

7-5-1907

The Cedarville Herald, July 5, 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, July 5, 1907" (1907). *The Cedarville Herald*. 2196.
http://digitalcommons.cedarville.edu/cedarville_herald/2196

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.

ORGANIZED 1890.

THE EXCHANGE BANK

CEDARVILLE, OH. O.

WE SOLICIT YOUR PATRONAGE and promise careful and prompt attention to all business entrusted to us.

NEW YORK DRAFTS 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 8 P. M.

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

The Cedarville Herald.

3.00 Per Year.

KARSH BULL - Editor.

FRIDAY, JULY 5, 1907.

It may be a piece of ordinary Roosevelt luck, or it may have been something more than a coincidence that there has been a big batch of land fraud indictments returned in Denver just when the Public Land Convention is getting busy. This convention was worked up originally by men thoroughly opposed to the President's western land policy. They builded themselves a convention after their own liking in the City of the Plains. Then came news of the movement to Washington, and through some gentle underground channel, the Governor of Colorado was moved to issue invitations to the Secretary of the Interior and a number of other federal officials all familiar with the land, forest and irrigation situation to come and address the meeting. Of course, the convention could not decline to hear them, and the prospects is that the rank and file of the assemblage will be won over to the President's way of thinking in land matters. But atop of this comes the batch of land fraud indictments for people "high up" in the land stealing business. Six of them have been served with subpoenas and deputy sheriffs are out hunting 67 more victims. It is very striking and suggestive incident coming just now as to the wisdom of having a firm and settled policy in dealing with the comparatively small amount of government land still remaining in the west.

CASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature of *Chas. H. Fletcher*

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

OLIVER Typewriter

W. J. TARBO, LOCAL AGENT.

PILES FISTULA

AND ALL DISEASES OF THE RECTUM

DR. J. J. McCLELLAN
44 East Broad Street COLUMBUS, O.

Consumption is less deadly than it used to be. Certain relief and usually complete recovery will result from the following treatment: Hope, rest, fresh air, and—*Scott's Emulsion*.

ALL DRUGGISTS; 50c. AND 1.00.

White Dresses for June

White Dresses for Ladies, Misses and Children at prices about the same as the materials would cost you. Ladies' White Dresses at \$2.95, \$3.50, \$4.50 \$5 and up. Misses' White Dresses, 14 to 18 year sizes, \$3 to \$4.50. Children's White Dresses, 14 to 14 year sizes, 50c to \$3.

June Millinery.

This week some very special prices, under priced millinery. The styles are right, look at the goods.

- Untrimmed hats this week 25c.
- Fancy Ribbons, 5 and 6 inches wide, 25c.
- Flowers per bunch, 10c.
- Quills for street hats, 15c.
- New white trimmed hats, \$2.50.
- New Black Pattern Hats.

White Shoes for June.

Ladies' white shoes in all the correct new lasts, styles etc., at \$1, \$1.25, \$1.50 and \$1.75. Special low prices on all black Oxfords.

\$2.50 Oxfords.....\$1.85
\$3 patent leather Oxfords for.....\$2.10
\$3.50 Patent Leather Oxfords.....\$2.45

Corset Covers.

Every style, every size from 32 to 44, at 25, 29, 39, 50c and up.

A very special value at 50c in fine lace and embroidery trimmed corset covers.

Ladies' Gowns.

Trimmed Muslin Gowns, full sized, good material A great value for 50c. Finer ones at 75c, \$1 and up to \$3 each. Children's muslin gowns, at 39c and 50c.

White Skirts.

The Skirt made up in the very best manner for the cost of the material. Handsome trimmed skirts at \$1.00, \$1.50, \$2 and up. Gingham wash skirts at 50c, 75c and \$1.

JOBE BROS. & CO.,

XENIA, OHIO.

Monuments, Cut Stones and Statuary

— DO — NOT FORGET

Your duty to your loved ones who have passed away. Let their final resting place be marked for all time with a suitable memorial. If you desire originality in design and thoroughness in construction—come and see us.

GEORGE DODDS & SON,
113, 115, 117, 119 W. Main St., Xenia, O.

SPRING AND SUMMER

If you want to dress right up to date let us make your clothes. We have the goods and we guarantee the workmanship. Every thing to be first class or no sale!

JACOB KANY,

The Leading Merchant Tailor, Xenia, Ohio

TRY OUR JOB PRINTING

TAFT IS NOT A QUITTER

Boys Toledo Made in Branding as Lie Story Emanating From Enemy's Camp.

