
The democratic Advocate.
FOUNDED, 1838.

*I.OO PER ANNUM.

COURT HOUSE NEWS.
SCHOOL BOARD ELECTS SUPERINTEN-

DENT, CLERK AND COUNSEL

Traders d Red Estate, Marriage

Licenses, Etc.

Orphans* Court.
Monday. May 22nd.—John Green-

wood, administrator at Herbert B.
Greenwood, deceased, settled hie first j
ami final account.

The laat will and testament of Mir-
anda R. Bishop, late of Carroll county,
deceased, was admitted to probate
and letters testamentary thereon were
granted to James G. Bishop, who re-

ceived warrant to appraise and order
to notify credltore.

Mary E. Union, administratrix of
George B. Unton, deceased, returned

Inventories of personal property, debt#
due, current money, received order j
to sell stocks, and reported sale of
stock, also settled her first and final
account

Tuesday, May 23rd.—Winter D.
Jonew, administrator of Basil W. Bow-
man, deceased, returned Inventories
of personal property, current money

and debts due.
George R. Gehr and Frank R. Cas-

sell. executors of Margaret Balle. de-
ceased, settled their first and final ac-
count

Gertrude A. Fogle, administratrix of
Harry C. Fogle, deceased, reported
sale of iswßonal property and settled
her first and final account.

Tuesday. May 30th, being a legal
holiday, the Orphans’ Court will not
be In session, but will be in session
Monday and Wednesday of next week.

Transfers of Heal Kstale.

Heindollar E. Crasfleld to Clotworthy
Blmle, conveys 4940 feet of land, for

1500.
Havld H. Zlie to Zoland Z. Zlie, con-

veys 10 acres and 42 square perches,
for *llOO.

David H. Zllo to Zoland Z. Zlie,
conveys several parcels of land, for

5.
Asbestos I And and Inipro' eineni

Co., et al,, to Janies (’. Freberthauser,
el at., convey 3900 square feet, for 150,

Nora B. Gelman and husband to
Jesse Sluitz and wife, convoy 1 acre.
1 rood and 30 square perches, for
$475.

Serena K. Wilson to Carrie B. Zim-
merman and husband, conveys 5120
square feel for $5.

Gilmore Flautt and wife to Waller
H. I>avls, convey 996014 square feet,

for SISOO,
George A Weller and wife to

Trustees of Church of God, Pleasant
Hill, convey 61V4 square rods, for
SI.OO.

Edward E. Thlert and wife to John
W. Thiorl and wife, convey 3-6 acre,
for SI6OO.

Amos E. Evans and wife to Harvey
J. Hippy and wife, convey 95 square
perches, for $25.

School Commissioners.
The meeting of the Board of School

Commissioners of Carroll County
which was adjourned on May 5, re-

convened on Monday, May 22. The

members were all present, and the
meeting was called to order at 11 a.
m., by the president, J. Pesrre Want*.

The following appointments of dis-

trict trustees were made: Hoods
Mills, Brman A. Shoemaker. H C.
McKinney; Sweet Air, Howard E.
Penn, Ira R. Davis, George W. Jenk-
ins; Cherry Grove, George C. l/eppo,

Uriah Mark le, N. A. Arter; Washing-

ton, Joseph Study. Edward Harner. D.

W. Stouffw; Palapsco, deferred to
June meeting.

The organization of the Board w hich
was begun on May 5. was completed
resulting In the election of Maurice S,

H, Unger as secretary, treasurer, and
county superintendent; Charles Heed,
clerk, and Charles 0. ciemson, at-
torney.

It waa decided to visit Hampstead

In the afternoon for the purpose of
Investigating the condition of the

school building and premises at that
place.

On motion the Board adjourned at
12.15 p. m.

Circuit Court Slews.
Judge William H. Thomas dismissed

the petit jury on Wednesday. The
following cases have been trleo and
disposed of since onr last report:

Wm, H Burdette vs. Albert H.
Gosnell, suit, pray for Jury trial; ver-
dict for plaintiff. Delautor and
Stocksdale for plaintiff. Hoff for de-
fendnt.

Slate vs. Benjamin Cooper, larceny,
tried before jury, guilty, sentenced
to Maryland Penitentiary for 1 year.
Seabrook for State. McCormick for 1
prisoner.

Oarford Philadelphia Co. vs. Wm.
H. Bowers, suit on promissory note, i
tried before Jury, verdict for plaintiff
assessed damages S9OO. Bond A
Parke for plaintiff. Weant and Relf-
snlder for defendant.

—— i

Marriage Licenses.
Bernard P. Wishaar and Edna R, \

Oobright, both of Unlontown.
Claude H. Heyfleld, Baltimore, andi

Mary Helen Harris, Sykesville.

Westminster Defeats Taney town. (
The Westminster Bowling Team 1

laat week rolled the Taneytown bowl- <
era on the Bed Front alleys and de-

feated them by 64 pins. The score i
follows:
WESTMINSTER BOWLING TEAM. <
U, Smith HI 117 91 99 102 1
Alglre i 77 83 95 88 96 I
Bbaugh 87 82 93 84 96 1
Crouse 113 90 90 103 118
Ouraler 107 88 97 96 111 '

Totals .4. ,495 460 466 469 523 ’
Grand total 2413.

