, and the line, possibly a length or so of some dried vine or grass, was tied to the middle of the piece. The fish swallowed the whole bait, bone and all, and so the first implement was what we would call a gorgo hook today. In time bronze was substituted for bone, but the form of the first implement was retained. Untold ages passed before the first fishhook was made, and, strangely enough, when a prong was fashioned on the hook the prong turned outward and not inward.

May Live 100 Years.

The chances for living a full century are excellent in the case of Mrs. Jennie Dumean of Hayneville, Me., now 70 years old. She writes: "Electric Bitters cured me of Chronic Dyspepsia of 20 years standing, and made me feel as well and strong as a young girl." Electric Bitters cure Stomach and Liver diseases, Blood Disorders, General Debility and bodily weakness. Sold on a guarantee at all druggists. Price only 50c.

CASTORIA

The Kind You Have Always Bought, and which has been in use for over 30 years, has borne the signature of *Chas. H. Fletcher* and has been made under his personal supervision since its infancy. Allow no one to deceive you in this. All Counterfeits, Imitations and "Just-as-good" are but experiments that trifle with and endanger the health of Infants and Children—Experience against Experiment.

What is CASTORIA

Castoria is a harmless substitute for Castor Oil, Paregoric, Drops and Soothing Syrups. It is Pleasant. It contains neither Opium, Morphine nor other Narcotic substance. Its age is its guarantee. It destroys Worms and allays Feverishness. It cures Diarrhoea and Wind Colic. It relieves Teething Troubles, cures Constipation and Flatulency. It assimilates the Food, regulates the Stomach and Bowels, giving healthy and natural sleep. The Children's Panacea—The Mother's Friend.

GENUINE CASTORIA ALWAYS Bears the Signature of *Chas. H. Fletcher*.

The Kind You Have Always Bought In Use For Over 30 Years.

THE CASTORIA COMPANY, 72 N. MURRAY STREET, NEW YORK CITY.

New Fall Attractions

FALL SUITS AT POPULAR PRICES

Fall Skirts \$5 to \$12 the new plaids.
Fall Waists, wool, \$1.25 to \$2.50.
Black Silk Waists, \$4.50 to \$10.
Brillantine Waists, \$1 to \$2.50.
Silk Petticoats, excellent for \$5, six yds, ruffle, Satin Petticoats, \$1 to \$2.50.
Furs—Collars, Muffs, etc., latest styles, \$1.75 to \$15.
Muslin Underwear—Corsets Covers, Pants, 25c to \$1. Gowns 50 to \$3.
Knit Corset Covers, Knit Underwear and Mentor are very popular. Five cases just in.
New Outing Gowns, 50c to \$1. Also Rain Coats.
Room Rugs—Carpet size, all grades. Tapestries, \$10.75. Rugs, \$1.50, etc. Druggets, \$3 up.

HUTCHISON & GIBNEY'S,

XENIA, OHIO

Ebersole Pianos

ABSOLUTELY DUPLICATE.

"We have for a number of years used Ebersole Pianos in the Conservatory where they are constantly subjected to the hardest kind of use. We have found the Ebersole to be a good, durable piano, well adapted to a tear and tear of the music room."

J. B. SMITH, Director
Conservatory of Music.

THE SMITH & NIXON PIANO CO.
10 and 12 E. Fourth Street, CINCINNATI, O.

The Genuine "1847 ROGERS BROS."

Spoons, Forks, Knives, etc.

have all the qualities in design, workmanship and finish of the best sterling silver, at one-fourth to one-eighth the cost.

Much of the sterling now on the market is entirely too thin and light for practical use, and is far inferior in every way to "Silver Plate that Wears."

Ask your dealer for "1847 ROGERS BROS." Avoid substitutes. Our full trade-mark is "1847 ROGERS BROS." look for it. Sold by leading dealers everywhere. Before buying write for our catalogue "C-1."

INTERNATIONAL SILVER CO.,
NEW YORK, N. Y.
MENDEN HILLMAN CO., Meriden, Conn.

"TAKE THIS CUT"

MEATS

"We recommend it; there isn't any better."
In mid-summer you have to trust to a large degree to your butcher.

Well Cared For Meats

In hot weather are the only kind to buy; we have proper appliances for keeping them right, and they're sweet and safe when sold. Don't go meat shopping when it's hot. Buy of us and be sure.

