

Emmitsburg Chronicle.

STERLING GALT, EDITOR AND PROPRIETOR

FOUNDED IN 1879

TERMS—\$1.00 A YEAR IN ADVANCE

VOL. XXIX

EMMITSBURG, MARYLAND, FRIDAY, OCTOBER 18, 1907

NO. 22

WAR AND PEACE

Results Of Hague Conference

NOT ENTIRE FAILURE

Inevitable War Robbed of Some of Its Horrors

PERPETUAL PEACE BUT A DREAM

The Work of the Conference Not Void Of Important Results.—Rule Established of World-Wide Significance.—Airship an Important Factor.

The impression that the Peace Conference, whose deliberations are almost at an end, has been a dismal failure; that the meetings of this body are altogether without purpose and reason is a wrong one. In an editorial the Philadelphia *North American* says:

The international conference at The Hague is drawing to a close, and its results invite the serious thought of all who regard the betterment of the human race as the highest and noblest incentive to human endeavor.

It is quite true that from the standpoint of the advocate of perpetual peace the result of the conference has been in the fullest measure disappointing. That measure meant the establishment of a court of arbitration to which all international disputes would be submitted, and the judgment of which the powers would pledge themselves to recognize. That great object of the conference has not been attained, but it is not improbable that the scheme of the representative of one of the great countries, that arbitration courts between individual nations be created, may take tangible form in the immediate future. If this be so, the conference shall have made a most decided advance toward securing the peace of the world.

While waiting for universal peace, a great question is to rob war of some of its horrors. This the peace conference at The Hague has done to an extent beyond the conception of the casual reader who has followed its proceedings with but perfunctory interest. For instance, it has laid down the principles, or, more correctly, established the rule, that, in future, hostilities between two or more countries cannot be begun without a formal declaration of war and a notice to neutral powers of such declaration. In theory this system has already obtained, but in theory only. In the war between Russia and Japan the navy of the Czar was attacked and crippled while the Japanese minister was yet on Russian soil and when the officers and men of the Muscovite squadron had believed that their country was at peace with the world.

A recurrence of such tactics has been rendered impossible by the peace conference, and it is passing strange to note that the Japanese delegates were the most insistent in the establishment of the rule that a formal declaration of war should invariably precede hostilities. This, if nothing else, is a triumph for the conference. For war is much less likely to occur if it must be preceded by a formal declaration in which the aggressive nation accepts before all the world the responsibility for the carnage that is to follow. There can be no dodging the issue or saying that the antagonist had really begun the strife, for there can be no war until the proclamation is made.

In other respects, too, the horrors of wars of the future years have been mitigated by The Hague conference. Scientists and military men alike agree that the airship is likely to be as decisive a factor in warfare as either the submarine boat or the torpedo. With a dozen of these terrible engines of war, freighted with the most powerful explosives, floating in midair over city or camp, and held in restraint by no law, the sacrifice of human life, particularly of the lives of noncombatants, and the destruction of property would be simply awful. This terrible phase of the war of the future has been averted by the conference, and the mission of the war balloon has been practically restricted to that of observation of the location or movements of an enemy.

The peace conference at The Hague has not accomplished the dream of the optimist. It has not barred or otherwise impeded the pathway to armed conflict between the nations, but it has robbed war—grim, terrible, inevitable war—of some of its horrors; has exemplified the pacific tendencies of the age, and has been a marked stride toward the goal of the fatherhood of God and the brotherhood of man.

LONDON'S LORD MAYOR

Election A Farce Solemnly Gone Through With

MAYOR RECEIVES \$50,000 A YEAR

Office of Mayor of London No Longer One of Importance.—Chief Business To Preside at Dinners and go Through Ceremonies.

Sir John Charles Bell is the new Lord Mayor of the city of London. Without cracking a smile he went through the solemn farce which goes by the name of an election. Then, clad in gorgeous robes, he submitted to having a wonderful bejewelled gold chain thrown around his neck and was duly acclaimed as the choice of the city for the highest civic office in the land.

Everybody who takes an interest in the affair has known for years that Sir John would be made Lord Mayor in 1907. He qualified for the office first by getting admitted to membership in one of London's ancient guilds, that of the Haberdashers. It made no difference that his business was that of a brewer, and that he knew nothing of haberdashery. The only other step necessary was to get elected "worshipful alderman" from somewhere. After that all Sir John had to do to become Lord Mayor was to sit tight until he was "next."

As long ago as 1215 King John, by charter, granted the citizens of London the right to elect their own Mayor. But somehow the Aldermen fixed things up among themselves so that each one of them, in the order of seniority, should attain to the coveted office. And thus, for the last 200 years or more, the election has been a farce. But the liverymen—members of the old guilds that have long ceased to exist as genuine trade organizations—go through the pretence of voting for a candidate with as much solemnity as though everything was not cut and dried.

As Lord Mayor, Sir John gets \$50,000 a year—the same salary that is paid the President of the United States. He is allowed another \$2,000 or \$3,000 to pay the income tax on his salary. And to defray the cost of his robes—of which he has three or four sumptuous outfits—another \$2,000 is allotted to him. For his official residence—the Mansion House, with which all American visitors to London are familiar—he pays no rent.

The office has long been stripped of its once great powers, but the symbols of its vanished authority are clung to with greater tenacity than in the days when lord mayors were really important personages. Some municipal work the lord mayor does, but his chief business is to preside at a lot of official dinners, go through a lot of funny and fussy ceremonies, and in general do things precisely as they have been done by his predecessors. —Philadelphia Bulletin.

Those who work hard are the happiest although they may not know it. Work is the best antidote to worry, the surest cure for boredom and satiety. It is the grand panacea, the universal anodyne. It is better to be overworked than to have too little to do. When hands and brains are occupied we have no time to think about imaginary grievances or to brood over real trouble. —Elizabeth Chesser.

Health, love, honor and power, those goals at which man aims, are all to be found in being honest with Nature. That means honesty of mind, honesty of purpose, honesty of heart, honesty of body. —Dr. Emil Reich.

SCHOOL FOR DOMESTICS

Baltimore's Institution Teaches Requirements of Domestic Science and How to Become Efficient Helpers.

There has recently been established in Baltimore the "Little Mothers' Training School for Domestic Science." It is a nonsectarian, practical attempt to train young girls in the simple rudiments of domestic science and to teach them that the position which they may occupy as trained help in homes is a better one than that of the factory to which so many drift. This school has been organized by Mrs. Maryland S. B. Sheppard, who for several years was the founder and head of a similar school in San Francisco, which attracted much favorable notice by its work. This school suffered severely by the earthquake and fire, and Mrs. Sheppard after the fire came East with the intention of founding similar schools in New York, Boston, Philadelphia, Chicago and Baltimore.

WILLIAM EYLER WILL NOT HANG

Adjourned Meeting Of Board Of Pardons Commutes Sentence

GOES TO EASTERN PENITENTIARY FOR LIFE

Prisoner Remarks "That Is Good" When Informed By His Attorney Of The Board's Finding

MAY BE FREED IN FUTURE YEARS IF HIS CONDUCT IS EXEMPLARY

The Decision Largely Due to The United Efforts of People of Emmitsburg and Professional Men of Gettysburg.—Prisoner Does Not Seem to Appreciate Significance of Situation.—His Manner Extremely Peculiar.—Will be Taken to Eastern Penitentiary on Monday or Tuesday.—At Best Eyer will Spend Most of His Life in Prison for Murdering Miller.

The Board of Pardons of the Commonwealth of Pennsylvania at an adjourned meeting held on Wednesday in Harrisburg commuted the sentence of the Adams county court in the case of William Eyer, who was condemned to the gallows for murdering Howard Miller on Decoration Day, 1906, to a life imprisonment in the Eastern Penitentiary at Philadelphia. Eyer will be taken to this penal institution on Monday or Tuesday.

When the result of the efforts made in his behalf was disclosed to Eyer by his attorney, Mr. Hersh, he remarked, "That's good," without seeming to appreciate or feel the significance of the situation. This peculiar demeanor and behaviour has been with the man ever since his imprisonment and would apparently justify the general belief that this decision is a correct one.

The good conduct of the prisoner while in durance at Gettysburg if continued while Eyer is an inmate of the penitentiary, taken with the peculiar facts in his case and the apparent absence of malice may mitigate in future years in his favor. These things will all be favorably considered after he has served for a considerable length of time.

The average population of the Eastern Penitentiary is 1,251 prisoners. The separate system, which requires the

segregation of prisoners during working hours as well as at night, prevails at this penitentiary.

The following are the chief facts in the Eyer-Miller tragedy: On Decoration Day, 1906, Eyer accompanied by his wife and several relatives drove to Gettysburg. When they reached that place and even before arriving there Eyer indulged rather freely in intoxicating drinks. Some one reported to Eyer that his friend William Long was being killed by Howard Miller in the Globe Hotel. Eyer went to Long's rescue taking an iron pump handle as a weapon. With this he struck Miller killing him instantly. Eyer was arrested and tried, found guilty of murder in the first degree and refused a new trial. Judge Swope sentenced him to be hung and an appeal was taken to the Supreme Court. The Adams county court was sustained. After all these efforts had failed the citizens of Emmitsburg at the suggestion of the Rev. Mr. K. M. Craig drew up a petition which was laid before the Board of Pardons. This paper was largely signed by citizens and clergy of this place and professional men of Gettysburg.

At the meeting of the Board of Pardons the death sentence of three men was commuted to life imprisonment. In all thirty-one cases for crimes of more or less enormity were presented for the Board's action.

TRAINED BODY GOLDEN APPLES

Cure For Diseases Sixty Million Dollars A Year Of Modern Life

TOO MUCH INTELLECT APPLE TREE PROFIT

One-Sided Education Causes The Story Of Some Orchards In This Country Mental Wrecks.

TREMbles FOR NEXT GENERATION

Overloaded Minds Fill Lunatic Asylums.—Specialist Speaks Out on Dan- gers of Modern Civilization.— Prospects Seem Gloomy To This Authority.

An eminent specialist in mental diseases, Prof. Jeggersma, takes exception to the ways of modern life. He startled Germany by his outspoken utterances on modern civilization as the fundamental cause of the prevailing and increasing nervousness of modern men and women, both in Europe and America. In a dispatch dated Berlin, Oct. 13, appearing in the New York *World* he is reported to have said:

"We must gradually get rid of our notions that the training of the intellect is the highest part of education. The training of the mind must give way to the training of the body. We send a child to school when it is only six, and immediately the wretched being begins to read, write, reckon and a dozen other things which it ought not to look at for years to come. It is this which stunts its intellectual development and retards the growth of qualities which are far more useful, more noble, than mental agility. You overload the mind and sow seeds which blossom later in a lunatic asylum.

"Mental wrecks are being caused by the thousands in every big city in Europe and America simply because we are placing this strain on the weaklings. I tremble to think of the next generation and the next after that." (Continued on page 8.)

Apples have become one of the great money-producing crops of the United States. Almost any one whose years are three score can remember the time when apples were hardly considered as a means of revenue to the farmer.

"The apple, we are told, was the instrument by which the race fell—lost Paradise," begins an article that went the round of the papers last Sunday.

The article continues: "The apple, it now appears, has opened up to this twentieth century world a new Paradise—one of wealth, beauty, lusciousness. 'Look at the figures—expert statisticians have just given them out—and see if you can grasp the tremendous meaning to the United States of the apple crop this year. The estimate places it at 30,000,000 barrels, at an average price to the grower of \$2 a barrel.

"Sixty million dollars for a single year from the apple crop! 'And this is but a repetition of the song the apple tree has been singing for several years past—a song that has told of one of the pleasantest, surest means of profit open to American money-makers.

"The apple trees of the country will alone during this single year, without working overtime, yield profits amount-

NO-HIT GAMES OF YEAR

The National League Adds Two To Its List

RECORD OF SUCH GAMES PLAYED

The American League Does Not Figure in This List.—New York Times' Dope on The Last Season of Baseball Just Closed.

For the second year in succession no pitcher in the American League has received credit for a no-hit game of the full nine innings during the major league championships of the season just closed. Since 1905 no American League team has finished nine innings without one safe hit. In that year there were three no-hit contests registered. This year Walsh of the Chicago shut out the Greater New Yorks without a hit, but the game lasted only five innings. Last season Walsh officiated in two games in which the opposing batsmen were unable to score a hit for eight innings, but in the final inning the slate was broken by a single hit.

Six times this year the American League pitchers have come within one hit of a clean record for nine innings. Joss of Cleveland pitched three one-hit games, Detroit being his victim twice and New York once. Doyle of the Greater New Yorks, Dygert of Philadelphia, Hughes of Washington, and Berger of Cleveland are the other one-hit pitchers of the year. Last season there were eleven one-hit games in the American League.

Although breaking their shutout record of the year before, the National League clubs failed to surpass their mark for light hitting this year. There were two games in which a pitcher held his opponents down to nothing in the hit column for a regulation game. Pfeffer of Boston let Cincinnati down without a hit on May 8, and Maddox of Pittsburgh did the same trick against Brooklyn on Sept. 20. There were two other instances in which no hits were made, but the games were not complete. Karger of St. Louis did not allow a hit against Boston in seven innings and Camnitz of Pittsburgh pitched five innings without allowing a hit to the Giants.

The record of no-hit games since 1893 in the American and National Leagues and the pitchers who officiating were:

1893—Hawke (Baltimore) vs. Washington.
1897—Young (Cleveland) vs. Cincinnati.
1898—Hughes (Baltimore) vs. Boston.
1898—Breitenstein (Cincinnati) vs. Pittsburgh.
1898—Donahue (Philadelphia) vs. Boston.
1899—Phillippi (Louisville) vs. Washington.
1899—Willis (Boston) vs. New York.
1900—Hahn (Cincinnati) vs. Philadelphia.
1901—Mathewson (New York) vs. St. Louis.
1902—Callahan (Chicago) vs. Detroit.
1903—Fraser (Philadelphia) vs. Chicago.
1904—Young (Boston) vs. Philadelphia.
1904—Tannehill (Boston) vs. Chicago.
1905—Mathewson (New York) vs. Chicago.
1905—Henley (Philadelphia) vs. St. Louis.
1905—Smith (Chicago) vs. Detroit.
1905—Dineen (Boston) vs. Chicago.
1906—Eason (Brooklyn) vs. St. Louis.
1906—Lush (Philadelphia) vs. Brooklyn.
1907—Pfeffer (Boston) vs. Cincinnati.
1907—Maddox (Pittsburgh) vs. Brooklyn.—N. Y. Times.

SAVES THE LIVES OF 200.

Cool Bravery of Priest Who Risked His Life to Save The Wrecking of Express Train in France.

The bravery of a French priest saved the lives of possibly two hundred persons at Aubenais, France. The priest noticed that thirty yards of track had been undermined by a flood and tried to signal an approaching express train to stop. The engineer disregarded the priest's frantic gesticulations, thinking him insane, but hastily applied the brakes when the man fell at full length in front of the locomotive. Many passengers were hurled from their seats and slightly hurt by the suddenness with which the train stopped, within but a few inches of the priest's body.

NEW SENATORS

Next Senate Will Be The Largest

AGE LIMIT IS REDUCED

Most Interesting Body Ever Assembled In Capital

TWO-THIRDS ARE REPUBLICANS

Thirteen New Men in The Senate of Sixtieth Congress.—Democrats Will Have to Elect Leader.—Two Indians And One Blind Man in Number.

The next Congress will be one of the most interesting bodies that ever sat in the legislative halls of the capitol; the Senate in particular with its new men will be especially so. With the expiration of the Fifty-ninth Congress the terms of thirty Senators expired. Of these, seventeen were reelected, leaving thirteen new men to take their places. If a Senator is elected in Rhode Island; if the President proclaims Oklahoma a state and its two Democratic Senators, elected at the primaries are seated, the new Senate, says the New York *American*, will consist of sixty-one Republicans and thirty-one Democrats—the Senate for the first time in its history comprising ninety-two members. Thus the new Senate will be the largest yet, and will consist of two-thirds Republicans, which gives them the power to ratify treaties without the aid of Democratic votes.

The Democrats will have to elect a leader. Senators Daniel of Virginia and Culberson of Texas are the most promising candidates so far.

Through the retirement, death or expired terms of such men as Clark, Alger, Dryden and Millard the new Senate will not be as wealthy in the aggregate as was that of the Fifty-ninth Congress, there being only two millionaires among the newcomers—Guggenheim, of Colorado, and Richardson, of Delaware. The age limit is greatly reduced, the newcomers nearly all being comparatively young men.

This will be the long session of the Senate, but it will probably adjourn by June 1908, as the convention of the two big parties will be held about the last of that month or the first of July.

From the infusion of new and young blood much is anticipated that will be picturesque, pyrotechnic and even pathetic, for one of the expected Oklahoma Senators is totally blind.

With the seating of Robert L. Owen and Charles Curtis, who are Indians, there come for the first time two members of this race. Guggenheim, of Colorado, is the seventh Hebrew to enter the Senate, and there will be two of this race—Ankeny and Rayner—to welcome him.

"Bob" Taylor, of Kentucky, is a famous humorist, and has promised to make things lively in the austere end of the capitol.

The noted platform speaker, Jeff Davis, of Arkansas, is expected to out-Tillman Tillman and furnish some of the pyrotechnics, and they may come. "Tom" Gore, the spell-binding orator from the new State, with the windows of his soul closed forever to the light of day and the silent appeal of his blind face.

Those who may be classed as new Senators for the approaching session, including two who have filled short unexpired terms and the probable new Senators from Oklahoma, are as follows:

John H. Bankhead, Fayette, Ala.
William E. Borah, Boise, Idaho.
Jonathan Bourne, Jr., Portland, Ore.
Frank O. Briggs, Trenton, N. J.
Norris Brown, Kearney, Neb.
Charles Curtis, Topeka, Kan. (served out the unexpired term of Senator Burton in the 59th Congress—may be considered new).
Jefferson Davis, Little Rock, Ark.
Joseph M. Dixon, Missoula, Mont.
Simon Guggenheim, Denver, Col.
Joseph F. Johnston, Birmingham, Ala.
T. H. Paynter, Frankfort, Ky.
Harry H. Richardson, Dover, Del.
William Alden Smith, Grand Rapids, Mich. (served out the unexpired term of Senator Alger in the 59th).
Isaac Stephenson, Marinette, Wis.
Robert L. Taylor, Nashville, Tenn.
Thomas L. Gore, Oklahoma.
Robert L. Owen, Oklahoma.
Three of these members are promotions from the House—Bankhead, Dixon and Smith.

