

Localwise and Otherwise.

Mrs. Jos. H. Ching returned last week from a visit to Philadelphia.

The next of the semi-monthly dances at Morozana will be held on Friday, June 13th.

On Saturday and Sunday last over 100 persons visited Swann's Hotel at Piny Point.

The annual examination of applicants for teachers' certificates will be held on June 12 and 13 inst.

Moving pictures will be shown in All Faith Parish Hall, Mechanicsville, Thursday and Friday of this week, at 8:30 p. m.

The Hollywood School children will give two interesting comedies in St. John's Hall, Friday, June 6, followed by dancing.

Mr. Joseph Payne, of Baltimore, was the guest of Mr. and Mrs. John R. Garner, of Hollywood, during last week.

We have an account of the death of Mr. John W. Posey, which reached us too late for this issue. It will be published next week.

Mr. C. E. Heilbert Abell, who landed last week from France, arrived at his home, "Flacunia," on Tuesday, accompanied by his wife.

Lieut. and Mrs. Raymond Foxwell, U. S. N., have been visiting the Lieutenant's parents, Mr. and Mrs. Chas. W. Foxwell, Leonardtown.

An old-time country barn dance will be held this (Thursday) evening at the new tobacco warehouse at St. Inigoes. Refreshments will be served.

Mrs. W. Dawkins Clements, who was operated on a few weeks ago at the St. Mary's Hospital, is, we are glad to know, rapidly recovering.

Mr. Chas. F. Raley, who has recently returned from service in France, is in St. Mary's representing the Mutual Benefit Life Insurance Co., of New Jersey.

Mrs. Lucy Spalding has received a card from her son, "Jack," announcing his safe arrival at Newport News from France. He is expected home this week.

Batt'l Spt. Major John F. Duke and Corporal J. Duke, sons of Mr. and Mrs. J. Roland Duke, are at Camp Meade and expect to be discharged on Saturday of this week.

The 4th anniversary of the building of St. Peter's Chapel, Leonardtown, will be duly observed on Sunday, June 26th, the Festival of St. Peter, the Apostle. Full particulars later.

A Washington butcher recently visited the farm of Mr. Leo Washburn, in the Third district, and bought about \$300 worth of sheep. Direct marketing is decidedly on the increase in the county.

A sandwich social will be given at the home of Mr. Geo. L. Buckler, Laurel Grove, on Tuesday, June 10, 7 p. m., for benefit of Mt. Zion M. E. Church. Ice cream, cake and fancy table.

Messrs. Walter Grant, of Boston; J. Briscoe Bunting, of Prince Frederick, and Mr. and Mrs. G. Douglas Carpenter, of Washington, were guests of Mr. T. B. Carpenter, at Budd's Creek, on the 20th.

Cards are out announcing the marriage of Miss Emma Maddox Hayden, daughter of Mr. William Ewart Hayden, on Wednesday, June 18th, at Chantico Church.

The annual commencement at St. Mary's Seminary will be held June 19, at 10 a. m. The exercises will be especially interesting. Hon. Albert C. Ritchie, Attorney General for Maryland, will address the graduating class.

Saint Mary's Academy will close Tuesday, June 17th. There will be no public exercises held this year, owing to the time lost during the school term. Work will be continued to the last. The pupils will be dismissed at noon on the 17th.

Field meeting at the soil fertility test plots at the Almshouse farm, will be held on Saturday, June 7, at 3 p. m. Dr. H. J. Patterson, Prof. J. Metzger and Director T. B. Symons will be present. Everyone invited to be present.

The opening ball held at Hotel St. Mary's last Friday evening was enjoyed by a crowd that came from all sections of the county. The dancing was by Charles County, Washington and Baltimore. The music was fine and the ladies most becomingly gowned.

The St. Mary's countians with the 29th Division are now at Camp Meade and expect to be discharged on Friday to make room for several units of the 79th Division, including the 313th, the last contingent of which arrived at Newport News on Monday.

Lieut. Glendower Elliott, U. S. Flying Corps, and Mrs. Elliott, are visiting the former's aunt, Mrs. Charles Streett Grason, of Cross Manor. Lieut. Elliott, who is the son of Capt. John M. Elliott, U. S. N., is recuperating from injuries received when his plane fell at Post Field.