TANEYTOWN TEAM,

Crapster 97 85 111 91 101
Philips 86 92 113 90 86 1
Sell 84 83 84 108 79

Hohn 112 77 97 94 92]
Shoemaker ..118 101 93 92 88

Totals492 438 498 475 446 1
Grand total 2346. I

Memorial Day.

"To honor thy Past, O, Nation,
To the Future to be true.

The long, long line of the children,
to shorten the line of the

blue.
The Past—the man and the musket j
The Preeent—the child and the school, I
The Future—a holler people, 1
And they who obey shall rule.

Tuesday, May 30lh, will be obeerved :
In Westminster by appropriate ser-(

'vices under the auspices of Burns|
! Post No. 13, G. A. R., Past Commander
lin Chief, John R, King, and Com-

rade Butta, of Washington, wtll be
present and lake part In the services.

| Company H. First Regiment Natlou-
, at Guard have been Invited to act as

| escort to the veterans in their march
j to the cemetery and It is hoped that

business houses will close in the af-
! ternoon to allow their employes to at-
I tend the services.

ItIs also requested that "Old Glory”
be displayed on public buildings and
all residences. The ranks of the Veter-
ans are growing smaller every year.

1 jet us unite with them in observing

the day. and show all honor to the 1
memory of the men who served the 1

{country well from 1861 to 1865, andi
do our beat to make Memorial day sa-1
cred.

All children willing to take pari In
the march to the cemetery, will meet!
at the High School at 1.30 p. m.,|
sharp, coming bareheaded, and carry-

ing a small bunch of flowers. Flags
will be provided for them. Burns
Post and Company H with the Junior
Order Drum Corps, will form In front
of the Opera Mouse.

The march will begin promptly at
2 p. ro.. the Boy Scout Band leading
the children and Company H acting
a escort to the Post After a short
service al the cemetery, and the
strewing with flowers, the graves of
departed comrades, the line will re-

form and march to the Opera House,

where the children will la* dismissed
The lodges of the town and any sol- 1

dler visiting In Westminster on Memo-
rial day. whether he wore the Blue or
the Gray, are cordially Invited to join
with the Post In the march to the
cemetery, and the services afterward
al the Opera House, where the follow-
ing program will be observed

Music. The tar-.Spang led Banner,

Boy Scout Band; General l.ogan s
first order. Past Commander In Chief
John R. King: prayer. Rev. W. H \
Hetrick, pastor of Grace lailheran :
Church; reading, “My Father waa a
Soldier," W. E, Matthews, Sellefsvllle.
Pa.; singing, “We Shall Meet, But we
Shall Miss Him," choir; Memorial
service, reading records of ths dead;

Past Commander James H. Baer. Ad-j
jutant. John H. Mitten; crowning vs-
rant chairs with flowers: scout* Terr) j
Crawford, Theodore Derr, William,
Townshend; Memorial hymn. "Peace,
Perfect Peace,” choir: rolling of
drum. U. 8. O. Brown: Ups, Mugler.
Earl Brown; part 2, Mr. H. P. Gor- j
such, presiding: music In camp, Hoy{
Scout Band and Junior Order Drum
(V>rp; reading, "Uncolii and la*,”I
Mias Dorothy Elderdlce; singing.,
America, choir and audience: reading.
"Lincoln's address at Gettysburg,”j
Guy M. Ijclster. Western Maryland
College, anthem, ‘iasst w Forget,";
choir; address, Rev. Carlton Barn
well, rector of Ascension Episcopal j
Church, singing, Battle Hymn of the!
Republic, choir and audience; closing
prayer and benediction, Kev Edgar

Reed, Pastor Methodlat Protestant
(hurch.

The music will lie byu select choir
under the leadership of Mrs. H. M
Klmmey, and the children will lie
In charge of Mias Mary B. Hhellman,

assisted by Boy Scouts

Honor Krill of Room >o. t, Manchester
High School.

The following pupils have leen
present every day during the eighth
month; Gertrude Abken, John
Riley. David Hoffacker, George Show,

er and Howard Wink
The following were absent a half

day: Haze) Barnhart, Corlnne Miller,
Helen Hurgoon, Ernest Hrllhart, Har-
ry Hippy. There missed one day;
Marguerite Hurgoon, Goldie Wolfe.;
Mao Ottrsler, Ollmor Hippy, Uaac,
Brllhart and William Mussulman.

The following puplla have leen ;
present every day during the ninth l
month and are on the roll of honor; ¦
Helen Albaugb,Hazel Barnhart, Treva
Hcrwager, Marguerite Hurgoon, Cor-
lnne Miller, Ulllan Trump, Goldlo
Wolfe, Flora Albaugh, Gertrude Ab-
ken, Edna Armacost, Mae Oursler,
Catherine Trump, John Riley. Isaac
Brllhart, David Hoffacker, Howard
Wink, Maurice Ament and William
Mtissehnan. These were absent a half
day: Frances Wagnman, Ernest Brll-
hart, Harry Rhodes, Tho following
missed one day: Maurice Schmidt and

j Helen Burgoon.
Gertrude Abken won the "Honor

, prize of being present every day and
; without a tardy mark during the year.

