

THE BRECKENRIDGE NEWS.

ALL THE NEWS THAT'S FIT TO PRINT.

VOL. XXXIII

CLOVERPORT, KENTUCKY, WEDNESDAY, MAY 12, 1909.

8 Pages

NO. 44

FLADGE CARTER

SUMMONED.

Prominent Citizen And Farmer Dies After Weeks of Suffering--Leaves Large Family.

DEATH CAME THURSDAY.

After an illness of long duration Fladge Carter died of cancer Thursday night at his home on the Hardinsburg and Cloverport pike. Mr. Carter, for years, has been a well-known farmer and citizen of Breckenridge county.

He was born at Custer and was sixty-four years of age. In 1856 he married Miss Kate Greenwood, who with the following children survive: Misses Margaret and Clara Carter, Floyd, Bernard, Frank, Worland and Thos Carter.

Services were held Friday morning in the St. Rose Catholic church by Father Brey and concluded by Father Hollowin in the Irvington cemetery. A large number of friends paid tribute to his memory by attending the services.

BARN BURNS.

Gabe Pierce Suffers Heavy Loss By Fire On His Farm Near Holt Thursday Night.

The stock and feed barn of Gabe Pierce burned on his farm near Holt Thursday night. Contents were as follows: 6 horses, 3 hogs, 300 bushels of corn, 2 tons of hay, and 1 ton of fodder. Loss \$1700, with insurance. Origin of fire unknown.

Dr. Beard Improving.

Dr. Harold Beard, who was seriously injured in a runaway at Livermore, Ky., several weeks ago, is improving. His friends in Cloverport are delighted to learn of his rapid recovery and hope to see him at the County Fair at Hardinsburg in September.

Mr. English Worse.

Mrs. Frank English was called by a telegram last week to Red Boiling Springs to be at the bed side of her husband. Mr. English' condition is reported to be critical.

LARGE CROWD AT COUNTY SEAT ATTENDING COURT

Judge Chelf Able to Preside--Scene Around Capital Like a Horse Show Day, So Many Kentucky Thoroughbreds on Exhibition.

John Beavin Must Part With Sixty Hard Plunks

There was a fine crowd of people in Hardinsburg Monday at the opening of May circuit court. Judge Chelf, although quite weak, was on hand with Commonwealth's Attorney, J. R. Layman, to open court. Court was opened promptly at 9 o'clock, the grand jury impaneled, reports from officers heard, a few cases called and adjournment taken until Tuesday when the petit jury will be made up and the business of grinding out the regular docket will proceed.

In the afternoon the court room was thrown open to the farmers, who held a very successful meeting regarding the pooling and selling of their next crop of tobacco.

On the courthouse square a great crowd of well-to-do, fine looking, prosperous farmers were assembled to witness the great display of thoroughbreds on exhibition in the street. It looked like a horse show day in the Blue Grass. To see the handsome steeds prancing up and down the street, as pretty and and fine as they could be, was truly a sight pleasant to behold.

Beard Bros.' string of fine stallions captured the crowd. Their Sporting Boy, Chester Crest Montgomery Chief and Highland Glouworth were as fine steppers as grace the turf and are among the best of their class. The Beard Bros. are to be congratulated on their enterprise and efforts to build up a fine class of horses in this county.

Lon Jarboe, of Kirk, had on exhibition his fine black, young stallion, Claude Mercer, 2 years old a fine sad-

HARDINSBURG

HAPPENINGS.

Educational Whirl-wind Campaign Date Is Set-Other Educational Notes--Personal News Items.

SEVERAL ATTEND CONVENTION.

Tom Moore returned Saturday from a trip to Bowling Green.

Mr. and Mrs. Wade Pile, of Mook, were guests of Mr. and Mrs. Milt Miller Sunday and Monday.

Mr. and Mrs. Jesse Eskridge, of Owensboro, are guests of Mr. and Mrs. Morris Eskridge for a few weeks.

Children's Day at the M. E. church South next Sunday.

Rev. Isalah Cline preached an interesting special sermon Sunday for the Normal students. His subject, "Revealed Religion" was treated from the Biblical and the psychological standpoints.

Mrs. Paul Compton, Mrs. Morris Beard and Mrs. Joel Pile were guests of Mrs. Herbert Beard Saturday night.

The graduation examination for public school students will be held here Friday and Saturday of this week. An International Dictionary and a prize of \$5 in gold will be given the two who make the best averages according to certain prescribed conditions.

Mrs. Enoch Norton arrived Saturday from California to visit her parents, Mr. and Mrs. Marcus Kinchele, and other relatives in the city and county.

Mrs. Lucretia Hensley, Mrs. John Shaw and Miss Meda Ditto left today to attend the Southern Baptist Convention in Louisville.

Mr. and Mrs. John Shaw went to Stephensport Thursday to see Mrs. R. S. Skillman.

