

COURT HOUSE NEWS.

Transfers of Real Estate—Marriage Licenses, Etc.

County Commissioners.

The following persons were appointed registrars and deputies of Vital statistics for the several districts of the county by the board on Monday: No. 1, Norman B. Hagan, deputy, Sarah A. Hagan; No. 2, Jesse L. Bilymer, deputy, George W. Selby, No. 3, Henry Herman, deputy, John Burgoon; No. 4, Marion J. Leister, deputy, E. May Farver; No. 5, Walter W. Elker, deputy, Clarence E. Jenkins; No. 6, Jacob P. Baltozer, deputy, Mary M. Loats; No. 7, Edwin W. Shriver, deputy, Josephine V. Shriver; No. 8, Wm. A. Abbott, deputy, R. Blaine Murray; No. 9, Jacob Farver, deputy, E. May Farver; No. 10, Granville J. Fox, deputy, Etta M. Fox; No. 11, J. Edward West, deputy, Martha A. West; No. 12, Edward F. Olmstead, deputy, Leslie J. Repp; No. 13, Frank M. Lewis, and No. 14, Michael Glenman.

Bids for the construction of the Shoemaker road at Middleburg have been advertised for.

Messrs Frech and Allen, contractors for the state road running from the Washington turnpike to Gamber, appeared before the board and requested the board to repair the road running from Warfieldburg to the Washington road. The contractors use the road in hauling from the Roop quarry to the new state road.

Marriage Licenses.

Ralph M. Williams, Hanover, Pa., and Mary C. Henry, Westminster, Md., were granted a license to marry.

Elmer W. Dendle, Westminster, and Ethel Bainbridge, West Pittston, Pa., were granted a license to marry.

Jesse Robertson, Carroll county, and Lillian M. Baker, Frederick county, were granted a license to marry.

Transfers of Real Estate.

Robert D. Hewitt to W. Frank Thomas, trustee, conveyed lot in Westminster, for \$75.

Ellen Groat and husband to Geo. E. Bowman, conveyed right of way, for \$45.

Orphans' Court.

Monday, July 15.—Samuel A. Harnish, executor of Mary Harnish, deceased, returned inventory of personal property, inventory of money, and list of debts; also received order to sell personal property.

The last will and testament of John T. Myers of S., deceased, admitted to probate and letters testamentary granted to Mary M. Myers, who received warrant to appraise and order to notify creditors.

The last will and testament of Nathaniel Keck, deceased, admitted to probate and letters testamentary granted to George C. Overholzer, who returned inventory of money and received order to notify creditors.

Sarah E. Heltibriddle and George F. Heltibriddle, administrators of Aaron Heltibriddle, deceased, received order to sell personal property.

John G. Hoffman, executor of Nancy Arnold, deceased, settled his first account.

Joshua W. Hering, executor of Ann L. Fowle, deceased, received warrant to appraise personal property.

Lizzie K. Shaeffer, administratrix of Lewis D. Wantz, deceased, received order to transfer judgment and stocks and settled her first and final account.

Tuesday, July 16.—The last will and testament of John Denner, deceased, admitted to probate and letters testamentary granted to John C. S. Denner and William R. S. Denner, who received warrant to appraise and order to notify creditors.

Casper Miller, administrator of Sarah J. Millender, deceased, settled his second account.

Walter R. Rudy, administrator of James C. Douty, deceased, returned inventory of money and settled his first and final account.

E. Arabella Ludrer, executrix of Elmira Jenora Dodder, deceased, settled her first and final account.

Several people in the county are now enjoying ripe tomatoes from their gardens, among whom is Mrs. Mack Horton, of near Warfieldburg.

The Annual Reunion of all Blue Ridge College teachers, students and friends will be held Tuesday, July 20, at Pen-Mar. Program at 2 o'clock.

Messrs. Wm. F. Helm, Wesley Steele, Harvey Stone and William Steele, Pennsylvania avenue, are having concrete curbs and gutters laid in front of their residences.

DEATHS

Rhinehart.

Mrs. Jonas Rhinehart died in East Berlin, Pa., on July 12, aged 77 years, 10 months and 16 days. The funeral was held on last Friday, interment at Mummet's Meeting House graveyard. She leaves six sons and two daughters, among whom are Charles and Paul Rhinehart, near Taneytown.

Reed.