C. H. CROUSE,
CEDARVILLE, O.

PIMPLES

"I tried all kinds of blood remedies which failed to give me any good results. I was told to try Cascarets. I took one box and I was cured. My face was full of pimples and I was very uncomfortable. Cascarets cured me and I feel like a new man. I will recommend Cascarets to all my friends."

Starbuck Remedy and Cascarets, N.Y. 50c
ANNUAL SALE, TEN MILLION BOXES

Best For The Bowels
Cascarets
CANDY CATHARTIC
THEY WORK WHILE YOU SLEEP

Pleasant, Palatable, Potent, Taste Good, No Food, Never Slows, Weakens or Grips, No Stomach, No Pain, Guaranteed to cure or your money back.

It Costs Nothing

To find out for a certainty whether or not your heart is affected. One person in four has a weak heart; it may be you. If so, you should know it now, and save serious consequences. If you have short breath, fluttering, palpitation, hungry spells, hot flushes; if you cannot lie on left side; if you have fainting or smothering spells, pain around heart, in side and arms, your heart is weak, and perhaps diseased. Dr. Miles' Heart Cure will relieve you. Try a bottle, and see how quickly your condition will improve.

"About a year ago I wrote to the Miles Medical Co., asking advice, as I was suffering with heart trouble, and had been for two years. I had pain in my heart, back and left side, and had not been able to draw a deep breath for two years. My little exertion would cause palpitation, and I could not lie on my left side without suffering. They advised me to try Dr. Miles' Heart Cure and Nervine, which I did with the result that I am in better health than I ever was before, having gained 14 pounds since I commenced taking it. I took about thirteen bottles of the two medicines, and haven't been bothered with my heart since."

MRS. LILLIE THOMAS,
Upper Sandusky, Ohio.

Dr. Miles' Heart Cure is sold by your druggist, who will guarantee that the first bottle will benefit. If it fails he will refund your money.

Miles Medical Co., Elkhart, Ind.

ONEIDA COMMUNITY TRAPS

The NEWHOUSE TRAP is the best in the world. It is a perfect machine. Hand-fitted! Thoroughly inspected and tested!

The VICTOR TRAP is the only reliable low-priced trap. Don't buy cheap imitations. Be sure the Trap Pan reads as follows:

ASK ANY TRAPPER

THE TRAPPER'S GUIDE
Send for gratis the Oneida Trapper's Guide. Tells how to set traps and eliminate game. Sent by Oneida Community Trap Co., Oneida, N. Y.

HUNTER-TRAPPER-TRAPPER
The only BARNHART TRAP is the interest of the trapper. Send for gratis the Oneida Community Trap Co., Oneida, N. Y.

NEW YORK, N. Y.

LO

What Saturday

I can

Celery, Lett Vegetables at We pay Come in and O. M The

LOCAL AND

Use Golden R

Mr. J. E. Hastin a serious case of

Miss A. L. Crau from a severe case

Mr. Charles Sm atives in Greenfield

FOR SALE—Cockerals. Call

Mrs. J. W. Matt cent over an attack

The Tarbox I have a few nice sl

Mr. Walker An spent Wednesday

Mr. Charles Gall spent last Saturd here.

Mr. R. Bird obtained Mr. W. H. Tuesday.

Five cents gets papers for your sh before, at this office

Mr. C. W. Crou pointed guardian Weymouth.

Mrs. Sidney Smith Thelma, have been J. R. Anderson and Valley this week.

"Str

Take LAXA Seven Million boxes

GET

THIS CUT

recommend it; there isn't... summer you have to trust degree to your butcher. Cared For Meats... H. CROUSE, CEDARVILLE, O.

Restaurant and Dining Rooms... Springfield, Ohio.

MPLES

Best For The Bowels... CROUSE'S CANDY CATHARTIC... THEY WORK WHILE YOU SLEEP

SALE, TEN MILLION BOXES

Costs nothing

and out for a certainty... Mrs. Sidney Smith and daughter, Thelma, have been guests of Mr. J. R. Anderson and wife of Spring Valley this week.

IDA COMMUNITY TRAPS

HOUSE TRAP is the best... DETECTOR TRAP is the only low-priced trap.

ASK ANY TRAPPER

TRAPPER'S GUIDE... NEW THIS YEAR

LOOK HERE!

What we will Sell you on Saturday for cash or trade

- 1 can good tomatoes 8c.
- 1 can good fresh corn, 8c
- 8 loaves Cottage Bakery bread 25c
- 5 lbs. of Streetmans best crackers 35c
- 4 lbs. of Green and Green's best crackers 25c
- 25 lb. Sack American Queen-Flour 60c.
- 25 lb. Sack Snowball Flour 50c
- 1 peck of Rural New York Potatoes 30c.

