State Library THE CAMERON COUNTY PRESS 1 july 1 you ·· · · · · () o

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

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

TERMS: \$2.00-\$1.50 IN ADVANCE.

VOL.44

THE NEWS SUMMARY

Short Items From Various Parts

of the World.

Record of Many Happenings Condensed and Put In Small Space and Arranged With Special Regard For the Convenience of the Reader Who Has Little Time to Spare.

Thursday.

According to the Berlin Lokal An-zeiger, Dr. Fredefick A. Cock, the Arctic explorer, has instituted suit in the Berlin courts against Commander Robert E. Peary.

Many persons were killed by an earthquake which shakes Southera Italy, according to cable dispatches. Theodore Roosevelt receives an honorary degree at Oxford university and delivers his Romanes lecture, says

a cable dispatch from London. Rumors from Mexico say many hundreds of men, women and children have been killed in the Maya Indian uprising.

Friday.

Government crop figures indicate a larger yield of wheat than last year. Governor Hughes vetoes Meade Phillips primary bill, as he had warn

ed legislature he would do. Tests at the Puget Sound navy yard show oil to be greatly superior to coal as a fuel for naval vessels.

Dr. Nicholas Murray Butler, departing from New York for Europe, asserts that Mayor Gaynor's administration has impressed the whole country favoribly.

Critics say that James J. Jeffries looks in fine condition for his com-ing championship heavy weight fight with Jack Johnson, but that the real test of his stamina must come in the ring.

Three men were killed outright and twelve injured when the Iron Moun-tain fast mail train for Texas, which carried no passengers left the tracks near St. Louis and crashed through the brick wall of a manufacturing plant.

Saturday.

Havana's chief of police is wounded in a sword duel growing out of a recent criticism of the force.

Representative Francis B. Harrison gets a snub from the president during visit to the White House.

A cable dispatch from Pekin points out that Tokio newspapers are still endeavoring to misrepresent American interests in China.

Supporters of Mr. Taft are hopeful for the defeat of the insurgents in the West after the results of the Iowa fight.

Five aviators fall in different cities in Europe, one woman spectator is killed and several injured and a new passenger flight record is made at Paris.

Monday. Mrs. Porter Charlton of New York was found dead in a trunk at the bot tom of Lake Como, in Italy, by fishermen and search is being made for her husband.

Mile. Adeline Genee is married to rank sitt, according to a cable dis

T. Roosevelt, Jr., secured license to marry Miss Eleanor Alexander June 20 in Fifth Avenue Presbyterian church, New York. News Snapshots **News Snapshots Of the Week** channel; coming to America. Ex-Governor Napoleon B. Broward Democratic candidate for senator Florida. Hon. Lewis Harcourt mentioned as viceroy of India; Mrs. Harcourt New York girl. Daring aeronaut Charles K. Hamilton is arranging for more sensational flights.

were burned to death in a fire which destroyed their powder factory oper-ated by the Buck Manufacturing company at Coudersport, Pa. The

origin of the fire is a mystery. The torn coat of Charlton Porter is found in Lake Como near where Mrs. Charlton's body was found in a trunk, The West Shore station in Syracuse was practically destroyed by fire of unknown origin. The property loss

is \$75,000. The station has not been in use for several years. Largely as a result of testimony adduced by the senate committee on cost of living, the federal government has begun an attack on the Chicago butter and egg board.

Another "Bird" Captured.

"Guiner Lee," with several alias', is held at Buffalo, being implicated in the burglary of F. V. Heilman's hardware store, this place. Requisition papers were sent to Albany on Monday by the Pennsylvania authorities and Sheriff Norris expects to go after the bird this week. The entire gang will soon be captured. Burglars will learn to keep away from Cameron county, we think. Our sleuths never sleep.

Old Offender Caught.