Surprised on Their Fifth Anniversary.

1 In spite of the unpleasant weather
1 Monday evening the i/octure Room of
(Grace Huthe ran church was Ailed

| with members of the congregation and
1 their friends, the occasion being the
'fifth anniversary of Rev. Hetrick andi
family, as their pastor. Rev. Hetrick-
and family had been out to supper
and upon their return were truly
surprised to see so many of their
friends there to welcome them, lAter
they were even more surprised when
they saw Mrs. Dietrlck. Mrs, Hetrick’s

1 mother and her aunt, from Gettys-
burg, among the guests.

Mr. Ivan U Hoff, attorney made the
address for the evening and presented
them with a large bouquet of pink
carnations and c, gift of money. Mr.
Hetrick responded In an appreciative -
manner.

Another surprise was In store for
them when the Boy Scout Band mode
their appearance and enlivened the
evening by rendering soma of their
best selections.

A feature of the social part of the
evening was the serving of refresh-
ments which was enjoyed by all,

DENMS6B.
St. James Church was well at-

tended last Sunday, both Sunday
school and preaching service.

Children’s Day will be observed
probably on June 11th.

On Tuesday night. May 80th, at 8
o'clock the pastor will read Evangel-
ine, and illustrate It '

**• ,v ¦ ‘.f

WESTMINSTER. MD„FRIDAY AFTERNOON, MAY 26, 1016.

MAURICE S. H. UNGER SUPERINTENDENT OF
EDUCATION.

ELECTED BY SCHOOL BOARD MONDAY—LIVED AT HARNEY FOR 12 YEARS-!
TAUGHT SCHOOL AT MANCHESTER—IS WELL KNOWN IN COUNTY.

i |

y| >||| \ ill' iipii

I

iff•

¦ known 10 many people of Union,
Bridge. Taneylown. Unlostnwn and |
Westminster; hr has r*-l*tlvea living ,
in all thaw* pls>e* He had been aI,

I property holder of (he fountjr for a!,
number of yearn Ho |a therefore not ,

i a utrangw to the comwtiaHy or Its,
r people, but la amrtriwl with Its I

I problems. Its pursails and Its wishes ,
i As a toe< her and school man, Mr (
• Unger has bad an eacelleni record. ,
I and has held high place la the edu ,

(rsUonal held Motors entering ml- (
I lego bo taught lit the graded school*

of IJtllSstown. Pa. and Nidirllla
, Isutraatrr county, I‘a for live years

¦ be was principal of tbs Hcboots of
I Laurel. Dal., which he raised to such i¦ a high state of otflrloncy that Dr. :
• Harter. I’resldini of Delasrare Col- I

lose sod of the Mats Hoard of Kdura
I lion, once said of him, "I ran not for- I
I bear the expression of the hope that ¦
i be will not doetn It a duly he owes i

himself to seek a held of usefulness ,
k outside of the Male. I should regard i

i such a decision s distinct loss to the ,
• edui atlonal Interests of the Stale of
r; Delaware *" h

i Mr Unger for thirteen years was <
i head mauler of the Manlius Schools, i
> Manlius, N. Y. I

I —— I 1111 ¦ ¦ .w 1
Mi (lees Hewn l.mlwstmeat. | (

A bead on collision between extra

r freight one of the new mallet
engines, and local freight did took '
place at lu.sti Tuesday morning in l
the Emory drove Yards The W6li
went down a II foot embankment)

i with 12 tars loaded with wheat, while |
•3 <am and the engine on the total i
, j freight were reduced to Junk, To i

. place the WoJ, engine back on the I
track It bad to be taken apart Into i

t section*', as no crane la built heavy
[enough to lift the monster, (undue- ,

< tor Marbsugb was Injured and waa |
• taken to the Wauhlngtun (’ounty Hoe- i
I i pttal, Hagerstown, It is supposed I
I that high Kpeed by the extra was the ji

cause of the accident. The wreckage i
- was removed today. ,

> ¦
(I brUtlan I. tides (or (nuirnlinu.

I I The Twenty-fifth Analversay and
1 Convention of Carroll County Chris-
{Man Endeavor waa held In the laither- .
lan church, Methodist IToteslanl

’ church and Church of God, Union-J' town, Wednesday, Thursday and Frl-
1i day. Mr, Harry Fogle, prosldent

and Mr. Klmer dents, vice president ,
. presided. The Junior Hally In charge

of Mrs. John D. Belt, Junior Huperln-
-1 Undent, waa held yesterday alter- j
' noon and was oupoclaity good. This

morning a number of rx-presldenta
were present and delivered addresses. ; ,
The anniversary address Thursday 1evening was delivered by Rev, K. 11.
Williams, of Hugheavllle, Pa

i ———*ie-e-ew—— ¦,
i Kelfxnider Takes (ji Unties. ,
'' J. Milton Helfsnlder, whom Dover-.