The conservative Toledo Blade has uncovered the "Anti-Taft Roarback" emanating from Washington and inspired by the war secretary's political enemies. Branding the story of the "rumored retirement" of Secretary Taft from the presidential race as such, the Blade prints the following editorial:

"The wish was father to the thought of those who started the story that Secretary Taft had tired of the political game and would withdraw from the presidential race. It needs no utterance from him to prove the falsity of the story. The war secretary is no quitter. He was averse to becoming a candidate and only consented when it became obvious to him that it was a duty he owed the Republican party. The demand for a candidate, who stands squarely on the Roosevelt platform and who is qualified by experience to carry out the Roosevelt policy is unmistakable. Nor is it confined to any one section of the country.

"Secretary Taft is that kind of a candidate. No other member of the president's official family has been quite as close to the chief executive. Whenever there was a delicate mission to perform, it was Taft who was chosen to do the work, and he did it so well as to justify his selection by the president. Hence he is not only familiar with our domestic and foreign relations, but probably is better posted than even the president himself on conditions in the Philippines, Hawaii, Porto Rico, Panama and Cuba. As governor of the Philippines he administered its affairs so wisely and humanely that the pessimists who declared the islands would forever be the center of petty revolutions have been forced to acknowledge their error. And the secretary himself will participate within a short time in the first step of a proceeding which is designed ultimately to give the islands self-government. On several occasions he has visited Cuba in an official capacity at times when trouble was threatening and as is well known has achieved success in convincing the Cubans that this government is sincere in its desire to give them every opportunity to run their own affairs. His visits to Panama have been fruitful in advancing that great project and in the betterment of sanitary conditions in that country. The official task assigned the secretary. It has been completed in a manner creditable to the nation.

Is Not a Quitter.

"With this record behind him, and with the knowledge that his ideals of citizenship are of the highest, it is no wonder that the millions from every section of the country are rallying to the standard he bears. They think he is favored of the president, but because they know he has demonstrated his ability to take by the work which the president has patriotically engaged in for the glory of the nation, it needs no public utterance on the part of Mr. Roosevelt to acquit the people with the opinion of Taft, for that opinion has frequently been expressed in official degrees and is a part of the administration's history. But it is a source of real pleasure to those who are supporting Mr. Taft to know that their candidate stands well with the president. To know that this is an element of strength would be tantamount to claiming that Roosevelt has lost his influence with the people.

"The best evidence that the Taft campaign has attained great momentum is the desperate efforts made by the opposition to check it. He has been called the "dictator" of Taft, for that opinion has frequently been expressed in official degrees and is a part of the administration's history. But it is a source of real pleasure to those who are supporting Mr. Taft to know that their candidate stands well with the president. To know that this is an element of strength would be tantamount to claiming that Roosevelt has lost his influence with the people.

"The best evidence that the Taft campaign has attained great momentum is the desperate efforts made by the opposition to check it. He has been called the "dictator" of Taft, for that opinion has frequently been expressed in official degrees and is a part of the administration's history. But it is a source of real pleasure to those who are supporting Mr. Taft to know that their candidate stands well with the president. To know that this is an element of strength would be tantamount to claiming that Roosevelt has lost his influence with the people.

Taft's Rooseveltism.

A correspondent of the Cleveland Leader in a letter to that daily says: "Roosevelt's pledge to carry out the policies of McKinley was so redeemed and approved by the people that his nomination in the face of the utmost efforts of his enemies in 1904 was a foregone conclusion long before the convention met that nominated him. His election by the largest popular vote ever given a candidate for office demonstrated his popularity with the people of the whole country. That he commands the confidence of the country today can not be denied. The fact that he stands squarely against a third term but intensifies popular admiration for him. And the fact that Taft more than any other public man represents Rooseveltism entire makes him the logical candidate to continue the policies Roosevelt has so ably and patriotically followed."

TAFT'S ROOSEVELTISM.

A correspondent of the Cleveland Leader in a letter to that daily says: "Roosevelt's pledge to carry out the policies of McKinley was so redeemed and approved by the people that his nomination in the face of the utmost efforts of his enemies in 1904 was a foregone conclusion long before the convention met that nominated him. His election by the largest popular vote ever given a candidate for office demonstrated his popularity with the people of the whole country. That he commands the confidence of the country today can not be denied. The fact that he stands squarely against a third term but intensifies popular admiration for him. And the fact that Taft more than any other public man represents Rooseveltism entire makes him the logical candidate to continue the policies Roosevelt has so ably and patriotically followed."

Pennsylvania LINES

EXCURSION TO CINCINNATI

\$1.00 Round Trip, Sunday, July 7. Leave Cedarville 7:15 a. m.

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 CENTAUR COMPANY, 27 MURRAY STREET, NEW YORK CITY.

J. H. McMILLAN,

Manufacturer of

CEMENT GRAVE VAULTS,

Hollow Cement Building Blocks, Chimney Blocks, Veranda Columns, Piers, Etc., Etc.