Mr. and Mrs. J. R. Duke spent the week-end in Baltimore, where they met their sons, Paul and Frank, who have just returned from France with the 29th Division. They state that the boys had a great welcome in Baltimore. Mr. Kenneth B. Duke went up with them.

Lieut. Albert S. Burch, of Atlanta, Ga., formerly of Oakley, this county, has been awarded the Distinguished Service Medal, America's highest tribute to her soldiers. He is a native heroism at St. Juvin, France, on Oct. 14, 1918. Congratulations, Lieutenant. St. Mary's is very proud that you have been so signally honored.

Hon. Robert Crain recently entertained a party at his beautiful home, "Mount Victoria," consisting of Judges John P. Briscoe, B. H. Canales and William Heall, Commissioner of the District of Columbia, W. Grayson Gardner, and Messrs. F. Brooke Matthews, W. Mitchell Digges and Walter J. Mitchell—La Plata Times-Crescent.

The fact that with the cessation of the heavy rains there are no further reports of dead fish being found would indicate that Mr. Harry Jones was right in his opinion that the freshening of the water caused by heavy rains was responsible for the death of so many "hard-heads." Watermen now state that the fish are in a fairly healthy condition, with no sign of dead ones either in the river or bays.

The Transport Edward Luckenbeck, which docked at Brooklyn, N. Y., on the 25th, brought from France, the following St. Mary's boys: David A. McKenney, Hooper E. Moore, George Clyde A. Hall, Joseph F. Bailey, River Springs, Thomas W. Davis, Hollywood, Eddie Morgan, James John T. Hall, Hurry, James B. Russell, Leonardtown, Rufus T. Chesser, St. George's, Arthur P. Loudon, Great Mills, Joe E. Spalding, Beattus John R. Abell, Hollywood, Fred W. Graves, Laurel Grove, Charles E. Walburn, Leonardtown, Ernest A. Sheets, Park Hall, Joseph C. Spalding, Dryden.

WE ARE GLAD TO LEARN THAT MR. L. J. CANTON, JR., son of Mr. and Mrs. L. J. Canton, of Chesapeake Hill, who has been dangerously ill for some time, is now greatly improved.

The annual meeting of the Stockholders and Directors of the Eastern Shore Trust Company was held at Cambridge, Md., Friday, May 20th. Among St. Mary's countians who attended were: Dr. Chas. V. Hayden, E. Ching, Dr. and Mrs. C. W. Foxwell, Dr. and Mrs. Raymond K. Foxwell, Mrs. J. J. Norris, Mr. and Mrs. Simon Foxwell, Mr. and Mrs. Harry M. Jones, Mr. and Mrs. P. T. Graves, Mr. and Mrs. B. K. Abell, Messrs. J. Springers, Daniel S. Bowles, Fred J. Howland, Robert H. Spedden, Stephen M. Jones, J. P. Greenwell, Jr., Harry and Edling Norris, A. G. Sanner, J. W. Jones, H. Norman Milburn, Ernest Bohanan, and J. Edwin Ellis.

News from the Ninth. Mr. Everett Brown, Mr. and Mrs. Jessa Henderson and children, of Washington, spent the week end with friends and relatives on the island. They returned on Friday's boat, accompanied by Mrs. Jennings Henderson, Mrs. Frank Twilley and Miss Elsie Henderson.

Miss Maude Wheeler spent Saturday and Sunday with her parents of Hurry. The stock recently visited the home of Mr. and Mrs. Charles I. Palmer, leaving them a fine baby boy. Congratulations!

Mr. Richard Thompson was transacting business in the county seat on Saturday last.

Mrs. Maurice Jones, of Baltimore, is spending the summer with her parents, Mr. and Mrs. G. W. Chesser. "SEA WEEDS."

News from the Seventh. Mr. and Mrs. Wade H. Blackstone of Washington, spent the week with relatives and friends in this section.

Mrs. Howard Mordors, accompanied by her daughter, Mrs. Harold Richardson, of Washington, were week-end guests of Mrs. Adam T. Wible, of Capitol Hill.