1 nor Harrington appointed to the Stale |
1 Industrial Accident Commission In

place of the late Chairman John B. i
1 Hanna, entered upon his duties ye* j i
terday. Mr. Reifanlder took the oath 1
of office before E. 0. Cash, Clerk of i
the Circuit Court for Carroll County t
Wednesday afternoon. Ho will be j

chairman of the commission.
Mr. Relfinider was given s warm ,

welcome by Commissioners Charles D. c
Wagaman and James Higgins. In tbs
afternoon be sat In a hearing with *
Commissioner Higgins. At noon Mr. j

IMfsnlder went to the Rennert tor

luncheon and met a number of public 1
men there, who congratulated him. y

Salem Lutheran Charge,
m. John’s—Sunday school 9 a. ra. y

Divine service 10 a, m. 8t Benja-
min’s—Sunday school I p.m. Divine
service 2 p. ra. W. F. Horsh, pastor.

Mr. and Mrs. Trusn and Miss Almoe f
Truan, of near College Park; Measrs. t
George and Dorsey Gray, of Maryland
Agricultural College, and Mr. John B. t
Gray, Jr., of Maryland University Law
School, wera guests Sunday last of t
Mr. and Mrs. Charles O. Clemson, t
Court street The throe Gray boys 1
are brothers of Mr*, damson. I

\

The Hoard of School Commission¦ ere on Monday elected Mr Maurice 8

|H. I'nirr, head mauler of the Herke-
¦ley School of Sew York city, Superln

. tendent of i>ducaUon of Ihe Carroll
County tchoola.

While not professionally located In

Itba
county, he nevertheless can lay

claim to recognition aa a man wall
acquainted with the county and tta
people He a|ent the llrat twelve
years of hia life at llartiwy. Carroll

11 county. During lha period following

', bla father. John Infer. was engaged

¦ In the farm supply business on th#
iborder of the State In Idttlestown, Pa,
, where he assisted bis father In ran-

[vaaailg the whole of the northwestern
part of Carroll county, wo that he

> known and Is known by many of the
i people In that section. After grsdu

atlon from Franklin and Marahall
College, he went to Manchester, and
engaged In lea* hlng, conducting a

iprivate school Here he made the ac-
qualniame of Miss Marie Shower, a

'daughter of George A. Shower, whom
he later parried Since that time he
haw spent aeveral months of every
year In the county, la acquainted with
many people of Manchealer district as
well as of Hampstead Ha la also

rSTKT OOEN If.* SOI SDH

Westers Wary land Pals oer Deeldlag

Kun la Litre Hessloa Agals-1

HU HU Mary’s.

In one of the most exciting lames
of haae bail ever played on College
Field. Western Maryland defeateo Mt.
HI. Mary's In a 10-lnntng game 8 to 7,
Wednesday afternoon

McHugh was on the mound for the
I visitors and the locals kept plugging
along at his delivery until they drove

i him from the mound at the end of the
eighth Inning, Gleason waa substituted
and be allowed throe hits and pawned

I two men.
Diffendal, who did the gunning for

Western Maryland, was touched up
; rather lively In the fourth and seventh
{ lnnings, but Improved the longer be
stayed on the mound and was doing

| valiant work at the last.

| In the tenth Inning Meyer drew- a
Ivase on balls, stole second, went to

{third on Wingate's hit and scored on
; a holder's choice, a close play at the

plate.
Sadler, Rice, < 'open and Casey bit

well for Mount 8L Mary’s and Carney
was the star In the held, laingrail waa
best at the bat for Western Maryland,
and In the field Keller, Miles and Win-
gate excelled. Score:

WESTERN MAUYIJUND.
AH. R. H. A. 0. K

Keller, aa 4 0 0 & 1 0 j
Diffendal, p r. 2 3 5 3 oi
Ijaograll, 3b f. 2 3 0 2 0
Meyer, lb 2 1 2 0 9 o|

; Thomas, cf 5 I 1 0 1
Wingate If 5 0 11 4 0
Miles. 3b 1 I 0 3 0 0
Morylan, rf 2 0 e 0 0 0
Arnold, c. 4 0 2 1 10 1
Wool ford, rf I I 0 0 1 0

Totals 34 8 12 15 30 1

MT. BT. MARY 8.
AH, R. H. A. O. B,

Tong, c ~4 0 0 2 9 0
Saddler, cf 5 2 2 0 0 0
Comlno, as, 5 11 4 2 0
Rice, If S 1 2 0 0 0
Cogan, rf . & 1 S 0 1 0
Corney, 2b 0 1 4 S 1
McM’rls, 3b 3 0 0 11 0
Casey, lb 4 1 2 1 12 0
McHugh, p 4 1 2 2 0 0
Gleason, p 0 0 0 0 0 1

Totals 39 7 13 14*28 2
‘One out when winning run scored.

