

THE PROGRESSIVE

The Capitol State Journal, daily, Frankfort, Ky., is right there on the ground and no paper in the State gives details of the General Assembly more fully; add 50c to a subscription to this paper gets Journal also to April 1.

Their Shall Not Steal, Nor Bribe, Nor Graft

VOL. II. NO. 20

OLIVE HILL, CARTER COUNTY, KY., JANUARY 29, 1914

Price, \$1.00 per year, In Advance

CAN YOU ADD?

\$5.00 IN 5 MINUTES TIME

NO TRICK—NO SCHEME Almost Anyone Can Do It

\$5.00 ¹⁵²³⁷ ²³⁴ ¹² ⁵⁸⁵ [!] [?]
₃₀ ₁ ₂ ₃ ₄ ₅ ₆ ₇ ₈ ₉ ₀
288 37 585 553

The above is our February Cash Prize Puzzle. It is our intention to each month during the present year give away \$5 in Gold. The first week of each month we will offer a puzzle, something along the line of the above, and the party giving the correct solution will be GIVEN the \$5 GOLD PIECE; should more than one party give the correct solution, then the money will be equally divided. There are no strings to this whatever; we are doing this because we hope it will cause a little more interest taken in THE PROGRESSIVE, which is giving away this money. The problem is—

What is the Correct Sum of the Figures in the Above Square?

Simply add every FIGURE, as in the first line of small figures, beginning at the bottom—add 4 and 8 are 12, and 3 are 15—and so on, adding all figures—both big and little. Anyone may enter the contest, writing the answer in the square below or on a piece of plain paper. During this contest we will accept subscriptions to THE PROGRESSIVE at 10c a month, and each solution sent in MUST be accompanied by 10c, or more for subscription to the paper, which will be sent to your address 4 weeks, or for such time as you subscribe. The correct solution and the winner will be announced the first issue in March, and all answers must be in our hands by noon, the last day of the month. Stamps will be accepted, for convenience. Address,

J. L. MADDOX, Editor, Olive Hill, Ky. Puzzle Dept.,
Find inclosed et. send paper to [] my solution is []

Furniture of Quality

That's the kind I sell and it's the only kind you can afford to buy. Everything in my line of home furnishings is new, consequently up to date. I have neither rent nor clerk hire to pay, and "more sales for small profits" my motto, which means I sell for less money. Before you buy come see.

CLARENCE TABOR

and save money on your home furnishings

FURS AND HIDES

HIGHEST MARKET PRICE PAID FOR RAW FURS AND HIDES
Wanted on Commission. Write for prices list mentioning this ad.
Established 1887
JOHN WHITE & CO., LOUISVILLE, KY.

PIANOS

High Grade Pianos and Organs at Reasonable Prices and Easy Terms

Any One Wishing to Purchase a Piano Will From Our Store
Lifelong Fare Paid Both Ways—To and From Our Store
The Best Place for All the Latest Sheet Music, 15c or 7 Copies For \$1.00. Also The McKinley 10c Music.

All Kinds Piano and Organ Instructors

POSTAGE PREPAID

SCOTT BROS. PIANO CO.

13 and Carter ASHLAND, KY. Opp. C. & O. Depot

The Progressive, Regular Price, \$1 Youth's Companion, Price, \$2

SPEAKER OF THE HOUSE

Mr. Meyer—Requiring counties to furnish their own veterinary surgeons—Agriculture.
Mr. Meyer—To regulate license and govern use of motor vehicles—Public Roads and Highways.
E. D. Stone—To amend act relating to shooting the fox for the purpose of tax on dogs—Agriculture.
Mr. Meyer—To amend vital statistics law—Public Health.
R. B. Hutchcraft—Act fixing jurisdiction of County Judges in criminal cases—Criminal Law.
R. B. Hutchcraft—Amending Section 1111 Kentucky Statutes, fixing jurisdiction of quarterly courts and regulating appeals in civil cases—County and City Courts.
R. B. Hutchcraft—Amending act creating and establishing Board of Charities, whose duty is to keep an accurate record of control of charitable institutions—Charitable Institutions.
Investigation of Lobbies Begun.
Under the resolution introduced by Representative Ray, of Shelby, which was adopted, a committee of seven is proceeding with an investigation of lobbyists gathered at Frankfort, endeavoring to ascertain their business and their aims.

