
The Democratic Advocate,
PUBLISHED EVKItYSATURDAY BY

BROS.

roKSKR OF MAINANDCENTER STREETS.

svn lai.VV, FEBRUARY 17, 1900.

Sale Register.

Notices of Sales, fur which bills are printed at

h suffice, will be published under this head until
* of sale fur 50 cents. When bills are printed

'.lsewhero JI.OO will bo chartoil. Terms cash.

u.rrli 1—GedVge K. Staub. near Roop’s Mill, 1
i from Medford. Karniing utensils. 6 head of

"

~V 5 bead of horses, 10 shotes, 2 sows and pigs,

corn by Uw barrel, &e. Sale at 1: noon.
lUrrli at 12 m.-Lcad mare, 3 bulls, 3 cows.
":„ii„iown sheep, wagon. Peering mower, har-

-nli faming imp cmcnls. &c. J. I>. Crowl. on the
?‘i,’lveli farm, adjoining Westminster. Vincent

Viugling. Auctioneer.
MArrli .r at 10 a. m.—2 horses. 2 cows, heifer, 5

large lotof farming implements and house-
kV.i.i and kitchen furniture, in Pleasant Valley.
vviii Bowers Agent. Wm. K. Warner, Auctioneer,

j Wro. Earhart, Clerk.
Tnesdav, March Cth, at 10 a. m.,4 horses, 1 mare,

in cows, bull, 2 sows, G pigs. 3 wagons, Peering
i.wiiT mower, harrows, plows, drill,harness, fur-

niture. &c.. by W. A. Steele, in Cranberry Valley,

near Westminster.
M reh 7 at 1 p. m., on the farm of Pavid Stoner.

, *

r Trevanion, Horses. Cows, Hogs. Panning
riensils, Ac. Charles Sullivan. J. Thos. Hoop,

auctioneer.
March Bth, at 12 m.—Joseph I. Gist, 2% miles

fmm Westminster, southeast, horses, thoroughbred
livestock Jersey and Guernsey Cattle and South-

down Sheep, Berkshire brood sows, machinery, Ac.

March 8 10 a. m.-Five good work Horses, 7 cows,

some fresh by day of safe; bull shotes wagons,
hinders mowers, separator, patent hay fork, farm-

utensils in general and some household goods.
U it wine, one mile north of Bachman’s Mill,on
tlie nd to Kridlcr's School Home Samuel H.

Craw ford, auctioneer; Adam Kohr, clerk. ?

0,1 March 9, at 10 a. m.. Mr. John C. Buckey will
cpii on his farm, one mile south of New Windsor,

w M H K., formerly known as the Jesse Devilbiss
I'' ‘jjhorses and colts. 1G cows, heifers and bulls,

MuKits. corn by the barrel, and a large variety of
tinning Implements, nearly all of which are new,
Mime having been in use but one season. J. Thos.
Hoop, Anet. Chas. S. Repp, Clerk.

March 10.12 ra. —Wagons, buggy, cutter, mower,
mringtuoth rake, harness, lumber, doors, sash,

shingles, carpenter tools, etc., on the late
)n. lUises of Chas. It. Pickett, deceased, Winfield.

John H. Stem, admr.

March V* ftt9 o,clock sharp, Noah Sullivan will

1 on his farm, on thcroaft leading from Bach-
man's Milltothe Baltimoreand Hanover turnpike,
lulloinlng landof the chestnut HillIron Ore Banks,

i liorses •’mules, colt, 6 cows, 3 heifers, bull, brood

lav will"have pigs by day of sale; 9 shoats.com
iv tin*barrel ami a large variety of farming impte-

mariy all of which are new, and all his

household and kitchen furniture. Jacob Hoffman,
Auctioneer: George A Somers and John E. Rhodes.

Clerks.
TniHxlav March 13, at 10 a. m., James M. Shell-

min war Pniontown. willsell 4 mules. 4 cows. 2
iiIN *, heifers, Poland China boar, shoals; wagons,

Linder drill. Uos- feed cutter and shredder, horse
nllwcr’chopping mill. Ac.; also some household
•.mnls I Thomas Roop, auctioneer; J. Hamilton

Singer, clerk.
March i:; at 10 a. m.—David H. Essig, having

hi-farm, willsell all his Stock, Panning Im
i.iDinciitsand Household and Kitchen Furniture,

ml*premise*. one mile west of Bachman’s Mill,
March 11.1 p. m. sharp.—lntending to reduce my

.V 1 will sell on Hie farm of Edward Roop, one

mile north of Wakefield, 3 horses, 7 cows, heifers,
hulls -boats and some farming implements. Jacob
U. Brown. J. N. O. Smith, auctioneer.

March 15, at 10 a. ra.—9 horses. 26 head of cattle,

lot of hogs’, large stock of wagons, binders, mow-
.•in mid farming implements. John M. Humbert,

~,ik’.scast of Maxl-rry. Wm. Warner, And.;
icivid shorb and W. U. Marker, Clerks. *

Friday, March 16th, 9 horses, 3 yearling colls. 22
Jersey. 2 registered Jersey cows, 1 Jersey

El 4 broil sows. 2 of which are registered
Chester while: 8 shouts. 1 Frick Portable Engine,
1 Fleetwood Seporator. both us good as new; large
fot,l miter and shredder, 4 wagons. U. S. Cream
Seianator. farm implements. Ac., good os new, by
IHvklM. Shorb. living along the road leading from
Hughes’Shop toPleasant Valley.

March l' at 11 a. in.—3 horses, mule, 9 cows, 2
hcifcrs, bull, shotes, and a full line of everything
i.wswry on a farm. < harles F. Bell, on the Josiah

Prowl farm, now owned by Silas Bisli, near West-
minster.

March 22. at 10 a. ra.-4 horses, 11 cows, hogs,
sax- wagons, farming utensils, Ac. James H.
Myers one mile from Frizellburg on road to Pleas-

ant Valley. J. Thos. Roop, Auctioneer; Wm. U.
Marker, Clerk.
March2l,at 10a. m.—All the personal property

of the late John T. Piflenbangh, ftt his late resi-

lience, near Westminster. J. Ed ward and Ida M.
Diffenbaugh, administrators.

March 27.—0 n the farm ofEdward Bankerd, near
McKinstry. horses, cows and all farming imple-
ments. Wm. A. Fritz. *_

LOCAL AFFAIRS.

LOCAL BREVITIES.
Mr. Grier S. Robertson, of Warfieldsburg.

has purchased the business of Grimes & Bro.,
this city,and will haveageneral marketstore.

Mrs. Henry F. Walk ling, near Reese, has
twenty-eight lilies. One of them is four feet
five inches high, and three of them are in
hloom. Who can beat this ?

At 10.30a.m. yesterday, Friday, the Weath-
er Bureau sent out the following bulletin :
Heavy snow this afternoon and tonight; colder
tonight; clearing and cold wave Saturday; in-
m‘ns'mg northwest winds.

Jacob Cover, of Union Bridge, has been
granted a pension of six dollars a month by
the Pension Office, Washington, D. C. The
pension of Reuben Shipley, of Sam’s Creek,
has been increased from $G to sl7 per month.

The Irving and Browning Literary Societies
of Western Maryland College will give a joint
entertainment inAlumni Hull next Thursday
evening. The program is an attractive one,
and will conclude with the comedietta‘‘My
Turn Next*’

Alonzo B. Cochran, formerly manager of
the Baltimore branch of tiieFleischman Yeast

Company, died on Monday at the sanitarium
°f Hr. Clarke, at Sykesville, where he had
h- oii under treatment. He lived at 412 East
Lafayette avenue, Baltimore city, and leaves
awidow and a son about 8 years of age.

Mr. George E. Sharrer, of Westminster,
h is been appointed Deputy Surveyor of Cus-
toms, Baltimore Customs House, and oa-
;11"ied the duties on Thursday. The salary is
$*2,500a year, and the office is one of respon-
sibility. Mr. Sharrer was warmly emigrate-
'al,M by his personal and political friends on
Disappointment.

Mrs. Ann Eliza Little, widow of Edward
utile, died on the 7th instant, in Gettysburg.
‘:i -_ She was born in this county July 18,
I'i‘i-),and was aged 74 years, G months and

'lays. She is survived by three daughters,
•D'. Elias Stcinour and Mrs. George H.