Mr. W. A. Hall, of Washington, who has been sojourning in this section the past week, motored to the Capitol City Saturday, accompanied by Mr. E. J. Klotz, of Palmers.

Mr. Frank Palmer, of Washington, spent the week-end with his parents, Mr. and Mrs. S. E. F. Palmer, of Cherry Grove.

Mrs. Truman Slinguff and family, of Bushwood, who have been spending quite a while in Washington, returned home last week, accompanied by her mother, Mrs. Slinguff Garner, who will spend the summer at River Side, her country home on the Wisconsin.

Mr. James Bailey, Jr., of River Springs, accompanied by Messrs. McGuire Hall and Tommie St. Clair, motored to Washington and back Thursday.

Miss Polly Morris, of Bluestone Avenue, was the guest of Miss Jeanette Wible, of Capitol Hill, Sunday.

We are pleased to inform the many friends of Dr. W. B. Dent, of Denton, that he is out and about again, and to the delight of many, expects to resume his practice in the very near future.

Mr. Geo. H. Cullins, of Palmers, has purchased of Mr. W. A. Hall his farm on St. Patrick's Creek, known as the "Weaver Farm."

Mr. and Mrs. Gilbert Dent and family, of Washington, motored down to the county seat on Friday with Col. and Mrs. J. M. Dent, of Oakley.

Mrs. Billy Farrell, of near Dyard, spent the week with relatives and friends in Washington and Baltimore. She was accompanied home by her son, "Chen."

The only thing green about the farmer's these enlightened times is the cash carries.

Mr. A. T. Schroth and Mr. Frank Elliott, of near River Springs, are spending a few days with relatives and friends in Washington.

Every stop to think what a fine time the editor must have trying to please the readers of this paper, about as easy as a bride has in trying to please all of her husband's relatives.

Quite a number of our soldier boys from this district have arrived at Camp Meade and are expected home this week. —GABRIEL.

For the Relief of Rheumatic Pains. When you have stiffness and soreness of the muscles, aching joints and find it difficult to move without pain try massaging the affected parts with Chamberlain's Liniment. It will relieve the pain and make rest and sleep possible. —adv

For Clerk of the Court of Appeals. Hon. C. C. Magruder will be a candidate for re-election as Clerk of the Court of Appeals. Mr. Magruder has been elected to the highest credit, and given universal satisfaction. Faithful in the performance of his duties, courteous to all with whom he is brought in contact, loyal to his friends and the public, it is natural that he has become very popular throughout the county. His election and election would be the logical sequence of such a record; and another term of office will be a fitting tribute to his public service, to his loyalty and his useful and honorable career. Prince George's County should take pride in recording her endorsement of the candidacy of her native son, and Southern Maryland will enthusiastically rally to his support. —Prince George's Enquirer.

Prof. Coad to Head Committee. The State, through the Maryland Council of Defense, has made provision for compiling complete records of the part played by Maryland and Marylanders in the great war. The work is planned on a very comprehensive scale to include records of all civilian war activities as well as the persons in military service. The work is being carried on by the Council of Defense through a Historical Division, which has been furnished quarters in the Maryland Historical Society Building in Baltimore. The chairman of the Historical Division is Mr. Geo. L. Radcliffe.

To continue the work effectively the Historical Division will need the cooperation of active historical committees in each county. St. Mary's county chairman of the Council of Defense is Mr. Leonard B. Johnson, chairman of the Women's Section. Prof. J. F. Coad has been selected to be the war historian. Prof. Coad has consented on account of his great interest in the undertaking, although it will mean a considerable amount of extra work for him.

Further organization will be effected by Prof. Coad as chairman of the committee.

Prof. Coad was also especially recommended by the Southern Maryland Society. The Southern Maryland Society is actively co-operating with the Historical Division and has a committee especially appointed for this purpose, consisting of a member from each of the five Southern Maryland counties.

MARYLAND NOTES.

Major Brooke Lee, who commanded a battalion of overlanders, was honored for gallantry in action, is commended as the Democratic candidate for Comptroller in November. With a strong candidacy for Governor from Baltimore City or some of the central counties, hearty supported by a united party, Democracy should triumph. —Hartford Democrat.