Alteration/Between Lawyers.
Attorney S. W. Wilson, of Lexington, representing the complainants in the litigation looking to the impeachment of Judge Fiem D. Sampson, of the Thirty-fourth Judicial district, struck lawyer Smith, of Harboursville, attorney for a committee of seven in proceeding with an investigation of lobbyists gathered at Frankfort, endeavoring to ascertain their business and their aims.
The latter accused him of offering a certain letter for an "improper purpose" and Smith attempted to retaliate for kind but bystanders interfered. Both men were fined.

Aspires To Vacant Chair.
Dr. J. B. Manning, of Mt. Sterling, who was defeated for representative by Samuel Turley, has announced his candidacy to fill the vacancy caused by the latter's death. The election will be held February 10.

New Senate Bills.
Webster Helm—To amend the criminal law relating to the offense of public offenses—County and Legal Procedure.
Webster Helm—To amend act relating to the offense of public offenses—County and Legal Procedure.
S. L. Robertson—To regulate tinting, retouching and hair dressing—Public Health.
W. F. Ford—To amend act relating to the offense of public offenses—County and Legal Procedure.
S. L. Robertson—To regulate construction of streets in cities of third class—Municipalities.

J. T. Tunk—To regulate tenure of office in cities of second class—Municipalities.
Webster Helm—Act to further regulate the office of public officers and legal procedure.
M. Vincent—To enable pupils who quit school before term ends to recover property and education.
R. A. T. To—To allow counties to buy and maintain schoolhouses—County and Legal Procedure.
C. F. Montgomery—To prohibit officers and employees of public service corporations—Industry.

F. F. Ford—To prevent public officers from receiving fees from public service corporations—Propositions and Resolutions.
R. B. Scott—Forbidding common carriers to receive gifts or gratuities to public officers or members of their families—Propositions and Resolutions.
R. B. Scott—To require employers to pay wages of their employees during immigration and labor.
R. B. Scott—To require employers to pay wages of their employees during immigration and labor.
R. B. Scott—To require employers to pay wages of their employees during immigration and labor.

J. T. Tunk—Act to provide blindness—Kentucky Statutes.
J. F. Ford—Act to provide for stenographic shorthand and shorthand dictation in felony cases—County and Legal Procedure.
Webster Helm—Act to exempt state employees from public institutions—Propositions and Resolutions.
Webster Helm—Act to further regulate salaries of employees of public institutions—Propositions and Resolutions.

W. F. Welch—Act making it unlawful to use obscene or profane language—Telephone—Kentucky Statutes.
H. H. Wilson—Act appropriate \$11,000 to Kentucky Institute for the Blind.
H. H. Wilson—Act appropriate \$11,000 to Kentucky Institute for the Blind.
H. H. Wilson—Act appropriate \$11,000 to Kentucky Institute for the Blind.
H. H. Wilson—Act appropriate \$11,000 to Kentucky Institute for the Blind.

J. Will Clay—Act to punish persons for jumping on or off moving trains—Common Carriers and Commerce.
C. D. Arnett—Act to provide for the regulation of the killing of chickens—Agriculture.
J. H. Williams—Act to provide for the reporting to the Commissioner of Agriculture, Labor and Statistics of certain agricultural, labor and manufacturing statistics for failure to do so—Immigration, Labor and Manufacturing.
H. M. Brock—To prevent corrupt practices in the office of public officers—Surveys and Elections.

H. M. Brock—To require corporations to have agents in this state in which they do business, on whom legal process may be served—Industry.
R. M. Salts—To punish persons circulating obscene matter—Public Health.
R. M. Salts—To punish persons circulating obscene matter—Public Health.

T. T. Mobley, Representative from this district, has introduced a bill before the Legislature at Frankfort to repeal the dog tax law. Why not kill the dogs instead of the law? (ITack Moreland and John McGill see this—have mercy on the Progressive.)
H. Clay Brown left Thursday night of last week, an 24, for Boone Grove, Indiana, where he has a pastoral charge, as we noted in last week's paper, but his wife will be here a few days closing some business matters of her husband, when he will join him. Rev. Brown will receive a salary of \$800 a year, with a house and garden furnished.

Mr. McClung of the Calced Clay Co., had two of his toes painfully but not seriously mangled.
Oven Bramer came in Sunday last from Huntington to spend a week with his father, Geo. F. here.