Celery, Lettuce, Cranberries, Oranges and all kind of Fruit and Vegetables at a very low price.

We pay 22c for Butter and 23c for Eggs

Come in and see the large fine Pictures that we are giving away.

O. M. TOWNSLEY,

The Corner Grocer.

LOCAL AND PERSONAL

—Use Golden Rule Flour.

Mr. J. E. Hastings has been having a serious case of the grip.

Miss A. L. Crauturd is recovering from a severe case of the grip.

Mr. Charles Smith is visiting relatives in Greenfield for a few days.

FOR SALE—Plymouth Rock Cockerals. Call on W. H. Creswell.

Mrs. J. W. Matthews is convalescent over an attack of grip.

—The Tarbox Lumber Company have a few nice sleds left.

Mr. Walker Anstut of Bellbrook spent Wednesday with friends here.

Mr. Charles Galbreath of Dayton spent last Saturday and Sabbath here.

Mr. R. Bird and family entertained Mr. W. H. Bull and wife Tuesday.

Five cents gets you more newspapers for your shelves than ever before, at this office.

Mr. C. W. Crouse has been appointed guardian for Mrs. Lydia Weymouth.

Mrs. Sidney Smith and daughter, Thelma, have been guests of Mr. J. R. Anderson and wife of Spring Valley this week.

Remember the corn show next Monday and Tuesday in connection with the Institute.

Miss Belle Jobe of Xenia is the guest of her brother, Mr. G. B. Jobe and family.

Mr. James Murray of South Charleston spent Friday with Mr. and Mrs. G. W. Harper.

Mr. and Mrs. Frank Welchans of Springfield were guests at the home of Mr. O. M. Townsley over Sabbath.

Mrs. W. M. Barber is confined to her bed owing to a fall a few days ago. Since then she has taken the pleurisy.

—Do you long for the good bread your mother used to bake? Then use Golden Rule Flour and you can have it.

Mr. George Hamill and daughter of Sterling, Kansas, spent Thursday at the home of Mrs. M. L. Bratton.

—Golden Rule Flour has all the flavor that's in the wheat, and makes the biggest and sweetest loaf of any on the market.

Mr. Charles Stuckey has rented the Fields Livery barn and will have his display of farm machinery and implements there.

Monday forenoon will be devoted entirely to corn and the endeavor is to make it one of the most interesting sessions of the Institute.

Mr. O. E. Bradfute left Wednesday for Champaign, Ill., where he was on a program at the annual meeting of the stock breeders and corn growers of that state. Mr. Bradfute was on program for Thursday evening and Friday afternoon.

The case of Ollie May Smith was tried in the Court of Common Pleas this week for first degree murder. She shot her husband last November. The verdict was guilty of manslaughter which is punishable by a sentence of from one to twenty years in the penitentiary.

Mr. Homer Wade has accepted a clerkship with Mr. R. Bird and has entered upon his duties. Mr. Wade is an estimable young man of sterling qualities, and who has friends by the score. Of late years he has clerked in Springfield, Ohio, in some of the largest stores in that city and has always been regarded as valuable assistant. He will be pleased to meet his many friends in his new location.

Miss Janet Tarbox left this week for Ada, Ohio where she has entered college for the purpose of taking up book keeping.

Do not visit Nagley Bros. store without seeing the mirror and receiving all information concerning it.

Wistrman

Is an agent for Cedarville for the Remedies made by the American Druggists, Syndicate. These are the highest grade, ready made remedies on the market today and the consumer can always feel sure of the best results.

Here you can always depend on getting the most reliable goods at fair prices many articles for less than the mail order houses.

No difference in treatment of customers on account of age or color.

Don't forget the place.

CROUSE BLOCK
Cedarville, Ohio.

CORN EXHIBIT.

As announced in these columns last week, a corn exhibit and contest will be held Feb. 4 and 5 during the two days session of the Farmers' Institute. A small entrance fee will be charged and indications point to an extensive exhibit. All entries must be in by Monday Feb. 4. There will be three prizes for Yellow, two for Mixed and two for White. Exhibitors will get their corn back. Space will be reserved for all kinds of farm products.

Score cards for corn may be had by calling at Nagley Bros. store. They are free to all who want to enter.

