

LEGAL NOTICES

POLL TAX NOTICE

Following is the list of names liable for poll tax in this county in addition to those secured by the School Board:

P. B. Acker, G. B. Alewine, M. E. Allen, W. R. Anderson, J. C. Arnold, E. L. Atkinson

Jas. A. Bailey, A. A. Baker, T. S. Bannister, Albert Banknight, Allie G. Barton, Chas. E. Barton, Walker Beal, C. W. Beatty, D. W. Bell, Scott Benson, C. C. W. Bice, G. F. Bigby, John Blake, C. John Bligen, C. Alonzo Bobs, C. P. A. Bolding, C. L. Borough, Isaac M. Borough, C. A. Bouchillon, J. M. Bouchillon, Ben Bozeman, C. Crate Bozeman, C. James Bradley, C. J. S. Bradley, C. A. B. Brewton, C. G. C. Brock, W. P. Brock, W. P. Brooks, C. W. Brown, G. P. Brown, H. L. Brown, Jim Brown, C. J. S. Brown, O. L. Brown, Robert Brown, C. Vester Brown, C. W. C. Brown, Z. E. Brown, E. F. Brownlee, F. E. Broyles, Jim Bruce, C. Crayton Budgen, C. Milton Burris, C. R. Burkett, J. L. Burley, W. W. Burley, Lawrence Burrage, J. M. Burris, W. S. Burton, Dock Butte, C. G. G. Butler, S. H. Byron, John Bradley, C. J. W. F. Brown.

Lindsay Cade, C. Wm. Calhoun, C. John Calhoun, C. Leroy Campbell, O. T. Campbell, C. P. Campbell, W. H. Campbell, E. J. Campbell, T. C. Cann, G. P. Cannon, A. M. Carpenter, Ben Carpenter, C. E. E. Carpenter, C. A. Carter, T. C. Carter, Jerry Carter, Earle Carter, C. T. F. Cartwright, C. G. Cason, F. M. Cason, Henry Cason, Charlie Cartwright, H. A. Caudle, G. W. Chambers, Marion Chambliss, C. R. H. Chappell, F. B. Chastain, J. T. Chastain, Tom Chiffer, C. F. Burr Chiles, C. Moses Chiffer, C. F. C. Clark, G. B. Clark, Joe Clark, C. William Clayton, C. Oscar Clemons, C. J. Mack Cline, Willie Clinkscaler, Ben Clinton, C. Marshall Cole, C. John B. Collins, C. H. T. Compton, J. H. Compton, J. P. Cromer, C. C. Will Cromer, C. R. E. Cooper, Carle Cowan, C. J. H. Cowan, C. Walter Cowan, C. D. C. Cox, Elijah Cox, G. M. Cox, A. C. Crawford, John Crawford, C. J. Robert Crawford, Sylvester Crawford, F. B. Crayton, C. N. Cromar, A. L. Crother, C. M. Cunningham, C. B. Frank Cunningham, C. Robert Cunningham, C. T. B. Curtis.

S. W. Danner, J. F. Davis, Mose Davis, C. W. C. Davis, P. H. Darvin, Alfred Day, C. John Henry Dean, C. J. S. Dean, William Dean, C. C. J. DeCamp, George Deane, Henry Dial, C. John Dickson, C. Jim Dickson, C. W. T. Dickson, T. M. Dodd, Walter Dolsor, C. O. D. Drake, Fred Dreher, C. E. B. Driskel, J. B. Driskell, D. M. Brennan, Tom Debose, C. B. D. Duworth, John Duncan, Irham Dutch, C. John Dutch, C. Joe Day, C.

J. B. Earle, W. R. Earle, Jeff Edwards, C. Wm. F. Edwards, Lea Agnew, C. L. M. Ervin, John L. Egin, Raymond Ellis, Thos. S. Ellison, John Elrod, Will Emerson, Jeff Ervin, C. Marion Ekwew, Isham Evans, C. John E. Evans, John R. Evans.

Dan Fair, C. Warren Fair, C. A. Davis Fant, C. W. Fant, J. R. Fant, Prue Fant, C. Walter Fant, John Merion F. row, Lewis Feinstein, Herman Fize, Edwin Fleishman, W. N. Fortune, Wm. Foster, J. S. Fowler, Jr., Jim Freeman, S. L. Fuller, Walter Fuller C.