Adams, of Gettysburg, and Mrs. Louis
Jvunaell, of Washington, I). C.

h| the Circuit Court for Frederick county,
Monday, the case of Oliver H. Crouse vs.
i'kmi Saylor, near Union Bridge, was taken

‘I- The plaintiff had issued an attachment
1111 &judgment for $1,095. The plaintiff was
Kfseut In court, hut was not represented by
f’l'insel, therefore the court rendered judg-

for the defendant because of a lack of
[*r "of °n 'he part ofthe plaintiff.

billhas been introduced in the House of
legates incorporating the Maryland Exper-

'“•‘•utal Oyster Planting Company, and among
* is Mr. T. Herbert Shriver,

urroll. The purpose of the company is

I ‘H:‘"loyilersand establish and create oyster
‘¦/in the Chesapeake bay, and they are rc-,o P*y the state one cent a bushel for

bushel of oysters taken up.

Jhe board ofmanagers of the Second IIos-
r . tho Inßa"ft) at Springfield, hel l its

meeting in Annapolis on Wednesday,
j. Y°'’ernor Smith presiding. Senator

, .)Her, of Baltimore comity, was
' re*UlenL r* Weber, the Ireas-

j:V"' Bennett, the secretary, were re-
/ l" • . ”r - *L Clement Clark, the superin-
|u ,s •lr>r!ingi,'g to have the Senators and

¦ "ties visit the institution at an early date.

B Pr!'.ir' ini roi, b* a well-known citizen of
B Li' 1,1 ‘ls,ncL died Sunday night at his
B ‘V. ' ,I<ar Winfield, aged 64 years. Mr.
B Tun) w

me county from Dutchess
B thirty-two years ago, andI l in farming and fruit
I Unti'l a years ago, when he re-¦ r°u| theactive duties of business. Two
Iiul..lniVe h !ni ’Doth ofwhom are physicians
I Wn

m
?, ne 'Shbnrhood in which he resided.

I Cro, k
ram * ’ ftn(l T)r. Ed-

I&lIIClIIC rcft of mail begins in
B ftnW

lS ° n Ju, y there will be three

B 'ill u• i .two substitutes. This service
B ,I,ea * ‘n respects with that of
B UtPrMfci/r anv o, *ier free delivery city,
fl '••ay U 1 c °Hect(>d and delivered, stamps

B ®Uipr J!l'LCaaS fr° ,n •he carrier and mail
fl att h° house door. Thecar-

V? •o take a civil service exami-
sUikl VI W Tor it is difficult to nnder-

fl of
Con y r(l(lufrements we can con-

B fi®ick jih,i
ire rt ‘ uud write well and be;¦ *n(l active.

fl >t*n diJr'v. t!u : °hlest citizen of Roisters
B instant ! :ifhhnore connly, died on the

H afP(y purs. His remains were
B 5® fnn,i,y lo ‘ i” Cedar Grove
fl V w

h ina, n% Rev. J. T. Rowe
B ’,Sj,, ‘haclw I”* Waters officiating. Mr. Lowe
fl frsvesa number of neices¦ Mr* Nic,ols Lowe, of near
¦ Mr - L,>wp wns

1 .n ” hfe on the same farm.
A hi. nml hyhia willil
A /'*- *¦ I’rker, tognlher with
iffi ~r,n ilr(‘ “nd slock ami fanning
A Gar. *2OO each In Ami Ite-

A i 'lndianSmall ami Alfcretta¦ WclS 0 1" Mrgarclla McGowan. To¦ h" -'in- 101 acres and 37¦ Il' Mary |f;„- pay Nicholas I>owe SIOO.
ifl f? 8 one-lteif n . a,u Nelurah Milliron he¦ S!t^rein.: ni trßct containing 18J acres,¦ une-half he gives lo Allen
8B *’Nand in

k OB - Small he gives 33 acres,
IS J*- , Parches, and one horse, one

IS Ajfna ai farming imple-•¦•l arker is named as execu-

Mr. Jesse T. Butler, of Taylorsville, is dan-
• gerously illwith throat consumption.

Mr. T. R. Emory, Jr., ofKent Island, and
Miss Elizabeth Atm Warfield, of Mt. Airy,
Carroll county, will be married at Ascension
P. E. Church, Baltimore, next Wednesday,
at half-past fooro’clock.-Clwifrwifle Observer.

The Ladies* Wednesday Card Club wereentertained by Mrs. P. J. Bennett this week.
Mre. William B. Thomas won first prize and

, Mi s Virginia Shaw the booby. Next week
the Club will be entertained by Mrs. Joseph
T. Bering.

Mrs. Taylor, wife of Rev. E. B. Taylor,
rector of Ascension Church, this city, whor went to Atlantic City about two weeks ago,
was taken sick there and last Friday and Sat-
urday was. dangerously ill. She has now so
far recovered as to be able to be removed to a
sanitarium.

In the case of Joshua A. Stansbury and
(Oliver Stonesifer, of Carroll county, executors

of the will of the late Joshua Stansbury,
against ex-County Commissioner William
Morrison, which was tried before the Circuit
Court for Frederick County last week, the
court has rendered a decision in favor of the
plaintiff. The suit was brought for $275, the
amount of a promissory note alleged to have
been given by Mr. Morrison to the late Joshua
Stansbury. Mr. Morrison denied having given
the note. The court awards to the plaintiffs
the full amount of the note, with interest

From Mr. Win. G. Rinehart, of Westmin-
ster, one of the Board of Visitors, we have re-
ceived the sixth biennial report of the Mary-
land Asylum and Training School for Feeble
Minded at Owings Mills. With ike report is
an appeal for aid, os there is urgent demand
for more buildings lo accommodate the large
number of children for whom application for
admission has been made. This school is
worthy of Slate aid, and it and other charities
should come in before appropriations for
higher education. The Owings Mill Asylum
and Training School is doing a great work, 1
and the General Assembly should liberally
support itas a protection to society.

Next month a number of German Baptists
will leave Carroll for North Dakota. It is
not certain yet who will constitute the party,
as some are talking about going but have not
definitely determined upon doing so. Those
who will certainly go are David Shorb and
family, near Pleasant Valley; Arthur Englar,
wife and six cbildrcn, near Westminster; Mr.

Culbertson and wife, and Miss Fannie
Routson, of the Meadow Branch congregation.
They willl take up government land and settle
between Berwick and Towner. They will
live in the cars, which will be loaned them a

month, until they can get houses put up. The
parly will start from Westminster March 26.

Orpnans* Court.
Monday, February 12.—Safe Deposit and

Trust Company, guardian of Bertha George,
received orders to transfer stock and settled
eighth and final account.

The last willand testament of Laura Vir-
ginia Rcindollar was admitted to probate and
letters testamentary were granted to William
Reindollar, who received order to notify
creditors.

Joshua W. Bering, executor of David Mil-
ler, reported sale ofreal estate.

William Beltabridle, administrator w. a. of
John Dayboff, returned inventory of personal
property and received orders to sell personal
property and to notify creditors.

Surah E. Brown, guardian of Virginia,
Grace and Lucy Fogle, received orders to in-
vest funds, etc., and settled first account.

Jonas Bachman and George R. Gehr, ex-

ecutors of John B. Miller, received order to
pay counsel fees.

J. Edward Diffenbaugh and Ida M. Diffen-
bangh, administrators of John T. Diffenbaugh,
returned inventories of personal property and
money and received orders to sell personal
property and stock.

George A. Miller, executor of Andrew
Shaffer, settled first account.

Letters of administration on the estate of
William Sauble, deceased, were granted to
Mary A. Blizzard, Joel Blizzard and George

R. Sauble, who received order to notify credi-
tors.

Tuesday, February 13.—John E. Stone-
sifer, administrator of Mary R. Stonesifer,
settled first and final account.

The last willand testament of Mordecai C.
McKinstry, deceased, was admitted to pro-
bate.

Final ratification of the sale of the lease-
hold estate of Lewis S. Redding, deceased.

Joshua M. Williams, administrator of
Daniel N. Hahn, settled first and final account.

