

ESTABLISHED BY C. B. GOULD, MARCH, 1866.

"Liberty and Union, One and Inseparable."—WEBSTER.

TERMS: \$2.00—\$1.50 IN ADVANCE.

VOL. 41.

EMPORIUM, PA., THURSDAY, JUNE 14, 1906.

NO. 17

BEAUTIFUL INDIAN NAME.

Selected for New Town Now Being Built Near Marlinton.

Where the Greenbrier Division of the Chesapeake & Ohio Railroad crosses the river eight miles below Marlinton there is being built a new town which is distinguished to be the largest and best town between Marlinton and Conover. Watoga! Pronounce it and see how musical the sound. The name was selected by W. A. Ross, Trainmaster and Chief Dispatcher of the Greenbrier Division. It is the name of the Indian tribe that roamed the forests of Tennessee, Kentucky, West Virginia, Western North Carolina and Eastern Ohio before advent of the white man. There is no other postoffice in the United States of the same name.

At Watoga will be located the large band mill of the J. R. Dronney Lumber Company. This will be the principal industry of the town and will in itself draw a good population. They will endeavor to locate other industries there which will aid in building up the town. At present they have three circular saw mills, giving employment to nearly one hundred men, cutting lumber for the mill store and dwellings. The boarding house and three dwellings are completed and the contract calls for the completion of one dwelling a week until thirty in all have been finished. The filing room and machine shop are also well under way. The company will also build a church for all denominations, a school house to accommodate sixty pupils and a club house. The latter will contain bath rooms and a reading room for the men. These features will have a tendency to draw to the new town only the better class of laborers. The store building will be 24x80 feet with a twelve foot stone cellar. A concrete vault will be connected with the office. The town will have a complete system of electric lights, water and sewerage. Water will be placed in each dwelling. As soon as possible the town will be incorporated. It is now a regular stop for the morning and evening trains and when the new schedule goes into effect all trains will stop there. H. H. Cloyes is general manager for the company and J. W. Sullivan is book keeper. When the postoffice is established the latter gentleman will be made postmaster.

The land of the J. R. Dronney Lumber Co., consists of 9,000 acres extending from below the mouth of Island Lick run to the site of the new town. A railroad is being built from the mill to the mouth of the above run, laid with sixty pound rails. This will be used to convey the logs to mill. The mill will have a capacity of 100,000 feet per day and it is expected to have it ready for operation by November 15th. —Marlinton, (W. Va.) Times.

Queer Reasoning.

Newspapers and politicians opposed to the election of a Republican governor under any circumstances are now indulging in some remarkably queer reasoning. They concede the strength of the platform adopted on Wednesday by the Republican state convention—though, to be sure, they doubt its sincerity—and they all admit the unimpeachable character of Edwin S. Stuart, the nominee for governor. Indeed, the adjectives they use in saying complimentary things of Mr. Stuart are all pitched in the superlative and in what they say of his integrity, his unblemished record and his excellent standing as a citizen they express themselves in far stronger terms than Republicans have resorted to.

In face of all this disposition to pay tribute to Mr. Stuart's undoubted worth these opponents of the Republican party solemnly aver that it would be dangerous for the state to elevate him to the governorship. In one breath they declare him to be a model of impeccability and in the next they deplore the imminent possibility that he may turn out to be a weak vessel and become the creature of other persons and of interests not calculated to conserve the public good. This is pure floundering. Mr. Stuart is 52 years of age and more than half his life has been distinctly a man of affairs. Not merely once, but often, he has been in the limelight. His record as a citizen, as an official and as a trustee is open to everybody who cares to search it. Yet in all Philadelphia and the state not a man nor a newspaper has found one item that warrants the suggestion that Mr. Stuart, the nominee, is any different from Mr. Stuart, the man. As a man "thinketh in his heart, so is he." It is sheer impudence to declare that Gov. Stuart would have and lower conception of moral obligations and public duty than plain E. S. Stuart has had during his long and busy life. —Pittsburg Gazette-Times.

Emporium Opera House.