Paul Winchester, in the Times-Crescent, endorses the suggestion of Albert S. Owens, of Baltimore, for a State convention of the Democratic party, composed of about 50 representatives from each county, to select upon a candidate for Governor and thus avoid a primary fight.

Samuel Hammett. Samuel Hammett, one of our most patriotic and loyal young men, passed to his eternal reward May 10th, 1919. It was whilst serving his country in the hour of its greatest need that the Messenger of Death chose to call him. At the age of 24, inspired by the war tales of his ex-Confederate father, he resolved to enter the military service. He enlisted in the United States Army in 1910, entering upon his duties on the U. S. S. Louisiana. During his first four years he was stationed in England, Spain, Germany and France. At the expiration of his enlistment he re-enlisted in the service, this time being assigned to the Asiatic Fleet. His ship sailed from New York early in 1915 for the Philippine and China waters. He remained there until the United States' declaration of war against Germany. He was then transferred to the gunboat Moccasin, stationed for patrol duty along the China coast.

Upon returning to the States, landing at San Francisco in October, 1918, for the second time he received an honorable discharge. Again he responded to the call of duty, and it was whilst speeding homeward from the Golden West that he was struck by a furlough with the loss of one of those that are loved ones that he missed so sorely.

Reporting for duty December 5th at the Philadelphia Arsenal, he immediately assumed his duties as lieutenant in the Navy U. S. C. A. In March he was transferred to Hoboken and whilst there contracted influenza. He was at once removed to the Brooklyn Navy Hospital. Pneumonia developed and although constant care and skillful nursing were given him he rapidly grew worse. On the afternoon of May 10th his spirit winged its way to the eternal shores beyond. "Twas sad to see him, in his prime, bloom of manhood, at the age of 33, pass, still his thoughtfulness, generosity and loyalty to mother, to God and to his country help soften the sorrow of loving friends and relatives, who know that his life was most willingly spent in service for his country."

He was the son of Mrs. Clara Hammett, of Ridge, and the late Daniel Hammett, of Ridge.

His remains were interred in the cemetery at St. Mary's City, the Rev. Mr. Gant officiating. —E. C.

Judge Camaleri's Charge. The following is taken from Judge Camaleri's charge to the Charles County Grand Jury, which was recently in session:

"Gentlemen of the Jury, the Court feels incumbent upon it, at a time like this, when we are passing through the greatest epoch in the history of the world, to remind you, 'lest we forget' that it behooves you, as well as all of us, to look with a more zealous eye to the strict enforcement of every law but at the same time it admonishes us more than ever to see to it that the enforcement of these laws should be along sound, legal, just and equitable lines so that when we get back to our normal conditions, and the banners of 'The Prince of Peace' with the League of Nations inscribed upon it, shall be adopted and unfurled to the world, which God grant will not be long, a deeper love of justice and respect for all laws will spring up in the hearts of our brave and noble young men who are now returning to us from overseas and camps crowned with victory in a cause for human rights and human liberties which the world before had never known. They will then be made to feel a greater security in the God-given rights and underlying principles for which they risked their lives and their all, and for which many of our noblest and best beloved have made the supreme sacrifice and are now in heroes' graves 'Sleeping that sleep that knows no waking; beneath the sod of far-off lands.'"

GENERAL NEWS. By a vote of 304 to 89 the House of Representatives has passed the proposed constitutional amendment for woman suffrage. The Maryland delegates voted as follows: For the bill: Linthicum, Dem., Andrews and Zihlman, Reps. Against, Benson and Coady, Dem., and Mus. Rep. The new Senate is safely for the amendment and it is equally certain that it will be ratified by the states.

A Correction. Editor of the BRACON. Dear Sir: Will you be kind enough to correct what is apparently a typographical error in the report of "D. A. R. Activities" in last week's BRACON. The phrase "the highest and restoration of the revolutionary principles" was made by my husband, Mr. J. Allan Coad, and while I am wholly in sympathy with the suggestion, I have not the pleasure of attending the meeting in question and feel that I should not be given credit for the idea. (Mrs.) CLARA CARTER COAD.

RELIGIOUS NOTICE. Services for next Sunday (White-Sunday) day of Pentecost. Regular morning service, 11 o'clock. Church school half hour earlier. —Rev. H. C. GOODMAN, Rector.