LIVE CAPITAL TOPICS.

From Our Regular Correspondent.

Throughout official Washington the greatest gratification is felt over the result of Secretary Taft's visit in China and from the cables received from there the people in that far off land are equally enthusiastic. Evidently the Chinese consider the United States to be the only power not wanting to annex part of the territory of China and as being disinterestedly concerned in China's welfare, and it is regarded as assured that the utterances of Mr. Taft will give American business men in China renewed confidence to push the lines of trades in which the United States is interested.

There seems to be an organized effort to create the impression that there is friction between Admiral Evans and the Secretary of the Navy and the Staff officers in Washington. Nothing could be further from the truth. The utmost harmony prevails between Admiral Evans and his superior officers and the Secretary, whose entire respect and confidence the Commander of the Atlantic fleet enjoys. Admiral Brownson, Chief of Navigation, has more than once recently taken occasion to give unequivocal expression to the high respect and esteem in which Admiral Evans is held and to the gratification of the department that the Admiral is available to command the Atlantic fleet on the notable forthcoming Pacific cruise. The department is at a loss to understand who can be circulating these fallacious reports, put forth apparently for the sole purpose of making trouble, or what object there can be in thus seeking to injure "fighting Bob Evans."

Mr. Wilbur F. Wakeman, Secretary of the American Protective Tariff League, in an interview with various Washington correspondents recently, expressed amazement over the extent of the tariff revision sentiment which he has found in the Middle West and admitted that reports from all parts of the country to the organization he represents indicate a general tariff revision sentiment; but he hastens to add that it is his conviction that all such sentiment will have dissipated before time for the elections. It is the opinion of politicians in Washington that the tariff revision sentiment will prevail and that Mr. Wakeman places himself in a rather ridiculous light when he undertakes to prognosticate its evaporation before the election throughout the country.

The National Association of Railway Commissioners, in annual session in Washington this week, has placed itself on record as opposed to Federal control of the railroads of the country and has virtually repudiated the proposition advocated by President Roosevelt that the Federal government assume complete control over all interstate railroads.

The sentiment of the National Association was formally manifested by the unanimous adoption of the reports of two committees: the committee on amendment of the act to regulate commerce, and the committee on powers, duties, and work of state railway commissions. Franklin McNeill, of North Carolina, chairman of the committee on amendment, submitted a report declaring against any material amendment of the Hepburn law, at least, until the act had been fully tried. Benjamin F. Chadbourne, of Maine, chairman of the committee on powers, etc., pointed out in his report, the usefulness of commissions of the various states, and declared in favor of an extension of their powers, instead of a curtailment, as has been proposed by the President.

Mr. Chadbourne, in the course of his remarks, said: "We cannot pass lightly the suggestion of Federal incorporation of railroads and that of government ownership, so often heard. The assembling of the smaller corporations into the immense combinations of today brought a few moneyed men and corporations into ownership and control, these who had local interests, enterprises and benefits going out. In this evolution a clear field was opened for overcapitalization, discrimination, rebates and all of the other wrongs that make Federal interference necessary."

"The railroad commissions of the various states long since demonstrated their value to the people as well as to the railroads. It may well be asked whether any of the things now complained of as wrongs would have happened if the State commissions had been clothed with greater powers."

"As long as the several states have the power of granting railroad charters cannot that body have the granting of charters under a well-regulated general law? They could pass upon the question of public convenience as intelligently and as conscientiously as the legislatures. They are every day in contact with the transportation problem, and could exercise the better judgment as to financing. Their investigation as to locations of roadbed and stations would be more careful than would be possible for the legislative body to make."

"Whatever may be the powers given the Federal body in railroad regulation, there will always be a useful field for the work of the State railroad commis-

A TEMPERANCE WAVE.

Considerably Over Half of United States is Dry.

A BRIEF REPORT OF CONDITIONS.

Drys Are Winning the Day All Over The Country.—Roll of States and Territories as to Existing Laws on Prohibition.

Considerably more than one-half of the United States is now governed by some sort of prohibition law, the sale of liquor either being forbidden by State statute or through local option laws. South of Mason and Dixon's line, in particular, nearly every community outside of the larger cities, according to Prohibition leaders has become "dry."

In Alabama, twenty-seven counties are dry; in Arkansas, sixty out of seventy-five; in California, four; Colorado, local option law obtained in 1907; Connecticut, town local option—ninety-six no license to seventy-two license towns; Delaware, half a dozen towns dry, state no-license campaign on, vote on Nov. 5, 1907; Florida, thirty dry counties out of forty-five; Idaho, license; Georgia 130 dry counties out of 146—state prohibition law goes into effect Jan 1, 1908; Illinois, 200 dry towns; Indiana, 710 dry townships out of 1016; Iowa, sixty-five out of ninety-nine counties dry; Kentucky, ninety-seven out of 119 counties dry; Louisiana, eighteen prohibition parishes, and parts of others dry; Maine, state prohibition since 1851; Maryland fourteen out of twenty-three counties dry; Massachusetts, local option by cities and town, 250 being dry, 100 wet; Michigan, county option with few dry counties; Minnesota, license with village local option, 123 dry municipalities; Mississippi, sixty-eight out of seventy-five counties dry; Missouri, fifty-seven out of 115 counties dry; Montana, license; Nebraska, village and city option, 400 dry and 600 wet towns; Nevada, license; New Hampshire, trend is toward prohibition, sixty-two per cent. of population in dry territory; New Jersey, poor local option law; New York, town and township option, 300 dry towns; North Carolina, few saloons, governor leading prohibition campaign; Ohio, 1140 out of 1376 townships dry; Oregon, twelve dry counties and 170 dry municipalities; Oklahoma, 535 saloons in the state; Pennsylvania, license, with privilege of remonstrance; Rhode Island, sixteen dry municipalities out of thirty-eight; South Carolina, recently passed county local option and repealed dispensary law; South Dakota, large section of state dry; Tennessee, saloons excluded from all but four municipalities in state; Texas, county local option law, 147 counties absolutely dry, fifty-five partially so, and only forty-seven totally wet; Utah, license; Vermont, dry, save for twenty-four municipalities; Virginia, much dry territory; Washington, license, with fifty dry towns; West Virginia, thirty dry counties out of fifty-five; Wisconsin, local option with 650 dry towns; Arizona, license; District of Columbia, ratio of saloons to population reduced more than half in last fifteen years; New Mexico, license; Alaska, waiting for developments. These figures and reports are taken from those prepared by Dr. Alison, of the National Temperance Society.

Cost of Maintaining Public Schools.

In its annual report on the statistics of cities having a population of over 30,000, the Census Bureau presents a very interesting table showing the costs of maintaining free public schools, including in such costs the interests on investments in school buildings and grounds. These vary from 7 cents per capita in Charleston, S. C., and 22 cents in Atlanta, Ga., to 133 in Denver, Col., to 143 in Newton, Mass., and 153 in Spokane, Wash.

A fire barrier is being built around the Wall street district in New York. This, however, will not prevent people from burning their money there just the same as ever.—*Phila. North American.*

We beg our patrons to inform us of anything that is not entirely satisfactory as we wish to rectify all mistakes and please all. This is our advertisement. Baker's Tea Room.

Every man should know how to handle himself. Anybody can show you how to use a crowbar. McGreevy can give you a few pointers that may open your eyes.

sion. They can work in harmony with the Federal body in many ways, be of great service to them, and be the means of inspiring the people with the feeling that there are local influences, acting alike for them and the railroads in the adjustment of the fair deal.

"If as has been said, there is no tendency toward a great centralization of power—a surrender of the rights of the State to the national government—the nearer the Federal body gets to the people the better, and in this instance the State railroad commission is the best means of so doing."

SPRING SALE SPRUNG

Springer Springs a Spring Sale in Springfield this Autumn.

Yesterday, a week ago, in Springfield, Pa., Mr. Adam Springer disposed of a lot of stuff at public sale. The Philadelphia *North American* says of the sale:

In quick order a spring wagon, spring bed and springing board were knocked down after lively bidding.

Then a lithia spring on the farm was offered for sale, and after rival bidders had run this up to \$1100, it was purchased by a Mr. Waters. Several poems on spring found no bidders.

A surprise was sprung when Mr. Springer refused to allow a spring harrow to be sold for \$350. A set of spring scales went to a local butcher, who bought them because they were out of order and there was no come-back to them.

A clock with a broken mainspring and a few toys were bought in by one of the offspring of the family. This young man also bought the spring gun, which had been used by the farmer to prevent thieves from getting his spring chickens.

Several bottles of spring tonic were purchased by neighbors, who were chronic sufferers from spring fever. Several bushels of spring onions and the spring wheat were not sold.

Clerks of Election.

The following clerks of election have been appointed. The first named in each District or Precinct is to represent the Democratic Party and the second, the Republican Party.

District No. 5, Emmitsburg, Precinct 1—Charles R. Hoke, Charles B. Ashbaugh, Emmitsburg.

District No. 5, Emmitsburg, Precinct 2—Clarence E. McCarren, Robert Hockensmith, Emmitsburg.

District No. 6, Catocin, Irving R. Morgan, Albert E. Hays, Wolfsville.

District No. 4, Creagerstown, George Marion Hann, Creagerstown, Calvin W. Loy, Loy.

District No. 10, Hauvers, George O. Poffinberger, Wolfsville, William O. Wertenbaker, Sabillasville.

District No. 11, Woodsboro, Precinct 1—Joseph M. Young, Woodsboro, Ralph Dorcus, New Midway.

District No. 11, Woodsboro, Precinct 2—W. B. Stamsbaugh, Ezra M. Shank, Woodsboro.

District No. 15, Mechanicstown, Frank Fraley, Catocin Furnace, Arthur L. Rouser, Thurmont.

District No. 20, Lewistown, Charles R. Harper, Hansonville, Harry E. Shaffer, Lewistown.

District No. 26, Walkersville, Charles H. Crawford, Walkersville, Walter C. Zimmerman, New Midway.

PRICE OF WHEAT.

Operators in the Chicago market who have the largest holdings of wheat, express confidence of seeing an advance to \$1.25 by the turn of the year, and to \$1.50 before another crop is harvested. Of course their views, coming from parties personally interested, must be taken with due allowance, especially since prices are already 28 to 30 cents above those of last year.

Don't Buy Much Coal.

A farmer up in Pennsylvania predicts a mild Winter. This is based on the way the hornets are building their nests. It seems these warm animals are hanging their nests high in the air. When severe cold is expected, the weather wise man says, the insects build their nests on the ground where the snow drifts protect the larvae from the cold. If they select a place high in the air, a mild Winter is sure to follow.

Petition for State Road.

The supervisors of Washington township, Franklin county, Pa., have presented to the county commissioners a petition for a state road to be constructed from the old toll gate, near Monterey to the Frederick county line, a distance of 2½ miles.

We have the exclusive sale on Mackly Bros' renowned ice cream. A comparison invited. Baker's Tea Room.

Within the past two decades the average age at which women marry has advanced from 18 to 26. During the same period the average number of divorce cases has increased 50 per cent.

Make your home comfortable. You won't occupy it long, and when you leave it you will be a long time away.—*Atchison Globe.*

Try dipping stale cake in milk and rebaking it in a moderate oven. It is said to taste as if newly baked.

Save your bits of old velvet for polishing. When washed they will prove as useful as chamois.

In character, in manners, in style, in all things the supreme excellence is simplicity.—*Longfellow.*

He who mediates the commission of a crime has all the guilt of the deed.—*Juvenal.*

A TRUE STORY

Only the Names Fictitious.

This story is not only founded on fact—it is fact, only it is put in story form and the names are fictitious.

In the latter part of the last century a steamer crossing the Atlantic was lost by collision in a fog. Among the passengers never heard from were a lady and her little daughter.

Twenty-five years passed. One summer a "want ad." appeared in a newspaper stating that a lady desired the position of chaperon to young people on a trip to Europe. This led to the engagement of Miss Adelia Craven to take charge of two young girls, Teresa Fay and Rachel Cunningham.

These three were one day visiting one of the art museums in Dresden. Miss Fay stood looking at a picture which seemed to interest her, and while she was doing so Miss Craven, the chaperon, came up.

"A copy of that picture is in father's collection at home," said Miss Fay.

"It is also familiar to me," said Miss Craven. "It has been a part of my surroundings at some time in my life, but I can't recall where or where. I have it. I have or had an uncle who had a copy of the picture in his library."

"Why do you say 'have or had'?"

"Because I have not heard of my uncle for years."

"Did he lose you, or did you lose him?"

"I don't know. I was quite young when I last saw him."

Whether there was something in the picture connecting the two or what was the reason, from the time of this conversation about it there seemed to be something in the voice or the manner or the walk of her chaperon that was familiar to Miss Fay. The incident led the two to chat upon family matters connected with the past, and there was a singular sameness in certain events pertaining to both families. While there was some sixteen years' difference in the ages of the two, there sprang up a lively friendship between them. It became evident that instead of a friendship during the trip they would more likely be intimate for life. Miss Cunningham met friends, joined them, and this left the other two alone together.

One day while traveling in a railway car a gentleman asked Miss Fay if she would object to his raising a window. She said she would not. Then he asked if it would be disagreeable to her mother, referring to Miss Craven. The girl smilingly explained that Miss Craven was not her mother or any relation to her, whereupon the gentleman apologized, saying that he had been uncertain whether they were mother and daughter or an older and a younger sister. He certainly saw resemblances between them, though he could not define them.

Miss Fay had letters to people in Rome, which procured her an entree to the best Italian society there. A young man of excellent family fell in love with her and signified his wish to make her a proposition of marriage. Unfortunately there was no one on the continent of Europe of whom he could make a formal application except the chaperon, who was not authorized to give the family consent. The result was that Miss Fay wrote her father of the affair. He took the first steamer, traveling night and day till he reached Italy.

"What sort of a chaperon is this you have," he exclaimed, "to permit you to receive attention to lead to such an unfortunate result?"

"There is no unfortunate result in my case, papa," she replied, "nor in hers either."

"What do you mean by her case?" "She's engaged already, while I'm waiting for your consent. A member of the Italian parliament, a widower, wants her."

"A fine pair to send abroad together! Both you and your chaperon receiving marriage proposals! However, I will look into this affair of yours."

While Mr. Fay's investigations were pending his daughter told him of the picture that both had seen in Dresden, a copy of which was in both families.

"There has never been but one copy of that picture made," replied Mr. Fay, "and that was for me by special permission."

"That proves it," replied the daughter. "I have known it all the while. She is a relative of ours."

There followed an investigation not of a man's family, but of Miss Craven's. The next day Mr. Fay called upon that lady's fiancé and said to him:

"I understand, sir, that you are engaged to Miss Craven and she has told you she has no relative of whom you may make a formal application for her hand. When she told you this she was mistaken."

The gentleman appeared much interested. Mr. Fay proceeded:

"Many years ago a ship was lost at sea by collision with another vessel in a fog. My sister and her little girl were passengers on the lost vessel. I never had heard a word of the mother or of the daughter till yesterday. By a remarkable chain of coincidences it has been discovered that Miss Craven is my niece. The child was rescued, adopted and raised, growing up without knowing who she was."

The outcome was a happy one for all concerned. The two friends were delighted to find that they were cousins. Miss Craven was delighted to know that she was a member of the Fay family instead of being a waif. This was especially a relief since the man she married prided himself on his ancestry, and it had been mortifying to his fiancée that she could not even tell him who her parents were.

ROSALIE WHITING.

J. E. HOKE,
Emmitsburg, Md.

I desire to call special attention to my facilities for furnishing private families with every table delicacy throughout the Summer.

Tender Chickens, Fresh Eggs,
Fresh Country Butter, Fresh Fruit.

I have on hand at all times the best groceries to be obtained in this section, as well as a very large variety of Fine Confectionary

Summer weather suggests MATTING for floor covering. Of this cool material I keep a well selected stock, and at low cost.

Orders by phone receive careful attention. Goods delivered ANYWHERE.

My prices are always the most reasonable and the quality of my goods—the BEST.

J. E. HOKE.

FOR TENDER FEET

The comfort of a woman's shoe depends largely on the flexibility of its sole. While all

Dolly Madison Shoes

are unusually flexible, yet one style is especially designed for tender feet. It is called the Dolly Madison Hand-turn Shoe, with Feather Edge.

To those seeking absolute ease and comfort in their shoes we especially recommend this style

\$3.00 and \$3.50

For Sale by Representative Dealers

SOLD BY M. FRANK ROWE.

Sporting Goods.
Kodaks and Supplies.

Souvenir Post Cards of Emmitsburg, Cigars, Pipes and Tobacco. Knives, Razors, Hardware, Guns, Rifles, Revolvers and Ammunition. Confectionery, Groceries and notions.

C. J. SHUFF & CO.

Northeast Corner Public Square, Emmitsburg, Md.

BARGAIN NO. 1.

Will sell in bulk my entire stock of

MERCHANDISE.

BARGAIN NO. 2.

Will sell my

FARM OF 150 ACRES

at a sacrifice.

J. THOS. GELWICKS.

York County Fair.

H. P. Weiser, treasurer of the York Agricultural Society, announces that the receipts this year exceeded \$30,000 and the fair was the most successful in the history of the society. There were more than 200,000 people in attendance during the week.

Advertise in The Emmitsburg Chronicle

FRIEND'S CREEK ITEMS

Mrs. Ruth Kipe is very ill at this writing.

Mr. and Mrs. John Smith, of Eyer's Valley, spent Sunday with Mrs. Smith's mother, Mrs. Zimmerman, of this place. Misses Rhoda and Lottie Kipe made a business trip to Emmitsburg last Saturday.

Mrs. Roscoe Eyer spent a few weeks with her parents, Mr. and Mrs. W. H. Kipe, of this place.

Mrs. H. W. Kipe, and two daughters, of Eyer's Valley, were recent visitors at the home of Mr. W. H. Kipe.

There was a surprise dinner served last Sunday at the home of Mrs. Hardman, in honor of her eightieth birthday. Among those present were: Mr. C. H. Eyer, and family, of near Thurmont, Mr. W. H. Kipe and family, of this place, Mr. and Mrs. R. L. Eyer, of Taneytown, Mrs. Maria Shriner, Mrs. Hardman's sister, of Zora, Mrs. Jane McClane of this place. Mrs. Hardman has four children Lizzie, and Annie, at home, Mrs. C. H. Eyer, of near Thurmont, and Mrs. W. H. Kipe, of this place. She has seven grandchildren, six granddaughters and one grandson and one grandson-in-law, Mr. R. L. Eyer of Taneytown.