"A Bell Boy," that extremely funny bunch of music, pretty maidens and laughable situations will open for a two night engagement at the Opera House, June 18 and 19. This show is recognized by both press and public to be a winner. The title role of the mischievous Bell Boy is in the hands of the clever young comedian, Mr. John Galvin—to see him once is to see him again. He is ably assisted by little Miss Ella Galvin, the charming singing soubrette. Miss Irene Drew is set to great advantage as the widow Lowell, a fly flirt. Mr. James Harris as A. J. Hawk, has a character part which he handles to the best, and Ned Nelson and James A. Grady as Doogan and Coogan cannot be excelled as comedy boomers. Taking all in all the show is a laugh a minute from the time the curtain goes up, until it goes down.

Children's Day Services at M. E. Church, Sunday Evening at 7:30 o'clock.

NATURES GARDEN.
In the garden where the Roses Bloom,
No. 24, School
Prayer..... Rev. N. E. Cleaver
Overture..... Three Girls
Nature Voices Sing..... Orchestra
Welcome..... Ruth Halderman, Leona Copper-smith, Jennie Webster.
Just a Little Pansy..... Primary Department
Praises sing to God Above, Mildred Ensign and four girls.
Spring Flowers..... Mildred Lloyd
Fair Rose Bloom..... Eight Girls
Nature Voices Sing..... Three Classes
My Little Garden..... Flora Gross
Very Little Tots..... Primary Children
Three Roses..... Marguerite Faucett
Roses are blooming..... Three Classes
Only a Rose Bud..... Mildred Turley
Beauty and Song Everywhere.
Bessie Kackemeister..... Florence Beck
Planting the Seed..... Boys
Flower Time..... Sixteen Girls
Blossom Bells..... Primary Department
Address..... Pastor
Children's Day Offering.

GRADUATION EXERCISES.
30 Boys and Girls.
Reading the Scripture..... Mildred Joyce
Apostles—Gloria
Lord's Prayer.
Ten Commandments.
The Great Commandments.
Our Song—Higher, still and Higher.
Twenty-third Psalm.
The Golden Rule.
Good-by song to Primary Department.

Pantomime—Nearer My God to Thee.
Rena Jordan, Gladys Lloyd and Grace Lloyd
Praise God from Whom All Blessings Flow.

A Boss Ridden Convention.

The democratic convention last Tuesday nominated the following ticket, carefully dictated and personally managed by the Elk county machine: President Judge, Harry Alvan Hall of Elk county; State Senator, J. K. P. Hall, Elk county; Associate Judge, Dr. S. S. Smith; Member of Assembly, Hon. F. X. Blumle; Prothonotary, Geo. E. Wylie; N. P. Minard, Jury Commissioner; Dr. Beale, Coroner; and Jas. P. Creighton, delegate to State Convention. The turning down of old-time party workers at the dictation of the Elk county machine in absolute control of the convention, was too flagrant a steal and more than scores of Cameron democrats will stand for—the worst in the history of this county. It remains to be seen how long the Cameron democrats will bow in humble submission to the dictation of Elk county. Time will tell the story.

Emporium School Board.

The Emporium School Board has organized for the year by electing the following officers: President, L. K. Huntington; Secretary, R. R. McQuay; Treasurer, B. Egan. The following instructors were employed at stated salary: Principal—Prof. C. E. Plasterer, of DuBois; salary, \$1,000.
Assistant Principal—Miss Grace Leet; \$55.
Sr. Grammar—Rose Ritchie; \$50.
Jr. Grammar—Gertrude Germond; \$15.
A Intermediate—Cora Barker; \$45.
B Intermediate—Nina Bryan; \$40.
C Intermediate—Anna Cleary; \$40.
A Primary—Olive Malesy; \$40.
B Primary—Lena Bair; \$40.
C Primary—Grace Campbell; \$40.
B Primary—Alvina Farr; \$40.
C Primary—Lillian Heilmann; \$40.
C Primary—Blanche Ludlam; \$40.

Cummings—Weaver.

Martin L. Cummings, the enterprising baker and confectionery dealer quietly stole out of town last Monday and met the lady of his choice Miss Caroline Weaver, of Hyner, Pa., and were quietly married. After a short visit at Buffalo they returned to Emporium. Martin is busy now answering questions and degrading his friends.

Mission Services.

Father Downey is conducting interesting and largely attended mission services during the week. Rev. Downey and Rev. Matthew Fox, of New York city are assisting. Father Downey and nightly deliver to very large congregations able sermons. The meetings will continue all week.