The Nazarene Church—Preaching as follows: Sunday, June 8th—Hammett's Chapel 11 a. m., Hollywood, 3 p. m. Preaching and communion at 8 p. m. —D. W. SWENNEY, Pastor.

Cut This Out and Take It With You. A man often forgets the exact name of the article he wishes to purchase, and as a last resort takes something else instead. That is always disappointing and unsatisfactory. The safe way is to cut this out and take it with you so as to make sure of getting Chamberlain's Tablets. You will find nothing quite so satisfactory for constipation and indigestion. —adv.

Labor Conference Proposed. The proposal of The Washington Sunday Star that there should be held in the National Capital a great conference to discuss the problems of industrial and social justice has been endorsed by Vice President Marshall, Secretaries Glass and Lane, former President Taft, W. J. Bryan, Charles E. Hughes and other leading Americans.

Booze Is Not a Good Cure. From the Ames Iowa Intelligencer. When a man comes to you all doubled up with pain and declares he will die in your presence unless you procure him a drink of whiskey, send him to a doctor or else give him a dose of Chamberlain's Colic and Diarrhoea Remedy. There is a mistaken notion among a whole lot of people that booze is the best remedy for colic and stomach ache. —adv.

Sunday, June 8, 1919.

B. B. MOVIE COMPANY PRESENTS. The World Famous Cowboy, TOM MIX, —IN— "SIX SHOOTER ANDY" EVERYBODY REMEMBERS HIM IN "ACE HIGH."

Matinee 4.30 P. M. PRICES CHILDREN 11c. ADULTS 17c. Including War Tax.

Evening 8.45 P. M. Prices 25c For All, including War Tax.

WANTED. A desirable tenant for my farm located near Budd's Creek for 1920. The farm is in a fair state of cultivation and is especially adapted to the growth of all crops, particularly tobacco and grain. Apply to THEO. B. CARPENTER, Budd's Creek, Md. 5-29-3t.

FOR SALE. One Mule, not over 10 years old. First class work animal. Work to anything. W. P. O'BRIEN, Beavue, Md. 5-29-4t.

Notice to Creditors. Orphans' Court of St. Mary's County, Md.—May 13, 1919. This is to give notice that the subscriber has obtained from the Orphans' Court for St. Mary's County, letters testamentary on the estate of WILLIAM F. DIXON, late of said county, deceased. All persons having claims against said deceased are hereby warned to exhibit the same with the vouchers therefor to the subscriber on or before the 13th day of Nov., 1919; they may otherwise be excluded from all benefit of said estate. All persons indebted to said estate are requested to make immediate payment. MARTHALINE DIXON, Administratrix. 5-15-4t.

SPECIAL NOTICE. For \$1.00 we will send to any reader of this paper, a two-lb. box of our fresh home-made, hand-dipped assorted chocolates, postage prepaid. No better chocolates made. Send us by mail \$1.00 for a trial box. PURITY CONFECTIONERY CO., 220 W. Mulberry St., Baltimore, Md. 5-22-19-1t.

Department of the Interior, Washington, D. C., May 15, 1919. Help Wanted—Male and Female. PLACE OF EMPLOYMENT: St. Elizabeth's Hospital, Washington, D. C. This is a Government institution established for the treatment of soldiers, sailors and marines suffering from mental diseases incurred in the service of their country. At the present time this Hospital is caring for approximately 3800 patients and is performing a most important service in the restoration of the Nation's disabled fighting forces. SALARIES AND ADVANTAGES OF EMPLOYMENT OFFERED: There are a large number of vacancies in the Ward or Nursing Service of the Hospital. Previous experience is not necessary. All applicants accepted for this service are given the opportunity of enrolling in the Training School for Nurses maintained by the Hospital. This School presents a two years' course in connection with the regular duties of the employee and is free of charge to those desiring to enroll. Successful completion of the course entitles the student to a diploma. REQUIREMENTS: Applicants must be in sound physical condition, not less than sixteen years of age, and if possible should submit photograph with application. Application Form 1659 may be obtained from the Superintendent, Saint Elizabeth's Hospital, Washington, D. C., or the Secretary of Fourth Civil Service District, Washington, D. C., and should be promptly filed with either of the above named parties. S. ASSISTANT SECRETARY. 5-22-3t.