Esther J. Repp, executrix ®fJohn S. Repp,
reported sale of real estate and received order
to sell personal property.

Richard M. Kesselring, executor of Susanna
Kesselring, settled first and final account.

Samuel Miller and Henry J. Boffacker,
executors of Beury H. Miller, received order
lo transfer mortgages, &c.

Personal Notes.

Miss Johnston, of Talbot county, was a guest
of Mrs J. Bowell Billingslea a few days last
and this week.

Miss Rosie Richards, ofnear Hampstead,
is spending some time in Baltimore.

Miss Maud Melvin,of Baltimore, is visiting
Miss Juniata Richards, Houcksville.

Miss Fannie Hill,of Eastview, is visiting
relatives at Chester, Pa., and Willington,
Delaware.

Mr. and Mrs. Amos Wolfe and children,
Roger and Mary, of Sweet Hall, Virginia,
were guests of Mr. Calvin Starner, Sr., near
Frizellburg, last Friday.

Harry Huber, nowserving as assistant elec-
trician on board the U. S. S. Dolphin, visited
his father here on Sunday last, his ship hav-
ingreturned from Venezuela a week before.
The Dolphinwill remain at the Washington
Navy Yard until May next.

Mrs. Charles Washburn and daughter, Miss

Lillian, who have been guests at “The West-
minster” for the past two weeks, returned to

their home at Morristown, N. J., on Saturday
last.

Harry C., son of Mr. Elias N. Davis of
this city, anil George W. and John J.. sons of
Wm. li. Davis, Stewart, son of Levi Frizzell,

and Emory, son of Wm. P. Baker, all of Bird
Hill,and John Riddle, of Smallwood, left on
Thursday for Ash land county, Ohio.

Miss Florence Eyster is visiting Mrs. Thos.
Oorsuch. near this city.

Mr. E. D. Bowersox and his grandson.
Master John Stansbury, are spending a week
in Washington, D. C., with Mrs. Clara Salis-
bury, Mr. Bowersox’s daughter.

Important Changes In the Free Rural De-
livery.

As the result of a visit by Special Agent
Hathaway lo Sum’s Creek and a consultation
willi the people there, represented l.y the
Messrs. Stem, a change hits been ordered in
the route travelled by carrier No. 31, who
now, after reaching Marslon, goes over to

Sam’s Creek and takes mail for the 1 o’clock
p. in. train from New Windsor to Baltimore.
By this arrangement people in Sam’s Creek
can answer letters received in the morning,
and replies reach Baltimore the same day.

A change was also ordered so that carriers
now meet at Weldon, and transfers of out-

going mail are made from No. 8 to No. 32,

and from No. 32 lo No, 31, giving Oak Or
chard a 1 o’clock despatch.

Carrier No. 22 from Melrose, who goes to

Manchester in the morning, formerly reaching
that point at 9 a. m., has been ordered to

leave Melrose early enough to reach Manches-
ter at 8 a. in., and thus give Melrose and
parties between there and Manchester an early

idespatch of mail for northern points. Ihis
latter change has been made on suggesiion ol

Mr. J. Albert Zepp and others in Melrose.
Mr Hathaway is anxious to receive sug-

gestions and complaints. Everything prac-

ticable is being done to make the service

nleasing and satisfactory. Abuses and faults

will be rectified as soon us specifically pointed
out. Of course “kicks up in the air wil not

receive attention for it would be a waste ol

time. m m .
Weather Record for the Week.

February ID—mercury 22 at 7 a. m. and 34

at 2p. m.f generally cloudy. Februaty 11-

mprrnrv 30 at 7 a. in. and 41 at 2 p. in.,

cloudy,’followed by clear weather until 3 p.

in., hazy and cloudy afterwards. F ‘'bru |*
r>'

12-mercury 31 at 7 a. in. and 36 at 2 p. m.,

rain mist and fog, continuing during the

night. February 13-mercury 46 at 7 a. m.

and 49 at 2p. m.; heavy showera Ifront 3a.

m. untilsa. m„ with high wind at4.^3o a. in.,

rain until 9.30 a. m., partially clear until 1 p.
m„ showers until 2.30, P-U^lyc and
blustery afterwards; clear at

„

ary 14-mercury 23 at 7a. ra. and 36 at 2 -
ni • clear. February 15—mercury 29 at 7a.

in!’ and 47 at 2 p. m.; generally clear ami
lilimtprv February 16 —mercury li a

and 24’at 2p. m.; cloudy, snow began falling

at 8.30 a. in. nnd was still snowing at 2 j .

Death of an Aged Lady.

Susan, widow of the Me
died at the residence of her danghler,

Jacol)
o
ßouUahn,

Mrs.

36 grandchildren Creek

Friday afternoon.

FARMERS’ INSTITUTES.

Two Held in Carroll Last Week, at Mld-

dleburg and Westminster.

Inpoint of attendance Carroll is the ban-

ner county in Maryland for Fanners’ Insti-
tutes. Two were held in the county last
week, at Middieburg on Friday and at West-
minster on Saturday. The attendance at
Middieburg was large from all the upper dis-
tricts, while the Court Bouse could not begin
to hold the crowds that came to attend the
institute here.

The program at Middieburg was very sim-
ilar to that in Westminster, except that Geo.
E. Silver, of Deer Creek, Harford county,
who spoke at Middieburg on “Corn and Cat-
tle,” was not present here. The other lec-
turers were Dr. J. C. Curryer, of Mankato,
Minna.; James E. Rice, of Yorktown, N. Y.;
Prof. H. P. Gould, of the Maryland Agricul-
tural College, ami Miss E. Grace McCul-
lough. Dr. Curryers subject was “How to
Select Horses for Special Purposes,” and he
covered, in a general way, the care, breeding
and training of these animals, their habits
and characteristics. His lecture was illus-
trated with numerous pictures of the horse, of
various types, showing the best points and
the defects of horses generally. James E.
Rice spoke on “Home-Mixing ofFertilizers”
and “The Fanners’ Poultry,” though his

talk on the first subject took a wide range.
Professor Gould explained in a very lucid
way “How to Care for an Orchard.”

At the evening session, held in the West-
minster Fire Department Building, Dr. Cur-
ryer gave a brie! talk on his method of hand-
ling colts, and the remainder of the time was
occupied by Miss McCullough in a lecture on
“Food and Food Principles.”

Teachers' Association.
Reported for the Democratic Advocate.

1 The Teachers’ Association of Carroll coun-
ty met in the High School, Westminster, on
Friday, February 7. The president called the
association to order at 10.15 a. in. Prayer by
Rev. Joel Brown, and America was sung by
the teachers.

The secretary read the minutes of the last
meeting, which were approved ils read. The
roll was then called and more than 130 teach-
ers were present. Avery good program had
been arranged by the committee.

The first was a debate by Messrs. Norman
Ecker, A. W. Burgoon and Miss Bertha
Matthews for the affirmative. Misses Effie
Hess, Ida Cauthoru and Mr. Ulysses H.
Shipley for the negative.

The subject was:—Does the study of Class-
ics or Mathematics afford the better develop-
ment of the mind. The participants did well

and there never was more interest manifested
by the association. The Judges, Rev. Joel
Brown, Messrs. Charles W. Otto and John
W. Abbott failed to agree in their decision.
Two wore for mathematics and one for the
classics.

Mr. George H. Caple entertained the meet-
ing with a solo, called Glorious Father.

The grammras now in use are compara-
tively new and the analysis of simple sentences
by Miss Trump, and of compound sentences

by Miss Stonesifer, on the blackboard, could
not fad to do much good in the coming school
work.

Miss Bloom read a selection from a poem,
written by Mr. J. W. Slagenhaup.

The examiner made but a very few remarks.
He has, however, the happy faculty of ex-

pressing himself in a few words.

Local Legislation.
Mr. Walsh obtained leave on Friday of last

week to introduce a hill to amend the c*harler
of the Westminster Water Company.

In the House, on Monday night Mr. Walsh
(thtained leave to introduce bills to empower
the Mayor and Council of Westminster to call
in the city bonds; to sanction the bequest of
Sarah A. Form wait to the trustees of the
Lutheran Church, commonly called Baust’s
Church in Carroll county, and to sanction the

bequest of Rachel Satchel Tankcrd to the
Methodist Episcopal Church of Westminster.