For further information see C. E. Cooley, Member in charge, or O. A. Dobbins, Secretary.

Die or Mother Earth.

Those former fanatics of India, the Jikas, when they come to die, prefer to expire on the bare ground. Regardless of rank or age, no rug intervenes between their bodies and the earth.

Represent Cosmopolitan

COSMOPOLITAN MAGAZINE wants a representative in every community to collect "renewals" and to solicit new subscriptions.

Many COSMOPOLITAN agents today have gradually built up a business that actually nets from \$1,500, \$2,000, and in one or two cases, \$5,000 yearly.

These agents have got such remarkable returns by offering subscribers what is known as the "magazine club."

And by magazine "club," we mean an offer by which the various publications taken by a subscriber are combined and offered by COSMOPOLITAN agents in the form of a "club" at 40 per cent to 50 per cent less than he has been paying for the various publications singly.

Now, COSMOPOLITAN'S Clubbing Department, which handles this business, is this year more perfectly developed than ever before.

COSMOPOLITAN, therefore, is exceptionally well fitted to offer the energetic agent the opportunity of building up and renewing from year to year a business which will in time prove not only permanent but remarkably resultful.

Fill out, therefore, the coupon below—today—for full particulars as to how you may begin—single-handed—the nucleus of what will eventually develop into a wonderfully well-paying, independent business for you.

Fill out and mail the coupon below—TODAY. Address: Agency Dept., Desk 12, COSMOPOLITAN MAGAZINE, 1789 BROADWAY, NEW YORK.

Agency Dept., Desk 12, COSMOPOLITAN MAGAZINE, No. 1789 Broadway, New York City. Gentlemen—Will you kindly tell me how a permanent, resultful business may be built up in my community, representing COSMOPOLITAN MAGAZINE—a business which when conscientiously followed has repeatedly been known to yield, \$1,500 \$2,000, and upwards, yearly.

Name.....
Street, R. R., or Box No.....
City.....
State.....

Bancroft Annual Mid-winter fur sale.

\$20,000 worth of high grade, reliable furs at honestly cut prices.

Any article not reduced exactly as represented is yours free of charge.

Whether we're talking to you in our store or through our advertisements, we tell you the truth. That's why you'll not find us claiming any ridiculous "50 per cent reductions" or "60 per cent savings." You can depend as surely upon the honesty of our cuts, as upon the quality of our furs in this, the most notable fur event in Springfield's history. The original prices in plain figures enable you to see your saving to the cent. Our 55 years of experience stands back of every sale and makes possible the broad "Bancroft" guarantee of satisfactory wear.

Read every item—the very thing you've been admiring and wanting may be on the list. Come to the sale anyhow as every fur article in the store is reduced though we cannot enumerate them all.

Our vast assortment includes everything from the small necktie to the large victorine. All the popular furs are represented. You do not pick from odds and ends as many of these scarfs have been bought by us since Christmas.

60c black cone cluster scarfs, 6 tails chain fastening, only 100 of these 29c

\$1 brown cone cluster scarfs, electric seal tie scarfs, 66 inches long 69c

\$1.50 blended river mink cluster scarfs, wool seal zaza scarfs, satin lined 98c

\$2.50 river mink throw scarfs, or double scarfs in same fur with tail trimmings \$2.48

\$4.00 great big handsome brown cone scarfs \$2.98

\$6 river mink double scarfs with blended skins—animal effects—sable squirrel neckties, etc. \$3.98

\$10 throw scarfs in Japanese mink, sable and natural Siberian squirrel, two whole skin double length fox scarfs, pleated chinilla scarfs \$7.48

\$25 genuine mink scarfs in 3-skin animal effect or in double scarf 80 in. long Japanese mink pelerines very large, black marton pelerine \$19.90

\$37.50 blended stone martin scarf, whole skins, blue lynx pelerine—very beautiful \$24.90

\$120 genuine sable 3-skin scarf—as handsome as money \$89.90

The greatest demand ever known has fur made muffs scarce, even in the wholesale market. If we mention anything "muffs you want, come at once, for our is limited.

\$8 brown cone muffs \$1.98

\$6 brown martin imitation ermine blended river mink, imitation chinilla etc, muffs \$3.98

\$10 sable and Isabella fox muffs \$7.50

\$13.50 sable squirrel muffs \$9.90

\$65.00 genuine mink novelty head and tail trimmed \$39.90

\$80 haum martin dropped skin tail trimmed \$62.50

\$180 genuine sable muff, dropped skins and tail trimmed \$99.00

Most of these we mention are matched fur sets and could not be broken. In many cases they are exclusive novelties and sets you could buy with the assurance there was not a duplicate in Springfield.