Business Men's Meeting.

The Business Men's Association will meet next Tuesday evening, June 19th, at the City Hall. All members are requested to be present.

A June Wedding.

Miss Grace E. Smith, daughter of Mrs. Thomas Wickert, and Richard J. Braund, last evening at 8:45 at the bride's home, No. 23 East Scribner Avenue, in the presence of a score or more of friends, Rev. F. E. Hertick performed the marriage rites, using the impressive ring ceremony of the United Evangelical church. Miss Olive Loss acted as bridesmaid and Edwin Grieb, as best man. Miss Gertrude Cruver was maid of honor and Lewis and Pearl Zell, of Brockwayville, were ushers. After congratulations the guests were invited to a banquet. The wedding feast continued until a late hour, when the guests departed wishing the happy couple many returns of their anniversary.

Among those present at the marriage ceremony, besides members of the families of the young couple, were: Mr. and Mrs. Irwin Maulfair, Mrs. Hanna Phillips, Mrs. Abbie Rebacher, of Pentfield; Mrs. David Evans; Rosetta Medland, Mrs. J. L. Rockwell, of Cameron, Pa.; Mrs. Newton and daughter Fanny, of Pardus; Misses Crossley and Boyer. The bride received many pretty and valuable gifts of linens, silver, china, gold and glass wares. The bride and groom will remain in DuBois for a few days when they will leave for Rochester, N. Y., where they will make their future home, and at which place Mr. Braund has a position. Both have made their homes in DuBois until recently, and are well known here. The Courier, with other friends, extends congratulations.—DuBois Morning Courier, June 7th, 1906.

Judge B. W. Green's Hearty Non-Political Endorsement.

The Entire Judicial District Happily Pleased.

From Lock Haven Democrat.
His Honor, Judge B. W. Green of Emporium, made his first official visit to Lock Haven Thursday, since his recent appointment by the Governor, and was warmly greeted and congratulated by the attorneys and many citizens with whom he came in contact. Soon after his arrival on Buffalo flyer the Judge met District Attorney Hipple and Associate Judges Harris and Kinsole at the former's office and held a consultation in reference to matters pertaining to the court. A 16 years' old boy named Lester Fravel, of McElhattan, who was brought here yesterday by Sheriff Mussina and placed in jail, on complaint of his parents by reason of his incorrigibility, was taken before the judge who heard the facts in the case.

Thursday morning Judge Green presided at his first session of court, and thought it was only for the purpose of hearing argument and the transaction of minor business, nearly all the attorneys and many citizens were attracted to the court room from the fact that the new Judge was presiding. Associates Harris and Kinsole also occupied their chairs to the right and left of the president judge.

After argument was heard in a number of minor cases and the preliminary business had been disposed of, Judge Green called up the Fravel boy and gave him some sound advice, telling him finally that he would be placed on probation for one month and if he was a good boy at the end of that time the charge against him would be withdrawn, but that if he continued to misbehave or would attempt to run away that he would be promptly arrested and dealt with severely.

Judge Green presided with the ease and dignity of a veteran jurist and most favorably impressed our attorneys and others who were present. He will unquestionably prove a hustler in disposing of court business and intimated that frequent sessions of argument court would be held in order to keep the calendar cleared of trivial cases. With this end in view he announced that another session of argument court would be held at three o'clock on the afternoon of the 15th.

Before court was called Friday morning in Judge Green paid a visit of inspection to the county jail and was well satisfied with the conditions as he found them.

HOLDS JUVENILE COURT.

Clinton Republican.
Hon. B. W. Green of Emporium received his commission yesterday morning as president judge of the Twenty-fifth judicial district and at once qualified in the register's office Cameron of county. He came to Lock Haven in the afternoon on the flyer and at 4 o'clock heard a juvenile case in the private office of District Attorney Hipple. He also had a session of court at 10 o'clock this morning in the court house.

Judge Green made a favorable impression upon the members of the bar this morning. He is a pleasant and dignified president judge. It is probably the first time in the history of Clinton county that all three of the judges are Republicans, two by appointment.

Judge Green made his headquarters at the Fallon house while in this city and during his stay met many of our people, who extended cordial congratulations to him on his appointment.