Mr. R. L. Eyer, of Taneytown, visited his parents-in-law, Mr. and Mrs. W. H. Kipe.

Mr. John Hardman is the guest of Mr. and Mrs. W. H. Kipe.

Mr. Scott Eyer and family, of Cascade, spent Sunday with Mrs. Eyer's mother, Mrs. John Kipe, of this place.

Mr. Joshua Norris has returned after visiting his sister, Mrs. John Wingington, of this place.

FAIRFIELD ITEMS.

Mrs. Florence Hyder, of Westminster, and Miss Carrie Dukehart, of Middleburg, were the guests of Mrs. F. Shulley.

Not a few of Fairfield's citizens attended the York county Fair last week.

Mr. Harry Low, a former citizen of Fairfield who moved to the West some few years ago, will spend the Winter in this place with his parents, Mr. and Mrs. William Low.

The wreck on the Western Maryland Railroad last Saturday near the Fairfield station attracted quite a crowd. A couple of loaded coal cars were being pulled to Iron Spring station and for some reason, probably on account of a faulty brake, they got beyond control and ran into other cars at the Fairfield station. The impact of the runaway cars wrecked the others so badly that they had to be burned up. One of the wreck hands was struck on the head by a heavy hook but fortunately was not seriously hurt.

Miss Grace Dubs is spending a week at York with her grandmother, Mrs. Wood.

Mrs. Susan Wortz has purchased the property formerly belonging to Mrs. Myres now occupied by Mr. John Hoffman. The property is situated on East Main street. The transfer was made in consideration of the sum of \$900.

Mr. John Manherz, who was hurt by a fall from a ladder, noted in the columns of THE CHRONICLE, is improving slowly.

Mr. Amos Manherz, of the West, is visiting his father, Mr. John Manherz.

Mrs. Flohr, of Thurmont, a sister of Mr. John Manherz, is visiting in Fairfield.

Mrs. David Diehl, of Waynesboro, is visiting her father in this place.

Mr. Frank Wetzel, of near Gettysburg, is visiting in Fairfield.

Mr. Howard Riley, of Hanover, is visiting in Fairfield.

FOUR POINTS AND VICINITY.

Mr. and Mrs. James Orndorff, of near Mount St. Mary's College, spent Sunday with Mr. John Roddy and family.

Mrs. Elizabeth Moser spent last week with her daughter, Mrs. Robert Troxell.

Mr. and Mrs. George Neely, of Fairfield, visited Mr. N. C. Stansbury and family on Sunday last.

Mrs. George Brown and daughter have returned to Wooster, Ohio after a two-months visit with her brother, Mr. S. H. Fite, of this place.

Mr. and Mrs. Elmer Valentine spent Sunday with Mr. Emory Odell and family, of this place.

Mr. C. E. Moser and family, of Emmitsburg, spent Sunday with Mrs. Moser's parents, Mr. and Mrs. Samuel Fite, and family, of this place.

Mrs. George Neely, of Fairfield, is spending a week with her parents, Mr. and Mrs. H. F. Maxwell.

Mr. E. G. Stansbury and sister, Miss Anna, visited the family of Mr. S. H. Fite.

Miss Edith Ohler was the guest of Misses Vallie Fite and Georgia Brown.

Miss Helen Ogle, of Rocky Ridge, spent a few days last week with her grand parents, Mr. and Mrs. N. C. Stansbury.

Mr. Elizabeth Moser and Mrs. Robert Troxell, of this place, spent Sunday with Mrs. Annie Dutrow.

Mrs. S. H. Fite and Mrs. G. M. Brown visited Mrs. N. C. Stansbury last week.

Mr. Charles Stansbury, of this place, is spending a few days in Gettysburg.

TANEYTOWN ITEMS.

Dr. and Mrs. R. S. Seiss, formerly of Littlestown, have moved into their new home on George street.

Mrs. George H. Birney, Mrs. Alfred Zollicoffer and Mrs. Sarah Babolyn spent Friday afternoon in Uniontown.

The Misses Eliza and Eleanor Birnie visited Emmitsburg on Thursday.

Miss Alice Crapster and Mr. W. W. Crapster were in Baltimore this week.

The Taneytown Band gave one of its rare concerts on the Square last Saturday evening.

Lieutenant Thaddeus G. Crapster, of the United States Revenue Cutter Service, has returned from a three-months' cruise on the Itasca. They touched at Ponta Delgada, Gibraltar, Marseilles, Naples, Algiers, Funchal, St. Thomas and San Juan. An opportunity was given the officers and men to visit Rome, Pompeii, Vesuvius and other places of interest. Lieutenant Crapster is instructor of cadets on the Itasca.

Mr. and Mrs. William E. Wheeler, Mrs. Milton Reindollar and Miss Ada Englar attended a meeting of the Woman's Missionary Society in Baltimore, last week.

The improvements to the public school building are at last finished. We now have five large, comfortable rooms. The high school department is taught by Miss Effie Hess, a graduate of Pennsylvania College, Gettysburg.

Among the visitors to Baltimore this week were Mrs. Milton Reindollar, Mr. and Mrs. Daniel Fair and Mr. John Fogle.

Dr. and Mrs. Charles E. Roop have moved into their handsome new home on Church street. It is one of the few well-lighted houses in Taneytown. Dr. Roop having had an acetylene plant installed in his dwelling.

Some of the visitors to Taneytown this week were Mr. Arthur Coombs, Mrs. Margaret Huber, Mr. William B. Crapster, Lieutenant T. G. Crapster, and the Rev. Mr. Charles Schaffer.

Mr. and Mrs. Will Arthur and Dr. and Mrs. Benson, of Frizzellburg, dined at Mr. George Motter's on Sunday.

GETTYSBURG NEWS

Wilmer, the partially blind 4-year-old son of Mr. and Mrs. John Delap, near Gettysburg, was burned to death on Monday, his clothing having caught fire from matches with which he was playing. In his agony he rushed against a table which threw him underneath a baby carriage in which a baby was sleeping. The flames from the boy's clothing set fire to the carriage, but the baby was saved by the heroic efforts of its mother. The house also caught fire, but was saved with little damage being done.

The Sixteenth Regiment, Pennsylvania Cavalry, held its reunion in Gettysburg yesterday.

The value of the apple crop in Adams county is estimated at \$200,000.

Rev. Dr. Dwight Hillis, one of the foremost pulpit orators of this country, delivered a lecture last night in Brua Chapel on "Oliver Cromwell."

The University of Pennsylvania defeated Gettysburg in a listless game of football on Wednesday. The score was 23-0.

The Philadelphia North American, published the following, dated Littlestown, Oct. 13:

Newton Bennington, residing near here, was driving along the Gettysburg road the other day, when a stranger sitting on a rail fence hailed him:

"Want to buy a horse?"

Mr. Bennington said he would if he could get it cheap enough, and the man, pointing to a fine animal in pasture, said:

"Well, I have no use for that sorrel, and you can take her along for \$20."

Paying over the cash, the farmer led the horse out of the field and took it along with him. He hadn't gone two miles when he was arrested for horse stealing, and when he told his story a hunt for the stranger was made.

He was found trying to sell another horse for \$10, and was later identified as an escaped lunatic from a Maryland asylum. His only explanation was that business looked so dull in the country that he wanted to stir things up.

"If they would have left me alone," he said, "I'd 'a' sold all the horses in this section of the country."

HAGERSTOWN EVENTS.

The fifty-second annual exhibition of the Hagerstown Fair Association opened on Tuesday.

Craft, seven-year old son of M.B. Ritter, was run over on Wednesday in Hagerstown by a trolley car and most seriously injured. The child was running in the street and stepped directly in front of the car. He was dragged some distance by the fender and then both wheels ran over his legs below the knee. He was removed to the hospital where one leg was amputated.

George Ingram, forty years old, residing near Sharpsburg, was drowned on Saturday night in the Chesapeake and Ohio Canal, at Wades Wide Water, two miles below Shepherdstown.

At a conference of the Prohibitionists it was decided, although not unanimously, not to nominate a ticket in Washington county this Fall, as the temperance forces have indorsed the Republican legislative nominee.

Baltimore is celebrating Old Home Week.

The Supreme Court of the United States began its October term on Monday.

Twenty-four lives were lost in the wreck of a steamer on Lake Superior last Friday night.

The thirty-fifth annual meeting of the Potomac Synod of the Reformed church in the United States is in session in Washington, D. C.

The international congress of the Eucharistic League of the Roman Catholic Church is now in session in Pittsburgh, Pa.

The Du Pont powder mills at Fontanet, Ind., exploded on Tuesday morning killing thirty-eight men and seriously injuring one hundred men.

This was the greatest baseball year in the history of the game. The figures show that the American and National Leagues drew a grand total attendance of 6,136,557.

The bill appropriating \$10,000 toward the cost of the execution chamber in the State prison at Trenton, N. J., has been passed and signed. The electric chair now takes the place of the gallows in New Jersey.

The railroads entering the new \$20,000,000 Union Station at Washington are considering a proposition to increase the rates on the tickets sold to and from Washington in order to meet the expenses of the new building.

Treasury officials have practically admitted that the \$1,000,000 loan by Congress to the Jamestown Exposition and the additional money expended from Federal funds for construction work at the fair will be a dead loss to the Government.

John D. Rockefeller last week gave the University of Chicago \$600,000 to erect a memorial library dedicated to Dr. Harper, first president of the institution. Mr. Rockefeller's total gifts to the university now aggregate \$28,000,000.

Brigadier General J. Franklin Bell chief of staff of the army, is at Muldoon's sanatorium recuperating from what seemed at first a complete nervous break down. Secretary Root a few weeks ago was a patient at Muldoon's.

The New York, New Haven and Hartford Railroad will now proceed rapidly to install the entire system with electric power, owing to the successful completion of the trial installation on the division between New York city and Stamford, Conn.

Mrs. Minor Morris, of Washington, D. C., who denounced President Roosevelt for her alleged forcible ejection from the White House a year or more ago, has been pronounced hopelessly insane and committed to the State insane asylum at Farmington, Mo.

There is a rumor to the effect that the Pennsylvania Railroad Company has assimilated the Chambersburg, Greencastle and Waynesboro trolley line. This is the trolley company that operates the line that runs into Pennsylvania.

On account of a strike in Milan, Italy, the city was without lights and mobs of disorderly strikers attempted to loot the city. Strong guards were stationed around the public buildings but the other parts of the city were left to shift for themselves. Order was finally restored.

The Chicago team of the National League by defeating the Detroit baseball team in four straight games has won the title of champions of the world. The members of the winning team will divide among themselves \$70,000, their share of the gate receipts.

The Cunard Line steamship Lusitania, which arrived in New York on the morning of October 11 on her second westward voyage, surpassed all previous time records, having made the trip in four days and twenty hours. Her highest day's run was 619 knots, or eighteen knots in excess of the previous record, made by the Deutschland in 1901.

The death of Second Lieutenant James N. Sutton, Jr., United States Marine Corps, at Annapolis on Sunday morning at 1.30 o'clock under peculiar circumstances, was investigated by the Government. Sutton, it is said by his companions, shot himself; the question before the investigation committee was whether there was not a duel. They decided that he committed suicide.

The examination of President James A. Moffett, of the Standard Oil Company of Indiana, by the federal grand jury at Chicago resulted in a complete failure to show any shipper who received rebates from the Alton Railway similar to those granted to the Standard Oil Company.

ard Oil Company. The jury was then dismissed.

It is likely that the Republican National Convention next year will be held in Chicago. Influential members of the National Committee are confident that that city will be chosen from among the eight which are bidding for the convention. The list of competing towns now includes Chicago, St. Louis, Kansas City, Denver, Seattle, Pittsburgh, Boston and Atlantic City.

Secretary Taft while in Hongkong, China, said all improvements that can take place in China, whether governmental or administrative reform, development of the resources of the country, the elevation of people by education, the betterment of the civil service or anything increasing the strength of the empire, cannot take place without receiving America's cordial sympathy and support.

The government authorities have issued a warning to various manufacturing enterprises in Alabama who insist on paying their employees in brass checks which are used in exchange for merchandise. The brass or pewter checks, known as pay checks, circulate among the people of the surrounding community as money. Instances have occurred where men leaving the employ prior to pay day have been refused any money other than these checks.

In his opening address at Manila Secretary Taft reiterated his former statements regarding the Philippine Islands, declaring that his views announced two years ago regarding the independence of the Philippine people were unchanged. He did not believe that they would be fitted to govern themselves for at least a generation, but he added that the matter was entirely in the hands of Congress.

Saturday and Sunday were quiet days in New York. At the coroner's office the following news was given out: Twenty-four hours have passed in Manhattan without a murder or suicide being reported. Nineteen hours went by while not a sudden or suspicious death was recorded. This period of criminal inactivity included Saturday evening. The average number of cases reported to the coroner on Saturday night is twenty-five.

Oscar S. Straus, Secretary of Commerce and Labor, and the Federal authorities in conjunction with the police of New York are making a determined effort to break up the "white slave" traffic in that city. Reports just placed in the hands of the officials show that women are being brought to the United States in ever increasing numbers, from nearly every European country, particularly France and from China and Japan.

The policy of strengthening the defense on the Pacific coast was begun last Saturday when the vanguard of the Special Service Squadron, consisting of the armored cruisers Tennessee and Washington started on their 13,000-mile trip around the coast of South America to Magdalena Bay. The California and South Dakota, built on the Pacific coast and now in those waters will join the other cruisers in the regular naval maneuvers which will be held when the Tennessee and Washington arrive.

News comes from Copenhagen that the Arctic steamer Frithjof, which accompanied the Wellman expedition to Spitzbergen, was lost off Cape Langanes, Iceland, October 5. The captain and fifteen of her crew were drowned. The engineer clung to a plank, on which he drifted ashore. The Frithjof was regarded as a veteran of the Arctic service, she having been under charter many times in connection with exploration work.

In pursuance of the papal encyclical, published September 16, on the subject of "Modernism," condemning books or newspapers of modernist tendency, which must not be permitted to reach any pupil in the universities or seminaries, twelve censors will be appointed to examine all periodical publications likely to find their way into the Catholic universities or schools. All Catholic daily newspapers are ordered to submit to these censors advance proofs of any articles on subjects which are likely to arouse any controversy.

In an interview at Jackson, Miss., Governor Vardaman returns to the attack of President Roosevelt, who he characterizes as a past grand master in the use of words. He says that within the pile of verbiage lurks the most pernicious principles and that to the President the Constitution is a blank piece of paper, upon which he would write anything that his judgment might prompt. The Governor wants a constitutional convention called and certain changes made to suit the conditions of to-day. Mr. Roosevelt he calls a revolutionist who has no respect for the laws of his country, constitutional or statutory.

If Wall Street Were In Georgia?

"There is too much water in stocks," remarked the financier.

"That," responded Colonel Stillwell, genially, "is due to your lack of foresight in not locating Wall Street down in Kentucky, where the limitations of water are more properly understood."

— Washington Star.

Parties of six or more will be accommodated and made comfortable if they kindly notify us a little in advance. We will gladly reserve them a table. Baker's Tea Room.

Parallel bars, wall machines, rowing machines, mats and full instructions in wrestling and sparring at McGreevy's Gymnasium.

SUNLIGHT AUTOMATIC FORCE FEED GAS MACHINE

PUT THE MATERIAL INTO ME AND I WILL DO THE REST.

No Limit to Size.

LIGHT FOR ALL.

It Has Come To Stay. It Has No Equal.

SAFE, ECONOMICAL, BRILLIANT, HEALTHY,

Having made important improvements in our Gas Machine by the application of Force Feed and combining generator and gasometer in one, and simplifying many points of construction, and requiring small space to install; obviating all danger of excessive discharge of carbide into generator, making gas in excess of consumption. We now claim to have perfect Gas Machine, furnishing the most brilliant light ever produced, and are prepared to furnish the Improved Machine, guaranteed to be the most simple and efficient working Gas Machine on the market. We guarantee all machines as represented and put in on approval. All material of the best, put in neat and substantial manner. All inquiries for prices or information in regard to installing machine will have prompt attention. Descriptive circulars on application. Rights for sale. Fully protected by patents.

Manufactured by

J. T. HAYS & SON, Patenteers, EMMITSBURG, MD.

may 6

ANNAN,
HORNER & CO.,
BANKERS.

Open Accounts, Large
and Small, Solicited.

Interest Paid On Savings
Accounts and Time
Deposits.

EMMITSBURG,
MARYLAND.

July 13-14

THE
QUICKEST WAY
There and back is
BY TELEPHONE
The service frequently
saves personal visits
and proves
MORE SATISFACTORY
LOW RATES
The C. & P. Telephone Co.
FREDERICK, MD.

EMMITSBURG

GRAIN ELEVATOR
FRIZELL & BOYLE.

Dealers in
Hay, Corn, Oats, Rye, Bran,
Chop, Timothy and Clover
Seed, Poultry and Cattle
Powders, Fodder Twine, Etc.

Farming Implements.

Coal in all Sizes

Highest prices paid for all
kinds of GRAIN.

We are in a position to compete with neighboring towns.

FRIZELL & BOYLE
sept. 7, 1y.

FIRE
INSURANCE

THE MUTUAL

FIRE INSURANCE CO.

of Carroll County, Md.

DR. J. W. HERING, President.

G. GLOYD LYNCH, Secretary-Treasurer

Insures all kinds of property

AT LOWEST RATES.

Surplus - - \$40,000

NO DEBTS.

E. L. ANNAN, AGENT

EMMITSBURG, MD. 8-2-1y

OYSTERS

Served in every Style and supplied to families in any desired quantity.

ICE CREAM

Served in my parlors and sold by measure.

GEO. E. CLUTZ.

July 13-1y

CUSTOM-MADE

Clothing For Men

bearing the name of

Wanamaker & Brown

is known the country over for its

Quality, Fit And Finish.

The New

Autumn Style

Book Is Ready.

Look it over and leave your measure for a Fall or Winter Suit with

W. D. COLLIFLOWER

Agent For The Makers.

aug 9-1y

MOUNTAIN VIEW CEMETERY.

Whole Lot 16x16 feet, \$20.

Half Lot, 16x8 feet, 11.