\$16 gray squirrel head set, flat muff and long throw scarf \$9.80

\$27.50 genuine brown and white ermine set, square draw string muff and flat scarf \$17.80

\$45.00 natural lynx set large flat muff and two skin scarf \$29.80

Not only in quality but in fit and style you'll find our fur coats away ahead of competition. The size range is from Coats 32 to 44 in most of these grades. All alterations at customer's cost during this sale.

Do not ask us to send goods on approval during this sale—We will not.

These prices are positively cash—no one's credit is good during this sale.

Bancroft
F. C. Main
Springfield, O.

"Strong As An Ox"

We have got the best fence in the world. It is made of large, heavy wires, has a hinge joint that yields to pressure and springs back to place, is proof against weather conditions, thoroughly galvanized, and is made to do service and last.

AMERICAN FENCE

Is made of steel exactly tight for the purpose by the largest wire making concern in the world. We carry a large stock ready for delivery and can give you pointers and help in selecting and putting up.

KERR & HASTINGS BROS.

To Cure a Cold in One Day

Cure Grip in Two Days.

Take Laxative Bromo Quinine Tablets. *E. H. Little* on every box, 25c.

Seven Million boxes sold in past 12 months. This signature, *E. H. Little*

GET OUR PRICES ON PRINTING

FREE!

A TRIP TO THE Jamestown Exposition

FOR 155 WOMEN!

WILL YOU BE ONE?

SEE Cincinnati Commercial Tribune.

Dr. Kennedy's Favorite Remedy

Please to take, whenever you have, and it will cure you every time.

KIDNEY and LIVER cure.

Dr. Kennedy's Favorite Remedy is a powerful medicine for the cure of all the diseases of the kidneys and liver, and is the only medicine that will cure them without any harm to the system.

150,000 USED IN EVERY LINE OF BUSINESS FOR ALL PURPOSES

The **OLIVER** Typewriter

W. J. TARBOX,
LOCAL AGENT.

STANDARD MILLWORK

Cumulative **6% PREFERRED STOCK**

SAFE INVESTMENT.
Present Price \$100 Per Share

Dividends payable quarterly—January, April, July and October.

First and only the highest quality stock which has more than three times the amount of the preferred stock of any other stock.

Not a penny is now nearly five times the amount of the preferred stock of any other stock.

THERE ARE NO BONDS.

Certified detailed reports, inventories and appraisals can be examined at the office of the undersigned who also has all explanatory pamphlet and subscription blanks upon request.

The Standard Millwork Co.
Newwood-Cincinnati, Ohio.

A large amount of this stock has been sold to the employees of the Company. The balance of the stock is offered to the public \$100.00 per share. The stock is not to be sold for less than \$100.00 per share. The stock is not to be sold for less than \$100.00 per share. The stock is not to be sold for less than \$100.00 per share.

PILES FISTULA

DISEASES OF THE RECTUM

Dr. J. J. McClellan

44 East Broad Street COLUMBUS, O.

CASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature of *Dr. J. C. Watson*

PATENTS

Obtain and Trade-Marks obtained and all Patent business conducted for MODERATE FEES.

Our Office is a separate U.S. Patent Office and we can secure patent in less time than those remote from Washington.

Send me drawings or photo with description. We advise, if patentable or not, free of charge. Our fees do not include patent secured. A reward of \$1000 to obtain Patent with cost of time in the U.S. and foreign countries sent free. Address:

O. A. SNOW & CO.
Opp. Patent Office, WASHINGTON, D. C.

THE BEST MEDICINE FOR WOMEN

If you are nervous and tired out continually you could have no clearer warning of the approach of serious female trouble.

Do not wait until you suffer unbearable pain before you seek treatment. You need Wine of Cardui now just as much as if the trouble were more developed and the torturing pains of disordered menstruation, bearing down pains, hemorrhages, backache and headaches were driving you to the wall. The relief that Wine of Cardui has brought hundreds of thousands of women and will bring you.

Wine of Cardui will drive out all traces of weakness and build up nervous system, headache and backache and prevent the symptoms from quickly developing into dangerous troubles that will be hard to check. Secure a \$1.00 bottle of Wine of Cardui today. If your dealer does not keep it, send the money to the Ladies' Advisory Dept., The Chattanooga Medicine Co., Chattanooga, Tenn., and the medicine will be sent you.