On Tuesday Mr. Walsh presented a petition
against the passage of tho Pharmacy hill.

The hillto amend the law regulating the
fees of the State’s attorney was passed in the
House on Tuesday.

On Wednesday Mr. Norris presented a pe-
tition praying that relief he accorded to bonds-
men of the late W. W. Smelser, tax collector
of Carroll county.

On the same day the following House hills
were passed : To make it a misdemeanor for
minors to purchase liquor in Carroll county;
to provide for an additional justice of the
peace in the Eighth district ofCarroll county.

The House hillauthorizing sign hoards put
up on the roads of Carroll passed the Senate.

On Thursday Mr. Walsh asked leave to in-
troduce a hillto authorize an issue of bonds
lo discharge the indebtedness of the Carroll
County School Commissioners; referred to

the Carroll delegation.
The House hill lo amend the charter of

Taneytown was passed; also the hillto amend
the charter of the George W. Alhaugh Real

Estate and Brokerage Company of Carroll
County. _

Silver Run Items.

The funeral of Mrs. Henry Wiraert took
place here last Saturday morning. Services
were held in St. Mary’s Reformed Church,
Rev. J. Stewart Hartman officiating. She
died of pneumonia, and was illonly a few

days. Her age was 68 years, 1 month and 11
days. A husband, one son and one daughter
survive her.

An old well mi the farm of Mr. John T.
Dutterer, the old Josiah Dutlerer homestead,

has caved in, throwing the wall down and
crushing the framework, which had been
placed in the well some time ago to support
the wall. Mr. L. C. Marsh is now at work

taking out the wall,and reports the work very
dangerous, as there is a body of soft clay about
ten feet from the top of the well which runs
out, and has formed a cavity back into the
solid earth about nine feel.

Mr. H. M. Lippy, teacher of Green Valley
school, was arrested a few days ago for whip-
ping a little son of Mr. Harry Dali. He had

a hearing on Tuesday evening and we learn

that the case has been settled.
Four applicants are in the field for the office

of constable in this place. We do not know
who will he the successful one.

Shiloh Items.
We have two weddings to report—Miss

Dessie Millerand Mr. Cecil Snyder, both of
Shiloh, and Miss Mary Ebaugh, of Shiloh,

and Mr. 'William Grogg, of near Alesia, were
married on Wednesday evening of last week,

the ceremony being performed by Rev. C.

M. Eyster, pastor of the Manchester Lutheran

charge. Rumor says there are to he a few

more soon.
Our horse and cattle dealer is kept very

busy at this time. .
Our school numbers 39 at present, with an

average of ninety per cent, under the success-
full supervision of Mr. Horace D. Garrett.

Mr. McKelvey, our new and enterprising
miller, is doing a good business.

Mr. David leister, of near Lauver, has
purchased' the farm commonly known as the

“Pa>ne Property.” .
The best piece of road near Shiloh is the

new pike leading from Daniel Rupp s shop to

Mr. Joseph Eck’s.
Mr. Jesse has built a large and

handsome hank barn, which is one of the
finest in this section of the county.

A Surprise Party.

Reported for the Democratic Advocate.

Avery pretty birthday party took place at

the home of Mr. and Mrs. Alonzo Mans, near

Silver Run, on Tuesday evening, rebruaiy 6.

The guests arrived about Bo’ch ck, and it was

a complete surprise to the parents. The

evening was spent in games, plays, c., until

about 11.30 ofrdock, when all were invited to

partake of the elegant refreshments which

were served in abundance, after which games
were again resumed for a short time, and
at 12.30 o’clock, all returned to their homes.

Those present were:
Mr Alonzo Miiami wife, Theodore Melt and

wile, Herbert Plltlngerand wife, tt. Sullivan and
wife Mr. M C. Pittinaer, Mrs. Susan Myers, Misses

Cora Maui, 'Minnie llalter, Mattie "'<*lll Mollie
Study Clara Morelock, Effie Piltinxcr, Ktaic More-
I.KaMiryMans, Velma Welle. Mrs. A-a PUtlnrT,

Mc-sra. Ernest Myers. Charles Mppy. Windom My-

ers, John Study,Luther Ecltard. Paul Myers and

Grover Morelock,
m m

Pleasant Valley Items.
Mr. A. P. Helwig, cigar manufacturer,

move'll lo our village a few weeks ago in onler

to procure more help to fill increasing orders.
Mr Wm. Unger, principal of ihe public

school, tins organized a night school for the
study of bookkeeping. He has 20 scholars.

Mr. Ixiuis Flengle, of Frizellburg, is us-

sislant in the public school, which numbers
about 70 scholars.

About Ihe 15th of January a black snake

measuring about five feel was killed near the
residence of J. M. "Frock by some children on

their way to school. .
There will be more sales and movings in

oor village this spring than usual.

Report of Enterprise School.

The winter term closed with an enrollment
of 46 pnpils and an average daily attendance
of 87, which, considering the bad roads, was
remarkable. Amonj those whose attendance
wits worthy of mention are Clarence Maim-
han, Ephraim Lindsay, Glenn Yohn, Edgar
Fowler, Dallas Bloom, Lesley Bair, Samuel
Myers, Jesse K. Myers, Ray Yohn, Carl
Yohn, Nellie Keefer, Lola Bond, \ iota Bond,

Virgie Lindsay, Marie Lindsay, Mary Yohn,
Dilfie Bloom and Goldie Cashing.

THE CIRCUIT COURT.

’ The February Term Began Last Monday,

with Dockets Containing 78 1rials, 21

Appeals and 33 Originals.

i The February term of the Ciicnit Court fin
Carroll began on Monday, with Associate
Judge Charles T. Reifsnider on the bench.
The officers for the term are George N. Fring-
er crier, William H. Schaeffer ami Absalom

, Fubriuan bailiffs, Charles L. Wampler messen-
ger and William H. Hook bailiff to the petit

Following are the jurors for the term

Miclieal N. Friuger, Hezekiah Hahn, Lewis
' F. Reese, Evan Haines, Charles H. Knipple,

Jonas Frock, Nicholas Benson, William H.
Swartz, Beverly B. Bennett, Jacob Powder,
Charles W. Grove, Edward G. Sellers, George

' W. Hare, George E. Matthews, John C.

Grumbine, Alfred Logue, Noah Fowler, Jacob
Brehm, Sr., Columbus Elserode, Manroe

Yohn, James W. White, Uriah P. Lambert,
Charles P. Baile, Charles D. Spurrier, George
H. Hahn.

The followingcases have been disposed of: State
. vs. James W. and John Barry; appeal from Thomas

Tipton; settled and off, appellees to |ay all costs.
1 Weanl for the Stale: Bond A Parke for appellees.

State vs. James A. Barry: three cases; appeal from
Thomas Tipton; settled and off, appellee to pay all
the costs. Wean t for the State; Bond 4 Parke for
appellee.

State vs. John Barry; appeal from Thos. Tipton;
settled and off, appellee to pay all costa. Meant
for the State; Bond 4 Parke for appellee.

Howard M.Keller vs. Mary E. Gill et al, admin-
istrators, 4c.; appeal from Baitozer, tried before the
court; judgment reversed, with costs. Bond 4
Pake for appellant; Henning for appellee. Judg-
ment was reversed in two other cases between same

i parties.
Emanuel Stultz vs. Freddie Englar; appeal from

Crabbs; tried before the court; judgment affirmed
with costs. J. M.Reifsnider for appellant; Wennt
and Henning for appellee.

John C. Wantz vs. Wm. L. Richards, garnishee;
attachment: judgment for f 12.42%. Fink for plain-
tiff;J. M. Reifsnider for defendant

John L. Straus vs. Harry Thomson; assumpsit;
judgement for plaintiff for 5478.8 V. Reifsnider 4
Grimes for plaintiff; Henning for defendant.

David G. Ogle vs. Harry L. Stem; assumpsit; set-
tled and off. Henning and Wcant for plaintiff; J.
M. Reifsnider for defendant.

Ephraim B. Repp vs. Martha E. ami Theo. A.
Harman; scita; judgment of Hal. Henning for
plaintiff.