Sweet Potato Plants. I have 25,000 Hayman Sweet Potato Sprouts for sale, ready for delivery. J. W. DENT, Dryden, Md. 5-15-4t.

Friday, June 6 8:30 P. M. St. John's Hall, Hollywood. TWO INTERESTING AND HUMOROUS COMEDIES "Ye Village Skewl of Long Ago" "A Day and a Night" By Hollywood School Children DANCING GOOD MUSIC Adults, 35c; Children, 25c. 5-29-2t.

Garage Storage - Repairs - Oils

TIRE REPAIRS AUTO SUPPLIES

Full Line Ford Parts

Filtered Gasoline & Free Air Experienced Auto Mechanic in Charge of Repair Department

ALL WORK GUARANTEED Implements and All Kinds Farm Machinery

St. Mary's Auto and Supply Company, LEONARDTOWN, MD.

THE BEST and CHEAPEST insurance on earth DAVIS PURE PAINT PRODUCTS FOR INSIDE AND OUTSIDE WORK USE MORE PAINT PRESERVE AND BEAUTIFY YOUR PROPERTY Ask Your Dealer 5-29-5t.

For State's Attorney. Please announce Mr. R. M. TINGLY SWANN as a candidate for County Commissioner subject to the Democratic primary, and say that he will receive strong support from the voters of the 4-10-4t.

For County Commissioner. Please announce Mr. R. M. TINGLY SWANN as a candidate for County Commissioner subject to the Democratic primary, and say that he will receive strong support from the voters of the 4-10-4t.

For State's Attorney. I hereby announce my candidacy for the office of State's Attorney of St. Mary's County, subject to the decision of the Democratic primary. J. FRANKLIN ADAMS. 5-22-4t.

For Treasurer. I hereby announce myself as a candidate for the office of County Treasurer, subject to the action of the Democratic primary. J. FRANKLIN ADAMS. 5-22-4t.

ENTRANCE EXAMINATIONS for the Department of Engineering as well as for the College of Arts and Sciences, will be held in Gilman Hall, Homewood, Monday-Saturday, June 16-21, 1919, beginning at 9 a. m. each day, under the auspices of the College Entrance Examination Board.

APPLICATIONS FOR SCHOLARSHIPS IN THE DEPARTMENT OF ENGINEERING, established under the provisions of the Laws of Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

Each Legislative District of Baltimore City and each County of the State, with the exception of Harford, Queen Anne's and Legislative District No. 1, will be entitled to one or more scholarships for the year 1919-1920, in addition to those which are assigned.

Under the provisions of the Act of Assembly of the County of St. Mary's, Maryland, Chapter 90, 1912, will now be received. If there is more than one applicant for a particular scholarship, a competitive examination must be taken Friday, September 19, 1919, beginning at 9 a. m. Appointments will be made soon thereafter.

FIRST NATIONAL BANK

Do You Need Money?

The First National Bank is always in position to meet the legitimate demands of its customers. If you need money for handling your crops or financing your business, talk the matter over with our officers.

We are glad to extend every courtesy within the bounds of conservative banking. You are very welcome here, and your account will be appreciated.

First National Bank of St. Mary's THE BANK OF SERVICE LEONARDTOWN, MD.

Friday, June 13

St. Joseph's Hall, Morganza Under Auspices of Knights of St. Joseph's DANCE

Darroch's Band. Admission 25c

For State's Attorney. I hereby announce my candidacy for the office of State's Attorney of St. Mary's County, subject to the decision of the Democratic primary. J. FRANKLIN ADAMS. 5-22-4t.

For Treasurer. I hereby announce myself as a candidate for the office of County Treasurer, subject to the action of the Democratic primary. J. FRANKLIN ADAMS. 5-22-4t.

For County Commissioner. Please announce Mr. R. M. TINGLY SWANN as a candidate for County Commissioner subject to the Democratic primary, and say that he will receive strong support from the voters of the 4-10-4t.

For State's Attorney. Please announce Mr. R. M. TINGLY SWANN as a candidate for County Commissioner subject to the Democratic primary, and say that he will receive strong support from the voters of the 4-10-4t.