W. M. C.. 1 0 0 0 11 2 2 0 I—S
Mt. SU Mary’s.o 00400300 o—7

Threo-base hits—Laugrall, 2. Two-
base bits—Diffendal, Arnold, Rice, (2).
Sadler, (2), Camay. Stolen bases—
Meyer (3), Cogan (2), Laugrall, Miles,
Wingate. Struck out—By Diffendal,
7; by McHugh, 1\ by Gleason, %.

Passed ball—Long. Wild pitch—Oleg*
son. Umpire—Twlgg, Western Mart-
land.

HIS INJTIUKS A MYSTERY

Walter It. Ktohardsea Me* hi Hospital

Waller Barton Richardson, 27 rears
old. a farmer, who Brad near Henry-

ton. died Monday afternoon in the
University Hospital. Baltimore, from
Injuries which he received in a mys- 1
terlous manner about three weeks
ago.

While the young man had lucid In-

tervals during his Illness, be never
gave an explanation of how he was
Injured. On the day he was Injured
the young man left bis home for
Henryton to get a newspaper. After
he had bought the paper he started
for home. Some time Ister a train ,
crew of the Baltimore and Ohio Rail-
road found him lying beside the ,
railroad track. Hl* head bad been ,
Injured. The railroad men took him
to Sykesvllle, where Dr, Daniel B.
Sprccher, who attended hla Injuries,
Identified him.

The young man waa taken to the
home of Mr*, Arthur Zepp. his sit-1
ler. In Sykesvllls, and remained for
several day*. He was later sent to j
the t'ntverslty Hospital. Hl* family
are Inclined to belitve that he raeti
with foul play. Young Kichardaoa
was the oniv son of John and Fran-j
ce* Richardson He ha* five sister*.
Mr* Arthur Zepp. Mr*. Herbert Our-(
alar and Miaaes flora, Ulltan and
Sophie Richardson

OS*. VAYDITEK BEAD.

Ut| 0 ITomiaent figure Treasurer
of Slate ler sixteen Years.

Gen. Murray Vandiver, chairman of
the Democratic Stale Central Com-
mittee. state treasurer of Maryland
for It years, and also one of the most
prominent figures In financial and
social life of Maryland, died at 1.46
o’clock Tuesday afternoon, following
an Illness which began at Annapolla
last winter

The end came at the Bverltt cot-
tage, a half-mile from Blue Ridge
Summit.

While attending the legislative ses-
sion and while exerting his strength
to be elected state treasurer, he con- 1
traded a heavy cold which he could
not shake off It settled on hie
lungs.

Owners! Vandiver I* survived by
bis widow and two children, Robert
and Dorothy, both unmarried He

i survived hla brother, I Robert I. who
iservsd In the Confederate Army,
and a sister

Mr Vandiver was born September
| Id. 1*45. at Havre de Grace The

I American progenitor of the Vandiver
family arrived In Delaware In 1445,

and assisted In th* capture of Eton

I Christian* from th* Bw#de* during

jOe same j

Ktearviwß Tw Aew-IVn-lar I’ark.
Decoration Day Is the first of th#

summer holidays, snd s great many

persons take advantage of It for a
trip away from horns.

At Saw Pen Mar Park workmen
have been busy for several day*
cleaning and brightening It up. until

: now It looks belter than ever, and
every on# may be assured of a pleas-
urable day of outing, plcnlrlng and
other enjoyable amusement.

The Weetern Maryland Railway

i will. In accordance with It* usual
custom, run sn excursion. The ached-

I ule* are most convenient and the
: fares very low. as will be noted In
jUtelf advertisement appearing else
where In this paper. Any agent will

'gladly give full Information

Teacher* Heel Postponed I'alll Jane II

On account of tbo delay In closing
I (he public schools of Westminster

caused by the prevalence of srarlet
fever In the town and community, the
teacher#’ meeting which was sched-
uled In the Teachers’ Hand Hook for
Friday, June *. will be positioned un-
til June 11.

Th* annual examination for teach-
ers’ certificate* will be held In the
high school building on June 14, 16
and 14, beginning each day at la m. I

All persons expecting to teach In
the schools of th* county and who do
not already hold certificates arc re- '
qulred to attend.

I catenary M. E. fhairb.
Sunday, May tt, 1914.

9.16 a m.—Sunday school
10.30 a. m —Morning worship. Prof.

W. J. King, of the Naval
Academy In Annapolis, will
speak In the Interest of the
Anti-Saloon league,

k p. m.—Memorial service. A pro-
gram of special music will be
rendered by the choir and or-
chestra, directed by Mrs. Harry
Kimmsy.

Address by the pastor. Subject,
Th* War and Hall Century After-
wards.

A very cordial invitation Is extend- .
t-d to the public. You and your
friends will be welcome. Prank H.
Havenner, Minister.

ClflOlf HILLS.
Mr. and Mr*. Edward Ofoft, Mr. I 1

and Mr*. Harry Oroft and Mr. and 1
Mr*. Harry Craton look an aulomo-,
bile trip to Oovans last Sunday and ¦;
spent the day with Mr, and Mrs. Jas.
McCall. 1

Mr. and Mrs. Granville 8. Humbert,,
were the guests of Mr. and Mrs. Wei-;
don K. Nusbaum last Sunday.