On the 28th of June, last year, a woodsman named Lyman Bush was "held-up" while returning from his work at Kelly's camp, Hicks Run, and robbed of \$93.00. The suspected robber was lately arrested upon another charge and locked up at Erie, and will be brought to Emporium, charged with the Hicks Run hold-up. The authorities expect to capture the last of the gang, two men, within a few days. The penitentiary will contain quite a Cameron colony if these depredations continue.

Went to Ishpeming.

Mr. and Mrs. Charles R. Woolley de-parted on Wednesday for Ishpeming, Mich., where Mr. Woolley has secured a lucrative position as assistant superintendent with the PlutoPowder Manufacturing Company. Mr. and Mrs. Woolley have been residents of Emfor the past three years and have | made many friends here who are sorry to see them leave. Mr. Woolley is an expert powder man and the Pluto Powder Company are to be congratulated upon securing his services. [He has been in the employ of the EmporiumPowder Company during his residende in Emporium. We wish them success in their new home. The PRESS will keep them informed about their Emporium friends every week.

Invitation Received.

The PRESS is in receipt of an invita- The PRESS received cheering news tion, to attend the exercises during Commencement week at Bucknell University, sent by Miss Florence Virple. We congratulate the young lady on her successful college career.

"Like a Visit Home."

'H. H. Mullin:-

Enclose find \$1.50 in advance for one year's subscription to the PRESS. It is like a visit home once a week and I could not get along without it. Mrs. Nomi Hine, Wheelerville, Pa." The very large number of similar letters contstantly received from our subscribers, at home as well as outside of this county, is very gratifying. We thank you all for the kind words and enassist one along life's pathway. The old PRESS we are proud to say, is very rapidly forging to the front and we shall not stint labor nor expense to give our readers the best.

Camp Meeting.

Under the auspices of the DuBois Pentecostal Association, from eight to ten churches uniting, at the old Electric Park, S. Main Street, DuBois, Pa., June 28 to July 5th, 1910. Evangelist, E. L. Hyde, of Philadelphia, Pa.; Singer, R. A. Jennings, of Pittsburg, Pa.; Chorus Choir of 100 Voices. Those de siring tent accomodations and for furthur information write to the Secretary, Lunch counter on the grounds. Amos Kresge, Pres., South Brady Street, DuBois, Pa. W. M. Trezise, Sec., Knarr Street, DuBois, Pa. Come, Come, Come!

Wedded at Williamsport. A very pretty wedding took place last Thursday, June 9th, at Williamsport, at the home of Mr. and Mrs. George B. Leiter, when their daughter, Miss Elsie Reba, became the bride of Mr. John Dunton Keyes. The cere mony was performed by the Rev. Elliot C. Armstrong, D. D., pastor of the Central Presbyterian Church. Mrs. Keyes is a niece of Mr. J. P. McNarney, of this place, and has visited Emporium several times and is very popu is an industrious, upright young man and is very dependable in all his actions. He was formerly of Emporium having been employed as book-keepe at the Climax Powder Co., and will be remembered by many of our town's peo-After an extended wedding trip, the happy couple will reside at Tarry town on the Hudson, where the groon is connected with the purchasing de partment of the Maxwell-Briscoe Mo tor Company. They have the best wishes of their Emporium friends.

Mrs. Green Improving.

from Judge Green yesterday relative to Mrs. G's condition, who was taken to University Hospital, Philadelphia, ginia Stauffer, daughter of a former last Saturday. Dr. Richard Norris, principal of Emporium Schools, Prof. an eminent physician of that H. F. Stauffer and wife, who now re- city and an acknowledged authority, side at Millville, N. J. Miss Stauffer made an examination, assisted by Drs. will be remembered by our towns peo- S. S. Smith and Carl Lee Felt, and tion was not at all necessary and that she would continue to improve by treatment." This is cheering news to Judge Green and family, as well as their many friends. They are expect-

Has the Sand.