Chan. V. Tipton vs. Henry O. and Margaret Tip-
ton; sci fa; judgment of fiat. J. M. Reiftuider for
plaintiff.

Mary S. and Sylvester Crabbs, admis. vs. John T.
and Mary S. Crouse: assumpsit; judgment for plain-
tifffor $386.41. J. M. Reifsnider for plaintiffs; Hen-
ning for defendants.

State use of Ada M. Buckingham vs. Fannie Q.
Buckingham and George W. Horner; debt on guar-
dian bond; before jury; verdict for plaintiff for
$1013.37. Hoffand Bond 4 Parke for plaintiff;P. P.
for defendants.

Howard G. Myers and Charles F. Repp, execu-
tors, vs. David Greenwood-, assumpsit; tried before
court; finding for plaintiff for $216.27. Bond &

Parke for plaintiff;Steele for defendant.
J. William Earhart vs. Samuel W. Erbetal.; scifa,

4c.; judgment ol fiat. Bond 4 Parke for plaintiff;
P. P. for defendant.

Wm. B. Thomas vs. Ephraim and Rosie Winter;
scifa; judgment of flataganst Rosie Winter. Rob-
erts for plaintiff'; Henning and Weant for defend-
ants.

State use of Clarence S. Bollenger vs. Isaiah Hann
et al.; debt on guardian bond; tried before jury;
verdict for plaintiff for $118.12. Steele for plaintiff;
Weant aud Reifsnider 4 Grimes for defendants.

State use of Florence E. Bollinger vs. Isaiah Hann
et ai.;debt on guardian bond; tried before jury;

i verdict for plaintiff. Wcantaud Reifsnider4 Grimes
for plaintiff; P. P. for defendant.

MillerFertilizer Co. vs. Wm. C. Benson; assump-
sit; judgment for plaintiff for $1305.1-1, subject to
discharge in bankruptcy. Reifsnider & Grimes for
plaintiffs; J. M.Reifsnider for defendant.

Elias O. Grimes vs. Wm. C. Benson; assumpsit:
judgment for plaintiff for $256.23, subject to dis-
charge in bankruptcy. Reifsnider & Grimes for
plaintiff;J. M.Reifsnider for defendant.

State at the relation of J. Frank Sell vs. Christian
Dotzour. pauper; lunacy case; tried before jury,and
declared a pauper lunatic. Sentenced to be con-
fined in the socoud Hospital for the Insane. Weant
for State.

Howard E. Myers and Charles T. Repp, execu-
tors of Wesley Myers, vs. John W. Myers; action on
promisory note; before court. Bond 4 Parke for
plaintiffs; Reifsnider 4 Grimes aud Thomas for de-
fendant.

New Advertisements.

Geo. J. Volker, Dealer in Texas Sole
Leather, Ac., 2229 Pennsylvania Avenue, Bal-
timore, Md.

Great Blanket Bargains—New York Bar-
gain Store, Westminster, Md.

House and Lot for Rent—Vincent Ying-
ling, near Westminster, Md.

Keefer’s Groceries and Feed—Wm. N.
Keefer, Westminster, Md.

List of Unclaimed Matter in the Postoffice,
Westminster, Md.

For Rent, at Middleburg—R. W. Walden,
Middleburg, Md.

Model Store News —Wm. F. Derr, West,
minster, Md.

Public Sale—Joseph I. Gist, near West-
minster, Md.

Mules for Sale—Joseph A. Leppo Pataps-
co, Md.

Horses and Mules Wanted—F. P, Good-
win.

For Rent—C. H. Baughman. Westminster,
Md.

Indiana Horses —H. A. Smith, Hanover,
Pa.

J. W. Lockard & Son, Westminster, Md.
Legal Notices. Oyster Supper.
Free Homes in North Dakota.

Christian Endeavor Social.
The C. E. Society of Sandy Mount M.P. Church

held a social on the evening of Febru iry 2nd at the
home of Mr. Emory Zepp, near East View. It was

quite a success in every particular, being so well
attended by both the members and friends of the
society. The society seems to be in a very flourish-
ing condition both spiritually and socially, as is
characterized by the large attendance of its mem-
bers and outside friends.

The society was called to order by the president
of the social committee, after which a very inter-
esting program was rendered by mcmlicrs and
friends, consisting of songs and readings, duets
and choruses.

The prominent feature of the evening was the
solving of Jumble Bible Questions, in which the
one giving the most accurate and correct answers
in a certain specific time was awarded a prize.
Quite a numb r responded readily with answers,
but tin*successful one was Mr.George U. Caple,
who gave the correct answer before any other in
the time mentioned and, therefore, was awarded
the prize. Then the committee requested all to
joinin and have a good sociable time in genera!,
which was done, and proved to lieone ot the most
enjoyable occasions that the society has had for
some time. There were about 60 present and a
greit many friends from a distance. Atabout 11
o'clock refreshments were served in abundance.
After the hour of midnight the friends began to
take their departure for their homes, thanking the
members of the hospitable family of Mr.E. C. Zepp
for their generosity and entertainment of the so-
ciety.

The County Commissioners.

The County Commissioners on Monday re-
appointed George W. Lamotte constable lor
Hampstead district, and Rufus Hood for Mt.
Airy district.

Edward Berwager was reappointed steward
of the Alms House for one year from March
first.

Jacob D. Leister, George C. Stansbury and
Christian Hunt were appointed examiners on
a proposed road in Hampstead and Manches-
ter districts, petitioned for by Michael E.
Walsh and 32 others.

On a proposed road in Myers’ district, pe-
titioned for by Josiah Kump, William J. Geel-
ing and 47 others, Jacob Essig, Edward Kri-
dler and William Frock were appointed ex-
aminers.

A special pension of SIO.OO was granted to

Geraldine Wimert, of Taney town district, and
one of $5.00 to Milton K. Haines, of West-
minster district.

Fenby Items.
Health of the community is good, although MiJ

Samuel Gist is stillon the sick list,but is improving
slowly.

Messrs. 11. C. Gist ami Waller Coppersmith are
visiting friends ami relatives in Baltimore this

We are still laboring away at our new turnpike,
which la progresing under the care and management
of one of Carroll's most highly re jected citizens,
Mr. George W. Albaugh. The pike Is a great enter-
prise with the most of us, though we have some
few kickers. It is and old saying we got in the old
rut and we are satisfied to slay in until the rut dis-
appears. We were satisfied with the mud ami did
not need a pike, altnougb we take notice that they
use the pike with pleas >re and claim that it beats
the mud out of sight.

We are glad to know that if the weather permits
that ina few weeks we can get through to West-
minster, on the pike free of mud.

Eden Items.
Joihua N. Sellers has gotten out timber

preparatory to building a new barn.
Miss Lucy Ziie, of Marston, spent the past

week visiting relatives in this vicinity.
Edward Leister, with u number of helpers,

while moving some corn on a hog house loft
recently, succeeded in capturing, by hand and
with the aid of clubs, 42 rats, 1 mink and a
number of mice.

Mr. Frank Dell Jias moved from the L. O.
Myles house at cross roads to Hampstead.

John S. Leister has sold his property of 12
acres at Leister’s school house to Charles
Reed.

Bushey—Taylor.
Mrs. Stella J. Taylor and Mr. Wm. N.

Bushey were quietly married at Hampstead M.
E. parsonage, Wednesday evening last, at 7
o’clock. Miss Laura A. Taylor, sister-in-law
of the bride, and Mr. I. Frank Raver were
the only attendants. The bride wore a blue
broadcloth tailor-made gown. The groom wore
the conventional black. A reception was
tendered the bride and groom at the resi-
dence of Mr. J. W. Taylor, at which only the
immediate families were present.

Meeting of the School Board.
The Board met February 7th, pursuant to ad-

journment, all members being present. A large
number of fuel and repair bills were passed and or-
dered paid.

The Board adopted the contract df Mrs. B.J.
Wlntrode to furnish water for Pinksburg School.

The contract of the trustees of Chestnut Grove
School with Sarah N. Waters to teach said school,
vice Lizzie A. Warfield, resigned, was confirmed.