Single Graves, - - 5.

All Lots or Graves must be fully paid for prior to an interment.

Apply to J. HENRY STOKES.

sept 2-1y

Emmitsburg Chronicle.

PUBLISHED EVERY FRIDAY AT EMMITSBURG, MARYLAND.

STERLING GALT, EDITOR AND PROPRIETOR.

TERMS:—One Dollar a year in advance; Six months, 50 cents. Trial subscriptions, Three months, 25 cents.

ADVERTISING RATES made known on application at this office.

THE PROPRIETOR reserves the right to decline any advertisements which he may deem objectionable.

NO ATTENTION whatever will be paid to anonymous contributions.

MANUSCRIPTS offered for publication will be returned if unavailable, when accompanied by stamps.

ALL COMMUNICATIONS intended for this paper should be addressed to THE EMMITSBURG CHRONICLE.

CHESAPEAKE AND POTOMAC and Frederick County Telephone connections.

Entered as Second-Class Matter at the Emmitsburg Postoffice.

1907 OCTOBER 1907

Su.	Mo.	Tu.	We.	Th.	Fr.	Sa.
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

MOON'S PHASES.

New Moon	7	5:20 a.m.	Full Moon	21	4:16 a.m.
First Quarter	14	5:02 a.m.	Third Quarter	29	2:51 a.m.

FRIDAY, OCT. 18, 1907.

THE CHRONICLE extends a cordial welcome to all the clerical and lay delegates who are honoring Emmitsburg by their presence at the eighty-eighth Annual Convention of the Evangelical Lutheran Synod of Maryland. There meeting here is an honor which the citizens of this town fully appreciate and a pleasure which they enter into with great zest. The members of Elias Evangelical Lutheran Church of Emmitsburg are to be doubly congratulated in that such a large representation of that influential body, of which they are by no means an unimportant part, is meeting in their particular church and that the presiding officer of this Synod is their own beloved pastor. Mr. Reinewald's executive ability, his noble qualities of mind, his true worth as a preacher, a pastor, a citizen and a friend, are too well known to this community to need even passing comment, and that these traits should have been recognized in so conspicuous a manner by the Synod of Maryland at its last year's session, is particularly gratifying to his own people and to Mr. Reinewald's large circle of friends and admirers in this place. Maryland hospitality is a characteristic of Emmitsburg and now that these honored guests are at her fireside, for all too short a time, she bids them share her pleasure and to feel at home.

It is fair to assume that coincident with the going up of the Dupont Powder mills the other day, the price of saltpetre and deadly ingredients also went up.

Not very far from this place, —at Mont Alto, to be exact— the State of Pennsylvania is carrying on a work which will prove a boon to her welfare as a commonwealth and a blessing to thousands of her citizens who, if denied the assistance rendered by the State, without any expectation of compensation on her part, would die the slow death of the consumptive. We refer to the war against the "white plague" which is being successfully waged, with this point as one of the chief battle grounds. It is estimated that fully 100,000 persons in Pennsylvania are suffering from the scourge and that even a much larger sum than the \$600,000 granted by the legislature for establishing sanitariums will be necessary to effectively combat it. Dr. Dixon, the State Health Commissioner has half a hundred patients under treatment at Mont Alto now, and as soon as the necessary buildings are completed fully five hundred will find ac-

comodation there. When an equal number of sufferers are provided for in the sanitarium to be erected in the western part of the state (a sufficient appropriation is set aside for that purpose) and the hundred or more dispensaries, for which provision in the sum of \$400,000 has been made, are in operation in those localities where the disease is especially prevalent, a campaign will have begun on a bigger and a more comprehensive scale than has ever been undertaken, so it is said, against a specific disease.

Patient men of science, devoted to their high calling and with a persistence born of a desire to help their fellowmen, have found that consumption, if not in its advanced or last stages, is not incurable. Expert practitioners have discovered that with nature's ever ready assistance this infectious and much dreaded disease can be conquered, and to-day there are thousands of healthy people who are living examples of what special medical treatment can accomplish when cooperated in by intelligent patients. To attempt to cite the smallest results which the medical profession has accomplished in its great work of overcoming tuberculosis, would be to practically publish volume after volume of incontestable data relative to consumption and its wonderfully successful handling by individual specialists, by this government and the government of many foreign nations. These facts, from which new hope has sprung in the breasts of countless sufferers, should warrant the expenditure of any amount of money deemed necessary by competent judges to stamp out for ever, or at least control this ravaging pestilence.

Other States, forced to a realization of the tremendous inroads which this disease has made, have fought and are fighting against it through the medium of medical science supported by vast sums of money, and only lately Maryland has established a sanitarium, almost within own midst, where the conditions of a few victims of the plague (thanks to a very meagre appropriation) may receive at least some slight amelioration. Maryland would do well to follow in a proportionately liberal manner the example of her sister State, and those who are soon to sit in the legislative halls at Annapolis could seek no greater praise from their constituents than that which would follow their successful advocacy of an appropriation commensurate with the importance of the high purpose for which it should be urged.

Truly this is an age of women's organizations. This Winter one hundred and sixty three women who have christened battleships will meet at the National Capital to form the Society of Naval Sponsors. Pretty soon we will no doubt hear of organizations among Pullman Car namers, apartment house christeners and inventors of appellations for breakfast foods.

SEVERAL times we have commented on the execrable lighting system of Emmitsburg; not with any intention or desire to speak disparagingly of those who have the matter under control, but rather to call their attention to the importance of providing a proper amount of light for this good town which sorely suffers in this respect. The street lamps of the corporation are small and antiquated, and the number provided is but sufficient to cast a series of gloomy shadows here and there—to cast, in reality, only an unwarranted reflection on the town itself. We are aware that the money available for purposes of this kind is small at best; we are cognizant of the fact that when the present Board of Commissioners assumed office there was a deficit in the town treasury; we realize that

these gentlemen are handicapped for this reason in doing many things which they otherwise would do; yet nevertheless we believe that a decided improvement over the present methods can be made, and at a very little additional cost.

As things are now, when every light is turned on and the moon is working up to its full capacity the streets of Emmitsburg appear like graveyard lanes at dusk, and why the services of the coroner are not needed every week is something we are unable to comprehend. When the Commissioners adopt the plan of refusing to light the lamps at all when the calendar indicates that there is to be a new moon—and it does not seem to matter to them whether or not the moon really appears—the scene presented reminds one of the villain's suggestive lines: "this is a fine night for a murder." It likewise prompts the thought that the hand-lantern trust may have somehow gotten in its work in this vicinity, especially as only a night or two ago when it was particularly dark and when the few "dips" we have were snuffed out earlier than usual, (no doubt because some of the town fathers had received a tip that the moon was on her way to town) a bevy of young ladies returning from a sewing circle had to be supplied with lamps in order to enable them to reach their homes without bodily injury.

Such a state of affairs should certainly not exist outside of "Darkest Africa." We are not living in the time of Emmitt, but in the twentieth century when every known kind of improved lighting apparatus is available, and at prices lower than ever before. In view of all this would it not be wise, would it not be considerate, would it not be practicable for our local governors to look into this matter?

CHICAGO, according to a news dispatch, has had a very unique wedding in her midst. The bride and groom, and officiating minister and the bridal party wore roller skates during the ceremony. As wheels in this instance seem to have been abundant in that part of the anatomy usually thought to contain brains, the entire assemblage might have saved trouble and expense by standing on their heads.

THERE was a very perceptible change in the rate of speed at which automobiles came through town on Sunday. The usual number of tourists were here, but they respected the signs which were placed at conspicuous points on the four roads leading into Emmitsburg since the suggestion was made by THE CHRONICLE last week. The Commissioners acted wisely in thus warning owners of machines that there is an ordinance against scorching within the corporation limits; but their prompt action was just what was to be expected from a board which has proven to be only too willing to quickly adopt any reasonable measure that is for the betterment of the town.

THE football season at Mount St. Mary's College began last Saturday and the first game was a victory for our strong home eleven. Athletics, by the way, is a feature which is by no means neglected at this splendid old institution. Thorough and careful physical training, proper outdoor sports, and exercise in the open, all of which are so necessary in developing and maintaining a healthy body, are looked upon as important adjuncts to the regular curriculum, and the athletic records which have been made by the various teams at Mount St. Mary's and the healthy condition of her student body, exemplify the wisdom of the course which this college pursues.

NOT TOO SERIOUS.

A Bit Of Wit And Humor To Season The Serious Side Of Life.

A Clean Sheet.

"I see you have arrested a man whose mind is blank," said a large woman, pushing her way into the police station.

"Yes."

"Well, trot him out. John didn't come home last night, and that's a pretty good description of him when I've given him a list of errands."—Philadelphia Public Ledger.

The New York Idea.

A Westerner visiting New York was held up by a highwayman with the demand, "Give me your money, or I'll blow your brains out!"

"Blow away," said the Westerner. "You can live in New York without brains, but you can't without money."—Christian Register.

Professor—"This milk contains 1,234,567 bacilli to the cubic inch." Layman—"Poor things! they must feel like they were in a street car."—Judge.

Only A Suggestion.

The Boston Herald is devoting some space to a discussion of the question, "When should a boy put on trousers?" We would suggest that a boy should put on trousers as soon as he has donned his underclothes, shoes and stockings, and shirt. That is the usual order in this part of the country. We don't know how it may be in Boston. But so far as we have heard the Oneida County method has always proved satisfactory to the majority. There used to be a widely respected farmer living not far from Utica who always put on his broad-brimmed straw hat when he first got out of bed, and didn't put on his trousers until after he put on his vest. Then he had to tuck his "galluses" up underneath the vest at the back and pull them down in front. But the custom never spread much.—Utica Observer.

MARKET REPORTS.

The following market quotations, which are corrected every Friday morning, are subject to daily changes.

EMMITSBURG.

Corrected by Zimmerman & Shriver.

Wheat, (dry).....	1.0
Rye.....	70
Oats.....	50
Corn per bushel.....	75
Hay.....	\$7.00@13.00

Country Produce Etc.

Corrected by Jos. E. Hoke.

Butter.....	18
Eggs.....	22
Chickens, per lb.....	9
Spring Chickens per lb.....	10
Ducks, per lb.....	9
Potatoes, per bushel.....	\$5.50
Dried Cherries, (seeded).....	12
Raspberries.....	15
Blackberries.....	4
Apples, (dried).....	4
Lard, per lb.....	11
Beef Hides.....	07

LIVE STOCK.

Corrected by Patterson Brothers.

Steers, per 100 lb.....	4 @ 5.00
Butcher Hefers.....	4 @ 4.4
Fresh Cows.....	20.00@50.00
Fat Cows and Bulls, per lb.....	2 @ 3 1/2
Hogs, Fat per lb.....	7 @ 7 1/2
Sheep, Fat per lb.....	3 @ 4
Lambs, per lb.....	5 @ 6
Calves, per lb.....	6 @ 6
Stock Cattle.....	3.50@4.00

Taneytown Grain And Hay Market.

Prices paid by Reindollar Co.

Wheat.....	\$ 1.04
Corn old.....	75
Rye.....	70
Oats.....	45
Timothy Hay prime.....	13.50
Mixed Hay.....	8 @ 10
Bundle Rye Straw.....	8.00

BALTIMORE, Oct. 15.

WHEAT:—spot, 1.11
 CORN:—spot, 74 1/2
 OATS:—White 50@60
 RYE:—Nearby, 87@88 ; bag lots, 80@83.
 HAY:—Timothy, \$21.00@21.50; No. 1 Clover \$18.50@19.00; No. 2 Clover, \$16.00@17.50
 STRAW:—Rye straw—fair to choice, \$13.00@13.50. No. 2, \$12.00@12.50; tangled rye, blocks \$9.00 @ \$9.50; wheat, blocks, \$8.50@8.90; oats \$10.00@11.00
 MILL FEED:—Spring bran, per ton, \$28.50@29.00; 100b. sacks, per ton, 29.00@29.50; middlings, 100b. sacks, per ton, \$29.50@30.00
 POULTRY:—Old hens, 13 @ ; young chickens, large, 14 @ ; small, @ ; Spring chickens, large, @ ; small @
 PRODUCE:—Eggs, 25 ; butter, nearby, rolls 20 @ ; Maryland, Virginia and Pennsylvania prints, 20 @
 POTATOES:—Per bu. 50@60; No. 2, per bu. @ New potatoes, per bbl. \$ @ \$
 CATTLE:—Steers, best, \$4.50@4.75; others \$3.50@4.00; Hefers, \$ @ \$; Cows, \$2 @ \$2.50; Bulls, \$2.00 @ \$3.00; Calves, 8 1/2 @
 Spring Lambs, 6 1/2 @ 7 1/2 @ ; Pigs \$1.00@1.50, Shoats, \$2 @ \$3 ; Fresh Cows, \$30.00@40.00 per head.,

PHILADELPHIA Oct. 16.

WHEAT, 1.00 1/2 @ 1.10; CORN, 72 @ 72 1/2; OATS 50 1/2 @ 60; BUTTER 30 @ EGGS, 26 ; POTATOES per bu. \$.58 @ \$. ; LIVE POULTRY —Fowls, 12 @ 14 1/2 ; Spring chickens, 12 @ 14 1/2

VINCENT SEBOLD,

ATTORNEY-AT-LAW.
 Offices Sebold Building,
 Public Square, Emmitsburg, Md.
 On Mondays and Tuesdays at Frederick. On Thursdays at Thurmont National Bank. Both Phones—C. & P., Emmitsburg, 22-1; Frederick County, Emmitsburg, 27. dec 7-1f

Subscribe for THE CHRONICLE now and serve your own best interests.

"1907 Weddings"

is the title of an attractive folder recently issued, giving a detailed list, with range of prices, of more than a hundred articles suitable as bridal gifts.

Copy mailed free upon request.

GALT & BRO..

ESTABLISHED OVER A CENTURY.

JEWELLERS, SILVERSMITHS, STATIONERS,

WASHINGTON, D. C.

REFRESH YOURSELF!

I have started my

SODA FOUNTAIN

for the season. Ice Cream Soda, Soda with Plain Syrups, Sundaes and Phosphates. All flavors.

T. E. ZIMMERMAN, DRUGGIST.

Mount St. Mary's College and Ecclesiastical Seminary.

Conducted by secular clergymen, aided by lay professors.

¶The one hundredth scholastic year begins September 13, 1907.
 ¶Classical, Scientific and Commercial Courses. New Laboratory for the practical teaching of Physics and Chemistry.
 ¶The latest modern improvements. Beautiful grounds. New athletic field. Fine gymnasium and swimming pool.
 ¶Separate department for young boys.
 Address, VERY REV. D. J. FLYNN, LL. D., Emmitsburg, Maryland.

LOSSES PAID \$105,000,000 Fire, Lightning, Windstorm. CAPITAL \$3,000,000

THE HOME INSURANCE COMPANY,

NEW YORK.

ORGANIZED IN 1853

MAIN OFFICES: 56 CEDAR STREET, NEW YORK.

EQUITY STABILITY PERMANENCY

Assets January 1st, 1907, \$20,839,174. Liabilities, including cash capital \$13,430,819. Net surplus \$7,408,355.
 Insures against loss of real and personal property, rental income, Earned profits and commissions.

E. L. ANNAN, AGENT, EMMITSBURG, MD. aug 9-1y

Cortright Metal Shingles

MAKE

THE MOST DURABLE ROOFING KNOWN.

¶ You add nothing to Cortright Metal Roofing. It contains everything but the nails to fasten it on.

NOTHING TO RUST, NOTHING TO ROT, NOTHING TO CURL, AND SPLIT, NOTHING TO LEAK.

¶ You pay for Cortright Metal Roofing only at a moderate price, less than for either stone slate or tiles, and perhaps no more than for wood shingles.

JAMES G. BISHOP, AGENT, EMMITSBURG, MD.

Sample shingles may be seen at this office.

aug. 16-1y

ROWE'S LIVERY

TEAMS AT ANY TIME AND FOR ANY OCCASION.

SPECIAL ARRANGEMENTS FOR COMMERCIAL MEN.

ALWAYS PROMPT AND SATISFACTORY SERVICE

HOWARD M. ROWE,

EMMITSBURG, MD.

C. & P. PHONE.

jan 26-1y

Seasonable Display of Suit Fabrics.

A superior and distinctive showing of Suiting, rivals all others in quantity, beauty, style and quality and surpassing all others in moderation of prices.

Any man who wants a beautiful suit should come here at once and make his selection, as the most exclusive patterns are selling fast.

LIPPY

Gettysburg, Pa.

The Tailor

Moh. 8-1f.

George Ade Fables

Rugged Hiram and Hiram's Giddy Wife.

[Copyright, 1902, 1903, by Robert Howard Russell.]

A TRAILING WORTH GOWN.

Once there was a staid Business Man who was hooked up with a hoop-la Spender. It was often remarked that Hiram's Wife seemed to take it for granted that a Treasury Notes grew on Trees. She wore those long, lozenge-shaped Rings that blind the Spectator, and she had a different Sunburst for every Day in the Week and a Diamond Tarara that made the other Women sizzle with Envy. She wore a trailing Worth Gown that kept coming into the Room long after she had entered.

Now and then she would give a Party at which \$80 worth of Spinach would be hung on the Chandeliers. The highest-priced Caterer in Town would deal out the sparkling Conversation Water as if Brut and Buttermilk cost about the same.

She was, in very Sooth, among the highest of the Rollers, but Hiram stood for the Bills with nary a Whimper. He was proud to be the Husband of the Lady Ki-Bosh of the Local Knickerbockers.

He never pranced into the Ring himself for Fear that he might interfere or throw a Shoe, but he sat back in Section A and rooted for the Missus. Every time she was awarded a Blue Ribbon for another Social Triumph, he was pleased beyond Compare.

Hiram was a Child of Nature, and he never had been able to outgrow his Birthright. Even when he was attired in his \$135 Evening Clothes, one could tell by looking at him that he knew how to milk a Cow. He had more Hands and Feet than he could dispose of at one Time.

Hiram could not comb his Hair so that it would Stay, and although he had been in the City for 30 years he never contrived to get the Hang of a tie-it-yourself Bow Tie, so he used the kind that fastens behind with a little Buckle. It was even said that Hiram was unable to put the Studs in his Shirt without getting Finger-Marks on the Bosom. Hiram's Wife or daughter Jessie always had to go to his Room and look him over and turn him around a couple of times before they dared to lead him out where the Company could see him.