WINE OF CARDUI

TEACHERS' ASSOCIATION.

The Third Bi-Monthly Meeting of the Greene County Teachers' Association will be held in the **High School Room of the Central Building, Xenia, Ohio, Saturday, February 9, 1907.**

MORNING SESSION—9-9:30 Standard.
Music. Devotional Exercises. Music.
Primary Reading Prof. E. B. Cox.

Intermission.
Music.
Ideal Country School. Prof. B. S. Parsons.

AFTERNOON SESSION—1-1:45.
Music.
Talk. R. W. Buck.

Intermission.
Music.
Address. Dr. S. D. Fess
President of Antioch College.
Music under the leadership of George F. Siegler, Cedarville, Ohio.

The Executive Committee finds that a number of Greene County teachers are not yet members of our association. It is hoped that they will embrace the opportunity at this meeting to enroll for the present year.

EXECUTIVE COMMITTEE.
C. R. TULLOW, Pres. DORA SIEGLER, Sec'y.
D. H. BARNES.
D. L. CRAWFORD, Edw. B. Cox.

TRANSFERS OF REAL ESTATE.

Harry H. Prugh, to Alta J. Weaver, five lots in Yellow Springs, \$1 and other considerations.

T. Daley Kyle to L. A. Hutchison, 64 acres in Spring Valley tp., \$7,444.

Patrick McNairy to Joseph Ayres, lot in Xenia, \$462.

E. H. Woodworth and Fritta Woodworth to Julia Gumley, tract, \$2500.

M. J. Hartley and Laura H. Hartley to Anna Leverton, 7.93 acres in Xenia tp., \$1 and other considerations.

Charles A. Coffman to David T. Riley 3.02 acres, \$1000.

Walter M. Hopping to Charles H. Scott and others, lot in Xenia, \$775.

Hannah T. Fahey and Thomas Fahey to Julia Gumley, 6 64-100 acres, \$1 and other considerations.

Julia G. Gumley and D. H. Gumley 29 9-100 acres, \$1 and other considerations.

A. M. Randall to F. G. Collins, 1 acre in Xenia tp., \$500.

Harley W. Owens to Anna J. Owens, tract in Xenia, \$1 and other considerations.

Catherine S. Coy and Adam Coy to Mattie Hall, tract in Beaver creek tp., \$275.

Mary Leininger and others to Lavens K. Marshall, lot in Xenia, \$775.

Kate Martin and Hugh Martin to Nettie B. Lantz, two lots in Bellbrook, \$500.

Robert Lytle, adm'r., of Lewis Fogle, to B. F. Hawkins 116 acres, in Beaver creek tp., \$3,140.

Marinda Kelly to S. P. Little and others, 40 acres in Silver creek tp., \$2900.

W. E. Hale, M. L. Hale to Minnie Byrd, lot in Xenia, \$3500.

C. G. Pahl, to S. E. Paul one third interest in 76 6-100 acres in Ross tp., \$2000.

John S. Turner and Josephine Stake to Maggie Day two lots in Xenia, \$1 and other considerations.

George L. White to Jennie C. White, lot in Xenia, \$2,500.

William Ambuhl and Kate Ambuhl to James McNamara, part of lot in Xenia, \$250.

Rachel Washington adm'r., to Charles H. Russell, lot in Xenia, \$175.

Bridget A. Doyle to Lillie M. B. Bailey, 1 1/2 acres in Yellow Springs, \$900.

Henry Cowels and Bettie Cowels, to J. T. Harbline, lot in Xenia, \$1 and other considerations.

John Jenks and Mary A. Jenks, to George W. Loveck, \$300.

M. J. Hartley to Ralph Quinn, lot in Home Park subdivision, \$295.

Ralph Quinn and Mabel Quinn, to M. J. Hartley, 19-100 of an acre, \$1000.

A. B. Lewis and C. A. Lewis, to Alonzo Johnson, 28 acres in Jefferson tp., \$205.

L. G. Bull, adm'r., to Charles M. Harris, tract in Cedarville, \$1225.

Sheriff to Michael Plunkard, lot in Xenia, \$125.

Michael Plunkard to George M. Stiles, lot in Xenia, \$125.

Charles Killeen to Jennie Spillan, 35.18 acres in Miami tp., \$1 and other considerations.

Mark Gaudill to Anna Gaudill, lot in Xenia, \$1.