Mrs. Minerva S. Reed, wife of Mr. Granville Reed, died at her home, near Hampstead, on Friday afternoon, July 12, aged 33 years, 3 months and 4 days. Besides her husband she is survived by a babe, three sons and three daughters, an aged mother and one sister.

Funeral services were held at St. Paul's Lutheran Church, Arcadia, Baltimore county, Sunday morning at 10 a. m. Rev. A. H. McKinley officiating. Interment was in the adjoining cemetery.

The pallbearers were: Messrs. N. J. Walsh, William Seipp, Frank Schnell, John Sprinkle, George Fowble and John U. Leister. C. V. Tipton & Son were funeral directors.

Brubaker.

Mrs. Lydia Brubaker, widow of Captain J. G. Brubaker, of Uniontown, died Monday afternoon, July 15, at 4:30 o'clock, at Uniontown, after a long illness. Mrs. Brubaker was a daughter of the late William Roberts, who also a relative of the late Judge Roberts, of Westminster, Md. The funeral took place on Wednesday afternoon at 1 o'clock from the Methodist Protestant Church, Uniontown, of which the deceased was a member.

Wamaling.

Mrs. Agnes F. Wamaling, wife of the late Robert L. Wamaling, veteran of the Civil War, died July 10 at the home of her daughter, Mrs. Carroll G. Raver, of a complication of diseases, aged 81 years, 5 months and 11 days. She is survived by her daughter, Mrs. Carroll G. Raver, and two grandsons, Robert and Milton Raver; one sister, Mrs. James Beam, and two brothers, Henry and Lewis Jones.

Services were held in Emory Methodist Episcopal church by Rev. Milton Thomas, former pastor of the church, assisted by Rev. R. H. R. Gill, pastor of Emory church.

The pallbearers were: Messrs. Nicholas Mummugh, Benjamin F. Bond, Henry W. Bond, Frank Roop, Winfield Harris and Ben. Taylor. Eline & Son were funeral directors.

Costley.

John Costley, colored, residing in Gettysburg, Pa., died July 12, from heart disease, after an illness of eight weeks, aged about 68 years. He leaves his wife and 4 brothers, Isaiah James, Jonas and Wilson, all of Carroll county, Md., and one sister, Mrs. Alice Brady, of Baltimore. Also returned children all residing in Ohio. Funeral on last Saturday.

Shorb.

Mr. Edward V. Shorb, a native Carroll county, died on Saturday, July 13, after a lingering illness at St. Joseph's Hospital, Baltimore. He was a son of the late Joshua Shorb, a member of the firm of Shorb, Leister and Schaeffer, whose business in this city was destroyed by fire in 1882. For many years the deceased was with the old firm of Peare Brothers, dry goods merchants of Baltimore, and was afterward with the Lloyd Jackson Company, Baltimore. Mr. Shorb's age was 71 years and he was the youngest and only surviving member of his father's family. He was related to Mrs. Wm. H. Thomas, Mrs. Charles E. Stewart and Mr. John M. Roberts, of this city.

The remains were brought here and funeral services held in St. John's Catholic Church, Monday morning at 10 o'clock, Rev. Father Schmidt officiating in the absence of Rev. J. C. Mallon. The pallbearers were: Messrs. John Kerns, of Baltimore, Charles B. Miller, Jesse C. Sharrer, Charles V. Wantz, John M. Roberts and Joseph B. Boyle, of this city. F. C. Sharrer, funeral director.

Killer.

Dewey Lafayette Killer, son of Mr. and Mrs. Chas. Kiler, of Eden, died July 15th, after an illness of ten days caused by heat prostration, aged 14 years and 28 days. Funeral services were held at St. James' Methodist Episcopal Church, Thursday morning, Rev. George Strine officiating. Pallbearers were Clarence Albaugh, Arthur Leister, Carroll Yingling, Henry Brown, Ira Leister and Sterling Brown. Harvey Bankard & Son undertakers.

Fuhrman.

Mrs. Polly Fuhrman, widow of the late George Fuhrman, died at her home, near Melrose, Saturday, July 13, at 4 a. m., from a complication of diseases, aged 73 years, 11 months and 29 days.

The survivors are one daughter and five sons, as follows: Mrs. John Shorb, Sylvanus, George and Chester, residing in this county; Charles and John, of Hanover, Pa. The husband of the deceased died about seven weeks ago.

Funeral took place Tuesday, July 16, with brief services at the house at 9 a. m.; further services and interment at Sherman's Church, Pa., Rev. J. H. Hartman officiating.