When there was a Theatre-Party, Hiram always sat back between the Curtains so as to avoid spoiling the Picture, and at the same time keep the Draught away from the other People. At a Dinner-Party he was usually put in between two gabby Girls who had tacit Instructions to keep him elbowed into the Background.

And yet, withal, Hiram was a Man of Sterling Worth and many admirable Qualities. He was the Family Gibraltar, while his Wife and Jessie were supposed to be mere Floral Ornaments. Best of all, Hiram was known to be a Star at getting the Coin. The Fact that the Family put up such a tall Front in the Society Column helped the Public to believe that Hiram was as good as Old Wheat and as prosperous as a Kansas Farmer. And he was supposed to be long on Business Integrity. It was argued that one so Yappy would have to be correspondingly Honest. Hiram was so Severe and Puritanical and had so much clinging Agricultural Simplicity that no one dreamed the Truth about him. In Reality, his Arteries were surcharged with Sporting Blood. When no one suspected it, he liked to put on a Mask and sneak out and hold up the Stock Market. That is what he did until one sad Day in May the Stock Market up and Did him. He got it right where the Hired Girl wears the Ruching.

IN HIS EVENING CLOTHES.

Hiram came home as Pale as a Ghost and broke the News that he was in the Hole. He hesitated to tell the Wife, for she was a Fragile Being, unaccustomed to the rude Buffets of the Strenuous Life, and he feared that such a cruel Blow might crush her. But he finally divulged the frightful Truth and then flopped to the Settee and began to Bluff about killing himself, so that she could get the Insurance Money. She told him to Behave, and then she went out and made a Cup of Strong Tea for him.

Hiram had been an Imposing Figure so long as he had his Financial Underpinning, but when they yanked away his Supports he'd a horrible Collapse. When he got the Swing in the Plexus and toppled over he proved to be a sor-

ry Quitter. He lay on his Back and claimed a Foul, while his Wife and Jessie hustled around to save some of the Wreckage.

They gave up the Servants and soaked the Jewels and moved into a smaller House. It was a rapid Come-Down, but even while they were doing the Parachute they continued to look Pleasant and be Game. Although their Female Friends came around to express Sympathy and stick Pins in them, they forced the Angelic Smile and did not act a bit like Heavy Losers.

They had to take in Roomers and give Lessons in China-Painting in order to save Hiram from the Poor-House, and yet with all their Skimping and Economizing they never pretended to know Poverty.

When a Man loses his Money he goes to his Bedroom to drink himself into a Trance. A Woman lights the House from Cellar to Garret and sends out Invitations for a Party.

On an Income of about \$3 a Week, Hiram's Wife and Daughter managed to keep up Appearances and occasionally have some of their Old Friends to Dinner. Hiram never understood how they managed it. When he looked at his empty Bank-Book and then out at the Cold

HAD TO TAKE IN ROOMERS.

World he was for giving up and disappearing beneath the waves. His Wife braced him and told him to think of Jessie. Hiram wept and said there was no Hope for the Child of a Pauper. Notwithstanding which, Hiram's Wife kept the Family right along in the Swim and married Jessie to a desirable Catch. It is true that she starved the Household for six months in order to give the Young Couple a daisy Send-Off.

And all this time Hiram, the astute Business Manager, was standing around on one Foot like a Town Simpleton at a Kissing-Ree.

Hiram had learned how to do Things with Money, but he had to turn to his frivolous Wife to find out how to Manage it when there was no Money. In other words, Hiram discovered that Cash had been the Essence of his Existence while it had been the mere accidental Adjunct to his Wife's Social Campaigns.

Without a big Reserve he was a Smoke. She, minus her Check-Book, rose to greater heights of Diplomacy. In time she succeeded in resuscitating her groggy Husband and putting him back on the Track, but he had lost his Ginger. He was stoop-shouldered and gray as a Bat.

She turned up at the Club Meetings just as chipper as of Yore, only she came by Trolley instead of Coupe.

MORAL: It is the upheaval of Tough Luck that causes a Transfer of the Family Sceptre.

AUTOMATIC JUMPER.

An Amusing Experiment With a Card and Glass of Water.

Take an ordinary tumbler and pour water into it until it is three-quarters full. Then carefully wipe the edge of the glass so that it may be perfectly dry before you begin your little experiment. Place upon the top of the glass, as if you intended to protect the contents from dust, a playing card made of good, firm paper with the printed figure turned down toward the water. The card must be large enough to extend just over the edge of the glass all around.

Let the card remain on the glass for half an hour or so, and you will then

THE JUMPING MANIKIN.

see that the moist vapor rising from the liquid has caused the card to swell or arch in the center. Then take the card carefully by one of its corners and replace it on the glass with the arched side reversed.

Having cut out of paper the figure of a little man and inserted it in a slit in the top of a small vial cork, place the cork carefully upon the center of the card and wait. Presently the moist vapor will make the card swell in the opposite direction, and with a little clap up will fly your manikin and your cork in the air.

"Comin' Through the Rye,"

It is said that Robert Burns' famous song "Comin' Through the Rye" did not have reference to a rye field, but to a small river, Rye, in Ayrshire, which could be forded. In wading through, however, the lassies had to hold up their petticoats, and it was a favorite pastime of Robble Burns and mischievous companions to lie in wait for the lassies coming through the Rye. When they got to midstream the laddies would wade out and snatch a kiss from the lassies, who were unable to resist without dropping their skirts in the water.—Westminster Gazette.

What The Sphinx Thinks

—That a big head may be occasioned by many other causes than excessive brain development.

—That he who spends time in worrying about what people think or say of him, spends it to very poor advantage.

—That when the "poor health" germ gets busy with the imagination of a normal person it's the beginning of red letter days for the doctors.

—That if all the money could be parted from all the fools at one and the same time, wise men would have a larger immediate working capital.

—That the energy wasted in the process of working one's anger into fever heat, would accomplish much good if conserved and applied to a different purpose.

—That the man who at first assumes the responsibility for running counter to recognized laws, eventually shifts his responsibility for failure on an "unkind world."

NEW YORK FASHIONS

Pattern For Box Plaited Walking Skirt Designed by May Manton—No. 5756.

Box plaited skirts are always graceful and at the moment are in great favor. This one is designed for the fashionable walking length and is appropriate for almost every skirting material and is adapted both to the coat suits and the odd skirts. In the illustration it is made of white silienne mohair stitched with belding silk, but it suits the linens and piques of the present and also the wool materials that will be in demand before many weeks. Again, it can be utilized for pongee and for silk, so that it becomes a very generally useful and serviceable model. The stitched hem is a sufficient finish, but banding, either of the same or contrasting material, can be applied above it.

The skirt is cut in nine gores and is laid in box plaits, the edges of which meet at the upper portion and which effectually conceal the seams. The plaits are stitched flat over the hips. The quantity of material required for the medium size is 11½ yards 27, 6¼ yards 44 or 52 inches wide. Sizes for a 22, 24, 26, 28 and 30 inch waist measure.

DIRECTIONS FOR ORDERING.

Send 10 cents to this office, give number of this pattern, No. 5756, and state size desired. It will then be sent to you by mail postpaid. Be sure to write plainly and always give full address. Several days must be allowed for delivery of pattern.

SHORT STORIES.

Tea was discovered in the eighth century.

The lead of a very cheap pencil is often nothing but coke.

It has been calculated that \$50,000,000 worth of standing timber is destroyed annually in the United States.

Two of the most productive wheat regions in the state of Washington are named Horse Heaven and Rattlesnake. The merchants of Emmett, Kan., are offering presents of furniture to couples under twenty-five years of age who will marry before Jan. 1, 1908.

On Sept. 1 a fall of one-tenth of an inch of rain occurred at San Francisco, the first time in fifty-eight years that rain has fallen so early in the season in that locality.

Professor Charles J. Bushnell in a lecture delivered at Washington said one-eighth of the families in the United States now own seven-eighths of the wealth of the country.

He Wanted Them Dead.

Mrs. Black was to meet her husband at a certain store at 1 o'clock. After standing around for some time she grew very impatient and, thinking that he might have forgotten to meet her, called him up on the phone at his place of business. Supposing that central had given her the right number, she exclaimed: "Hello, Frank! Is that you? I'm nearly dead!"

"Well, madam, I think you have the wrong man. I'm an undertaker and want them all dead!"—Lippincott's Magazine.

Not the Last.

Patience—I'm going to congratulate Peggy on her last marriage. Patience—You'd better wait. Patience—Why so? Patience—I don't think this one is her last.—Yonkers Statesman.

AROUND THE HOUSE.

Save your bits of old velvet for polishing. When washed they will prove as useful as chamolis.

Remnants of laundry soap can be boiled into a jelly or soft soap for dishwashing or shaved into the wash boiler on wash day.

It will be economy to finish your sheets with the same width hem at each end. By so doing they can be used either side up and gain much wear.

Use fine wire for hanging up such articles as rolling pins, chopping knives, potato mashers and pastry boards. The wire loop is perfectly clean.

Combs should not be washed with water. This is apt to split the teeth. A stiff nailbrush is a good thing to keep for cleaning them. After using the brush take a damp cloth and wipe between each tooth with this.

The Arctic Blueberry.

In August, when blue and salmon berries ripen in the reindeer moss, Eskimos are everywhere with sealskin leather pails, their gay colored parkas, the hood with wolven fur border, adding a picturesque color note to the chiaroscuro. The arctic blueberry is richer, more delicious than its kindred of the States, while the salmon berry is an aesthetic delight as it lifts its royal yellow fruit from a bed of autumnal tinted leaves of waxlike texture. American housewives combine the blue and salmon berry into a delicious preserve. The natives bury them in the ground, marking the place with a cover of willows. There they freeze and are taken out as needed and eaten with seal oil.—Circle.

Mildred—They say young Huggins wants to marry every girl he meets. Clotilda—Then why don't you get some one to introduce you, my dear?

Puzzles

A Little Bit of Mental Play.

No. 287.—Word Hunt.
1. Find a planet in a climbing plant.
2. Find something else in a herb.
3. Find an instrument of torture in untrodden.
4. Find a wine in conveyance.
5. Find a jewel in a constellation of the zodiac.

No. 288.—Pictorial Arithmetic.

In the first problem the answer names an animal. In the second problem the answer names something we use every day.—New York Tribune.

No. 289.—Charade.
My first is furious with rage;
An article my second;
My third is quite intangible.
Except when bills are reckoned.
My third will carry us afar
O'er mountain, vale and prairie.
Or merely take us through the streets,
If we near home would tarry.
My whole is an island you'll find if you please
To search through southern oceans and seas.

No. 290.—Removals.
1. Take a worthless dog from a bell rung at nightfall and leave small in number. 2. Take on the exterior from an egress and leave to allow. 3. Take to wander from a commission and leave a conjunction. 4. Take to disfigure from border and leave a machine for separating the seeds from cotton. 5. Take a metal vessel from frank and leave performed.

No. 291.—Riddle.
Most women are very proud of me;
Sometimes I'm ugly, sometimes fair to see.
A little animal light and fleet;
When cooked just right, I'm said to be sweet.

No. 292.—Nóvel Diamond.
It was Dick's time for practicing his music lesson. He sat down and looked at it and noticed, to his disgust, that it was marked (1). Now, Dick didn't like to play softly, but (1) it was marked, and (1) it must be. After a moment the (1) made him think of (2). Perhaps the cook would give him some if he asked her politely, and he thought if he needed some if he was going to do anything so contrary to his inclination as to play softly. He went to the kitchen, and the cook did give him a large piece. When he had eaten it he went back to the (3) and played his lesson through very carefully several times right to the (4). Then he said "(5) I am glad that's over," and ran off to play with his chum, who lived next door.

No. 293.—Word Square.
1. Worn by a horse. 2. To cure. 3. Grain of a certain kind. 4. Besides.

Subscribe for THE CHRONICLE now.

The correspondence in THE CHRONICLE enables its readers to know what their friends in different localities are doing.

The Paragraph News, published in THE CHRONICLE every week, is accurate, and it covers all important events.

The Prudential Insurance Company of America.
Insurance At Net Cost.

THE POLICY CONTAINS THE ENTIRE CONTRACT.

WHOLE LIFE POLICY
LIMITED LIFE POLICY
ENDOWMENT
GOLD BOND.

For information, fill out attached coupon.

Name..... Age.....

Address.....

Send to

W. F. HARDY, Supt.,

1031 & 1033 Chestnut St.,

PHILADELPHIA.

Oct 4-17

THE STAFFORD

Perfect Service.
Finest Location.
Excellent Cuisine.
Liberal Management.
Fireproof Construction.

WASHINGTON PLACE

BALTIMORE,

MD.

June 28-17

EMMITSBURG RAILROAD.

Daily Except Sundays					Daily Except Sundays				
PM	PA	MA	AM	Le	Ar	MA	PM	PA	PM
4.50	2.55	9.40	7.45	Emmitsburg	8.50	11.10	4.00	6.40	
5.05	3.10	9.55	8.00	Motter's	8.35	10.55	3.45	6.25	
5.20	3.25	10.10	8.15	Rocky Ridge	8.20	10.40	3.30	6.10	
				Ar					

Special Accommodation leaves Emmitsburg, daily, except Sundays, at 5.20 a. m., arriving at Motter's, 5.35; Rocky Ridge, 5.50; leaving Rocky Ridge, 6.05 a. m., arriving at Motter's at 6.20, Emmitsburg, 6.35.

VINCENT SEBOLD,
General Manager.

C. J. ROWE AGENT FOR YORK LAUNDRY.

Laundry called for Monday and delivered Saturday.

The Acme of Comfort and style—"Teck" Shoes.

What, to Your Mind, Constitutes Good Ready-for-Service Clothes?

If it is fashion-individuality, then Parker-Bridget Clothing must appeal to you, for our garments have the same distinctiveness of style noticeable about the highest grade merchant tailoring.

If it is the fitting qualities or dependableness of the fabrics, then the clothing bearing our label will fulfill your desires, for the basis of measurement and system of cutting insures graceful and perfect-fitting garments, and our fabrics are personally selected and thoroughly tested before being made up.

Allow us to show you the cleverest ready-to-put-on Suits and Overcoats possible to produce.

\$15.00 to \$50.00

If you are after ultra-fashionable headgear, see the Lincoln-Bennett London Hats at \$5.00. Only here in this city.

Parker, Bridget & Co.,
Head-to-foot Outfitters. Pa. Ave. and Ninth Street.
WASHINGTON, D. C. may 17-6m

PERSONALS.

THE CHRONICLE invites its readers to send in communications containing personals and items of news from their respective localities. Articles intended for insertion in the CHRONICLE should reach this office on Wednesday morning and they should, in every instance, be signed by the correspondents as an evidence of good faith. The name of the writer, however, will not be published unless there is a request to that effect.

Mr. Robert L. Kershner has returned to Pittsburgh.
Mrs. James Hospelhorn is visiting in Hagerstown.
Mr. and Mrs. E. L. Annan are visiting in Baltimore.
Mr. Isaac S. Annan was in Frederick on Wednesday.
Mr. Felix Diffendal is visiting relatives in Baltimore.
Miss M. L. Motter is visiting in Washington, D. C.
Miss Jeannette Taylor left for Baltimore on Wednesday.
Mr. J. M. Wingerd, of New York, spent a day in this place.
Mr. Enmit Hardman, of Baltimore, spent Sunday in this place.
Mr. J. A. Ramsburg, of Frederick, was in town on Thursday.
Mr. John P. T. Mathias, of Thurmont, was in town on Wednesday.
Mr. and Mrs. John Topper and family, spent Sunday in Gettysburg.
Dr. A. M. Kalbach, of Lancaster, Pa., was in town on Wednesday.
Miss Carrie Favorite is visiting her sister and other relatives in Hagerstown.
Mr. Harry Roddy and Miss Maggie Zurgable spent Sunday in Gettysburg.
Mrs. William Sellers and her son, Charles, went to Baltimore on Wednesday.
Mr. J. W. Neighbours, Democratic nominee for Sheriff, was in town on Thursday.
Mr. Samuel Gamble attended part of the "Old Home Week" celebration in Baltimore.
Misses Elizabeth M. Horner and Elizabeth M. Annan spent Wednesday in Baltimore.
Mrs. J. B. Kershner, who had been visiting in this place, left last Monday for Baltimore.
Mr. and Mrs. Adolphus Harner, who have been visiting in Baltimore, have returned home.
Messrs. James O. Harbaugh and James M. Kerrigan were in Frederick last Wednesday.
Messrs. Charles and Martin L. Shank, of Middletown, spent Sunday with Mr. Joseph E. Hoke.
Mr. James Mullen left Emmitsburg on Wednesday for Renovo, Pa., where he will visit his sons.
Arthur D. Willard, Esq., State's Attorney of this county, was in this place on Wednesday.
Mr. John Eline, formerly of this place, but now living at Blue Ridge Summit, was in Emmitsburg on Friday.
Mr. John Hershberger, candidate on the Democratic ticket for county treasurer, visited Emmitsburg.
Mr. George E. Myers, candidate for Sheriff of this county on the Republican ticket, spent Wednesday in Emmitsburg.
Messrs. John D. Sebald, Joseph E. Hoke, Howard M. Rowe and Oscar Frailey spent Wednesday in Baltimore.
Messrs. Charles and Allen Gelwicks, of Waynesboro, spent Sunday with their parents, Mr. and Mrs. Cornelius Gelwicks.
Miss Frances R. Felix and Mrs. Herbert Felix and little son have returned to New York after spending two months with their parents, Mr. and Mrs. J. Frank Felix, of this place.

AMPUTATION NECESSARY.

Postmaster at Motter's Has His Hand Mashed by the Coupling on the Engine of the Emmitsburg Railroad.

On Monday afternoon Mr. Marshall Saylor, postmaster at Motter's Station, had his left hand mashed by a coupling on the engine of the Emmitsburg Railroad. Mr. Saylor was standing on the cow-catcher of the engine at the time of the accident and was holding some manifests in his right hand. The engine slowed up and to steady himself Mr. Saylor took hold of the knuckle joint of the coupling with his left hand. When the engine hit the cars his hand was drawn into the coupling and mashed.
Dr. James W. Eichelberger was sent for and when he looked at the members he found that an operation was necessary. Mr. Saylor was brought to Emmitsburg and Dr. Eichelberger assisted by Dr. J. B. Brawner amputated the first three fingers. It will more than likely be necessary to take off the little finger as it was terribly broken.