W. G. Gilbert accepted a wager of \$5.00 with Jas. B. Hayes, on Friday last, that he dare not work on the ditch with the men laying a sewer on Broad street. W. G., took up the wager, got busy and handled the tools like an old waiting with a bounteous supply of couragement, which help mightily to stager for one-half a day, won the good things, which were much enjoymoney, accepted the contractors \$1.00, ook a hot bath (?) and got up early the next morning as fresh as a daisy.

Big Anniversary Numbers.

Next Monday will be the third anniversary of the opening of the Theatorium and the management are making arrangements to give their patrons the best attractions, in both vaudeville and reels, they can secure. The management are careful that only clean attractions are presented, thereby guarding against the presenting of pictures or vaudeville of the least objectionable character, thereby making it perfectly safe for ladies and children to attend. This precaution accounts for large attendance every evening at this popular place of amuse-Hundreds never miss an evenment. ing. Remember, next Monday evening the attractions will be unusually at. tractive and the price will be the

same-ten cents-for the big show. Cabbage Setting Bee.

A Cabbage setting bee was held at the Climax farm on Saturday, June 4th at which time 9, 500 plants w a set out Mr. Arthur Cousins carried off the honors of the day having set out 450 plants in nine minitues. Mr. Cousins says that in favorable conditions he can set out at least 3,000 plants in an hour. If all these cabbage plants malar with all who know her. Mr. Keyes ture into good cabbages there will be Union of this place, will hold their

NO. 18.

TAL OF A STATE OF

ander .

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

> -----ASSETS

First National Bank. EMPORIUM PA

At the close of business, June 15, 1910.

\$892,858.56.

BANK ACCOUNT. If you have a bank account, you will have a natural desire and pride to make in as will as

\$1.00 Starts an Account. 3° INTEREST PAID ON SAVING BOOK ACCOUNTS AND CERTIFICATES OF DEPOSIT.

A States DR. LEON REX FELT, DENTIST.

Rockwell Block, Emporium, Pa

DR. H. W. MITCHELL, DENTIST. Office over A. F. Vogt's Shoe Store

Emporium, Pa. 12**y** Family Reunion.

"Maple Farm" on West Creek, the home of Mr. and Mrs. I. H. Leggett, was the scene of gay festivities last Monday, which marked the 13th Anual Reunion the M. K. Hackett family. The last five remaining children were all present, being four sisters and one brother, Mr. Albert Hackett and wife. of Smethport, Pa., Miss Lilia Hackett, also of Smethport, Pa., Mrs. Anna Robbins and Mr. and Mrs. L. L. Simmons, of Genessee, Pa., and Mr. and Mrs. I. H. Leggett, of Emporium, Pa. Other relatives present were: Mr. and Mrs. Delane Simmons, of Shingle House, Pa., Mrs. Ella Ostrander, of Smethport, Pa., Mr. and Mrs. J. T. Poyer and son Max, of Williamsport, Pa., Mrs. Robert Hackett, Mr. and Mrs. J. Willis Gaskill, Messrs. Harry Leggett, and Windell Hopple and Miss Ina Hopple, of Emporium. A bounteous dinner was served at one o'clock, p m., and the main feature was an old fashioned chicken pie, which was hugely enjoyed by all the participants. After dinner the men of this merry party enjoyed the afternoon at target shooting and hunting for wood-chucks. The ladies devoted the afternoon to social conversation and fortune telling, over which all had a good laugh. Mrs. J. Willis Gaskill acted as "Sybil." This was a most enjoyable affair and the reunions are looked forward to each year with great anticipation of pleasure. Mr. and Mrs. Leggett with their family, are royal entertainers and the reunion being held at their home is proof that all present had a good time. "A Lyceum Course."

The Young People's Society of the Baptist church has completed arrange-ments with the Antrim Bureau of Philadelphia to run a course of highclass entertainments in Emporium, during the season of 1910-11. Beginning in December, the following will be given: Sunshine Hawks, The Master Humorist; The New York Ladies Trio; Fred Emerson Brooks, The Poet; Convery, The Black-Board Art-

came to the conclusion "that an operaed home within a few days.

patch from London

The Wright brothers are ready for aerial flights at Indianapolis where aviators trained by them will demon strate the value of six flying ma

Brodie L. Duke, evading family weds for the fourth time.