Grayson.

George Mason Grayson, a native of Virginia, but for some years a resident of Frederick, died Sunday morning at his home. Mr. Grayson was a traveling salesman for a drug house. He served in the Confederate Army during the Civil War and was in the Army of Northern Virginia throughout the conflict, being in the engagements at the first battle of Manassas and Seven Pines and other important battles, under Gen. Eppa Hunton. Mr. Grayson's brother, Capt. Alexander Grayson, was killed in the battle of Gettysburg. He is survived by his wife and the following children: Mrs. Walter Martin, St. Louis; Mrs. William Hobbs, Union Bridge; Misses Mary Lloyd, Eleanor MacGill, Louise Fairfax and Bettina Mason, at home.

McKenna.

Mrs. Julia H. McKenna, widow of the late H. A. McKenna, died at her home, near Buckeystown, at 6 o'clock Sunday morning from heart trouble, aged 65 years. Her death was quite sudden and unexpected. Mrs. McKenna was a daughter of the late Joseph Stouffer, of New Windsor, but had lived at Buckeystown for about 40 years. She is survived by one son, A. J. McKenna, Buckeystown, one brother, Daniel Stouffer, of Buckeystown, and one sister, Mrs. P. C. Suman, of Baltimore, also survive.

Mr. Charles E. Stewart, Green street, and nephew, Mr. C. Roberts Thomas, Court Place, left for Raleigh, N. C., on Monday evening, and will return the early part of next week.

"THE BITER BITTEN."

BEFORE. AFTER.

"THE DUTCH PICNIC."

Bigger and Better Than Ever—Large Crowd Expected.

Thirty-five years ago the annual celebration of the Sunday school and congregation of Trinity Lutheran Church, Deer Park road, became familiarly known as "The Dutch Picnic" and has during all these years been held on the first Saturday in August. From year to year the interest throughout the county in this event has continued unabated, and each year thousands gather in the grove at the church to enjoy the picnic. This year will be held on Saturday, August 3rd. If the weather should be unfavorable on Saturday it will be postponed until Monday, August 6th.

Preparations are in progress to make the occasion unusually interesting, this year, and by reason of the fact that the new State road is completed, the discomfort of the dusty roads heretofore experienced will be avoided, and a larger gathering than ever is expected.

Committees have been appointed as follows:

Purchasing committees—Ice cream, Frank Frick and J. Howell Davis; confectionery, Mesdames, J. J. Hoffman, Ernest Wolf and Harry Frick; cigars, drinks, Edw. Niner, John L. Rosenberger; cigars, Fred Magin, W. L. Seabrook; bananas and sandwiches, J. G. Hoffman and Ernest Wolf.

Working committees—Ice cream, George Wolf, Chris Schmale, Marion Bittel, Howell Davis, Harry Frick, Frank Frick, George Schaeffer, Ernest Wolf, Will Frick, William E. Williams, Fred Magin, Henry Little; soft drinks, Charles Mengel, Winnie Bittel, Leonard Frick, George Mengel, Ernest Walking, Clarence Magin, John H. Rosenberger, Joshua Woolery, L. H. Schnabel, C. H. Niner, Harry Richter, Harvey Niner, George Nightengale, Jr., Walter Wiley, John Hoffman, Ernest Niner, John Walking, Willie Niner, H. F. Walking, John F. Schaeffer, J. L. Logue, C. E. Freeman, Henry Bittel; cigars, Edw. Niner, Jos. Niner, Geo. Nightengale, Wm. Hoffman; confectionery, Mesdames Louisa Baker, Howell Davis, Henry Little, George Mengel, Phas Mengel, Fred Magin, Laura Phas, Edw. Niner, George Wolf, Ernest Wolf, Martin Bittel, Miss Lizzie Klee; cakes, Mesdames Joseph Niner, John Rosenberger, Harry Frick, John Schaeffer, J. C. Hoffman, Albert Frick, Frank Frick, D. Carroll Owings, Ernest Walking, W. E. Williams, Henry Bittel, George Schaeffer, Will Reese, John Hoffman, Will F. Hoffman, Fred Walking; waiters, Mrs. Horace Bittel, Mesdames Marie Walking, Mary Barber, Hilda Davis, Rosie Frick, Viola Frick, Nellie Hoffman, Laura Magin, Nettie Magin, Nettie Niner, Hilda Prugh, Jessie Schaeffer, Virgie Schaeffer, Carrie Niner, Bertha Barber, Marie Bittel and Messrs. Freddie Frick, Frank Magin, Albert Frick, Chas. Miller; amusements, D. Carroll Owings, John L. Rosenberger, Elmer Shaeffer, Charles Nightengale, Charles Walking, Clarence Bittel; ice cream tickets, Walter Miller, Philip Bittel, Charles Walking, John H. Rosenberger.