Come and inspect our lines of home-made cakes, quality unexcelled. Pies, confections and potato chips. We have the best. Baker's Tea Room.

Fertilizer always on hand at Emmitsburg Grain Elevator. FRIZELL & BOYLE. ** sep 13-tf.

MEMBERS OF LUTHERAN SYNOD

A List Of Those Who Will Attend and of Their Place of Entertainment in Emmitsburg.

The delegates to the Lutheran Synod of Maryland now holding its sessions in Emmitsburg are being entertained by the following people:
Mr. John F. Adelsberger—Rev. James Willis and delegate, Myersville.
Mr. J. S. Annan—Rev. W. Wheeler and Mr. L. W. Mehning, Taneytown.
Mrs. Ellenore Byers—Rev. J. G. Koser and delegate, Eggon, W. Va., and Rev. J. O. Yoder and Mr. Jacob Lawyer, Silver Run.
Mr. James G. Bishop—Rev. L. A. Bush and Mr. D. G. Miller, Boonsboro.
Miss Maggie Bell—Rev. S. J. Ulrich, Brandonville, W. Va.
Miss M. Janet Byers—Rev. E. Manges and delegate, Oakland.
Mr. John Clutz—Dr. H. L. Yarger, Atchison, Kan.
Mr. George Clutz—Rev. S. J. Derr, Upperco.
Mr. Joseph D. Caldwell—Rev. S. A. Hedges, Middletown; Mr. C. E. Leatherman, Utica; Rev. J. B. Shoub and delegate, Bittinger.
Dr. C. D. Eichelberger—Rev. J. S. Braren and delegate, Cumberland; Rev. L. H. Waring and delegate, Washington.
Dr. James W. Eichelberger—Rev. J. G. Butler, D. D., and Rev. Charles H. Butler, Washington.
Mr. H. W. Eyster—Rev. P. B. Fasold and delegate, Burketsville.
Mr. Peter Eyer—Rev. Luther F. Miller, Baltimore.
Mr. G. G. Ecker—Rev. Ferdinand Hesse and Mr. J. H. Sleasman, Smithsburg.
Mr. Oscar Frailey—Rev. W. S. Freas, D. D., Baltimore.
Mr. Meade Fuss—Rev. R. W. Doty and Mr. George A. Leister, Westminster.
Mrs. Virginia Gillelan—Rev. W. H. Berry, Terra Alta, W. Va.
Mr. Maurice Gillelan—Rev. W. S. T. Metzger and delegate, Jefferson.
Mr. Charles E. Gillelan—Rev. L. A. Mann, D. D., and delegate, Cumberland.
Miss Hannah Gillelan—Rev. W. H. Settlemeyer, Middletown.
Mr. E. F. Ohler—Delegate of Dr. Hennighausen, Baltimore.
Mr. George L. Gillelan—Rev. P. H. Miller and delegate, Westminster.
Mr. Samuel Fite—Rev. R. S. Poffenberger and delegate, Woodsboro.
Mr. Sterling Galt—Rev. C. F. Steck, D. D., Frederick.
Mrs. George Gelwicks—Rev. A. H. Burke, Woodsboro; Rev. George Trostle, Woodbine.
Mr. J. Thomas Gelwicks—Rev. H. H. Weber, D. D., and Rev. F. G. Gotwald, D. D., York.
Mrs. Annie Hoke—Rev. L. W. Siffert and delegate, Clarksburg, W. Va.; Rev. W. C. Mann, Cumberland, Rev. C. J. Hines, Audubon, N. J.
Mr. J. E. Hoke—Rev. U. S. G. Rupp and delegate, Baltimore.
Mr. J. T. Hospelhorn—Rev. E. Felton and delegate, Baltimore; Rev. F. R. Wagner and delegate, Frostburg.
Mrs. Anna E. Horner—Rev. Prof. Turner, Lutherville; Rev. P. H. Heilman, D. D., Baltimore.
Mr. John S. Hollinger—Rev. C. H. Rocky and delegate and Mr. William Bickle, Waynesboro.
Mr. J. Rowe Ohler—Rev. C. P. Bastian and delegate, Keyser, W. Va.
Mr. Joseph Ohler—Rev. W. H. Dunbar, D. D., and delegate, Baltimore; Rev. M. L. Enders, and delegate, Catonsville; Rev. G. W. Baughman, and delegate, Mr. George Myers, Uniontown; Rev. S. J. Culler, and delegate, Reisterstown; Rev. M. L. Beard, and delegate, Thurmont.
Mr. John D. Overholzer—Rev. G. I. Uhler, and delegate, Sparrows Point; Mr. Lewis A. Overholzer—Rev. H. H. Flick, and delegate, Manchester.
Mr. G. M. Patterson—Rev. G. W. Miller, D. D., and delegate, Baltimore; Rev. C. S. Trump, Mr. C. G. Cushman, Martinsburg, W. Va.; Rev. B. F.

NOW ON SALE.

Advance copies of the Rev. Mr. Craig's book of poems are now for sale at the store of Mr. Jas. Helman. These poems, touching on many and varied subjects, are written in a decidedly pleasing vein, the author in every instance adapting the rhythm most appropriate to the theme of which he so happily treats. The little volume is well gotten up, the cover design is particularly attractive and the one hundred and sixty odd pages of matter are most interesting.

School Building Burned.

The large two-story brick school building at Middletown, this county, was destroyed by fire on Monday night. The cause of the fire is unknown.

Cut out medicine and dope. Take systematic exercise at the new gymnasium. James McGreevy, instructor. **

Mr. J. Edward Baker is having a cement walk built around the terrace in front of his property on East Main street.

Cunz, Baltimore; Mr. Harry T. Domer, Washington.
Mr. A. A. Hack—Rev. A. H. Studebaker, D. D., and delegate, Baltimore.
Mr. G. W. Jacobs—Rev. H. C. Salem, Friendsville.
Mr. George Kugler—Rev. G. W. Stroup, Mr. Q. R. Morgan, Myersville.
Mrs. Charles Landers and Miss Ella Shriver—Rev. G. W. Miller, and delegate, Dobs; Rev. O. E. Bregenser, Mr. Edward Shorb, Union Bridge.
Miss Annie Mentzer—Rev. E. E. Ide, and delegate, Baltimore.
Mr. Lewis Mentzer—Rev. R. McGiffin.
Mr. H. F. Maxell—Rev. C. W. Hess, and delegate, Brunswick; Rev. A. G. Null, Mr. John Shafferman, Fairmont, W. Va.
Mr. Harry McNair—Rev. W. C. Stoudenmire, and delegate, Baltimore.
Mr. Wm. Morrison—Rev. A. F. Richardson, and delegate, Grafton, W. Va.
Mr. Albert M. Patterson—Rev. J. W. McCauley, and Mr. Ralph Willard, Cumberland; Rev. G. W. Crist, and delegate, Walkersville; Rev. G. Brodtag, Washington; Rev. L. B. Wolf, D. D., India.
Mr. M. Frank Rowe—Rev. M. D. Gaver, Mr. John B. Flemming, Williamsport.
Mr. Eugene L. Rowe—Rev. C. S. Albert, D. D., Philadelphia; Rev. A. S. Hartman, D. D., Baltimore; Rev. Victor McCauley, Guntur, India.
Mr. Charles F. Rowe—Rev. S. W. Owen, D. D., Hagerstown; Rev. Geo. Scholl, D. D., Baltimore.
Mr. Edward H. Rowe—Rev. W. C. Ney, and delegate, Elkins, W. Va.
Mr. Howard M. Rowe—Rev. G. E. Hipsley, Baltimore.
Mr. Frederick Rhodes—Rev. J. F. Crigler, and delegate, Lutherville; delegate of Clear Spring, Clear Spring; Rev. Charles Reinwald—Dr. P. M. Bickle, Dr. Luther Kuhlman, Gettysburg; Dr. John Weidley, Rev. J. T. Huddle, Washington.
Mr. M. F. Shuff—Rev. S. G. Heffebower, D. D., Gettysburg; Rev. J. L. Frootz, Washington.
Mr. George E. Sterner—Rev. Lauritz Ries, Cordova.
Miss Columbia Winter—Rev. Victor Miller, Leitersburg.
Mr. J. C. S. Stansbury—Rev. J. W. Ott, and delegate, Hagerstown.
Mr. Quincy Shoemaker—Rev. W. A. Wade, Piedmont, W. Va.
Mr. James Riffe—Rev. S. J. Miller, and delegate, Arlington.
Mr. L. M. Zimmerman—Rev. Asa Richards, Mr. John S. Paxton, Lovettsville, Va.
Miss Ida J. Zimmerman—Mr. C. E. Derr, Frederick.
Mr. E. E. Zimmerman—Rev. W. E. Brown, Mr. J. D. Ahalt, Middletown.
Mr. J. E. Zimmerman—Two delegates.
Mr. Aaron Veant—Rev. C. W. Bergher, Mr. Christian Herald, Washington.
Guests providing self entertainment at the Emmitt House—Rev. Dr. Zimmerman, Mr. A. H. Zimmerman, Rev. Dr. E. K. Bell, Mr. F. P. Stieff, Rev. J. C. Bowers, Mr. W. C. Rupp, Baltimore; Mr. Cornelius Eckhardt, Washington; Rev. J. S. Simons, Mr. J. F. Roessner, Mr. M. P. Moller, Hagerstown.
Guests at Hotel Spangler—Rev. Dr. Q. H. Burke, Mr. H. C. Hines, Baltimore; Rev. Dr. J. G. Butler, Rev. C. H. Butler, Washington; Rev. M. D. Gaver, and delegate, Rev. G. E. Hipsley.
Guests of a committee of four—Delegate of Dr. Weidley, delegate of Rev. Salem, delegate of Rev. Hipsley, delegate of Rev. McGiffin, delegate of Rev. Ulrich.
Rooms have been kindly offered by the following: Rev. K. M. Craig, Rev. A. M. Gluck, Mr. C. C. Kretzer, Mrs. Crouse.

Band in Evidence.

Wednesday night The Emmitsburg Cornet Band gave the town people an opportunity to hear how well they play. They were out in full force and their selections were much appreciated. The festival to be given next week should be well patronized by the citizens of the town all of whom will be glad to see this fine organization in new uniforms.

INTEREST NOTICE.

Interest on Savings Accounts will be due November 1st 1907. Depositors will please hand in their books before that date. ANNAN, HORNER & Co. Oct. 18-tf.

Dr. O. W. Hines, Eye Specialist of Washington, D. C., at the Emmitt House, October 23rd 1907.

To enable us to carry at all times a fresh supply of Oysters we beg the users of the same to try and order of us their selects. Baker's Tea Room. **

Mr. James Elder is having the roof of Hotel Spangler painted.

EMMITSBURG'S GYMNASIUM

Classes Under Proper Instruction Will Meet in the Opera House.—Room Fully Equipped.

On Monday evening Mr. James McGreevy opened his gymnasium much to the delight of the many patrons of athletics. He has a good equipment such as parallel bars, wall machines of every description and in fact all that goes to make a well-appointed place of its kind. Mr. McGreevy deserves a great deal of credit for the step he has taken and will undoubtedly meet with that success which his endeavors justly deserve.

The necessity of proper physical training should appeal to every man and boy no matter how strong he may be, as systematic exercise under proper supervision means more than haphazard development along uncertain lines.

This gymnasium should become an institution in the town as undoubtedly it fills a long-felt want. The Opera House has been fitted out as a gymnasium and Mr. McGreevy's classes will meet him there. His course will include instruction in wrestling and boxing as well as the usual drill with indian clubs, dumb-bells and wands.

THE FREDERICK FAIR.

This Year's Attractions Will be Better Than Any in the History of the Association.—Free Exhibits.

The managers of the great Frederick Fair are making many preparations for this season's exhibition which promises to be better than any held in years. On Tuesday the 22nd of October, the opening day, their will be a special and very attractive feature added to the programme viz., a half-mile running race for horses owned in Frederick county. In this event have been entered Zack Brown, a son of the famous Garry Herrman, who for years held the world's record for five-eighths of a mile. Minnie Hasbrouck, daughter of Dr. Hasbrouck, a well-known winner will be in this race and also a son of Judge Gorvin. These are only a few of the entries for this special race.

It is predicted that the regular racing features will be of the highest order as many of the best horses in the East have been entered for the different events. As usual there will be free attractions in front of the grand stand, to the long list of which the managers have added Arthur C. Holden who will be seen in his marvelous act, "Looping the Death-Trap Loop." The famous Gregory family, acrobats and gymnasts, will also be on the programme, and in full view of the audience a noted diver will plunge from the top of a ninety-foot ladder into a tank scarcely ten feet square.

Letter to J. D. Caldwell

Emmitsburg, Md.

Dear Sir: A ten-year-old boy came into a store for a quart of white paint and said: "They are nice letters Devoe writes, a'n't they, Mr Knight?" In Bridgeton, Maine.

"Are they what brought you here?" asked the merchant. "Yes; ma said get a quart of white; and I've come for the least-gallons paint."

That boy'll be a man before his mother.

Yours truly
F W DEVOE & CO
P. S. J. Thos. Gelwicks sells our paint.

Meet me at the Tea Room.—Visitors and out-of-town folks will find the Tea Room their headquarters. Everything done to make them comfortable. **

Did you ever hear of a 'healthy mind in a strong body.' Physical exercise is half of this proposition. Consult McGreevy at the Gymnasium. **

Catholic Mission At Thurmont.

The Mission by Rev. Father Robert, C. P., will open at Mount Carmel Church on Sunday evening Oct. 27, and will close on Wednesday evening, Oct. 30. During the Mission the morning service will be held at 7 o'clock.

During the Mission all seats will be free. Not only Catholics but also non-Catholics are cordially invited to attend.

WANTED.

A civil, quiet and peaceable house-keeper. PETER GEARHART, Route 3, Emmitsburg, Md. ** oct 4-3ts

Hay, Corn, Oats, Rye, Chop, Timothy and Clover seed, Fodder Twine, Poultry and Cattle Powders. Emmitsburg Grain Elevator. FRIZELL & BOYLE. ** sep 13-tf.

Don't be a "Mollycoddle." Take a course at McGreevy's Gymnasium. **

POEMS

BY KENNETH M. CRAIG

FOR SALE AT

HELMAN'S STORE,

PRICE \$1.00 PER VOLUME.

oct 18-tf

WASHINGTON'S
LEADING FLORIST

Blackstone Florist
14th and H Sts. N.W.
Washington, D. C.

Mail, Telegraph or Phone Orders executed immediately. Flowers and Designs for Weddings, Funerals, Receptions and all other occasions.

COMMENCEMENT BOUQUETS.

march 22-17

HOKE & RIDER
MAKERS OF

MONUMENTS AND TOMBSTONES

MARBLE AND CEMETERY WORK
OF ALL KINDS.

Estimates Furnished on Short Notice Free of Charge.

ALL WORK GUARANTEED.

SIDNEY WEST
Shirt-Maker,
Men's Wear,
Hatter.

Colorado Building,

14th & G Streets,

Mail Orders Receive Prompt Attention.

BUSINESS LOCAL.

HAVE your Watches, Clocks and Jewelry repaired by George T. Eyster who warrants the same and has always on hand a large stock of watches, clocks, jewelry and silverware.

ISAAC J. GELWICKS

OYSTERS

By Measure, and In Every Style.

POP, GINGER ALE
and
Soft Drinks of All Kinds.

CIGARS AND TOBACCO.

Bowling Alley.

Private Bowling Parties may Rent the Bowling Alley by the evening.

ISAAC J. GELWICKS

A LOT OF BOOTS AND SHOES
FOR SALE.

july 26-1y

Home-Made Bread

EMMITSBURG
HOME BAKERY,
HARRY HOPP,
PROPRIETOR.

Cakes Rolls Pies

Deliveries made in new water and dust-proof wagon.
Wedding and birthday cakes made to order.

EVERYTHING IN
THE BAKER'S LINE.

july 13-1yr

Edison Phonographs and Records always on hand.

E. E. Zimmerman

DEALER IN WELL MADE FURNITURE.

aug 17-1y

—CALL ON—

GEO. T. EYSTER.

—AND—

See his splendid stock of
GOLD & SILVER
Key & Stem-Winding

WATCHES.

SENSIBLE ADVICE.

Good For Children to Have Small Responsibilities.

"I believe in giving children responsibilities," said the mother of half a dozen. "I know that most mothers have a foolish prejudice against the idea. They seem to think that a responsibility is a burden to a child, but it really isn't if it is managed the right way."

"I am afraid I am one of the prejudiced," answered her neighbor. "Children learn the meaning of responsibility soon enough. Why should I be the one to teach them?"

"Because you are their mother, and the lesson will come so gently from you that they will not know they have learned it till some great experience makes them rise up and call you blessed for your teachings," said the other. "Take my little family. We are not well enough off to provide a nurse, and so instead of trying to assume the care of them all I have taught each one to look out for the next youngest. The amount of supervision that Tommy exercises over his three small brothers is really wonderful. I feel safe when they are with him as I do when they are with their father."

"That sounds sensible, and I suppose I am rather foolish. My husband told me yesterday that I was literally a slave to the children," sighed the neighbor.

"You are," assented the other frankly. "You give up your time and your health and your friends and your husband for them. You never have a moment to yourself. You've taught your children to come to you for everything, and so they don't hesitate to burst in upon you at any moment, whether you are trying to get a nap or entertaining company or just sitting down for a quiet chat with one of your friends. If you leave them for even a couple of hours you are perfectly wretched for fear something has happened to them. You never have a holiday because you are afraid they might possibly miss you or need you. You think that argues great devotion and a motherly sense of duty, but you are making the mistake of your life."

A WASHABLE SACHET.

Something That Is Dainty and Sweet at the Same Time.

A square of pale green linen is used to make this sachet. The corners are embroidered and the square edged with a narrow cord. Then three corners are folded over to the center, envelope fashion, and their points fastened together with a stitch. The fourth corner forms the flap, and the sachet

OF PALE GREEN LINEN.

closes by means of a button and a loop of cord. When the sachet requires washing, it is only necessary to cut a few stitches, and then it can be laundered perfectly flat. Quite a new idea is to have a separate sachet for gloves and handkerchiefs. The case only measures about an inch or two larger than the handkerchiefs and is very dainty and pretty.

What Braising Means.