RIPE EXPERIENCE.

Ridgway Record.
Judge Green is a Republican and hence will likely be the nominee of his party at the November election for the office. He is an attorney of ripe experience and fine ability, there is no doubt he will make a competent judge.

Normal Trustee Meeting.

At a meeting of the board of trustees of the Central State Normal school held last night in the office of Secretary McCormick, George W. Hipple was elected president, Dr. F. P. Ball vice president, S. M. McCormick secretary, and S. D. Bail, Esq., treasurer. Hon. B. W. Green was unanimously recommended as state trustee of the Normal, to succeed the late Judge Mayer—Lock Haven Republican.

WANTED—Girl to do general housework and one who will stay at her own home at nights. Apply at Press office. 17-4f.

MAKE JUDGE GREEN UNANIMOUS NOMINEE.

Lock Haven Republican.
The Republican has received words of approval from all sides for its stand in favor of the nomination of Judge B. W. Green by the Republicans of Clinton county. It is generally recognized that Judge Green cannot make a successful, or even hopeful fight without the endorsement of Clinton county. This being the situation it seems to us that he should be accorded the unanimous endorsement by the Clinton county Republicans. Governor Pennypacker considered him the logical and the proper man for the appointment, and the same reasons that counted in Judge Green's favor for the appointment to the judgeship vacancy certainly apply with equal force to his nomination for the full term.

With Judge Green as the unanimous nominee by the three counties of the 25th judicial district, the Republicans will have an opportunity of electing him to a position he is well qualified to fill with honor. This is naturally a Democratic district but with the Republicans of the three counties united upon Judge Green his prospects of being elected are very bright, but there must be unity of action among the Republicans to secure success. Why not agree upon Judge Green as the unanimous choice for president judge and enter the contest with a solid front? If this is done the local ticket in all the counties of the district will be strengthened, for in union there is strength.

There is no question as to Judge Green's fitness for this place. He represents the highest type of manhood, has a clean private and business record; and will bring to the bench a ripe experience and fine legal attainments. What more can be demanded as necessary qualifications in a candidate for judge? From every view point of the judgeship situation it would be an act of political folly for the Republicans of Clinton county not to endorse the candidacy of Judge Green. We honestly believe that he is the strongest man the Republicans can name for the place and we trust that Clinton county will unanimously declare for him, for such an endorsement by this county will give him a prestige that will be of benefit to him in the contest for an election. It will not only benefit Judge Green, but will help every candidate on the Republican ticket.

From the many expressions we have received regarding our position on this judgeship question, we are firmly convinced that it is the true and logical position for the Republicans of Clinton county to take.

HONORED APPOINTMENT

Belleville Gazette.
The many friends of B. W. Green, Esq., of Emporium, are elated over his appointment, by Governor Pennypacker, as President Judge of the Twenty-fifth Judicial District, comprising the counties of Cameron, Clinton and Elk. Mr. Green's record is too well and favorably known to need comment at this time by local newspapers. He is an able lawyer and well qualified for the exalted position, which he will no doubt fill with great credit to himself.

The people of Cameron county feel greatly honored by his appointment and all hope for his nomination and election at the general election in November. He has already received the endorsement of the Republicans of Cameron county, and there should be enough local pride to give him the greatest send off in the history of little Cameron.

Belleville Gazette.
Mr. Green is one of the most prominent lawyers in that part of the state, and his appointment will give him the advantage of the Republican nomination next fall.

Thrashing Machine for Sale.

The undersigned offers for sale his entire thrashing outfit, consisting of one ten horse power steam engine, one six horse separator or thrasher, one corn husker and shredder combined. Also tank, belts and pump and everything complete and in good order, and will do first-class work. A good opportunity for the right party. 16-4f. CHAS. M. SPANGLER.

A Quiet Home Wedding.

Chas. F. Collins, eldest son of Mr. and Mrs. B. J. Collins, of Huntley, Pa., and Miss Ethel S. Barr, of Mason Hill, Pa., were married at the home of the bride's brother, Mr. Walter Barr, of Hicks Run, Pa., Wednesday June 6th, by the Rev. W. F. D. Noble, of Sinnamahoning, Pa. The wedding occurred at noon, only the near relatives and a few intimate friends were present. Miss Edna Losey, cousin of the bride, played the wedding march. After the ceremony a splendid luncheon was enjoyed by all present. The happy couple received many useful and valuable presents.