Jacob H. Harbline and others, to Hannah M. Smith, lot in Xenia, \$250.

George W. Eckert, executor, to Christopher Trick, 51 89 acres in Path township, \$4649 80-100.

THEATRE NOTES.

The Fairbanks Theatre will offer on Wednesday, February 6th, one of the most popular comedians of the stage, Francis Wilson. Mr. Wilson is known the entire country over for his skill in creating laughter. He is one of the stage celebrities with whom the public is most intimately acquainted, for biographical and character sketches regarding him have appeared in almost all the periodicals. He occupies a very prominent place in the affections of the public. All of this because of his charming personality which shines through his comedy creations. In the farce he is enacting this year, "The Mountain Climber" he has one of the most amusing roles which have ever fallen to his lot. He appears in the role of a husband who, to mislead his wife while he is in Paris, has written home explaining that he is in the Alps accomplishing wonderful feats in mountain climbing. His wife proud of her husband's achievement, publishes these exploits in book form. When he returns home amusing situations arise through his efforts to keep up his reputation. His company is a very efficient one and a most pleasant evening can be assured to all who witness the performance.

On Thursday, Friday and Saturday, February 7th, 8th, and 9th, the Fairbanks Theatre will offer Wright Loomer in "The Shepherd," "The Shepherd King." It will be recalled was one of the most pronounced successes of the year, drawing capacity audiences after the opening performances. The rich stage pictures crowded with the presence of several hundred supernumeraries all costumed correctly and the magnificent settings made a splendid background, for Wright Loomer's vivid and impressive interpretation of the Shepherd King David. This piece, it will be recalled, is founded upon the biblical account of the life of King David. It is historically accurate in costume, settings and manners and sentiment. For this reason alone it is an attraction which appeals to all interested in educational matters, to all children and to every person interested in, or acquainted with biblical history. It is, however, in itself and apart from any of these considerations a moving drama, which would stand on its own merit without its association with a religious theme. Its theme is really a thoroughly human one, pervaded by characters of religious history. The production is one which last season drew the heaviest out-of-town patronage of any of the year. Keeping this in mind especial facilities have been arranged with the traction and railroad companies to provide adequate facilities for the out-of-town patronage, during the engagement of this attraction. A matinee performance will be given on Saturday.

THIS IS WORTH SAVING.

The following simple home-made mixture is said to relieve any form of Rheumatism or backache, also cleanse and strengthen the Kidneys and bladder, overcoming all urinary disorders, if taken before the stage of Bright's disease: Fluid Extract Dandelion, one-half ounce; Compound Kargon, one ounce; Compound Syrup Sarsaparilla, three ounces. Mix by shaking well in a bottle and take in teaspoonful doses after meals and at bedtime.

A well-known authority states that these ingredients are mainly of vegetable extraction and harmless to use, and can be obtained at small cost from any good subscription pharmacy. Those who think they have kidney trouble or suffer with lame back or weak bladder or Rheumatism, should give this prescription a trial, as no harm can possibly follow its use, and it is said to do wonders for some people.

Big Reductions in Men's and Boys' Overcoats. **R. S. KINGSBURY** Big Reductions in Men's and Boys' Overcoats.

...Grand Mid Winter Clearance Sale...

NEARLY four months left to wear Winter Clothing and we are going to give you prices on our entire stock that will tempt you to buy and will be cheap even if you do not need the goods before next season. This is the sale that Greene County looks forward to—so many come at once. **MONEY SAVED IS MONEY EARNED**, and every Suit and every Overcoat is included in this gigantic sale.

Men's Fine Suits and Overcoats.
ABOUT One Hundred and Fifty Fine Suits and Overcoats, form fitting and easy back styles. Values that were \$12.00, \$14.00 and \$15.00, Winter Clearance Price... **\$9.98**

Men's Fine Suits.
ONE HUNDRED Fine Suits, all this season's style, single and double breasted, new choice patterns and hand tailored. Many E. M. System make. \$16, \$18, \$22, \$24 Winter Clearance Price... **\$14.75**

Men's Fine Overcoats and Raincoats.
ABOUT FIFTY in this lot, regular and stout sizes, style and fit of these swell garments is unsurpassed. Values \$16, \$18, \$20, \$22 and \$25 Winter Clearance Price... **\$13.75**

On all regular lines of Black, Oxford and Fancy Suits, Overcoats and Raincoats, not included in above, we will make a discount of 20 per cent.