Braising is a combination of roasting and stewing small joints of meat in a shallow stewpan, called a braiseroir or braiser, which has a close fitting lid with a grooved edge round it on which hot coals (charcoal) are placed, whereby the meat can be cooked with a fire above it as well as under it. This process of cooking, it is said, greatly decreases loss by evaporation. It is a favorite method with the French and is supposed to bring out an unusually fine flavor and aroma.

The pan in which a braise is to be made should always be lined with slices of bacon, carrot, onions and herbs, upon which the meat is placed. It is usually moistened with stock or stock and wine. The more delicate meats, such as sweetbreads, fillets, fowls and turkeys, are sometimes covered with buttered paper. This is done to prevent the heat from the top of the pan scorching or imparting too much of a roast flavor to the meats which are to be braised.

Occasional basting during the process of this method of cooking is essential. When done the meat is taken up, the fat removed from the vegetables and gravy, which latter is then reduced, strained and blended with some kind of gravy or thin sauce.

A Dressmaking Hint.

If you are what is called an "out" size and the paper patterns cut in ordinary sizes do not fit you, rip an old well fitting dress bodice apart, iron out the pieces so that they will lie flat and cut a bodice pattern in paper from this. By allowing extra width where fullness will be needed you can cut blouses from the same pattern.

Brighten Old Carpet.

The colors in an old carpet can be brightened by sprinkling with wet pieces of newspapers wrung out of water. Work with the grain of the carpet, and after the paper has been brushed off wipe up the carpet with a cloth wrung out of a weak solution of ammonia water.

FOR THE BENEFIT OF FARMERS

A Word on the Subject of Feeding Stock to the Farmer's Best Advantage

SOME INFORMATION REGARDING FOOD STUFFS

The Importance of the Subject From an Economic Stand Point.—The Proper Feed Will Bring Results That Can Not be Otherwise Attained.—The Experience of Others Sifted Down for Chronicle Readers.—What Men Who Know Have to Say on This Important Subject.—A Word for the Wise.

Cereal grains resemble each other in composition and there is little distinction between them in feed value. Beans, peas, and leguminous seeds resemble the cereal grains but with the exception of cowpeas, they are not very commonly fed in the United States though much used in Europe.

"The various cakes, gluten meals, and similar feeding stuffs," says the Encyclopedia Americana, "are, generally speaking, commercial by-products. Thus, cotton-seed cake is a material left after the oil has been expressed from the cotton-seed. In the same way linseed-cake is the residue obtained from flax seed in the manufacture of linseed oil. When this is ground it becomes linseed meal. In the manufacture of beer the malted grain remaining is known as brewers' grains, and is best fed after drying, when starch is manufactured from corn, the nitrogenous portion of the grain is rejected and constitutes gluten feed and gluten meal. There are a number of mixed feeds on the market which are made up of shrunken grains, branny material, and other residues obtained in the manufacture of cereal breakfast foods, etc. These vary in feeding value, some of them comparing favorably with more common cereal feeds. Grain, ground and unground, commercial by-products, leguminous seeds, oil cakes and similar products are very frequently called concentrated feeds, the name being suggested by the fact that their feeding value, especially the protein content, is high in comparison with the bulk. So far as the general experience and the result of American and foreign experiments go, most of the common feeding stuffs * * are wholesome and valuable. Some are more prized than others for a particular purpose. Thus, oats are a favorite food for horses, especially in the Eastern United States, and other regions where they are a staple crop, but in the South and Middle-West, corn is the most important feed. For fattening cattle, sheep and hogs, corn is undoubtedly the most important grain in the United States.

"The various forage crops—grass,

clover, Kafir corn, corn, etc., all have a high water content when fresh, that is, they are more or less succulent and juicy. They contain, however, considerable nutritive material, chiefly protein and carbohydrates, and are valuable feeding stuffs. The leguminous forage crops—alfalfa, clover, cowpeas, soy beans, vetch, etc.,—are richer in protein than the grasses. When forage crops are dried and cured the resulting hay is richer in proportion to its bulk than the green material; in other words, it has been concentrated by the evaporation of the greater part of the water present. However, this is not the only change that has taken place. When hay is properly cured, it undergoes a peculiar sort of fermentation or oxidation materially affecting its composition, improving the hay by diminishing the quality of crude fibre, and by increasing the relative amount of other nutrients, especially nitrogen-free extract. Hay which has undergone proper curing has a better flavor and agrees better with animals and is apparently more digestible than hay which has dried quickly in the sun without fermentation.

"The feeding value of different forage crops, fresh and cured, depends in considerable degree upon the stage of growth, the nutritive value of the crop, generally speaking, increasing until the growth is complete and diminishing somewhat as the plants mature or become over ripe. Straw, the fully ripened stalk of cereal grains contains some nutritive material, but is less nutritious than the same portion of the plant cut before ripening. In the perfectly ripe condition the nutritive material, elaborated in different portions of the ordinary forage plants, has been largely conveyed, to the seed and used for its development or stored as reserve material."

In next week's issue of THE CHRONICLE the subject of Silage will be taken up. This process of ensiling is of the utmost importance, and of late years has been given no little attention by farmers in this vicinity; therefore do not miss next week's article.

MT. ST. MARYS 12—M. A. C., 6.

Local Collegians Begin Season with a Victory.—Farmers Made a Hard Fight.

On Saturday afternoon the football team of Mount St. Mary's College met and defeated the Maryland Agricultural College team in an exciting game. The score was 12 to 6.

The Farmers gave the local team lots of trouble and from beginning to end the contest was a hard struggle. Several men on M. A. C. team were injured and one rather seriously.

The touchdown for the Maryland Agricultural College was made in the first half; Mt. St. Mary's made one in each half, Barrett and Mc Hugh each scoring.

The line-up:

M. S. M.	Position	M. A. C.
McCrory	left end	Tansky
Egan	left tackle	Evans
Middleton	left guard	Hicks
Quirk (cap)	center	Ruffies
Wyman		
Chalsty	right guard	Lunn
Fanningan	right tackle	Hoen
O'Brien	right end	Cory
(McLaughlin)		
L. Kelly	quarter back	Byrd (Cap)
Barrett	left-half-back	Cooper
D. Kelly	right-half-back	Doak
McHugh	full back	Maekal
Umpire, Flor, Referee, Molinex, Field Judge, J. Smith, Timekeeper, Sylvester, Touchdowns Barrett, McHugh and Maekal, Goals, O'Brien 2.		

THERMOMETRIC READINGS.

Taken every week day from THE CHRONICLE Standard Thermometer.

	8 A. M.	12 M.	4 P. M.
Friday		64	60
Saturday	48	58	60
Monday	44	54	54
Tuesday	43	59	62
Wednesday	45	62	48
Thursday	42	63	69
Friday	62		

Helman gives a present to every purchaser of one dollar or more. Present in proportion to purchase. sep 6-8t.

Help Wanted.

Wanted a girl to do general housework. Apply at this office. tf.

Prime Timothy Seed \$2.50 per bushel. Emmitsburg Grain Elevator. FRIZZELL & BOYLE. * * sep 13-1f.

Mrs. John Neck had her house painted. ed.

BIRTHDAY PARTY.

On Tuesday evening Mr. and Mrs. William Stahley, of near Fountain Dale, tendered their daughter, Miss Lucy Stahley, a birthday party. A large number of friends accepted the invitation extended to them by Mr. and Mrs. Stahley and the evening was most enjoyably spent. Miss Lucy received the congratulations of all the guests and not a few valuable gifts. Those present on this occasion were: Mr. and Mrs. Wm Stahley, Mrs. Geo. O'Toole, and daughter, of Waynesboro, the Misses Rose, Lucy and Frances Stahley, Hazel Martin, Annie Dorsey, Maud, Blanche, and Olive Schroeder, Carrie Pecher, Mary Walker, Ruth Moore, of Fairfield, Della Flohr, Rose McCleaf, Edith and Beatrice Riley, Ada Shriner, Effie and Bessie Sanders, Esther, Lizzie and Euphemie Pecher, Gertie and Ruth Bowling, Josephine Florence, of Waynesboro, Jane Baker and Effie Eyler; Messrs. Roy and Charlie Pry, Calvin Harner, Carlton and Chester Harbaugh, Clarence Wills, Harry and John Pecher, Raphael Stahley, Frank and Arthur McCleaf, John Davidson, William Longenecker, Clarence and Russel Baker, Vernon Riley, Charley Shriner, Zack Sanders, John Peters, Laurence Mondorff and John Eyler.

From this date all regular correspondents of THE CHRONICLE will kindly send their letters in time to reach this office by WEDNESDAY MORNING of each week.

On Friday night the lights were extinguished long before "fair Luna" got in her work.

Every man has just as much vanity as he wants understanding.—Pope.

No book can be so good as to be profitable when negligently read.—Seneca.

None but a fool is always right.—Hare.

Mr. P. J. Harting had his house painted. ed.

¶ Serve your own best interests and get the most from your investment by subscribing for THE EMMITSBURG CHRONICLE. \$1.00 a year.

WIRELESS TELEPHONE

New System, if Successful, Will be Adopted by The United States Navy.

Although the wireless telephone is in an experimental state, the tests that have been recently given the system prove beyond a doubt that before long it will be accounted as a finished achievement as practical as the Marconi wireless telegraph.

Wireless telephone is based on the same principle as the wireless telegraph. In the latter system the messages are received through a sort of telephone receiver placed to the ear of the operator. This same means is used by the wireless telephone operator except that where in one case the ticking of the instrument is heard, in the other the operator will hear the human voice. Assurance has been given that as soon as the machines are perfected the Government will install the wireless telephones on all the battleships of the United States Navy.

How strong are you? Join the Gymnasium class and find out. **

STATE TICKETS

DEMOCRATIC TICKET.

For Governor,
AUSTIN L. CROTHERS,
of Cecil County.

For Comptroller,
JOSHUA W. HERKING,
of Carroll County.

For Attorney-General,
ISAAC LOEB STRAUS,
of Baltimore City.

For Clerk of the Court of Appeals,
C. C. MAGRUDER,
of Prince George's County.

COUNTY TICKET.

For State Senator,
WILLIAM P. MAULSBY.

For State's Attorney,
JOHN FRANCIS SMITH.

For the House of Delegates,
McGILL BELT,
GEORGE E. E. CASTLE,
FREDERICK W. CRAMER,
R. CLAUDE DUTROW,
J. WINDSOR WILLIAMS.

For Sheriff,
JOHN WILLIAM NEIGHBORS.
For Judges of the Orphans' Court,
JOHN F. KREH,
RUSSEL E. LIGHTER,
JOSHUA H. SUNDERGILL.

For County Commissioners,
JOHN W. KELBAUGH,
EUGENE A. WACHTER.

For County Treasurer,
JOHN HERSHBERGER.

For County Surveyor,
J. FRANKLIN THOMAS.

REPUBLICAN TICKET.

For Governor,
GEORGE R. GAITHER,
of Baltimore City.

For Comptroller,
JAMES H. BAKER,
of Kent County.

For Attorney General,
HAMMOND URNER,
of Frederick County.

For Clerk of the Court of Appeals,
THOMAS PARRAN,
of Calvert County.

COUNTY TICKET.

For State's Attorney,
ARTHUR D. WILLARD.

For State Senator,
J. P. T. MATHIAS.

For the House of Delegates,
AARON R. ANDERS,
JOHN C. CASTLE,
CHARLES C. EYLER,
SAMUEL T. HICKMAN,
HARRY J. KEFAUVER.

For Sheriff,
GEORGE ED. MYERS.

For Judges of the Orphans' Court,

JOHN E. PHLEGER,
WILLIAM H. PEARRE,
GEORGE H. WHITMORE.

For County Commissioners,
J. STEWART ANNAN,
WILLIAM H. HOGARTH.

For County Treasurer,
GEORGE W. CRUM.

For County Surveyor,
RUFUS A. RAGER.

ELECTION—Tuesday, November 5, 1907.

B. ROSENOUR & SONS

37 N. MARKET ST.,
6-8 E. PATRICK ST.

LEADERS OF
Low PRICES
FREDERICK, MD.

oct 11-1y

"PERFECT SIGHT"

YOUR EYESTRAIN RELIEVED,
HEADACHE CURED,
COMFORT ASSURED.

DR. O. W. HINES' METHOD

Makes You See Perfectly, and Gives You Comfort and Staying Power.

I go further than the consideration of the eye itself. Eye strain might be caused by physical disorders and physical disorders might be caused by eye strain.

Glasses are only prescribed when they are the real remedy. Come where the theoretical and practical knowledge of optics is thoroughly understood by a specialist. Satisfaction guaranteed by our representative,

DR. O. W. HINES,

who will be at the

Emmit House, October 23rd, 1907.

CAPITAL OPTICAL COMPANY,

614 NINTH STREET, NORTHWEST, WASHINGTON, D. C.

CONTAINS HONEY AND TAR
KENNEDY'S LAXATIVE COUGH SYRUP
Mothers endorse it Children like it Tastes so good
Nearly all other cough cures are constipating, especially those containing Opium. Kennedy's Laxative Cough Syrup moves the bowels, contains no Opium.
SOLD BY T. E. ZIMMERMAN. aug. 2-1p

ST. JOSEPH'S ACADEMY AND COLLEGE

FOR YOUNG LADIES.

WITH PRIMARY DEPARTMENT.

¶ PUPILS UNDER TEN YEARS OF AGE NOT RECEIVED.

This Institution, beautifully situated in a healthful location in sight of the Blue Ridge Mountains, is easily reached by Western Maryland Railroad from Baltimore.

Extensive grounds afford ample advantages for outdoor exercise, the surroundings are attractive and picturesque. The Curriculum thorough and comprehensive, embraces all branches necessary for a refined education.

For particulars address:

SISTER SUPERIOR,

ST. JOSEPH'S ACADEMY,

EMMITSBURG, MARYLAND.

6-14-11

HAY. HAY.

SELL YOUR

HAY

—TO—

ZIMMERMAN & SHRIVER

AND GET THE

Highest Market Price

FOR IT.

UNDERTAKER.

M. F. SHUFF

—DEALER IN—

Modern Furniture,

BEDS, MATTRESSES.

Hospitals, Hotels Institutions
Furnished Thoroughly.

¶ Special prices for Furniture in large quantities.

SEWING MACHINES.

CABINET WORK, REPAIRING.
BOTH PHONES.

W. Main St., Opp. Presbyterian Church.

EMBALMER.

THE BEST
ICE-CREAM
In The Town.

There are various qualities of ice-cream but I have only

THE BEST.

It is known all over the county. Brick Ice-Cream, packed to order, a specialty.

C.T. ZACHARIAS

July 12, 07-6ms

SOLID SILVER

American Lever Watches,

WARRANTED TWO YEARS,

ONLY \$6.

G. T. EYSTER

TRAINED BODY.

(Continued from page 1.)

Jelgersma then points out and argues strongly for his conviction that the later we begin with the intellectual development of a child's mind—"its culture"—the better we provide against future mental unbalance.

"Every child," he asserts, "has to contend against the nervousness of its parents. This struggle begins in the very cradle. A healthy child does not cry naturally, and if it does it has learned to do so from its mother, and the mother all the time thinks she has acquired her peevishness from her child. Nervous mothers are the rule. Eager for their children's future they limit their freedom in play, and when they do permit play the child is so restricted, so formalized, that in nine cases out of ten it is play no longer.

"The father, standing in the battle-ranks and struggling for position and daily bread, influences his child in the most evil way by his caprices, affectations and the qualities he has acquired in his struggles outside. And these caprices and affectations are the more evil and the more poisonous the higher he stands in culture and the further forward he ranks as a modern man."

Jelgersma has some very earnest things to say about the woman's movement.

"It is characteristic of our time," he says, "and is one of the reasons for our prevailing nervousness. To a certain limit I recognize its importance, for the elevation of womanhood is one of the noblest missions of human history. But a woman is not a man, and all the resolutions ever adopted at public gatherings will not make her one. Even a vote of Parliament will not alter this fact. I am firmly convinced that if the movement goes on engrossing attention in the future as it has done in the past the consequences will be disastrous largely to women themselves, but above all to their children.

"More than two-thirds of the women who begin to study do not finish their course, and either break down physically or mentally, or turn to their natural calling of wife and mother. The more a woman devotes herself to study and the more she becomes a creature of modern civilization the more is she unfitted for the duties of childbearing and bringing up children who will turn out useful members of society.

"We are in a transition stage, and the appalling thing about this stage is that the number of nervous and mentally sick persons is increasing at a rate which is not adequately shown by the statistics of our hospitals and mad-houses. Every psychiatrist knows this and feels alarm, which he does not like to express. If the transition state shall merge into one of greater sanity it will be well, but the prospects are all the other way.

"We are paying too much for our civilization and culture; we are paying for it with the deterioration of the nerves of the human race. Ever recurring alterations, new inventions, new social ideas, revolutions in the way of communication, all call for new rules of life. The longed-for rest will apparently never come. My one hope is that this very so-called advance in invention and discovery may some day give us the means of combating its accompanying evils, enabling us to preserve our equilibrium in movement, even as it used to be our object to preserve our equilibrium in rest."

GOLDEN APPLES.

(Continued from page 1.)

ing to the total assessed valuation of Arizona; would pay almost half the cost of contracting the Panama canal—such a tremendous undertaking that a great nation has for years hesitated to tackle it.

"Cold storage has revolutionized the apple business; exportation to Europe of American apples on ice or in evaporated form has tended to make the business still more profitable.

"So the expression 'apples of gold' is not a mere figure of speech, but a literal fact.

"Aren't our apologies due to Mother Eve?"

From Lockport, N. Y., comes the story of an orchard owned by a Mr. Fred Zimmerman. The Zimmerman farm sold, recently, for \$3000. The buyer figures that he will get 1400 barrels of apples from the tract this year. For these he expects a price ranging between \$3 and \$4 a barrel.

Now, deduct a fair price to cover the cost of picking, packing and delivering at the freight station, and there is still a clear profit for the owner—so he has calculated—of \$2.80 a barrel, or \$3,920. What does this mean? Don't you see?

It means a total profit in a single year of \$3,920 on a farm that cost recently only \$3000.

A farm more than paid for in a single year by its apple trees!

And to think of the years when the gold lay all unrecognized in those apples, like the diamond that sparkles beneath the black covering of the rough stone.

From another New York state orchard—that of S. W. McCollum, near Lockport, containing 1100 apple trees—indications are that 2500 barrels of apples will be secured this year against 500 last year.