The bride is one of Gibson township's popular school teachers and is a daughter of Mrs. Alzina Barr, of Hicks Run, Pa. The groom is well and favorably known throughout Cameron and Potter counties and holds the office of town clerk in Gibson township. Mr. and Mrs. Collins took a short trip over the P. R. R. to Pittsburgh, Baltimore and Washington, returning to the home of the groom's parents, Mr. and Mrs. B. J. Collins, where they will remain until arrangements can be made to start housekeeping. The Press joins with their many friends in extending sincere congratulations and best wishes for their future happiness and prosperity. J. F. S.

Temporary Shut Down.

The Calder Brick and Coal Company, whose modern and extensive works are located at Calder, a few miles from Emporium, have closed down temporary. Mr. W. H. G. Walker, Supt. and Manager of the works, who has hustled hard to build up a business, writes the Press editor as follows, giving our readers the exact facts: "On the 1st of June, 1905, we made the first brick. Since that date we have completed all construction of the works and developed our coal and shale mines to a point where we are self-dependent, not being obliged to buy coal to run the works. We have brought the quality of our paving block up to the high standard demanded by engineers of the large cities, and have secured orders in Buffalo, Rochester, New York and St. Catherine's, Ont., in all a million and a quarter paving block.

We have on hand a large stock, enough to fill the above orders and more. We have decided on some minor changes that will increase the economy in production, and find it will be to our advantage to suspend production for a week or ten days until these changes can be made.

We have noticed your news items for Calder, and have thought the above facts might interest you. Yours truly, W. H. G. WALKER.

Dynamite Explosion at Pequea, Pa.

The terrible dynamite explosion at Pequea, near Lancaster, Pa., last Saturday, in which eleven men were blown to eternity and scores injured, was a horrible affair. Augustus Hathaway, aged 21 years, of Emporium, was one of the victims. Wm. Hathaway his step-father, went to Lancaster last Tuesday and attended the burial of the remains of the eleven men—all placed in a small casket. The citizens of the town turned out in large numbers and paid the unfortunates every respect.

Children's Day at Baptist Church.

Children's Day will be observed at the First Baptist church on Sunday evening, June 17th at 7:30 o'clock.

PROGRAM.

Processional—Natures Song of Praise.
Prayer and Prayer.
Singing by the school, No. 4.
Address—Our Publication Society,....The Pastor Offertory.
Duet.....Elizabeth Crandell and Vera Olmsted
Recitation—"Live is the Sunshine." Helen Vought
Singing—by the school, No. 6.
Recitation—"Give your Best," Howard Bingham
Singing and Rose Drill.....Eight girls
Recitation—"God's Gifts,".....Charlotte Jessop
Laura Swartz, May Vogt
Duet.....Betie Fountain and Matilda Scott
Recitation—"God is Love"..... Primary Class
Recitation—"The Girl who Smiles,".....
Bertha Jessop
Singing..... Nine Girls from Primary School
Recitation—"How a Little Helps," Ruth Loucks
Recitation—"A song of the Homeland,".....
Miss Loucks' Class
Recitation—"The Captain's Daughter," Myrtle Sassaman
Singing..... By the School, No. 9
Emblematic Piece—Homeward Bound.
Benediction.

Permanent Certificates.

The committee on teachers permanent certificates will meet at the High School Building, Emporium, June 29th, 1906, at 9 o'clock, a. m. Teachers desiring to take the examination will notify the committee at once. JOHN SCHWAB, Chairman.

General Jail Delivery.

Last week, Wednesday night, two prisoners confined in Emporium jail, named Lightner and Connors, becoming tired of jail life deliberately dug out, by removing a large stone on the east side of the wall, making good their escape.

Ice Cream Social.

Class No. 1 of the Presbyterian Sunday School will hold an ice cream social on the Presbyterian church lawn this Thursday evening, June 14th, 1906.

Valuable Real Estate For Sale.

The undersigned offers for sale some valued improved real estate, at a bargain. Apply to V. A. Brooks, Sinnamahoning, Pa. 17-4f.

Mr. and Mrs. Herbert Lewis and family wish to extend their most sincere thanks to the friends and neighbors who so kindly assisted them during the sickness and death of their twin babies.