Youths' and Boys' Department.
All finest Young Men's Suits and Overcoats that sold at \$16, \$18 and \$20, Clearance Price... \$13.50
All Young Men's Suits and Overcoats that sold at \$12, \$14 and \$15, now in Clearance Sale at... \$9.75
Many broken lines and sizes in Young Men's Suits and Overcoats, values up to \$10, now... \$4.50
One Hundred and Fifty Boys Knee Pant Suits and Overcoats, (4 to 16 yrs) values that were \$5, \$6 and \$7, Clearance Price... \$4.48
About 75 Natty Suits and Overcoats, Norfolk and Russian styles as well as the regular kind. \$5 and \$6 values, now in Winter Clearance Sale at... \$3.50

Men's Trousers.
One Hundred and Fifty Pair of Never Rip Working Pants, \$1.50 and \$1.75 values, Winter Clearance Price... \$1.19
Choice of all our regular \$4 and \$4.50 Trousers, including best Corduroys in Sweet Orr make, now... \$3.39
Choice of all \$6 and \$7 Trousers, regular and extra sizes. Best values ever shown. Winter Clearance Price... \$4.98

Sweaters and Fancy Vests.
All Vests and Sweaters, \$4, \$5 and \$6 values, clearance price... \$3.50
All Vests and Sweaters, \$3 and \$3.50 grades, now... \$1.89
All Vests and Sweaters \$1.25 and \$1.50 grades, now... \$89c

HOSIERY SHIRTS CRAVATS CAPS UNDERWEAR BOYS' KNEE PANTS BOYS' BLOUSE WAISTS HANDKERCHIEFS SWEATERS AND FANCY VESTS

SALE TO CONTINUE FOR THIRTY DAYS ONLY.

R. S. KINGSBURY,
20 and 25 East Main Street, Xenia, Ohio.

Quick and Quiet,
QUEEN of cleanliness, rapid in reaching results, silent and satisfactory in action, royal in simple beauty and purity.

Maple City Soft Washing Soap

The one splendid and substantial white Soap—the best ever used in tub or boiler. Besides being the most effective of all cleansing agencies, it acts as a sterilizer and preservative. While making bleached clothes dazzling white, it prevents colored clothes from fading, and woolsens from shrinking. It restores brightness to woodwork, and is unrivalled for windows, dishes, glass, silver and tinware. One cake outlasts two of ordinary soaps, 5 cents. At all grocers.

MAPLE CITY SOAP WORKS,
Monmouth, Illinois.

YOUR APPETITE

If your appetite is poor, eat meat. To tempt your appetite and nourish the system our choice meats are not excelled by anything. The weak and the strong, the small and the hearty eater alike enjoy them.

R. McClellan,
57 Green Street Xenia, Ohio.

Closing Out Of Winter Millinery!

Entire Stock of Trimmed Hats Reduced to Half Their Former Price.

Balance of Models, Also Fresh Trimmed Hats. From Our Own Work Room, \$2.45

Ready-to-Wear Hats For Women and Children, Former Price \$2.50, Now 95c.

Osterly,
57 Green Street Xenia, Ohio.

For Excellence Work will con that of any other

THIRTIETH

Las

REVIVAL A GREAT S

There seems to be ment in the reviva times to be the conversation in the stores or wherever men happen to gat

With bluster the suffering co brave the storm the building to Ralph Atkinson, th evangelist who fin weeks series of mee bath.

Rev. Atkinson is and a commander been able to brin together that hav productive of good meetings pr strong feature and kinson makes good Bible songs. A cho than thirty voices assembled. Miss D presides at the plan

The opera house bath morning was fi being no services in churches. During noon a special me arran ed for young lower floor being w The gallery was res adults. Rev. Atkin a personal talk to people before his se drilled them well. How Love I Thy La the Bible Songs. T folks gave good atte seem to greatly appy importance of the About seventy-five ward, their names be by the different school superintende the evening service was filled until stand was necessary.

Monday evening t ing was held in t house at the close of mers' institute.

meeting the Nevin of Xenia Seminary in the singing. Th meetings this week held in the U. P. C well as the afternoon on Wednesday, Thu Friday.

Sabbath will be t day and all meeting held in the ope Union services a. m. Men's meet p. m. and evening 6:30.

The meeting Sab ing will be for old the lower floor w served for them u when others will be The gallery is op number of Xenia students will atten bath meetings.

An extra meetin announced for w bath afternoon at R. P. Church for vice.

The Nevin Qua ing at the Men Sabbath afternoon