The teachers’ reports were audited, the pay roll
as made therefrom was approved and payment of
the several amounts thereon ordered.

After the consideration of a mass of routine busi-
ness the Board adjourned subject to the call of the
President.

Closing. Out. Our. Entire. Stock
AT AND IN MANY INSTANCES

BELOW OOST
ON ACCOUNT OF REBUILDING.

This Sale positively will not last much longer. We regret that we have had to run it this long, but as we have told you before, it is because wo are awaiting for the
lumber, especially the long joists which are hard to get even at double the price they were a year ago. We hoped to have the improvements half through by this time and
the delay is throwing us back very much in our calculations, as we have some additional departments to add to our business, which we will tell you about later.

MUSLINS, SHEETINOS, SPECIAL LOTS. wsadymade olothinq.

fHAfnniAILT A TIT'C Every Man’s, Roy's or Child’s Suit,
CUTTUiNAJJLb, These items are only of limited quantity and will be closed out quick; all on dis- closing out at cost. Lots of people are

play on center counters. buying 2 and 3 Suits for next winter, a.

CANTON FLANNEL Clothing costs a great deal more today.
CALICOES.

GINGHAMS. 5000 yds. best standard Calicoes, most of them Turkey Reds, only a few fancies
in the lot. Calicoes are worth tie today, but we are closing this lot at 3Je a yard. n> vrmn

These had all been advertised before Allothers at cost rAaiD.
but we have enough of the above items to All Men’s and Boy’s Pants at cost.stock a dozen ord.nary stores. OUTING FLANNELS. j A few pairs left of these Boy’s Knee Pants,

TtrTTtJT jvn We have 5 pieces left of those 10c and 12c Wrapper Flannels, advertised last 1 • [)a> r-MUSLINS. week, closing at 5c yard.

5 bales yd. wide 7c Unbleached Mus- .25 P>* a of "r 0c li
-

,lt ,)ulin" Flannels - elo"a,,t for Shirt and Comforts,
lin, wholesale price 5Jc, our closing price c *oß* nf? afc ca J OVERCOATS

7c Bleached Muslin, 5c a yd. COMFORTS. All Overcoats marked less than cost.
!lc “ ‘ 7c a yd. 10 Comforts that sold from 75c to 81, if you get here quick your can get your 5 Men’s and 15 Boys’ age 16 to 19,

10° “ “ 8c a yd. choice at 50c each. Storm Overcoats, sold up to 810, choice
——: today 83 each.

BAT COTTON. 38 Men’s part Wool Dickey Kersey odd
SHEETINGS. Just 3 bales of that 124e Bat Cotton left, closing at 10c a pouud.

that sold
Bleached and Unbleached. p 8

.9„ at 82.50, dosing 81.50 each.

30c Sheeting 23c yd. UvASn.
25c “ 20c yd. We put in this week 10 pieces of our 8c all linen Crash at 5c a yard.
10 pieces 20c 7-4 Bleached Sheeting,

______ ___

closing price RIBBONS. SHOES AND BOOTS.

made Utica SheeteTt cost** 1 Al* ready We received last week 50 pieces of our new spring Ribbons that was bought A few pairs of Ladies’ hand-made 83.50
months ago. Shoes, broken sizes, closing, $1.98 pair.

No. 40 all Silk Taffeta, in pink, light blue, white and cream, that we bought to 200 pairs Men’s $2 and $2.50 Shoee,

COTTONADES a ka a * hut they go in this sale at a yard. closing $1.50 pair.
" ~

Lot Ladies’ 50c Rubbers, closing 25c a
25c Cotton Pants goods, 20c. pair.
20c “

“ 10c. DRESS GINGHAMS. All other Rubbers at cost.
' de l-ic - Wo received this week 25 pieces of new light Dress Ginghams, for our spring * llllll®oo^8’ (doß *n6

trade at 8c and 10c, but they go in this sale at 5c a yard at :j a Palr ’
’ 3 b All other Gum Boots and Felt Boots at

CANTON FLANNELS m-prATT?R oca.

15c Canton Flannel 124c. ‘
... „

AU Men s anJ Boys ’ Ijea,her Boots at

i. ge people are asking for more. We put in today all our 10c yard wide Percales at 5c a

8c “ cjc. yard - ~

twin!'aTlr d whit*Flanne1 ’ in plainand
_

RUGS. HATS AND CAPS.

at each 1 lot Men’s Stiff Hats, that sold up to

GINGHAMS. $3, closing at $1 each.

Dress and Apron Ginghams. COATS AND WRAPS, AU °th“Ha ‘*aild at *•

Today you can have the choice of any Ladies or Misses Jacket we have left,
12Jc Dress Ginghams, 10c. a llfine ones too, none ever sold for less than 810 and moat of them 814 and 815,
10c “ “ Bc. m ost all tans, closing today 85 each. FURNISHINGS.
8c Dress and Apron Ginghams, CJe. 32 Children’s Eiderdown Coats, in pretty reds and blues, that sold at 82.50 and
6c Apron Ginghams, 4Jc. 83.50, choice today 81.00 each. Men’ssoc Underwear, 39c each.

Allother Underwear at cost.

TAPTT? TTWPHC! HANDKERCHIEFS. Lot of Men’s 50c Percale Shirts at 25c
lADLL -L.il*illDIO. \\r e have ta|.en ap our Lakes’ Handkerchiefs, that sold at sc, a great many at eac “*

We sold all that lot of red Table 10c, put them in one lot today at 3c each. All other Shirts at cost,

r. , - , ,
.

r 10 dozen Men s and Bovs 25c to 500
Linen advertised at 17c yard, so we have ' 4 i w i m i • m

EMBROIDERIES.

300 pieces ofEmbroideries, embracing nearly our entire stock, divided into 2 lots.
Embroideries that sold up to 124c, closing 5c a yard. t

LACES Embroideries that sold up to 25c a yard, closing 10c a yard.
'PTJTTKTTr O AWTI WAT TCn?C!Allother Laces and Embroideries at cost. IKUJMK.O AMD VAlilbist>.

Lot of Torchon Laces, sold up to ,n ~, , ~r .. , . ,

124 c a yard, choice 3c a yd. DRESS GOODS and SILKS. A" TninkS aml ' g

TPWVPT ftpptj All remnants of Dress Goods half price.
AiDIVHiLUrli!), |f) pieces 81 Plaid Dress Ootids, closing 50c a yard. -. p T)r)'Rl? < 4 ANTI

200 packages of 10c White Envelopes, 12 pieces 81.25 to 81.75 Plaid Skirt Patterns, closing 75c a yard
3,. pae t 10 pieces 124 c Cotton Plaid Dress (roods, closing 8c a yard. HORSE BLANKETS.

Gross Penholders, with pen attached, All other Dress Goods at cost,

le each. Lot of remnants of Silks that sold for 75c to $1.25 yard, closing, 50c a yard. All Lap Rohes and Horse Blankets
25 dozen 5c Tablets 3c each. All other Silks at cost. closing out at less than cost.

DCIIEIIDED Everything goes at and in many instances 1 alow cost. Nothing reserved except Spool Cotton, Spool Silk and Paper Patterns, and we

IftlwlClwlDC 111 ""can’t sell them any less, because they are controlled by the Trust. We are very sorry the roads are so bad, but if you can stand a little dis-

comfort and want to make money this is your opportmnity. We might fill this paper with our ad., but it would be useless. Our word is our bond. The goods are here,

hut many lots are being closed out hourly; so its your loss and our gain if you miss this opportunity.

BROS’.,
POPULAR CASH STORES, WESTMINSTER, MD.

Uniontown Items.
Mr. Emory Stcbbins, of Union Bridge, formerly

of Baltimore, was the guest of his aunt, Mrs. John
Shaw, during the week.

Misses Margaret and Pearl Plater have returned

to their home. “Evergreen Lawn,” after a six

weeks' visit to their sister in Baltimore.
Mrs. Marshall O. Skaw. Miss Anna Shaw. Mr. Will

¦Shaw, Mr. Edwin O. Gilbert, Mrs, Frank Bowcrsox,

Mrs. Ed. Hartsook, Miss Florence Hamburg. Mr.
Orvalle Hamburg and Herbert Davis, are on the

sick list.
J. Thomas Haines, son of Mr. J. William (Bud)

Haines, has enlisted as a marine in the United

States Navy. He expects to serve three years in
the Navy and two years In the Infantry.