The jury at Poughkeepsie returned a verdict of "no cause of action" in the suit tried in the supreme court of Mary Bulmer to recover \$2,000 from the Central Railroad of Vermont for ptomaine poisoning. Mrs. Bulmer contended that she had been poisoned by eating sausage served to her on a buffet car.

Tuesday.

. Belief is growing that Porter Charl-ton was slain as well as his wife, according to cable advices from Como.

Gifford Pinchot's speech, hinting th birth of a new political party, arouses much speculation in Washington.

David Ranken of St. Louis gives his entire fortune, estimated at \$3. 600,000, to trade school.

Vice President Sherman says in surgency within the Republican party is waning.

Jeffries boxes outdoors for first time and makes still better impres

tional flight from New York to Philadelphia and return.

Party at Sinnamahoning. Invitations have been issued announcing a private dancing party to be given at Logue's Hall, Sinnamahoning, Pa., on Friday evening, June 17, 1910, Messrs. Harry Strayer, A. W. Phillips and Jas. W. Wykoff are the committee in charge. It no doubt will be a swell affair.

Dancing Party.

Misses Louise and Ida Seger have issued invitations for a dancing party to be given this evening at the opera use, in honor of their guest, Miss Rose Singler, of Morgan Park, Ill. The party promises to be one of the leading society events of the season.

Eye Specialist.

Prof. W. H. Budine, the well known

Charles K. Hamilton makes a sensa-lonal flight from New York to Phila-telphia and retura. Wadnesday. Clarence Buck and his son Bernard Clarence Buck and his son Bernard

Attended Dance.

Emporium was well represented at a dance given at Driftwood last Friday evening and all report a most enjoy able time. Those who attended from here were the Misses Mayme Farrell, Mary Welsh, Ida Seger, Louise Seger, Rose Singler and Dr. W. H. Mitchell. and Messrs. C. Harold Seger and Lawrence Fisk. Miss Ida Seger and Mr. Fisk furnished the music for the dancing.

Meeting Notice.

The University Society will hold its regular meeting in the Parish House next Monday, June 20th, at 8:00 a'clock.

C. E. PLASTERER

entire Cameron county.

Teachers Elected.

The following teachers were elected at the last meeting of the Emporium School Board to serve during the com-ing term: Prof. C. E. Plasterer, prin-cipal, was re-elected for the next three years; Prof. W. G. Briner, of Carlisle, Pa., first assistant; Miss Brooks, third assistant. The following teachers were elected for the grades: Prof. R. H. Edgar, Miss Alice Quigley, Miss Margaret Nickler, Miss Cora Barker, Miss Maro Cleary, Miss Eva Lowis, Miss Maro Cleary, Miss Eva Lowis, Miss Maro Cleary, Miss Banche Lud-lam, Miss Alvira Farr, Miss Margaret Weisenfluh, Miss Marion Larrabee, Miss Rose Gayney, Miss Bessie Mo-Quay and Miss Mina Bryan. at the last meeting of the Emporium

At Theatorium.

At Theatorium. Thursday evening—DeMonde and Dinsmore present a novelty comedy, "The Two in White," assisted by their trained dog Dixle—the brightest can-ine in vandoville. 17 minutes of hilar-ity. Don't miss it. Friday night they present their new-est effort, "A Stormy Knight," A Mat-rimonial Tempest. The ladies should see this act.

rimonial Tempest. The ladies should see this act. Saturday night a Rural Comedy, of-fering Josiah Long, "From Hamden's Corners." Fun fast and furious. A cyclone of laughter. Not a dull mo-ment.

on train at 3:20 P. M., for home, with best wishes for the new Camp, the P. O. of A., and the Hicks Run Sunday School.