Horace Gillend, C. Leroy Gillard, Sloan Garland, Ep. Gaines C. Chas. A. Gambrell, Joe Gambrell C., Roam Gainbrell, C. A. M. Garrison, W. F. Garrison, D. C. Garrison, Abe Gary, Frank Gary, Sam Gary, W. B. Gary, T. F. Geiger, Will Geiger C., H. M. Geer, Roy L. Geer, R. A. Gentry, W. A. Gillan, J. C. Glimmer, K. E. Glimmer, Milas Glover C., R. L. Goldsmith, Jno. W. Graddock, Earle Gray C., Wm. DeCamp Gray, John Grant C., L. M. Grant C., Elijah Griffin C., Nelson Green C., Warren Green C., Will Green, Clarence Groves, B. G. Guley, Henry Gray, C.

Columbus Hall, C.; Tom Hall, C.; J. P. Hamilton, C. H. Hammond; Paul Hampton, C.; Paul Hanks; R. M. Hand; F. M. C. Harden; Bill Hardy, C.; Ed. Hardy, C.; S. C. Hargis; F. F. Harper, C.; Andrew Harris, C.; J. P. Harris, C.; H. E. Harwood; Bowley; W. W. Hanks, C.; Enoch Harthorne, C.; Judge Hawthorne; J. W. Haynie; C. L. Heaton; W. A. Heaton; E. S. Heiden; J. S. Heiden; Shuler Heiden; W. H. Hembrer; J. V. M. Hendricks; Millard Hendricks; Jim Henry, C.; F. A. Hendrix; C. M. Hicks; Dan Hicks, C.; Frank Hicks, C.; John Hicks, C.; Arthur Hill; Tim Hill, C.; Isaac Hodge, C.; H. A. Huff, C.; W. O. Hogan, Leo G. Hollman; R. E. Holroyd; Jesse Houlbrook, E. R. Horton, John Will Hubbard; W. A. Hudgens; Joe Hunt; Burlins Irwin, C.; J. E. W. Jackson, C.; Juliana Jackson, C.; Warren Jackson, C.; A. J. James; Ed. James; E. M. James; S. C. James; T. J. James; Dr. M. F. Jenkins, C.; J. L. Jennings; S. H. John, C.; Eddie Johnson, C.; Elliott Johnson, C.; John Johnson, C.; Jno. W. Johnson; Pearcy Johnson, C.; S. W. Johnson; John James; John Joiner; Allen Jones, C.; Andrew Jones, C.; Gus Jones, C.; Haywood Jones, C.; Henry Jones, C.; H. W. Jones; James Jones; Jno. Henry Jones, C.; Simon Jones, C.; C. M. Kay; E. J. Kay; H. W. Kay; R. E. Kay; C. Kay; Willie Kay, C.; W. E. Kay; C. Kay; Willie Kay, C.; J. C. Keys; J. P. Kinard; A. L. King; C. G. King; L. P. King; W. J. King; Bill Knox, C.; Ed. Knox, C.; H. D. Knox; C. Vance Knox, C.

lock, Tol Blalock, Ves Blasingale, C.; Jim Boseman, C.; J. D. Boykin, Arley Brown, Lee C. Brown, L. R. Brown, Sam Brown, C.; T. R. Bryant, Luther Burch, C.; W. M. Burden, M. T. Burris, W. H. Burton, Will Butler, C.; Joe R. Byrum, W. M. Byrum, H. L. Caply, B. B. Cargill, Lee Cautners, J. V. Cartley, J. F. Cartoon, W. D. Cason, John Caudell, R. L. Chapman, Willie Cherry, C.; Herbert Clarke, C.; Andy Clayton, C.; W. P. Cleveland, J. C. Cody, R. S. Coleman W. R. Coleman, J. H. Colley, F. A. Cox, B. F. Crawford, Ed. Crawford, C.; Leroy Crawford, C.; Charley Crenshaw, Bonney Cunningham, C.; Frank Cunningham, C.; Sam Cunningham, C.

Anderson Dalls, C.; John Daniel James Danley, C.; D. E. Davis, C.; W. J. Davis, Earley Derrick, C.; S. O. Dickson, Arthur Dillard, C.; F. D. W. Dodge, J. H. Dorr, Albert Dubose, C.; Oscar Duch, C.; Henry Duncan, T. E. Dyar.