Telephone 7. Cedarville, Ohio.

Special Spring Attractions

SUITS AT POPULAR PRICES

- Skirts \$5 to \$12 the new plaids.
- Waists, wool, \$1.25 to \$2.50.
- Black Silk Waists, \$4.50 to \$10.
- Blinging Waists, \$1 to \$2.50.
- Silk Petticoats, excellent for \$5, six yds, ruffie, 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.

TOWNSLEY BROS.,

Cedarville, Ohio.

Manufacturers of Cement Building Blocks, Buildings raised and foundations constructed. See us for Cement work of all kinds. Estimates cheerfully given.

An "Angel Cake"

Of Soap, pure and white, comes on its "errands of mercy" when your grocer brings to your door a cake of pure white

Maple City Self Washing Soap

Because of its sweet, wholesome purity, preserving while cleansing, leaving colors bright, woollens unshrunken, and hands soft and smooth, "Maple City" is fast becoming a grateful household word. Clothes boiled in it come out snowy and spotless. It brightens the woodwork and walls, shines the windows, makes tinware, china and silver glisten and sparkle. It is the purest, most beautiful and economical of soaps.

Large, white, double-lasting cake, 5 cents at all grocers.

MAPLE CITY SOAP WORKS, Monmouth, Illinois.

"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.

LAZY LIVER

Best For The Bowels

CASCARETS

THEY WORK WHILE YOU SLEEP

Pleasant, Palatable, Potent, Taste Good, Do Good. Never Hurt the System. No Laxative Properties. No Griping. No Weakness. No Headache. No Dizziness. No Stomach Troubles. No Nausea. No Vomiting. No Constipation. No Diarrhoea. No Indigestion. No Flatulence. No Wind. No Colic. No Pain. No Discomfort. No Unpleasant Odors. No Unpleasant Tastes. No Unpleasant Smells. No Unpleasant Colors. No Unpleasant Sounds. No Unpleasant Feelings. No Unpleasant Thoughts. No Unpleasant Dreams. No Unpleasant Wishes. No Unpleasant Desires. No Unpleasant Hopes. No Unpleasant Fears. No Unpleasant Sorrows. No Unpleasant Joys. No Unpleasant Loves. No Unpleasant Hates. No Unpleasant Graces. No Unpleasant Virtues. No Unpleasant Vices. No Unpleasant Sins. No Unpleasant Crimes. No Unpleasant Punishments. No Unpleasant Rewards. No Unpleasant Honors. No Unpleasant Disgraces. No Unpleasant Deaths. No Unpleasant Resurrections. No Unpleasant Rebirths. No Unpleasant Lives. No Unpleasant Deaths.

Head Ache Sometimes?

If so, it will interest you to know that it can be stopped with Dr. Miles' Anti-Pain Pills; and without any bad after-effects, and this without danger of forming a drug habit or having your stomach disarranged. They positively contain no opium, morphine, cocaine, chloral, ether or chloroform in any form. Dr. Miles' Anti-Pain Pills relieve pain, and leave only a sense of relief. The reason for this is explained by the fact that headache comes from tired, irritable, turbulent, over-taxed brain nerves. Anti-Pain Pills soothe and strengthen these nerves, thus removing the cause. They are harmless when taken as directed.

"We use Dr. Miles' Anti-Pain Pills for the cure of headaches, and we think that there is nothing that will equal them. They will cure the most severe spasm of nervous or sick headache in a very few minutes. I am of a nervous temperament, and nerves seem to be constantly exhausted, and I tremble so I can scarcely contain myself. As things times I always take the Anti-Pain Pills, and they quiet me right away. It is remarkable what soothing effect they have upon the nerves." Detroit, Mich.

Dr. Miles' Anti-Pain Pills are sold by your druggist, who will guarantee that the first package will benefit you. If it fails, he will return your money. 25 cents, 50 cents and 1.00 in bulk. Miles Medical Co., Elkhart, Ind.

Baker's Restaurant.

Now located in the Book-walter Hotel Building across the street from the old "Adams" stand. Restaurant in hotel lobby and dining room on second floor, reached by elevator. Meals 25c and 35c.

High Street, Springfield, O.

Keeley Cure

FOR LIQUOR OR MORPHINE

Holdings of the only cure and rational treatment for these addictions to DRUGS OR DRUGS. Send for FREE Booklet and terms. 1037 North Dublin Ave., COLUMBUS OHIO

CASSELL'S MAGAZINE

8 Two-cent STAMPS for a month's trial subscription to CASSELL'S MAGAZINE. It is the most interesting and instructive magazine published in America. It contains the best of the world's literature, and is a most valuable and interesting read. It is published by CASSELL & COMPANY, NEW YORK, N. Y.