The second Whirl-wind Campaign for public education in Kentucky is set for the week of June 27-July 3. The work will begin on Sunday, June 27. Each minister in the State is being asked to deliver an address on this day on "Public Education in Kentucky." There will be three more days of speaking in each county with a big County Seat rally on the first of these three days.

Patric Haffey, of Whitesville, was here Sunday the guest of Mr. and Mrs. Joe Teaff.

DEATH COMES TO

W. A. PENICK.

Splendid And Well-Known Young Man Dies At Custer--Had Been Ill Several Months.

SUCCESSFUL IN BUSINESS.

Willie A. Penick, one of the county's best-known and best young men, died at Custer Sunday morning after an illness of several months. He was twenty-five years of age.

Mr. Penick had sought the counsel of various physicians and only a few weeks ago returned from Martinsville, Indiana, where he had gone in quest of his health.

Mr. Penick was an example of the model young man. He was a consistent member of the Methodist church, a young man of finest social and business qualities.

For a few years he taught in the public schools, later he became a bookkeeper for the firm of B. F. Beard & Co., Hardinsburg. After acceptably filling that position, he resigned and went upon the road as traveling salesman. After successfully traveling he left the road to become a member of Penick Bros. dry goods establishment at Custer.

The deceased was a son of Mr. and Mrs. R. H. Penick, of near Custer, and a brother of R. O. Penick, David T. Penick, Morton Penick and Mrs. Romine, of Custer, and Clarence Penick, of Irvington.

His remains were laid to rest Monday afternoon at the Good Hope burying ground near Custer, the Masons officiating, he being an honored member of that fraternity.

SILVER CUP

Presented By Louisville Music Lovers And Commercial Club To Riccardo Martin At Musical Festival.

A singer has honor save in his own country was contradicted in Louisville at the Music Festival last week when Riccardo Martin, Kentucky's own son, made his appearance for the first time before home folks. His singing was a sufficient guarantee that Kentucky had produced something very fine in the way of a tenor.

Friday at the Seelbach a reception was given him by hundreds of Louisvillians, as well as a delegation of friends of Mr. Martin's from Hopkinsville and Cadiz, Ky. A handsome silver loving cup was presented to the singer by Gov. Willson on behalf of the Commercial Club and Music Lovers of Louisville.

BIG SPRING.

Personal Notes Of Interest Gathered By The News Correspondent.

Mrs. E. A. Strother and daughter spent Thursday night at Brandenburg.

Mr. Russell left Thursday for Louisville, where he expects to secure a position.

Mr. and Mrs. C. D. Hardaway spent Thursday at Brandenburg.

Mrs. J. H. Meador and daughter, Miss Leah, are in West Point with Mrs. T. C. Williams for a lengthy visit.

J. H. and Gale Meador were in Louisville last week attending the races.

J. B. Curtes will leave this week for Vine Grove where he will continue to clerk for H. Meyer. He has been with Mr. Meyer for twenty-one years. We regret to see him leave. He will be greatly missed by all and especially the Sunday school.

Mrs. Strother leaves this week for a two weeks visit with her son, Dr. Strother, of Owensboro.

C. C. Martin and T. R. Moorman attended Quarterly meeting at Custer.

Mr. and Mrs. C. D. Hardaway spent Thursday at Brandenburg.

DENTISTS MEET.

Association Will Be Held Next Week At Crab Orchard Springs--Large Attendance Expected.

The Dentists in the State are showing more than the usual amount of interest in the coming annual meeting of the Kentucky State Dental Association, to be held at Crab Orchard Springs May 17th, 18th and 19th. Arrangements are being made to make this meeting the largest and best in the history of the Association.

SAYSO DAY.

Brown's Confectionery Will Celebrate Saturday In Grand Style.

Says hats and pins will be given free with every ice cream cone at Brown's Saturday.

Mr. Brown is now filling orders for ice cream and "Sayso" wafers to be delivered at your residence at any hour at 35 cents per quart. Send him your orders if you want to be relieved of the expense and worry of making your ices and cakes.

Sales Of Stock.

Horace Smith, of Lewisport, sold to Mr. Ireland, of Skillman, one 8 year old brood and work mare for \$200, J. H. Toler sold to the same party a mare and colt for \$210.

A. V. Whitworth, of Stephensport, sold to Dr. P. H. Nevitt a fine saddle mare for \$125.

FINDS RELIEF.

Mr. Cannon Dies After Several Months of Serious Illness. Remains Buried At Kirk.

Irvington, May 10.--(Special)--Leo Cannon died at the home of his aunt, Mrs. Rhodes, near town Saturday night. He had been ill with pneumonia for several months. He was a man twenty-two years of age and a member of quite a prominent family of this county. He is survived by his parents, and a number of sisters and brothers to mourn his loss.

The remains were taken back to Kirk and interred there in the family graveyard.

Will Build A Home.

Dr. and Mrs. Walker, of Hardinsburg, were here last week seeing Contractor Lewis in regard to plans for building them a residence.

RAYMOND

Master Hobert Hendry, West Point, is spending a while with Mrs. Alex Hendry.