Elias Earle, C.; E. B. Ellenburg, N. V. Elrod, Will Emerson, C.; L. English, Jess Everhart, C.; W. H. Fenell, John A. Fields, J. G. Pfifer, H. E. Forrester, H. E. Foustler, F. P. Fowler, A. L. Franklin, Tom Frazier, C.; Will Frazier, C.; Dock Freely, C.; S. B. Fretwell.

D. C. Gay, S. Franklin Gilbert, W. E. Gillispie, W. Frank Gillispie, W. F. Glenn, John Godfrey, John Hinson Godfrey, W. C. Gordon, Harley Grant, Lawrence Green, C.; L. P. Green, B. C. Griggs, R. P. Gurley.

Colan Hamilton, C.; Henry Hampton, C.; W. P. Hammond, J. H. Hawkins, E. H. Hadden, W. E. Hill, B. R. Hillard, P. W. Hopkins, W. G. Hopkins, W. H. Horton, Andrew Hunter, C.; Emmer Jackson, C.; B. F. Jenkins, R. L. Jenkins, S. B. Jenkins, L. C. Johnson, Charlie Jones, C.; D. J. Jones, John Jones, Luther Jones, S. R. Jones, Will Jones C.; Wm. D. Jones, D. L. Kine, J. H. King, J. P. King, C. W. Kirby, J. E. Kirby, Jim Laboon, C.; P. Lewis, C.; John Lander.

A. P. McCue, John C. McConnell, Jas. H. McCue, Loyd McEntire, Bob Mack, C.; G. G. Madden, J. H. Manning, M. L. Mashburn, W. M. Melts, D. H. Miller, W. D. Moody, John Moore, C.; H. O. Morris, R. D. Murray, Robert Newell, C.

Will Oliver, C.; A. F. Parker, J. J. Parker, J. P. Parker, P. M. Parker, W. A. Parker, W. L. Pelfroy, Jim Peters, C.; W. F. Phillips.

N. B. Rainey, I. A. Ranford, Charley Reid, Sam Roach, Clarence Robinson, C.; John Robinson, C.; Levi Robinson, C.; Duce Sader, C.; G. E. Sanders, J. S. Sanders, J. M. Saraske, T. M. Saraske, Toney Scott, C.; Joe Shanks, C.; W. R. Simpson, Noel Skelton, Earnest Sloan, C.; M. L. Smith, Wm. T. Smith, F. C. Spearman, L. M. Spearman, W. A. Speer, Earnest Stone, W. A. Sutherland, Ralph Taylor, Will Tansley, C.; Floyd H. Thomas, Richard Thomas, C.; W. D. Thompson, Dan Tilley, C.; Burley Tucker, C.; J. J. Wade, E. S. Ward, Dolphus Warren, C.; Lucius Warren, C. W. A. Watkins, Jim Watson, C.; Joe Mack Watson, John W. Watson, Laurence Watson, W. Eugene Watson, Bob Webb, C.; W. O. White, C. M. White, Charles M. White, S. D. White, T. E. White, D. O. Whitmire, R. E. Whitmire, James Williams, C.; Lawrence Wilson, C.; Soney Williams, C.; Varennes, T. S.

Anderson School, District No. 17. James Anderson, L. W. Anderson, G. M. E. Ashley, J. G. Ayers, T. I. Barber, T. L. Bailey, C. E. Bartlett, F. F. Blackley, E. S. Blomard, R. W. Bouders, T. W. Bolt, P. F. Bowen, John A. Brissey, Arthur Brown, F. S. Brown, W. M. Brown, C. C. Buchanan, R. J. Buchannon, C. H. Burkett, T. A. Burkett.

E. J. Campbell, J. A. S. Caudle, M. J. Childs, J. A. Cochran, R. A. Craft, Clarence R. Crawford, J. F. Cromer, G. H. Daniels, J. A. Davis, W. G. Dobbs, Harley Dotts, F. M. Dunlap, Calvin P. Ellison, C. M. Elmore, Major Evans, S. B. Evans, J. W. Farmer, John C. Fields, J. H. Fields, B. P. Fisher, T. F. Fisher, Wm. B. Fisher, T. N. Ford, W. L. Galves, C. T. Gambrell, W. E. Gillespie, L. P. Green, W. A. Gunnell, J. E. Gunter, T. O. Ben Hall, C.; J. H. Hancock, T. O. Harris, Charlie Harrison, J. F. Hawthorne, C.; Randolph Hawthorne, C.; John A. Hayes, A. S. Head, J. L. Head, A. M. Hill, Dick Hill, C.; J. W. Hilley, John G. Hudgens, Eugene A. Hutchins, T. N. Hutchinson, Dock Ivester, J. B. Ivester, L. H. Ivester.