Hicks Run, P. O. S. of A.

On Saturday evening, June 11th, members of Camps No. 562, North

Bend; No. 88, Renovo; No. 136 Sinna.

mahoning, and 382 of Emporium went

to Hicks Run and instituted a new

Camp of P. O. S. of A. Sixty-five

members were present and signed the

constitution of the new Camp. The

Camp is composed of a fine lot of

young men and will, in a short time,

be one of the largest Camps in the dis-

trict. District President, W. F. Sum-

merson, of North Bend, had charge of

the Institution, the work being done

by the North Bend Degree Team, and

was performed in an able manner.

The Hicks Run Band met the visiting

brothers at the station and marched

them into town with martial music.

After the services of instituting the

Camp, the visiting members were in-

vited to the banquet room where the

ladies of Camp 39, P. O. of A., were

ed by all. While the visitors were eat-

ing, the District President installed

the officers of the new Camp, after

which they all came to the banquet

hall and partook of refreshments. An

address was given by Mr. George

Morton, of Camp 88, Renovo, who ex-

tended the thanks of the visiting bro-

thers to the Daughters of America, who

were joined in the noble work of their order and for the splendid banquet

that was furnished by them. Owing

to there being no train out of the place

until the next afternoon, the visiting

brothers were invited home with the

Hicks Run brothers. Before leaving

the hall the Supt. of the Sunday school

gave them all an invitation to visit the

school, at 10:30 Sunday morning, which

was cordially accepted and we can

truly say that they have a fine Sunday

School. The singing was very nice

and the lessons were explained in an able manner by the teachers. The day

and night being spent, as we hope for

some good to the people of Hicks

Run and the visiting members, we left

DEBSE.

W. C. T. U. Notice.

The Woman's Christian Temperance enough cabbage to make sourkraut for regular meeting, Saturday, June 18th, at the home of Mrs. J. D. Swope on Fifth Street, at eight o'clock. All members are requested to be present as there is business of importance to be transacted.

GRACE F. HEIDECK, Sec'y,

Knights of Columbus Meet. Grand Knights of the 7th district. omposed of the counties of Cameron, Potter, Clinton, McKean and Elk, met at the local Council Chambers, Emporium, last Sunday for the purpose of electing a District Deputy in place of Prof. J. W. Sweeney, who retired after seven years faithful work. Grand Knights Knights were in attendance from Kane, St. Marys, Ridgway, Bradford and Emporium. Sir Knight Thos. Steele, of Kane Council, was elected District Deputy.

Contemplated Improvements. As will be seen by advertisement in another column, the Emporium Water Co., contemplate making extensive improvements to cost about \$40,000. This will certainly meet with the ap-

Cedar Shingles \$4.50 per thousand at B. Howard & Co's.

Brush, The Magician.

Mr. Antrim, in a personal letter, states that the course as selected, is the strongest that possibly could be presented to any audience.

Further notices will appear in due time. MISS M. H. SPENCE, Secretary.

Class Social.

Class No. 1, of the Baptist Sunday school, having closed the Red and Blue contest, the Reds losing, will entertain the Blues at the church, Thursday evening of this week. All persons who attended the class sessions during the contest are invited to the 'doings."

New Ice Cream Parlor.

Clipson R. Martin, who recently purchased the store and building so many years conduced by Mrs. R. M. Overiser, one door west of Rockwell block has rapidly increased his business and added many new features to his line of family groceries, fruits, confectionery, cigars, tobaccos, &c. He has now enlarged his store room and added an ice cream parlor, now being prepared to serve all the popular flavors of this delicious lazury, either by the dish measure or brick. Mr. Martin solicits a share of the public patronage, guar-anteeing satisfaction. Give him a trial -you will be sure to be pleased.

W. D. White Better.

Our old citizen, Mr. W. D. White, who was taken suddenly ili and pros-trated last Monday morning, while walking on Fourth Street, is much bet-ter and able to be out again.

proval of our citizens generally.