John L. Cashman, near Union Star, spent last Thursday night in the neighborhood.

Geo. W. Dodson, Frymire, spoke here at the schoolhouse last Friday night in behalf of the Equity Society.

Mrs. Morgan Chappell spent from Saturday until Monday with Mr. and Chester Chappell.

E. A. Cashman was in Irvington last Saturday.

Jess Cashman was in Louisville last week having his eyes treated. He was the guest of Mrs. Julia McNight while there.

Mrs. C. E. Arnold and two little step-daughters, Lelia and Mamy, of Paynesville, spent Friday night with Mrs. Winfield Hendry.

Mrs. Jess Knott and daughter visited in the Frymire neighborhood last Tuesday and Wednesday.

Miss Georgia Burton, Mystic, spent a few days last week with Mrs. Henry Cashman. She was accompanied home Thursday night by little Miss Leo and Master Andrae Cashman.

Mrs. Edna Taylor, Livia, visited Mrs. Taylor Compton last week.

A U. S. Money Order office will be opened at Mrs. Lillie Cashman's June 1.

Royal Baking Powder
Absolutely Pure
Renders the food more wholesome and superior in lightness and flavor.
The only baking powder made from Royal Grape Cream of Tartar.

SPLENDID SHOW

Emerson's Floating Palace Presented a Good Play to a Big House Friday Night.

"Brother Against Brother" presented by Emerson's company at this port Friday night was splendid. In fact, everyone said it is the best play ever seen on any of the floating palaces. A pleasing feature of the show was the number of pretty and refined girls. Nioma's natural beauty attracted much attention. Lazarus, the funny man, also made a hit.

Mr. Emerson's show delighted the Cloverport people and they appreciated this one more than any he has ever given.

Program

Of District Sunday School Convention to be held at Custer, Ky., May 15, 1909.

Song.
Devotional Exercises conducted by the pastor, Rev. J. C. Hoskinson.

Welcome Address, Miss Pearl Rhodus Song.
Suggestions for a progressive Sunday School, T. B. Henderson.

The aim of Sunday School, Miss Mamie Gregory.
Appointment of Committee.

Noon Recess.

Song.
Evangelism in the Sunday School, Charles Brington.

What does it take to constitute a Banner Sunday School?, J. T. Harrington.
The advantages of a country Sunday School, T. J. Harrington.

The teacher's duties, R. T. Hoskinson.
What can we do to increase Sunday School membership? Davis Dowell.

Song.
Collection.
Benediction.

Subscribe Now

FARMERS AND TOBACCO GROWERS HAVE BIG MEETING

John E. Monarch Elected Secretary and in Plain Words Tells Tobacco Men to Join Hands With Green River Tobacco Association Quickly--Mat Shrewsbury Elected Chairman.

Organization The Keynote of The Big Gathering

The Farmers and Tobacco Growers of Breckenridge County met in a mass convention at Hardinsburg Monday and organized a County Union for the purpose of pooling and selling their tobacco.

John E. Monarch was elected temporary chairman with John D. Babbage secretary.

Mr. Monarch stated that the object of the meeting which was for the purpose of getting together and selling their tobacco. He said the arrangement they had last year was not satisfactory either to the seller or the buyer and that some other arrangements had to be made, if the growers wanted a fair price for their tobacco. His advice was that a county union be organized with a view of joining the Green River Tobacco Association of Owensboro. This is what the farmers should have done last year but they declined to do it, thinking they could sell their product just as well as an Independent Association. Mr.

CAPT. ROWLAND

District Manager For Columbia Life Insurance Company Of Seven Counties.

Capt. J. H. Rowland has been appointed District Manager for the Columbia Life Insurance Company and will open his office on Main street over Julian Brown's store, at an early date. He will leave soon on a business trip to appoint agents and medical examiners at different places. Capt. Rowland's district contains the following counties: Bullitt, LaRue, Hardin, Meade, Grayson, Hancock and Breckenridge. Any one interested in real estate, life and fire insurance are welcomed to make an appointment with Capt. Rowland at any time.

Successful Social.

Committee No. 2, of the Methodist Church Parsonage Fund gave a most delightful social at the home of Mr. and Mrs. J. C. Nolte Monday evening. A large number of friends were present and gave a free will offering of \$13.50. Delicious refreshments were served. Those who gave the reception were: Mrs. Nolte, Mrs. H. Behen, Mrs. A. H. Murray, Mrs. Wickliffe DeHaven and Mrs. John Babbage.

Editor Walton's Farewell.

W. P. Walton, the outgoing editor of the Kentucky State Journal, concludes his valedictory like this: "I know that I have had some of the warmest friends of my life in Frankfort and some as bitter enemies. For the former, I shall always cherish the fondest esteem. The latter can go to the devil. Au revoir."--Leitchfield Gazette.

For Mrs. Severs.

Mr. David Phelps gave a boat party Saturday afternoon in honor of Mrs. Roscoe Severs, of Barbourville, W. Va.