Alonzo Jaynes, Gus Johnson, C.; Henry Johnson, C.; Rolley Johnson, C.; Robert Jones, C.; R. S. Jones, J. C. Jordan, W. A. Jenkins. C. S. Kay, S. C. Kay, D. L. King, W. F. Kirby, J. B. Lark, W. H. G. Leasley.

C. C. McCall, George McCoy, W. A. McKee, C. McPhail, John Mack, C.; Harp McKenji, C. Martin, E. L. Martin, J. W. Martin, Orange Martin, R. L. Martin, J. S. Meacham, Will R. Medlock, R. W. Meredith, T. L. Meredith, E. W. Milford, J. E. Metts, Isaac Maddox, John Morris, C.; S. K. Mull, Malvow Oliver, C.; Thompson Oliver, C.; C. H. Pearson, H. H. Pearson, W. G. Perrin, Charlie Perry, W. L. Perry, Robert Pool, Billy Presley, C.; W. M. Pressley, C. W. Prince, A. C. Reeves, W. H. Rice, Oscar Roberts.

L. A. Sanders, G. A. Satterfield, F. Shaw, J. A. Shaw, J. R. Simpson, Major Simpson, C.; Marlon Simpson, C.; R. J. Slaton, John W. Smith, L. S. Stamps, R. L. Stiles, Hezeman Stone, W. K. Strayers, Ed. Suttin, Wm. Suttles.

Henry Taylor, C.; Inham Taylor, Juns Taylor, C.; J. T. Teague, C.; J. T. Thomas, C.; Artis Thompson, C.; Bill Thompson, C.; Lindsay Thompson, C.; Henry Thornley, C.; W. T. Thornton, John E. Tinsley, Preston Tucker, J. W. Tucker, Ben Turner, C.

John T. Vall, O. C. Vall, J. H. Vernon.

Carl Watson, C.; S. B. Wessenger, S. J. Wessenger, Claude Williams, C.; George Williams, C.; John Williams, C.; Oscar Williams, C.; R. Woods Williams, C.; T. Wilson, W. T. Woods, C. E. Westbrook, A. Yates, N. L. Yates, Zebastian Yeargin.

Centerville T. W. P. Geo. W. Allen, J. A. Alewine, W. G. Bailey, Reed Bell, C.; Robert Bell, C.; Dave Benson, C.; Lawrence Bishley, C.; John Blackwell, C.; Matthew Blackwell, C.; Sam Blackwell, C.; C. C. Blair, Wm. R. Blakely, Mack Blain-

A Marathon GOVERNMENT HELP THE FARMER?

One thing the farmers of the South are asking themselves thoughtfully nowadays is this: What, if any, provision is there in the Federal banking laws that may be depended upon surely to take care of an agricultural panic, real or threatening?

Provision seems to be ample for handling commercial panics, but with this the farmer is not primarily concerned. He can recall—and doubtless often does—how the Federal government a few years since threw itself into the breach, and, by depositing large sums of money with big financiers in the East, averted the full effects of the last great commercial panic, but the farmer somehow can NOT recall when the government rushed to HIS aid in a time of agricultural panic, pure and simple!

The banks seemingly are able to take care of people with common collateral covering loans of from thirty to ninety days' duration, who find themselves unexpectedly caught short, but the farmer does business upon a longer time basis. He borrows in January and February—at least, the Southern farmer does—upon crop prospects in September, October and November. If trouble overtakes him in the meantime, he is hopelessly "up against it"—at all events, he is, compared with the purely commercial risk.

The farmer finds that the banking system of the nation apparently was made not for HIM, so much as for his more fortunate brother, who is able to do business upon a commercial basis, on short term loans.

Consider, for example, the present seeming inability of the Federal government to extend any direct and specific aid to the cotton growers of the South—and theirs is an AGRICULTURAL panic. If it were a commercial panic, the situation might be radically different.

Has Washington, the home of the Federal government, set in an environment of commercialism, lost sight, perhaps, in large measure, of the greater agricultural interests and necessities throughout the nation?

There is a big and GROWING question involved in this suggestion.

THE AMERICAN MOBILIZATION Great Army Being Trained for Service in Peaceful Fields—See to It That They are Protected.