This will mean a profit of \$7000 from the apple trees alone, and Mr. McCollum has also thriving orchards of pears and plums.

In Colorado, however, has come to light the biggest profit from an apple orchard that has ever been reported in any part of America or elsewhere.

For this most remarkable story, Paul Wilson, president of the State Fair Association, of Colorado, is authority, and he declares that he secured his information while travelling through the state seeking exhibits for the State Fair.

"I saw one orchard covering but a single acre of ground," said Mr. Wilson, "which will yield 4000 boxes of apples from its 100 trees and a cash return of \$12,000. Another orchard will yield 15,000 boxes, which will sell for \$65,000."

In the first instance, Mr. Wilson evidently figured on \$3 a box, and in the latter case \$4.33 a box. Of course, these were extremely fancy apples—every one a picture worthy being preserved, to say nothing of its flavor.

Such instances are as yet rare. Yet the fact that one is occasionally encountered is in itself proof that the apple business can be made one of the greatest in the country.

Science combined with farming, and a business system to wind up with—in this is that such opportunities lie.

Indeed, a possible profit of \$1000 an acre year after year is held forth as a safe promise by authorities on scientific apple growing.

Farmers who have become rich out of the apple business say that it requires far less expense and actual work than almost any other source of profit on the farm.

Tart Reply To Baltimore Sun.

The Baltimore Sun on Tuesday published a praiseworthy editorial endorsing the recent compact by politicians in various counties of this State to prevent the use of whiskey to influence voters on election day. Such utterances, though, would come with a better grace if the Sun had not recently prevented the nomination of a Democratic candidate for Governor because of his pro-temperance views.—*Towson News.*

Try Out The Admirals.

It is suggested by Mr. Park Benjamin that inasmuch as activity aloft is in the navy what horsemanship is in the army, all the admirals and captains be given a test of their ability to go up the shrouds, over the mastheads, and down the back stays.

Stieff Pianos
The Standard of Musical Excellence.
Used in more than 171 Colleges and Conservatories. America's leading institution. Ask for booklet "HEART THROBS".
STIEFF, PLAYER, PIANO
A perfect self playing piano at a reasonable price.
From Popular Song to Grand Opera Free Write for particulars. Mention Dept. O.
Chas. M. Stieff, 904 Liberty St., Baltimore, Md.

PUBLIC SALE.

The undersigned, having sold his farm, will set public sale at his residence, two miles North of Emmitsburg, on the road leading from the Gettysburg road to the Waynesboro Turnpike,

On Tuesday, October 22, 1907, at 10 o'clock, A. M., the following personal property: **FOUR HEAD OF HORSES AND COLTS**, consisting of 1 good family Mare, 1 Blooded Stallion, 5 years old; 1 Colt, 2½ years old, well broken; 1 Colt, 6 months old; **FIVE MILCH COWS**, 1 Bull, will weigh 1,200 pounds, 10 FINE SHOATS, 1 narrow tread 3 or 4-horse wagon and bed, One 1 or 2-horse wagon, grain drill, Super mow, nearly new, 1 McCormick mow, good as new, falling-top buggy, hay carriages, clod roller, one 2 or 3-horse plow, one 2-horse plow, 1 spring tooth harrow, 3 double shovel plows, spike harrow, corn planter, corn cover, stone sled, wheelbarrow, grindstone, forks, rakes, shovels, half bushel measure, wagon jack, log chain, mowing scythe, digging iron, crow bar, treble, double and single trees, wagon yokes, mattock, pick, cow chains, straw knife, manure hook, cross cut saw, grain sacks, lot of ropes and chains, 1 set breechbands, 2 sets front gears, set single harness, sleigh bells, bridles, collars, halters, ladder, tar bucket, man and wedges, axes, monkey wrenches, pinners, augers, jockey sticks, shoeing box and tools, lot of old iron and chains, Household Furniture, lot wood seat chairs, tables, crocks, buckets and many other articles not mentioned.

Terms:—A credit of ten months will be given on all sums above \$5 by the purchasers giving notes with approved security. Sums of \$5 and under, cash. No property to be removed until settled for, and every article offered will be sold.
J. P. BOLLINGER,
Wm. T. Smith, Auct., C. T. Zacharias,
Clerk. oct 4-3t

¶ The special features in THE CHRONICLE are bright, interesting and attractive to men, women and children.

PUBLIC SALE.

By virtue of a power of sale contained in a mortgage from John T. Cretin to James T. Hays, bearing date the 22nd day of September, 1896, duly recorded in Liber J. L. J., No. 15, folio 441, one of the land records of Frederick county, the undersigned, Mortgagee, will sell at public sale at the Western Maryland Hotel, now Hotel Spangler, in the Town of Emmitsburg, Frederick county, State of Maryland, at 11 o'clock, A. M.,

On Saturday, October 26, 1907, all that valuable Farm known as the Clairvaux property, situated near Mt. St. Mary's College and along the Frederick and Emmitsburg Turnpike, adjoining the lands of Daniel F. Roddy, Vincent Sebold, Mt. St. Mary's College and others, containing

200 ACRES,

more or less, being the same land described in a deed from Charles M. Dougherty and wife to the said John T. Cretin, bearing date the 11th day of October, 1870, duly recorded in Liber T. G., No. 6, Folio 196, one of the land records of Frederick county, less that small portion of the same conveyed to the Mt. St. Mary's Catholic Benevolent Association, containing one quarter of an acre of land, more or less, and one acre of land conveyed to Rt. Rev. William Elder. The said farm is improved by a

LARGE GOTHIC VILLA,

substantially built of brick, with broad porches and verandas attached, beautifully situated on a fine elevation and surrounded by fine old trees and shrubbery—also by

TWO FRAME TENANT HOUSES,

one near the mansion house and one near the pike—a large Bank Barn, and also by a

GOOD DISTILLERY.

A magnificent spring of mountain water is piped to the tenant houses, distillery, mansion house and barn, furnishing an abundant supply of water by gravity throughout the entire year. About one hundred acres of the farm is under cultivation and is of the best quality of mountain soil, some of which is under-laid with lime stone, the balance is well timbered with valuable timber, a great quantity of which is yellow locust of large growth. There is abundance of fruit of the choicest varieties on the premises, consisting of apples, cherries, pears, grapes and small fruits, the apple orchard being large and in good bearing condition. The said property is sold subject to the active dower of Emily E. Cretin, the widow of the said John T. Cretin, deceased, who is about 70 years of age and a first mortgage of \$4,000.

Terms of sale prescribed by the mortgage—Cash. All conveyancing at the cost of the purchaser or purchasers.

JAMES T. HAYS,

Mortgagee. oct 4-4ts

PUBLIC SALE.

By virtue of a decree of the Circuit Court for Frederick county, sitting as a Court of Equity, passed on the 29th day of April, 1907, in a cause depending in which Isaac S. Bowers was complainant and Martha C. McNulty, et al., were defendants, being No. 8142 Equity on the Equity Docket of said Court, the undersigned, Trustee, appointed to make sale of the real estate described in said cause, will sell the same on the premises,

On Saturday, October 26, 1907, at 3 o'clock, P. M., situated in Frederick county, State of Maryland, about one and one-half miles Northwest of the Town of Emmitsburg, on the road leading from the Tract Road, near the property of Isaac S. Bowers, to the Waynesboro Turnpike, adjoining the lands of Sebastian B. Florence, beginning at the said road where said lot and said Florence land corners and running thence West about seventy-five feet along said road to a fence now standing, then running South with said fence about 230 feet, more or less, to a point where said fence intersects the said Florence land on the South side and in the rear of said lot, containing about One-Half Acre of Land, more or less. Said lot is improved by a Two-Story Dwelling House with a One and One-Half Story Frame Kitchen attached, a hog pen and other outbuildings. There is also a fine orchard of young and thrifty trees of choice fruit, consisting of apples, etc., on said lot. 2nd. All that Lot and House adjoining the said tract No. 1, containing about One and One-Half Acres of Land, more or less, improved by a good

HOUSE AND LOT,

adjoining the lands of said Sebastian B. Florence, beginning at the said road where said lot and said Florence land corners and running thence West about seventy-five feet along said road to a fence now standing, then running South with said fence about 230 feet, more or less, to a point where said fence intersects the said Florence land on the South side and in the rear of said lot, containing about One-Half Acre of Land, more or less. Said lot is improved by a Two-Story Dwelling House with a One and One-Half Story Frame Kitchen attached, a hog pen and other outbuildings. There is also a fine orchard of young and thrifty trees of choice fruit, consisting of apples, etc., on said lot. 2nd. All that Lot and House adjoining the said tract No. 1, containing about One and One-Half Acres of Land, more or less, improved by a good

TWO-STORY DWELLING HOUSE, a good stable, and wagon shed and corn crib combined, a hog pen and other outbuildings. There are two wells of water near the house and some fine fruit consisting of choice apples, cherries, etc. The land is under cultivation and of excellent quality of soil. 3rd. All that Mountain Lot containing SEVEN ACRES and Eighty-Five Perches of Land, more or less, situated in Frederick county, State of Maryland, in Tom's Creek Valley, about 2 miles West of Emmitsburg, Md., described in a deed from Joseph K. Hays and wife to the said Isaac F. Bowers. The said lot is timbered with chestnut and other valuable timber.

Terms of sale prescribed by the decree:—One-third of the purchase money to be paid on the day of sale, or the ratification thereof by the Court; the residue in two equal payments six and twelve months from day of sale, the purchaser or purchasers giving his, her or their notes with approved security and bearing interest from day of sale, or all cash at the option of the purchaser or purchasers. All conveyancing at the expense of the purchaser or purchasers.

VINCENT SEBOLD,

Trustee. oct 4-4ts

The Great Frederick Fair!

FREDERICK, MARYLAND.

October 22, 23, 24, 25, 1907.

BEST FREE ATTRACTIONS EVER OFFERED, INCLUDING

THE SIX FLYING BANVARS

The World's Greatest Aerial Marvels. Their only appearance in Maryland.

Races and Amusements every day. Fine Exhibits in Every Department. Excursion Rates on all Railroads.

G. A. T. SNOUFFER,

O. C. WAREHIME,

President.

Secretary.

oct 4-3t

To Farmers---A Word of Explanation.

¶ There seems to be an impression that the Fine Set of Harness offered by the EMMITSBURG CHRONICLE for the best article on farming will be awarded to the farmer who has raised the biggest crop.

¶ This is a decided mistake.

¶ The sole idea is to get a series of articles for publication, written by practical farmers, explaining the methods by which they have succeeded with various crops.

¶ Thus the man who farms 30 acres is on the same footing with the one who farms 300, for the one who cultivates the small farm may have far better ideas than he who owns a greater number of acres, and his product, in proportion, may be greater.

¶ It is simply a question of who has the best ideas.

Concrete Construction.

¶ Concrete Pavements, Steps, Gutters, Cisterns, Water Troughs, Hitching Posts, Carriage Blocks, etc.

¶ All work by contract and all contracts faithfully carried out.

¶ Estimates Furnished.

CHAS. E. GILLELAN,

EMMITSBURG, MARYLAND. aug 9-1y

Valuable Offer to Farmers

In order to benefit farmers in general by giving them—

Free of Cost

—the most practical suggestions about raising paying crops of various kinds, gained from actual experience.

The Chronicle Will Present a Set of Fine Harness

to the farmer who sends to this office before January 1st, 1908, the best article on the methods by which he has raised the most successful crops.

As substance is what is wanted, writing, punctuation or expression will not be counted—thus an article indifferently written, but containing the best ideas, will count for more than a well written but less practical one.

CONDITIONS:

1. Every competitor must be a yearly subscriber to THE CHRONICLE.
2. The number of acres cultivated, the character of the soil and the reasons for everything done, must be given.
3. Under each article must appear a fictitious name, and accompanying it must be a sealed envelope containing the real name of the writer. The outside of the envelope must bear the same name that is appended to each article.
4. Every manuscript submitted is to become the property of THE CHRONICLE.
5. Articles must be written on one side of the paper only.
6. None but the assumed name will be published with each article.
7. The decision as to which article is the best will be made by three farmers residing in another county and unknown to those competing.
8. The result of the award will be published in some issue of THE CHRONICLE as soon after January 1st, 1908, as possible and the real name of the successful competitor and his name only will be published, and the harness delivered.
9. Any farmer or farm worker, no matter where he resides, may submit articles and any number of articles may be sent in by the same person.

SUGGESTIONS:—Send in your articles as soon as possible. In giving your experience with any particular crop state the kind of weather that prevailed when you began to plow—why you plowed deep or shallow as the case may be—what work you did on the crop before it was harvested and for what reason—what fertilizer and how much you used and why—when you harvested your crop or crops—the gross and net weight or measurement of the same.

RENO S. HARP,

ATTORNEY-AT-LAW.

FREDERICK, MARYLAND.

No. 114 Court Street.

July 12-1y

Job printing of the proper sort is done by the CHRONICLE PRESS. The paper, the type, the style—all of these are correct, and the prices are right. Test it.

Subscribe for THE CHRONICLE.

PATENTS

PROCEDED AND DEFENDED. Send model, drawing or photo. for expert search and free report. Free advice, how to obtain patents, trade marks, copyrights, etc. IN ALL COUNTRIES. Business direct with Washington saves time, money and often the patent. Patent and Infringement Practice Exclusively. Write or come to us at 523 Ninth Street, opp. United States Patent Office, WASHINGTON, D. C.

CA. SNOW & CO.

TO THINK OF FURNITURE IS TO THINK OF CARTY'S.

Did it ever occur to you that when you are in need of bedding, or furniture of any kind that it behooves you to seek a house which has a reputation for knowledge expert service, ability and integrity of Purpose?

Price is an important thing—we all acknowledge, That—and, yet, is a secondary consideration. When you order Carty's "Cafurst" mattress you are getting more than you pay for. The price is \$15.00 in two parts, and we pay Freight charges to your station. Write us and we will tell you more about it.

CARTY'S FURNITURE STORE,

48—52 Patrick St. East,

Frederick,

Oct. 11-1y.

Md.

THE Emmit House

Under New Management.

J. W. BREICHER

PROPRIETOR.

Winter Boarders

TEN WARM ROOMS.

¶ Special accommodations for Commercial Men.

march 15-1y

DIRECTORY FOR FREDERICK COUNTY.

Circuit Court.

Chief Judge—Hon. James Mesberry. Associate Judges—Hon. John C. Motter and Hon. James B. Henderson. State's Attorney—Arthur D. Willard. Clerk of the Court—Dr. Samuel T. Hatfield.

Orphans' Court.

Judges—Russell E. Lighter, Jacob M. Brady, William H. Pearn, Register of Wills—William B. Cutshall.

County Officers.

County Commissioners—Lincoln G. Dinterman, Lewis H. Bowles, H. Milton Kefauver, W. H. Hogarth, David G. Zentz. Sheriff—John H. Martz. County Treasurer—George W. Crum. Surveyor—Rufus A. Rager. School Commissioners—Oscar B. Coblentz, Secretary, Treasurer and Superintendent: S. N. Young, Assistant: Rev. Isaac M. Motter, President; Col. L. T. Lierman, Brien, Dr. H. Boteler, Gross, J. Henry Stokes, Chas. W. Wright, William E. Young. Health Officer—Dr. C. F. Goodell.

Emmitsburg District.

Notary Public—W. H. Troxell. Justices of the Peace—Henry Stokes, Millard F. Shuff, I. M. Fisher. Constable—W. H. Ashbaugh. School Trustees—M. F. Shuff, Oscar D. Fralley.

Town Officers.

Burgess—T. E. Zimmerman; Commissioners, H. M. Ashbaugh, J. H. Rosensteel, H. C. Harner, M. F. Shuff, J. D. Caldwell, Wm. Morrison. Borough Constable—Wm. Daywalt.

CHURCHES.

Ev. Lutheran Church.

Pastor—Rev. Charles Reinebold. Services every Sunday at 10:30 a. m. and 7 p. m. Wednesday, lectures at 7:30 p. m. Sunday school at 9 a. m.

Reformed Church of the Incarnation. Pastor—Rev. A. M. Gluck. Services every Sunday at 10:30 a. m. and every other Sunday at 7:30 p. m. Sunday school at 9:30 a. m. Midweek service at 7:30 p. m. Catechetical class on Saturday afternoon at 2 o'clock.

Presbyterian Church.

Pastor—Rev. Kenneth M. Craig. Services at 10:30 a. m. and 7:30 p. m. Wednesday evening Lecture and Prayer Meeting at 7:30 o'clock. Sabbath School at 9:30 a. m.

St. Joseph's Catholic Church.

Pastor—Rev. J. O. Hayden, C. M. First Mass, 7 a. m., second Mass, 10:30 a. m., Vespers 7 p. m. E. Eckhardt.

Methodist Episcopal Church.

Pastor—Rev. R. Kuntz. Services every Sunday afternoon at 2:30 p. m. Epworth League Devotional Service, 6:30 p. m. Sunday school at 1:30 p. m.

SOCIETIES.

Emerald Beneficial Association.

Officers: President, Edwin Chrismer. Vice-President, J. Edward Baker. Treasurer, P. F. Burket. Secretary, Chas. O. Rosensteel. Branch meets the fourth Sunday of each month in C. O. Rosensteel's house, East Main Street.

Mt. St. Mary's Catholic Benevolent Association.

Rev. Geo. H. Traggesser, Chaplain; President, A. V. Keepers; vice president, Geo. Althoff; Treasurer, John H. Rosensteel; Secretary, Chas. E. Eckhardt.

Arthur Post, No. 41, G. A. R.

Commander, James B. Black; Senior Vice-Commander, John H. Menzies; Jr. Vice-Commander, John Shank; Quartermaster, George T. Gelwick; Surgeon, A. Herring; Adjutant, Samuel Gamble; Chaplain, Samuel McNeil; Officer of Day, George Eyster; Officer of Guard, John Reifsnider.

Vigilant Hose Company.

Meets the first Friday evening of each month at Firemen's Hall. President, Chas. B. Hoke; Vice-President, Y. Sebold; Secretary, C. C. Ashbaugh; Treasurer, A. A. Horner.

IMPORTANT NOTICE.

On and after December 1st, 1907, the prices for Lots and Graves in MOUNTAIN VIEW CEMETERY will be as follows: Whole Lot 16x16 feet, \$25; Half Lot, 16x8 feet, \$14; Single Graves, \$6. All Lots or Graves must be fully paid prior to an interment. Apply to J. HENRY STOKES.