Treasurers, John G. Hoffman, Frank Schneider and John L. Rosenberger. General supervision, Mesdames John Klee, Mary Miller, Mary Frick, Catherine Frick, George Nightengale, Frederick Niner, Roll, Charles Kress, Wm. Mengel, Frank Schneider, Conrad Schaeffer, Peter Wolf, Wm. N. Barber, R. B. Owings and India Logue.

Strickler.

Mrs. Sadie G. Strickler, wife of Henry A. Strickler, died at her home, Hanover, Pa., at 7:15 o'clock p. m., Tuesday from typhoid fever, after several weeks' illness. She was aged 23 years, 7 months and 20 days.

Mrs. Strickler was the daughter of John Banke, a well-known citizen of Hanover. Besides her husband and father, she is survived by three children, Estella, Claude and Richard. Mrs. William Bergman, of Manchester, Md., is a sister of the deceased.

Funeral took place this morning, services at the house at 10 a. m., Rev. A. S. Dechant, of Emanuel Reformed church, officiating.

SIX INJURED IN WRECK.

WORK TRAIN AND FREIGHT COLLIDE AT SPRING MILLS—4 CARS DERAILED.

Six persons two very seriously, were injured in a head-on collision between work train No. 601 and west-bound local freight No. 301, on the Western Maryland Railway last Saturday 10:55 a. m. The trains came together on the sharp curve at the quarries near Spring Mills Station. Four cars were derailed and engine

Where Engine is Down Embankment.

Photo by Mitchell.

No. 313 tumbled partly down the embankment. The injured are: Engineer C. H. Lynn, of Hagerstown; legs scalded and sprained. Brakeman C. E. Durst, of Hagerstown; both legs broken. Engineer C. E. Kapp, of Baltimore; head slightly cut, body bruised. Fireman C. B. Clark, of Baltimore; leg slightly injured. Fireman C. R. Sisk, of Hagerstown; injured internally, not seriously.

Wrecked Tender and Car.

Photo by Mitchell.

Brakeman C. G. Westhafer, of Hagerstown; leg broken. Sisk and Westhafer were taken to Baltimore Saturday evening on train No. 14 and placed in the Union Protestant Infirmary. The other injured were taken to Hagerstown late that night on train No. 11.

Train No. 301 was in charge of Conductor C. A. Lewis, of Hagerstown, and Engineer Lynn.

The Drinking Fountain.

The fountain committee had hoped to be able this week to publish the program for the unveiling of the fountain. But some delays caused by not being able to reach musicians and speakers in time have prevented the committee from completing the program. But they hope to be able to publish it in next week's issue. A called meeting of the W. C. T. U., were appointed to complete the raising of the funds to cover the cost of the fountain. Very few contributions from those living in the country have been received. Believing that not even the town people will use the fountain so much as those who have to drive to Westminster we feel sure that more country people will contribute.

John Shade, of this county, who will be 86 years old in September next spent the week-end as the guest of cousins in Harrisonville. Driving a horse that he has owned for 25 years, Mr. Shade is making a farewell tour of Baltimore and Carroll counties, preparatory to going to York, Pa., to reside with a daughter. He is a well-to-do retired farmer, a widower for the fourth time, and much concerned over the welfare of his equine companion. Failing to find someone on whom to bestow it he will take it to Pennsylvania with him. Time has dealt kindly with master and horse.

An unusually interesting game of base ball is anticipated for Monday, July 22, when the locals will play the Nebraska Indians at 3 o'clock on Athletic field. Go out and root for the home team.

MORGAN KNOCKED FROM MOUND

Arnold and Cook the Stars in the Game.

Westminster easily defeated Union Bridge, on the latter's grounds, Saturday by score of 9 to 4. At no time was the contest in doubt. In the first inning the visitors landed on Morgan for five timely hits, netting four earned runs. Morgan was forced to retire in favor of Tracy after the third and Tracy held the Westminster team to three hits. Smith pitched a wonderful game for Westminster, allowing but three clean hits, the other two being very scratchy. Arnold started at short, grabbing an apparently sure Texas Leaguer from behind third base. E. Cook led with the stick with three safe hits. This is the second defeat administered by the hand of the same team.