(From Insurance Herald.) The latest issue of the agency paper of an insurance company carries an interesting article on the Great American Mobilization, and a strong argument is made to fathers to see that this army—formed by the public school system—receives proper insurance protection during its period of training, so that it may fight the battles of Peace successfully. The article follows:

"As we go to press the United States has completed the great annual American mobilization. By this an army of more than ten million soldiers is sent into training each year for a period of nine months. One-third of all the taxes of the Republic are spent on this army. The people of the nation save and sacrifice to feed and equip at their own expense the immense levy of recruits for its service. Its great forts rear their battlements in the crowded cities and stretch out into all parts of the broad land. There is not a valley so sequestered, not a district so remote, but the flag floats there over some little garrison of this mighty army.

It is, taking it all in all, the most wonderful army in the world. Its arsenals are filled, not with rifles, but with books; its instructors do not teach straight shooting, but straight thinking; and its raw recruits are trained for the battle of life that they may conquer Nature's laws and not clear eyes, stakes the future of its neighbor, fellow men, that they may wrest wealth from the resources of the earth and not from the possession of their neighbors. It is the army upon which the United States of America, with pride, it is known as the Public School System.

Probably the finest part of it all is that this great army is for the most part made up of volunteers. Only in parts of the country is the service compulsory and then only up to a limited age. In thousands of localities the bulk of the children in the grades and the entire high school division of this tremendous force is in training because parents are able and willing to devote a substantial portion of their income to the development of those who, in many another land, are looked upon as a source of revenue to the household.

If you have children in school, Mr. Policyholder, that is something to think about. Are you leaving to your good wife the solution of the school problem for your children? If you should pass away before their training is complete? How would it be with those brave young soldiers of your domain? Their weekly envelopes or the monthly salary checks suddenly ceased to come? Have you ever paused to think how absolutely dependent your family has become upon that regular amount which you receive from your firm or draw from your cash account?

Protection Against Everything. There is food for thought in this. Certainly it is worth while in relation to this problem to think about the various forms of insurance that will protect your children in the event of your demise. Death is a strangely arbitrary chooser, and protection to the protection at all, must be not against a few things that may happen, but against anything that may happen.

There is something more for you to think about in this, Mr. Policyholder, if you happen to have a bright-faced young soldier in this great army of the Republic. If something should happen to you, is this boy or girl who bears your name to drop from the ranks or march on triumphantly to the goal of adequate preparation for life? Is the provision you have made sufficient to carry on the campaign?

And then there is something else—the most serious thought of all, when you are pressed with little responsibilities, when financial matters get tight, you are sometimes tempted to let the premium go unpaid—to let it go altogether and allow your policy to lapse.

DENIES GERMANY WANTS EXPANSION

Ambassador Says Germany Will Respect Monroe Doctrine Whatever the Outcome.

(By Associated Press.) WASHINGTON, Oct. 24.—Count von Bernstorff, the German ambassador announced today that Germany would respect the Monroe Doctrine, whatever the outcome of the European war. A note to that effect has been presented to the State Department by the ambassador.

The text of the communication was withheld by department officials but Acting Secretary Lansing made this announcement: "The German ambassador on September 3 last, in a note to the department of state, stated he was instructed by his government to deny most emphatically rumors to the effect that Germany intends, in case she comes out victorious in the present war, to seek expansion in South America."

Discussion of the ambassador's note was aroused by a published statement of Dr. Dernburg, former colonial secretary of Germany, calling attention to the fact that his government had notified the United States of the untruth of reports as to its intention in South America. Dr. Dernburg and German officials here attributed these rumors to Germany's enemies in the present war, believing they were designed to influence public opinion in the United States against Germany.

All Efforts to Capture German Positions Fail

(By Associated Press.) AMSTERDAM, VIJ LONDON, Oct. 25.—(2:15 a. m.)—According to a message received here the North German Gazette of Berlin says that all efforts to capture the German positions at Taing-Tau have failed.

The Japanese losses have reached 2,000 killed and wounded. The losses also are said to be heavy.

Boatwright Elected Pres. Virginia League

NORFOLK, VA., Oct. 24.—The directors of the Virginia baseball league in annual meeting here today selected J. O. Boatwright of Danville, president, and transferred the Roanoke franchise to Suffolk, and decided to shorten the season two weeks. The 1915 season will begin on April 27 and close on Labor Day.