Miss Minnie Bachman, of Hanover, '
spent last Sunday with her sister, j 1
Miss Cora Bachman

Mr. and Mr*. Frank Swelgart, of 1
Westminster, spent lent Sunday with
relatives here. •

Rev. Harry Newcomer and family,
of Baltimore, were the guests of Mr.
and Mrs. I. O. lawyer, one day last 1
week. 1 1

Miss Virginia Ylngllng I* having i
her bouse painted.

Charles and Miss Bstella I
Ylngllng, accompanied a crowd of t
folks in Westminster on a trip to I
Charlestown, W. Va., last Sunday.

Miss Viola Marker visited Dr. and I
Mrs. O. L. Wot*el last week. I

Mr. and Mrs, Raymond Markle en- 1
tertained last Sunday Mr. and Mrs. t
(letus Houck, Mr. end Mrs. Murray I
Houck and Levi Oobrecht, of Hanover, I
Pa. I

: ... ' A. •.aSL’J&.A,'. -

37 WILL RECEIVE DE-
GREES.

THE FORTY-SIXTH COMMENCEMENT OF
THE WESTERN MARYLAND COLLEGE

WU BE HELD FROM JUNE
NINTH TO FOURTEENTH.

The general program of the exer-
cise* will be as follows;

Friday. June klh —8 p. in.. Fresh-
men and Sophomore Contests in Elo-
cution for the Northern prizes. Cer-
tificate* and honor* of the Prepara-
tory School will bo awarded.

Saturday, June 10th.—6.30 p, m„
Unveiling of class window In Alumni

, Hall; 7-8 p. m.. President's reception.
Sunday, June 11th.—10.30 p. m„

Haocalau reate Sermon, President

i lewis: 8 p, m.. Sermon by the Chris-
tian Associations, Rev. M. H. Valen-

J tine, O. D., of the Lutheran Church,
liermaotown. Pa

Monday. June IS,—-2 p m.. Society
; Reunions In Society Halls; 8 p. m.,
Graduates' Recital in Music.

Tuesday. June 13.—10 a. m., annual
meeting of the Hoard of Trustees;
10.30 a m , Open Air Performance of

Shakespeare, As You Like It;" 1.30
p. m„ baae ball game, Alumni vs.
College team; 3 p. m., annual busi-
ness meeting of the Alumni; 8 p. m .

j Oratorical Contest of the Literary
Socletle*.

Wednesday. June 16.—9.30 a. m.,
I Commencement; Orations by six grad-
uates: Award of Undergraduate Hon-

iors; conferring of degrees, Hl* Ex-
cellency, Emerson Harrington, Gov-
ernor of Maryland.

The graduates arc Clarkson Rosa
I Hanes. Baltimore. Md.: John Crogan
Bennett, Brooklyn, Md.; Henry leu*
ran Darner. Hagerstown, Md . John
Hidgely Engle. (Irantarllle, Md.;
Harry Ogburn Ftshel, Vaughn. N. C.;
John les Green. Crtstteld, Md.;
Nathaniel Mason Harrison. Jr., Brink-
leyvillc, N, C.; George Frederick
Klndley, Halilmore Md.; lister Edgar
lengdon. WapellA 111.; Guy Everett
leister. Medford, Md.; Jams* Tolley
Marsh. Jr., New Windsor, Md . South-
ey Francis Miles. Jr.. Marlon. Md.;
Philip Myers. Baltimore, Md Paul
Htovey Southerland Parris. IJberty-
town. Md.; Psul Issmkln Powles.
Hagerstown, Md.; Lewie Candler
Radford, Monroe, Ga; John William
Townsend. Brook v III#, Md.; (sister

Alvin Twlgg. Twtggiown, Md.; Sam-
uel Hhrlner fix. New Market. Md.;
Julian Anstlne Vincent, Link wood,
Md.. Katherine Theresa Adams,
Athollnn, Md.: Minnie Roslna Adkins,
Salisbury, Md.; Elizabeth Jane Hen-
nett. Sykesvllle, Md , Grace May
Howen, llarstow, Md ; Alice Elolse
Dyson. Dußols, Md.; Gertrude Flur-

er. Princess Anne. Md.. Marlon Hen-
rietta Groae, Baltimore. Md.; Alice
Search Rarely. Brortevijle. Md.; Ml-
Ban Mildred Powell, ITtnceas Anne,
Md . Anna Margaret Price, Middle-
town. Del . Ethel Amelia Hoop. VVeel-
mtnsler, Md.: Helen Marie Smith,
Murlocs, Md , cura Crossley Swartz,
Helalr, Md.. Igta Taylor. Hurlock,
Md,; Hilda Turner, Hidgely, Md.;
Barbara Thekla Willis. Worton. Md

WEDDINGS
Ley field Harris.