Doris, little daughter of Mrs. MollieHesson. one
of our popular school teachers, is quite sick at her
home in Fountain Valley.

Mr. Theodore Eckard, of Baltimore, is the guest
of his sister, Miss Louisa Eckard.

Miss Sailie E. Tingling, of Baltimore, is spending
sometime with her sister, Mrs. Frank Eckard.

A very pleasant social event was the gathering
of quite a number of the friends of Rev. and Mrs.
B. W. Kindley, and members of the Methodist
Protestant church, at the M. P. parsonage on Tues-
day evening. About eight o’clock a company of
sixty persons demanded admittance to their home.
Rev. B. W. Kindley answered the bell, and was

surprised to see such a large number of friends as-

sembling to celebrate his birthday. Of course he
gave them a hearty welcome, and they were soon
in possession of the house from parlor to kitclu-u.
Quite an enjoyable time was spent, when refresh-
ments were announced. Rev. Jess* Shrecvo deliv-
ered a diort address, to which the pastor briefly
responded and offered prayer. Among those pres-
ent were Mr. Charles Stevenson, Leonard Zilc.Mr.
and Mrs, Kurtz Myers. Mrs, Waltman, Mrs, Silas
Bish, Misses Elsie Waltman. Carrie Stevenson and
Bessie Zile. of Frizellburg; Rev. Jesse Shrecve, Mr.
and Mrs Thomas H. Routson, George Routson, Mr.
and Mrs. Miltou Zollickoffer, Mr. and Mrs. Snader
Devilbiss, Mr. and Mrs. Samuel Uiltebridle. Mr.
and Mrs. Edgar Selby, Mr. and Mrs. Qover Rout-

son. Mrs. John Shaw, Mrs. Elizabeth Davis, Mrs.
E. Lee Erb, Mrs. Obadiah Fleagle, Misses Rose, Lily

and Daisy Shaw, Olivia Crouse. Agnes Gilbert,

Grace and Rh<-la McAllister. Mary Starr, Jennie
Wright. Beryl Erb. Laura Eckard, Ella Smith, Anna
Reaver. Rhoda Fleagle, Maggie Harman. Alice
Wright. Missouri Kelley, May and Edith Routson,
Ella HUtebridle, Merle Rinehart, S. E. Weaver,
Messrs. Walter McAllister. W. R. Zollickoffer, Mor-
rison D. Smith, John Starr. Marshall Senseney. Nor-
ris Frock, Melvin Routson. William Lescallect.
Carroll Weaver, Russell Fleagle. Aftera pretty good
“pounding"some money groceries, flour, fruits and
fowl, the company dispersed to their homes, leav-
ing good cheer behind them. Refreshments of ice
cream, cake, cocoa, coffee and apples in an abun-
dance were served.

Mr. Orville Hamburg is doing the section of
country in which he lives a good service by trying

to rid itof pole cats. He ha* captured five since
last Friday. . . .

Mr.and Mrs. William Beal were guests of her
brother and wife, and Mrs. Arthur Crurobacker. on
lost Sunday.

Harney Items.

On February 4lh and Ilth, Rev. W. G. Minnick,

pastor of St. Paul's Lutheran Church, preached to
the congregations of the Woodsboro Charge. Fred-
erick county. This charge comprises Woodaboro,
Union Chapel. Rocky Hill and Haugh’s churches.
As there exists a vacancy on this charge, it is prob-
able that the above named clergyman will receive

a call from that charge. During theabsence of the
isistor from the Mt. Joy and Harney Lutheran
churches, they were supplied by Revs. Pearl

Shriverand Stockslagcr of the Theological Semi-
nary, Gettysburg, Pa.

Mr. Charles A.Slaub and James H. Herr, young
men of our town, who are employed in the B. AO.
service at Baltimore, were home on a short vaca-
tion last week. Mr. Herr, in speaking of the situa-
tion of he and his companion, said; Work has been
increasing, which creates a great demand for la-
borers. but the wages have been on the decline, so
that we receive very small wages for tho work in
which we are engaged. We are employed 10 hours
hours a dav. and our compensation is eleven cents
an hour. He stated they wore pleased with the
work assigned them, but. unless the Company
raised their wages, they will return homo by the
flrstof April.

, , „
_

The many opponents of the Rural Free Mail De-
livery are beginning to realise the importance and
convenience of the service, and the majority of
people in our town and vicinity,are giving credit
to the Postofllce Department in their endeavors Ip
perfect this system, and in trying to remove all
objectionable features. Heretofore our citizens re-
ceived but one mail a day, now we have three de-
liveries a day.

Jordan's Retreat Items.
It lias been quite a while since yon have heard

anything direct from Jordan’s Retreat, though

some one has taken in quite a large scope and

called it"Around Jordan’s Retreat.”

There appears to be a boom for tho Retreat in the

near future, and everything is moving along love-

ly. Our enterprising farmer, Mr.C. W. Bowersox,
is making mmy improvements on the farm he

bought, known as the old homestead, in the way of
ditching, fencing and general fixing up. He has

cut and sawed quite a number of railroad tics, be-
sides peeling many tons of bark, and cutting cords

of wood, and is not able to fillthe orders for wood_
He is grubbing and clearing, which willadd much

to his fanning land, as hehas more wood land than

cleared.
Mr. U. T. Hollenbaugh, of McKlnstry’s Mills,

will move on the Jordan place, this spring and

farm and huckster.

Mr.Charles Haines will move to the property of

Mr. Harry Little. Mr. Little will move on his

brother’s farm, two miles from Taney town, on the
Gettysburg road. Mr. Howard Bowers willmove
on Mr. J. C. Bowers’ farm, known as tho Jesse Ue"

vilbiss farm.
Messrs. George and James Pennington are im-

proving the farm on which they live.
Well, we have been looking, yes, looking, and

now we have better mall facilities. Your corres-
pondent is pleased, and many others also, as our
maiUsat ourdoors, within twenty steps,every morn-

ing- We have one of the best carriers in the coun-

ty.always obliging and accommodating. We are

uow looking for better school facilities; at present
they are poor; thinkof 32 scholars and a teacher
packed in a littlenou-ventllaU*l room, like sar-

dines in a box; how can they advance, how can a
teacher work when crowded that way? We hope
the change for the better will soon come.

Quilting is the order of the day with the ladies
in and around the Retreat.

Miss Lucinda Hollenbaugh has accepted a posi-
tion in a largo sewing factory in Baltimore, as over-
seer Health of community good.

A Social In Cranberry.

A very enjoyable social was given on Friday

evening, February 9th, at* the hospitable homo of

Mr. and Mrs. John T. Brown, in Cranberry Valley-
The gnests began to arrive about 7 o’clock and soon
the large parlor was filled with friends. The even-

ing was delightfullyspent in games and conversa-
tion, which were continued untilabout 11 o’clock,

when nil were invited to the diningroom, where a

table was groaning under the heavy load of cakes,

candies, nuts, fruits, lemonade and all the delica-

cies of the season, after which all returned to the

parlor where games were again indulged in until

a late hoar-when all returned to their homes.
Those present were John T. Brown and wife, J. H.

Leister and wife, A. R. Ebaughand wife, E. Nulland
wife, Jno. H. Leister and wife. Misses Ida Hosfeld

Amelia Albright. Maggie Rush, Annie Groosc, Lulu

Leister, Emma M.Ebangh, Rosa B. Leister, Lucy

Zile, Sarah E. Null. Ada Leister, Maggie K. Rhodes.

Annie M. Hosfeld. LillieO. Nall. Janie Ebangh
Lanra Ebaugh; Messrs. Wm. Hosfeld, Milton Ting-
ling, George Caltrider. Wm. A. Ebaugh. Wm. Leis-

ter, K. Wesley Null, John Hunt. David Asper and

Horace Ebaugh.

Quilting: Party.