Mr. Boatwright was elected on the 13th ballot. A deadlock existed for over three hours and Burruss Crowder of Norfolk was leading until the 13th ballot.

Five names were balloted on before an election was made possible by the vote of the Portsmouth club changing from Corprew to Boatwright.

CHOOSE NAME FOR THE HANDSOME THEATRE

WILL BE THE BEST IN THE ENTIRE SOUTH

COMPLETING PLANS Lessees and Owners Have Decided That Place Will Be Opened on February 1.

(From Sunday's Daily.) "You can say for me that the Anderson Theatre surpasses my most sanguine expectations and that I am well pleased in every respect," said C. H. Bleich yesterday. Mr. Bleich and his partner, Odie Davis, a well known capitalist, came to Anderson Friday from Hopkinsville, Ky., and spent all of Friday and Saturday in going over the theatre plans, closing up contracts and getting ready to book attractions. These two gentlemen have leased the Anderson amusement place and will make it the best theatre in the South if none of their plans go astray.

At a conference yesterday between the board of directors of the Anderson Development Company and Messrs. Bleich and Davis, the matter of a name was discussed at some length and it was finally determined to call the place "The Anderson." February 1 was selected as the date for the theatre to open and within a few days after Mr. Bleich gets back to Hopkinsville he will go on to New York and will endeavor to book some stellar attraction for the opening night in Anderson. It is hoped to get one of the best stars on the stage today for the first performance to be seen here.

Anderson people will be interested in learning that Mr. Bleich has closed with Klaw & Erlinger to book all the attractions for The Anderson. This firm is probably better known to Southern theatre goers than any other in the United States since it handles the bookings for all the best theatres and theatrical attractions in this country.

Following his trip to New York, Mr. Bleich will come back to Anderson in about three weeks for the purpose of meeting here with representatives of seating companies, scenery concerns, paint representatives and others, at which time all these contracts will be let and everything put in readiness for the opening night.

The steel girders and beams arrived in Anderson yesterday and Monday morning workmen will be placing these in the new theatre building and getting the steel work well under way. There is no doubt about the theatre being ready for use by February 1.

In addition to showing theatrical attractions in the new theatre, Mr. Bleich is to open a moving picture house here, to show on nights when no operatic attractions are booked. The latest models of improved motion picture machinery will be purchased by Mr. Bleich while he is in New York and he will endeavor to secure improved screens, so that his place will be the only one of its kind in this section.

Before leaving last night for Hopkinsville, both Mr. Bleich and Mr. Davis said that The Anderson theatre will positively be the best theatre in the South and that it will secure attractions no other city in this section can hope to get. They contemplate trying to secure other other houses in this section and Mr. Bleich said last night that he and his partner might possibly be operating 10 or 12 theatres in this part of the South before another year goes by.

Escape Had Been Planned by Prisoners in City Jail But Plan Was Frustrated by Police.

(From Sunday's Daily.)

When one member of the Anderson police force chanced to wander through the jail late last night he noticed that a number of bricks were loose on one side of the wall and after he investigated he found that some of the prisoners in jail had evidently made careful plans to effect an escape from the jail. The trouble last night was repaired as well as might be and all officers were instructed to keep a close watch last night. It is probable that the bricks will be more securely replaced today.

Some weeks ago this same thing happened and it is only a matter of time until Anderson will have a wholesale jail delivery unless the present guard force are made considerably stronger.

Jack Harris of Piedmont spent a few hours in the city yesterday on business.

and Happiness

may be had by keeping the blood pure, and allowing it to perform its life giving work. The blood is the life of the body. It is the blood that carries the food to the cells and carries the waste products away. If the blood is impure, the cells will die. The blood is the life of the body. It is the blood that carries the food to the cells and carries the waste products away. If the blood is impure, the cells will die.

MRS. JOE PERSON'S REMEDY

A scientifically compounded vegetable which has been used successfully for over forty years. It is the only blood purifier, blood builder, and blood tonic. It is the only blood purifier, blood builder, and blood tonic. It is the only blood purifier, blood builder, and blood tonic.

Narrowly Escaped Defeat. CAMBRIDGE, MASS., Oct. 24.—Harvard narrowly escaped defeat today by the Penn State College team, which played all around the Crimson. The score was 14 to 12. For 46 minutes a touchdown and a goal from the field in the first 15 minutes of play. The visitors lost a chance for victory through two costly fumbles.