An Interesting wedding took place
Tuesday morning at St. Paul’s Metho
dlsl Eidscopal Church. Hykesvllle,
when Miss Mary Helen Harris, daugh-

I ter of Mr and Mrs John Harris, be-
came the bride of the Rev. Claude
Hilltwyfleld. of Homewood Chattel,
Baltimore The ceremony was per-
formed by Rev, William B. Harrison,
of Elkrldge. assisted by the Rev. Dr,

T. Marshall West, of Bykesvtlle, and
Rev Robert B. Zelgler, pastor of St
PauPa Church,

The bride wors blue serge with
gray hat and shoes und carried a

j shower bouquet of whit* rosea and
' Hllaa-of-the-valley Her sister. Miss
Irene Adele Harris, was maid of
honor.

Mr Infield had as his best man
Rev. Henry Dodge Appenzetler, of
c'annondale. Ct. The officiating cler-
gyman and beet man were claee-
matea of the groom at the theological
seminary

After the wedding breakfast at The
Maples, the home of the bride's par-
ent*, Mr. and Mr*, l-eyfirid left for
a trip to the North.

I'riese—lHckrnxhceD.
Mr. William F Prlese, son of Fred

C. Prlese, of Carrollton, and Mlsa
Cor* I- Dlckensheeta. daughter of
James Dickensheeta, of near West-
minster, were married Saturday ev-
ening, May 20th, at the Salem Luth-
eran parsonage by Rev. W. F. Hersh,

They were unaccompanied and will
make their future home at Hanover,
Pa We wish them well and a happy,
prosperous wedded life.

Ttptoa-Tarbcrt
. Mr. Emmltt Bentz Tipton and Miss

; Sarah Agnes Tarbcrt, both of Hamp-
stead, were married at the Salem

1Lutheran itanonage, Saturday even-
: Ing. May 13, by Rev. W. F. Herah. Mr.

I Tipton It a son of Wm B. B, Tipton,
! and Miss Tarbert, a daughter of Mrs.
Fannie Horning, of Westminster.
They were accompanied by Mr. and
Mm. Moms Horning, The happy j
couple expect to reside in Oreenmount
and we wish them abundant aucceas
and many years of happy wedded
life.

Three Year Old Baaghter Drives
Horse Away.

Several days ago Roy Dern, of near
Detour, after getting ready his team
preparatory to going after milk cant

at Keymar tied his horse near hi*
house. After a few minutes absence
from the team be returned and was
much startled to find It gone, he was
more startled to find bis 3-year-old
daughter, Madeline, also gone. It
turned out that Madeline had decided
to go after the cans and bad untied
the horse and left. She arrived at Key-
mar safely where friend* tort charge of
her until the arrival of her father.
Several photographs were taken of
her as she was driving.

> • ik .; - .. -

VOL. 52,—N0. 46

PERSONALriS
Mr. William Kreglo, of Hagerstown,

spent Sunday la this city.

Miss Annie Smith, of Finks burg,
¦pent Saturday in Uttleetown, Pa

Mr. Joseph Berret, of Freedom,wa
In this city on business Wednesday.

"Bo" Oursler, Bast Main Street,
waa attracted to Keymar on Sfihday.

Mr. and Mrs. Philip Lemon, Balti-
more, spent Sunday with relatives in
this county.

Mr. and Mrs. Paul Dltmaa. of Bal-
timore, spent Sunday with their par-

I ante, In this city.

Mlaa C'aple, Bond Kreet.
spent Sunday with Miss Katie 1-eia-
mon, Hanover, Pa

Mias Ella George, of Baltimore. Is
, visiting her slater, Mrs. Joseph N.
Shriver, Willis street

Mrs Raymond Myers and daughter,
' Bart Main street, are visiting friends

1 in Mcßherrystown, Pa
Miss Eleanor Thomas, Court Place,

; Is a guest of her sister. Mrs. Grant

;1 Schwarz, of Harrloburg, Pa
Mr. and Mrs. Louis Berman. Penn-

sylvania avenue, spent the week's end
with relatives In Baltimore.

> Mrs, W. T. Buchanan, of Newport,
, Twin , Is a guest of her daughter, Mrs.

Carroll Sbunk. East Green street.

I Miss Ruby Culver, of Seaford, Del,,
Is visiting her sister, Mlsa Florence

f'Culver, at the Westminster Hotel.

’ Mies Mary Cunningham, this city,
; has returned from a visit to Mrs,
Grant Schwarz, at Harrisburg, Pa

|j Mr. and Mrs. M. 0 Myers, of Pen-
Mar, spent Tuesday with bis son, Mr.

' Raymond Myers, East Main street.
Miss Alice Bowersox and friend,

.of Baltimore, spent Sunday with her

-jaunt, Mias Nan Bowersox, John street.
Miss Anna Beaver, East Main street,¦ who Is living In McSherrystown. Pa,

' visited relatives in tbl* city recently.

I Mr* Austin Gallagher, of Carroll

' jOrchards, has returned from Naw
! York, where she spent several dayA

Mr. Lawrence Ament, of Baltimore,
' i spent the week's end with hi* oou-
' Ins, the Messrs. Arnold. Pennsylvania

, avenue.

r Mr*. Beulah Slnnott and son.
[Charles, this city, spent a few days

r In York. Pa., visiting her brother, Jno.
. 1Anders.