A very enjoyable qniltingwas held at the resi-

dence of Mr.Hanson Barnes, near East View, on
Monday, February ISth. Owing to the disagreea-
ble weather some did not get there. Those present
were Mis. Mary Harry, Mrs Hanson Barnes, Mrs.
Francis Yingling, Mi*.William Spencer, Mr. and
Mrs. Bradley Stocksdal.*, Mrs. Howard Zepp, Miss
May Yingling, Millie Spencer. Mr. William Hill,

Harry Yingling, and Masters Edgar and Leslie

Baruea. The day was very disagreeable but all bad

a good time.

A Social At New Windsor.
One of the inogt enjoyable social events of the

season occurred at tho pleasant home of Mrs. C. O.
Shorb, In New Windsor, on Thursday evening of
last week. When quite a number of her many
friends succ- ssfully carried out a pre-arranged plan

to give her a surprise preparatory to her departure
for Baltimore, where she expects to make her

home after AprilIst The aflkirproved a genuine

surprise to Mrs Shorb. The evening was spent In

music, games and social conversation. Music be-
ing the most prominent feature, with Mis. U. 6.
Heltibridle and Miss Lam ora Bankard at the piano.
Mr. S. D. Bowers, cornetist, and Messrs. R. W.
Brown and U. G. Heltibridle, mandolins. Several
corset solos were admirably rendered by Mr. Bow-
ers, also several vocal solos by Mr. Heltibridle.

Miss Elsie Stevenson read "The Irishman’s let-

ter," which was also much enjoyed.
Ata late hour all were invited to the diningroom

to partake of refreshments, which were there in

abundance. This, of course, proved to be not the

least enjoyable feature of the occasion by any
means.

After the refreshments, more music, games, etc.,

were indulged in until a late hour, when all reluct-
antly departed for their homes.

The following are the names of those who were
present: Mrs. C. G. Shorb, Rev. Mr.Kolb and wife,

Mrs. Leppo and daughter Dona, John Buckey and

wife, Mrs. Weaver and daughter Jesse. Howard En-

sor and wife, Isaiah Nusbaumaud wife. Mrs. Han-

nah Baker, Mrs. Margate! Shunk, Mrs. Raitt, Mrs.
J. W, Snader, Mrs. J. Stevenson, G. Iliitabridle and

wife, J. R. Galt and wife, Mrs. A. Bankard, John

Roop and wife, R. Brown and wife. Arthur Smelser

and wife, A. Carlisle, Misses Fannie and Hattie

Devilbiss, Florence Englar, Florence Nusbauin,
Hanna Shunk, Amelia and Margaret Engle, Elsie
Stevenson. Lemora Bankard, Bertha Roop, Al-

lie Frounfelter. Bertha Witherow, Bessie and Car-

rie Lambert. Mary Anna Snader, Willie Devilbiss

S. Bowers. Denton Snader, Albert Galt and Paul

Buckey. m m

Progressive troklnole Party.

Mr. George H. Caple entertained forty of his
friends at the home of his sister, Mrs. Vernon
Reese, at Reese, last Friday evening, February 9lh.
The company was very much delighted with the
game, and itwas an occasion of very exciting in-
terest, ns it whs said by many that itwas tho most
enjoyable occasion of tho season.

About 11 o’clock the game was abandoned, and
prizes awarded to the following : Ladles’ prizes—-
first prize to Miss ViolaCroat, of Baltimore; conso-

lation prize to Miss Alverda LaMotte, of Flnksburg;

booby prize to Miss Mamie Eckenrode, of Reese.
Genes prizes—first prize to Mr. Harry Hering, of
Sykesvlfic; consolation prize to Mr. William Ship-
ley. of Kiuksburg; booby prize to Mr. Bertie Caple.
ofSandyvllle.

... , . .
Tho company was then served with luncheon and

refreshments, after which we were favored with
some choice selections of music by Mr.William D.
Reese and Miss Ida Lockard, of Westminster, and
Miss Mamie E Stone, of Baltimore, while others in-
dulged in various games for a short time. When
the time came for the guests’ departure in the ree
sma’ hours, all extened their hearty congraUla-

lions to Mr. Caple and Mr.and Mrs. Reese for their
hospitality and generosity.

Birthday Remembered.

On Sunday morning. February 11th, Mr. John

Stull, an ex-leglslaturemau and a well known

farmer of near Patapsoo, was agreeably surprised
and pleasantly entertained a number of f iends In

good "Old Time Style.” Mr. Stall was the re-

cipient of a handsomely made walnut box lined

with velvet and constaning a beautiful floral
wreath, made of variegated worsted, which en-

circled a number of gilded letters, tho date of hia

birth. The donor, Mr. George Hughes, of near Car-

rollton, has made eleven of these handsome pres-

ents and has given as many away. Afterhaving

engaged in social conversation for sometime, the

guests were invited to the diningroom where thoy

did Justice to the viands of the season. Among

lboe pretent were Messrs. John Stull,
Green, Sr., Jacob Brehm, Br.. Jackson Mnramaugh,
George Hughes, and Miss Ruth Plater.

Alesia letms.
Mr.and Mrs. Thomas Kuhns, Master Clinton and

Miss Florence Warner, of Manchester, spent Sunday
last with Mr.K. N. Frock and family.

Mrs. Geo. Klinefelter, of Mt. Washington, visited
Mr. John Redding and family.

Mr. and Mrs. Warehelm, of Manchester, spent
Sunday last with Mr. S. H. Uoflacker and family.

Mrs. Ellen Hare and daughter Lulu,of Roller,
spent Saturday and Sunday last with Mr. J. Wilhelm
and family.

Mr. H. It. Uoflacker has purchased a driving horse
from Mr. Henry Kress.

The dancing at this place Saturday night has been
St l/oree-back riders were out in force on Sunday to
trythe mud.

Carrollton Items.
Richard F. Shaffer, Jr., has moved from

Carrollton to Owinga ? Mills.
Mogiiinis & O’Conner, of Baltimore, have

purchased land from Miles L. I-<oiig, near this
place, and will erected a fruit and grain dis-
tillery. A switch is now being run to the
land.

Many railroad ties are being cut for the
Baltimore and Reistersfnwu electric railroad.

Business Locals.

Houses for Sale. —Four Good Workers
and Drivers. Henry Streaker, Berrett, Md.

An* Oyster Supper will be held at Fire-
men’s Hall, on Wednesday, Thursday, Fri-
day and Saturday nights of next week for the
benefit of Grace Lutheran Church, this city.

A Thank Offering Social will be held
in the lecture room of the M. E. Church,
on Saturday evening, February 17th at 7.30.
Miss Jessie Ackerman will give some obser-
vations of heathendom and answer any ques-
tions on Missionary work. After the pro-
gramme of music and lecture, an informal
reception will be given Miss Ackerman.
Thank offering will be received at the door.
Public invited.

Get a good Auctioneer, ifyon want to have
a good sale. P. A. Gorsuch, of Westminster,

fills the bill. Try him.

Entertainment at Frizellburg. —The
public school at Frizellburg will hold a grand
entertainment in the Hall on Saturday even-
ing, February 24th. The program will con-
sist of dialogues, recitations, tableaux, vocal
and instrumental music, etc. The public is
cordially invited. Admission 10 cents; re-
served seats 15 cents. If the weather be too

inclement it will b posponed until the fol-
lowing Saturday evening.

INNEMORIAM.

Onrbabv. James, whodied two years ago today,
February 12. WOO,

Our baby was the sweetest thing,
That ever anyone did bring.

And leave with tis to love and pet,
The sweetest thing that we’ve seen yet.

He’s nothing now bat pink and while.
He's gone with God to dwell where? he's ail

right;
His eyes were ofthe deepest blue,

Of what he thinks I wish we knew.
His mouth was likea rosebud red,

Made for kisses, we ail have said;
Hu littlefeet, they were so cute,

But everything of his just suited.

He was as near perfect, in our eyes,
As anything beneath the skies;

He did not cry as some babies do,
Ifbe was laid down a minute or two.

He laughed and crowed the whole day long,
Which was to us the sweetest song;

We would not have changed our darling pet.
For anything thatwe’ve seen yet.

Sometimes I think wc love too well.
The babe God sent with ns to dwell;

So farewell littleJames, flurewell,
We’lltry to say: God knowelh best.

WRITTSN BY HIS FATIUW, WM. P. WARD,.