THE WEATHER.
FRIDAY, Showers, SATURDAY, Fair
SUNDAY, Fair.

First National Bank,

EMPORIUM, PA.
At the close of business June 13, 1906.
\$741,814.81.

If you have an account in this bank and a check book in your pocket you have all the money you need right with you, and the correct change, too.

DR. LEON REX FELT,
DENTIST.
Rockwell Block, Emporium, Pa.

"A Bell Boy."

A handsome little bunch of girls will prance and cavort at the Emporium Theatre on June 18 and 19 in that hilarious musical melange "A Bell Boy." Sometimes they are garbed as soldier girls, other times as Japanese maidens, and again in diverse costumes of bright and brilliant hue. At all times they are bright eyed and roguish and all nearly measure the same height to an inch. The chief charm of "A Bell Boy" is the tuneful musical melodies and the jaunty methods of principals and chorus.

The funny antics of the "Bell Boy" are side splitting and will send you home with a smile on your face that won't come off.

Jonny Calvin plays the title role of "Patsy" the Bell Boy, and this clever young comedian is hard to be excelled. His side partner, Kitty Doogan, is played by little Ella Galvin, and if you keep your eyes on the both of them in their many pranks, it will keep you busy.

Irene Drew as the widow Lovall is a dashing beauty and sings well.

Ned Nelson and Jas. A. Grady as Doogan and Coogan, two friends from the Emerald Isle, who get together after fourteen years and make things lively. Just keep your eye on Coogan and then on the bug. Taking all in all, the show is a bunch of music, pretty girls and funny situations.

Lawn Festival.

The Junior Choir of Emmanuel Episcopal Church of Emporium will give a lawn festival at the residence of Mrs. Bennett Leutz, South Broad street, Friday and Saturday evenings, June 15th and 16th. Ten per cent. of the proceeds will be donated to the fund for the erection of the Union Church at Canoe Run. The Emporium Band will be present. Ice cream and coffee will be served. Plenty of fun for all. Old fashioned rope cake walk for old and young will be given Saturday evening. Jacob's well will be in running order all evening. Come everybody. In case it rains at Reading Room.

DEATH'S DOINGS.

HABERSTOCK.

George, the eleven month old son of Mr. and Mrs. Theo. Haberstock, of this place died Saturday morning about 2:00 o'clock, of brain fever. The child had been sick but a few days and its death is a terrible shock to the parents. The funeral was held on Sunday afternoon, interment being made in the Catholic cemetery.

LEWIS.

The second twin baby of Mr. and Mrs. Herbert Lewis, aged nine weeks, died last Thursday of pneumonia. The funeral was held on Friday afternoon, interment in Rich Valley cemetery.

The Ring Around the Sun.

It is a number of years since our people were treated to a solar halo which appeared Wednesday morning in the sky, and it was the first time many of our boys and girls have seen such a phenomena. When a halo appears upon the sky, light cirri clouds—very high in the air, are generally seen, and it is upon them the halo is delineated. A white vapor predominates in that part of the sky near to the sun; and the blue tint of the atmosphere is replaced by a light mist, the brilliancy of which is sometimes unbearable to the eye, the clouds of the higher strata of the atmosphere are formed of snowy particles and must be of a certain degree of thickness; for, if too thin, the halo would not occur; if too dense, the light would be intercepted. The crystallization of the water must also proceed slowly and not be disturbed by wind, as the halo is explained on the hypothesis of snow or ice-crystals falling slowly in a calm atmosphere and is due simply to the refraction of the solar rays upon crystals of ice and the colors are caused by the different positions of the prisms of ice.

The halo is generally seen in advance of a storm, rain or snow, but like all other weather signs, sometimes fails. Wednesday there was a storm in the south and another one in the west, and at eight a. m. was raining as far north as Washington, D. C.

Halos were in early ages deemed marvellous phenomena, as signs of celestial ire, presages of death of princes, etc.

Warning.

All persons are hereby forbidden from trespassing upon the property of this Company without a permit from this office, or the Superintendent at the works.

KEYSTONE POWDER MFG. CO.
Emporium, Pa., August 1st, 1903.

Potatoes \$1.00 a bushel at Diehl's.