Mr and Mrs. William Shue, of
• Washington, D. ('., after spending
• several day* with relatives here will

. return today.

Mr. and Mr*. Clarence Edwards and
• son. Fronds, of Baltimore, spent

Saturday and Sunday with Mr and
Mrs Frank T. Butler, Bond street.

Mr. and Mrs. Edward Sullivan and
• daughter. Miss Mary, of Baltimore.
' siient Sunday with Mr. John Sullivan

and family, Pennsylvania avenue.
Mr. and Mrs, M F. Fussell of Aah-

i ton; Mlsa Mary F, Fowler. Mr. and
. Mr*. F F. l/dxcar and daughter, of
. Sandy Spring, spent Sunday with B.

> l-ee Erb and family.

Mr. and Mrs Grant Schwarz, of
, Harrisburg, Pa. spent Saturday and

Sunday with the latter’s parents,
-1 Judge and Mr*. William H. Thomas,

, ICourt Place. Mrs. Schwarz will ra-
,' main until Sunday.

• | Mias France* Seabrook. this city.
; i left for Annsiiolta. where she will be

the guest of Judge and Mrs.
James R. Brmhear. Mlsa Seabrook

i will also attend the commencement
at the Naval Academy In June and
will be away until July I.

I I Mr. and Mrs. Raster and son, Roy,
' i Fair Ground Hill, and Mr Horace Q.
'* ! Bush, East Main street, motored to

tho home of Mr. and Mrs, E. L. Craw-
' fold, of Manchester. Sunday and spent

a very pleasant day, Mrs. Crawford
I* a stater to Mr. Bush.

Mr. and Mr* Raymond Wlaner, of
’ Pennsylvania avenue, entertained on

1 Sunday, Mr and Mrs. Edgar Bankart,
of Patapaco; Mr. and Mrs. Edward
Hart, of Baltimore; Mr, and Mm.

~ John Everhart, of Bachman's Valley,
, and Miss Rosalie Mistier, of Lawn-

I dale.

Mr. and Mrs. lAWrence Blystooe,
f of Cambridge Springs, Pa.; Mlse IJt-

zle Stoecker, of Baltimore: Mrs. Grace
IIRelnlnger and daughter, VlrglnlA of
f York, Pa, and Mr. Jesse Thomson, of

- Now York, were Sunday guests of Mr.
- and Mrs. George F. Eckonrode, West

I Main street, pert of this week

Those attending the funeral service
• and burial of Mr*. Mary E. Sterner, at

Hanover. Pa, Sunday were: Samuel
r B. Frock, of Unlontown, Pa.; Mrs,

William Stonesifer and William Frock,
of Baltimore: Mrs. Abraham Hahn,

; Mr. and Mrs. Charles Hahn and two
I [children. Mr. and Mrs. Newton Hahn,
• Mr. and Mta Luther Hahn, of Taney-
f town: Mr. and Mm. Denton Ware-¦ hlme, of Baughman's Valley.

Those visiting at the home of J, D.
'! Weaver, of Uneboro. on Sunday, May¦ 121. were Mr. and Mrs. Wilbert Weaver,

1i Mr. and Mm. William Rupp, Mr and
¦! Mrs. Ammon Sterner, Misses Elsie
•: Yingllng, Treva Black, Florence
: Strevlg. Ruth Gilbert. Eva Gilbert, Ray
Shaffer, Messrs. Horatio Hunt, John
Krebs, Raymond Koontz, Maurice

i Weaver, Edward Rupp. Lloyd Rupp,
Raymond Strevlg, Roland Strevlg,

i Charles Short) and Claude Black.
Mrs, Julia McQuay, of Winfield, en-

tertained on Sunday Mr, and Mrs.
' Wade Hobbs, of Gaither; Mr. and Mrs.

George. Glover and son, Wilbur, of
j Unlontown: Mr. Theodore Kauffman,

. Mr. Rrman Kauffman, Misses Irene
and Evelyn Kauffman, of Weetmlns-

| ter; Mm. Fannie MoNelly and son,
Lewis, of Baltimore; Mr. and Mr*.
Somerset Waltman, Mr. Ray McQuay
and son, Sterling, Mr. Joseph Shipley,
Mr. Celtus Belleson, Miss Mamie Wait-
man, Miss Helen Preyman and Master
Joseph Waltman.

Mm. Mary E. Rickie and family en-
tertained on Sunday Mr. and Mrs.

i William Harman and sons, Reuben
i and Raymond, of Wood berry; Mr. amt
i Mrs. Andrew Young and son, Uay-

i mond, and daughter, Effie, and grand-
daughter, Mary, all of Glenn Rock.
Pa; Mrs. Arthur Gruber, Mr. and
Mrs. John Baurleln. Mr. and Mrs.
Isaac Rickie, Misses Estelle and
Sarah Gruber, Margaret and Antes

1 Baurleln and Anna Rickie, Messrs.
Raymond Rickie, Edward Beaver, Levi

1 Wagner,. William Lynch and Arthur
Qrubar.. V