WESTMINSTER.

	AB	H	O	A	E
C. Arnold, ss.....	5	2	4	1	1
F. Arnold, rf.....	5	1	0	0	0
Jenkins, c.....	5	1	0	0	0
Fayter, c.....	5	2	1	0	1
Taylor, lf.....	5	2	0	1	1
Cook, lb.....	5	3	0	0	0
E. Gehr, 2b.....	3	0	1	3	1
Sayers, 2b.....	2	0	1	2	1
J. Smith, 3b.....	3	1	1	0	1
L. Smith, p.....	4	1	2	3	0
Totals.....	42	12	27	11	4

UNION BRIDGE.

	AB	H	O	A	E
Hammond, lf.....	4	0	1	0	0
Galliger, ss.....	4	0	2	0	0
Whitehill, lb.....	4	1	3	1	1
Taylor, 2b.....	4	1	2	0	0
Boeck, 3b.....	4	1	0	0	0
Crabster, cf.....	4	0	0	1	1
Fuss, rf, lb.....	4	1	5	0	2
Barnhart c.....	4	1	1	0	1
Morgan p, rf.....	4	0	1	0	0
Totals.....	36	5	27	8	4

SCORE BY INNINGS.

	1	2	3	4	5	6	7	8	9	Total
Westminster.....	4	2	1	0	0	1	0	1	0	10
Union Bridge.....	0	1	0	0	2	0	0	0	0	3

Runs scored—By C. Arnold, F. Arnold (2), Jenkins (2), Fayter, Taylor and Crabster (2). Two-base hits—Jenkins, Whitehill, L. Smith and Barnhart. Threebase hits—C. Arnold, Taylor and Paynter. Struck out—By Smith 12; by Morgan, 5; by Tracy 4. Umpires—Doyle and Whitehill.

Miss Lilly Flohr is visiting friends in Baltimore.

Mrs. Harry L. Hobby, West Main street, is visiting relatives and friends in Hagerstown and Frederick.

Miss Anna Derr, Green street, is visiting Rev. and Mrs. Louis Randall, Crisfield, Md.

Miss Frances Wilson, of Baltimore, is the guest of Miss Eleanor C. M. Thomas, Court Place.

Mrs. D. N. Henning and Miss Nannie Henning are spending the summer at Atlantic City, N. J.

Miss Marjorie Wilcox, of Wawa, Philadelphia, Pa., is visiting Miss Agnes Fink, East Main street.

Cardinal Gibbons is spending several weeks with Mr. and Mrs. B. F. Shriver and family, Union Mills.

Mr. Thomas King, of Philadelphia, Pa., was a recent guest of his grandmother, Mrs. Mary Wilson, of this city.

Mrs. Harry D. Fowle, West Main street, and Mrs. Claude Bilymer, of Union Bridge, spent this week in Windsor.

Mr. and Mrs. R. P. Northrop and Miss Hope Northrop, Green street, spent several days this week at Buena Vista.

Dr. and Mrs. L. C. Stitley are entertaining a small house party of young girls in honor of their niece, Miss Irene Connon, of Westminster.

Mr. and Mrs. Sidney J. Skinner, of Washington, D. C., who spent several days with Mr. and Mrs. Allan T. Bacon, Willis street, returned home on Wednesday.

Mrs. P. J. Bennett, who has been spending the spring and early summer in Baltimore, is visiting her son-in-law and daughter, Dr. and Mrs. L. C. Stitley, at their home near New Windsor.

Mrs. Ferdinand Bonnotte, wife of Dr. Bonnotte, the professor of French and German at Western Maryland College, sailed on Sunday for France, her native land. Dr. Bonnotte expects to join her later, and accompany her home in the fall.

PERSONALS

Miss Addie Manahan, Green street, is spending the week at Sea Isle City, N. J.

Miss Lillian Shipley, East Main street, is visiting friends in Washington, D. C.

Miss Anna Brown, of Govans, is visiting Miss Mary Weaver, East Main street.

Mrs. Stella Kuhn, Court street, is visiting Mr. and Mrs. Philip Lauterbach, of Freedom.

Mrs. William Eckenrode and two children, of Reese, are visiting friends and relatives in Connecticut.

Miss Nan Diffendal, of Taneytown, is visiting her uncles, Messrs. J. W. and J. G. Shunk, of this city.

Mr. and Mrs. Geo. P. Jackson and daughter, East Green street, left Wednesday morning for Atlantic City.

A marriage license was issued in Baltimore Saturday to Neal Chappell and Mabel E. Miller, Westminster.

Mr. John Warner, of Baltimore, spent Sunday with Mr. and Mrs. Jacob Handley, West Main street.

Miss Pauline J. Luebeck, of Baltimore, is a guest of her sister, Mrs. William Sweigart, West Main street.

Mr. J. Hampton Baumgartner, of Baltimore, spent the week-end with Mr. C. Roberts Thomas, Court Place.

Mr. Frank I. Lewis, of Mt. Airy, spent the week-end with Dr. and Mrs. D. F. Shipley, East Main street.

Mr. Charles C. Kretzer, of Hagerstown, formerly of this city, is extremely ill at St. Agnes Hospital, Baltimore.

Miss Gertrude Lee, of Needwood, spent several days this week with Mr. and Mrs. Joseph Shriver, of the Main-Court Inn.

Mrs. C. P. Hewitt, of Hazelton, Pa., is spending several weeks with her mother, Mrs. M. Jane Woodward, Meadow Branch.

Mr. Oscar Black, of Baltimore, spent Sunday with his mother, Mrs. Lee Black, Liberty street, who is dangerously ill.

Mr. and Mrs. Fred D. Miller and family, Centre street, left yesterday for a visit to Mrs. Miller's parents in Walkersville, Md.

Miss Elizabeth Slagle, Bond street, entertained at cards Tuesday evening in honor of her guest, Miss Christine Schultz, of Baltimore.

Mrs. Henrietta Leese, Green street, and Mrs. Anna Classen, this city, attended the funeral of the late John Cook, 1b., at 10 o'clock, July 10.

Mr. William B. Stevenson, of Roanoke, Va., spent a few days with his parents, Mr. and Mrs. Joshua Stevenson, near this city.

Mrs. Charles C. Kretzer, of Hagerstown, and Miss May Kerigar, of Emmitsburg, are guests of Mrs. Joseph Hann, West Main street, this week.

Misses Alma McCaffrey and Fannie Jones, of this city, are taking a six weeks' course in history at the summer school of Johns Hopkins University.

Mrs. Franklin Bowersox and nephew, Mr. Andrew Rupp, of Baltimore, were recent guests of Mrs. Joshua Stevenson, near this city.

Mr. and Mrs. Frank Politt and son, of Baltimore, are guests of Mrs. Politt's brother-in-law and sister, Mr. and Mrs. G. Moritz Zepp, West Main street.

Miss Bettie Knapp, Green street, has issued invitations to a lawn party to be given this evening in honor of her guest, Miss Eda Kerber, of Chicago, Ill.

Mr. and Mrs. John P. Brundige and two children, of New Orleans, La., are visiting Mr. Brundige's brother, Mr. E. P. Brundige, and family, West Main street.

Mrs. Margaret Steinhauser, of Columbia, Pa., and Miss Stella Steinhauser, of Reading, Pa., are guests of Mr. and Mrs. Simon P. Weaver, East Main street.

Miss Caroline Billingslea, East Main street, gave an informal tea on Wednesday afternoon in honor of Miss Eda Kerber, of Chicago, Ill., who is the guest of Miss Bettie Knapp, Green street.

Mr. J. Milton Reifsnider and daughter, Miss Eleanor Foote Reifsnider, Green street, returned home on Sunday evening from Atlantic City, N. J. Mr. Reifsnider feels very much benefited by the sea air.

Among this week's arrivals at the Winchester Place are: Mrs. E. Staurley Remington and son John, Miss Ella Matthews, Mr. and Mrs. J. M. Stowe, all of Baltimore, Mrs. W. H. Gibbons and Miss Priscilla Gibbons, also of Baltimore will arrive tomorrow.

Mr. and Mrs. John R. Peel entertained a number of their little friends at a watermelon party at their home on East Green street, Tuesday evening, in honor of their nephew, Kendall Wallace, of Baltimore. Tables were spread on the lawn, and all had an enjoyable time.

Mrs. E. P. Brundige, West Main street, entertained at cards on Wednesday afternoon in honor of her sister-in-law, Mrs. John P. Brundige, of New Orleans, La. There were seven tables of "Five Hundred." Beautiful prizes were given and delicious refreshments were served.