Mr. Little Brown went to Farmers

I. M. ASH MAIL ORDER LIQUOR HOUSE

Fine Whiskies, Brandies, Wines, Beer, Etc.

My policy is: Good straight whiskies to each and every customer—honest dealing with one and all. My goods are all full measure, and in nice clean, clear bottles, and guaranteed under the Pure Food Law.

PRICE LIST

Whiskey	Qt.	Gal. Gal.	Bottled in Bond Goods	Qt.	1/2 Qt.
Big Sandy Rye	\$50	\$1.00	\$2.00	Old Powder	\$.80 \$1.50 \$10.00
Two Star Bourbon	40	1.00	2.00	Bond & Lillard	1.10 1.40 12.50
Star Bottle Bourbon	35	1.25	2.50	Edgewood	1.25 1.50 13.00
Kentucky Bourbon	35	1.25	2.50		
Old Tarr	75	1.50	3.00		
Smoke House	1.00	2.00	4.00		

SPECIAL

Old Reserve

Apple Brandy
Apple Brandy 90c .75 1.50 3.00
McGinnis Brandy 1.00 2.00 4.00
100c 2 years old 1.00 2.00 4.00

Private Stock of I. M. ASH
Aged in Wood for 12 Years
\$4.00 per Gallon

Remember—I pay expressage on all orders of \$2.50 or over. An order sent to ASH will be shipped by next train. I have some very handsome advertising matter which I will be glad to place in your next order. If you are under 21 years of age I don't want your orders.

I. M. ASH, Catlettsburg, Ky.

CONDENSED STATEMENT OF CONDITION OF THE PEOPLES BANK

OF Olive Hill, Ky.
At Close of Business Nov. 14, 1913, as Reported to Banking Commissioner

RESOURCES	LIABILITIES
Loans and discounts	\$23,021.24
Cash on hand and due from banks	11,065.13
Current expenses	91.25
Furniture and fixtures	2,558.66
Total	78,197.70

Capital stock	\$7,500.00
Undivided profits	7,427.25
Deposits	70,197.45
Total	70,197.45

We thank our friends and patrons for their many favors shown us in the past, and hope to merit the same in the future.
Yours respectfully,
E. A. EVANS, Cashier.

LOCAL AND PERSONAL

U. S. G. Tabor was in Grayson Monday.

Amos Hall is in Frankfort for a two weeks visit with his sister.

Mr. Leslie James is slowly improving.

John R. James was in town Monday from Grahm.

E. P. Keese was here from Huntington a while last week visiting.

Willis Boggs of Grahm was in town Monday.

Senator Coburn was with his family here over Sunday.

Fred Maddix was over from Salsberry Monday.

J. H. Mobley was in Grayson Tuesday on business matters.

Rev. N. F. Florence leaves Saturday to fill an appointment in Indiana.

John Tackett was with home folks at Enterprise Saturday night and Sunday.

Mrs. Wm. McDowell, of South Side, continues very well with fever.

Chas. Oppenheimer has sold his farm at Lawton to H. W. Hillman, of Limestone.

Mr. Varner of Cincinnati was here a few days last week with his son J. H. at Hotel Stamper.

The 3-month old baby of William Haywood died Saturday and was buried Sunday at Henderson graveyard.

G. W. E. Wolford and son, Atty. J. M. Theobald and W. E. Robison were here from Grayson first of the week.

George Sammons of Smoky, who has been very low with fever for some time is said to be recovering.

It would not be far wrong to say J. E. Wallace has enough wallpaper to cover Olive Hill.

Mr. McClung of the Calced Clay Co., had two of his toes painfully but not seriously mangled.

Oven Bramer came in Sunday last from Huntington to spend a week with his father, Geo. F. here.

Mr. Little Brown went to Farmers

Thesday to arrange some business for her husband, H. Clay, who is in Ind.

Mrs. Clarence Tabor has returned from a visit with her parents, Mr. and Mrs. Joe Wilburn, of near Corey.

Mr. and Mrs. Herd Jordan returned Sunday night to Purtsmouth, O., after a several day's visit with their parents here.

William Greenhill has traded for the Ples Walker farm on Little Sandy and intends to move on it soon. His son Charley will go with him.

Miss Kate Scott returned Monday to Lexington after a few days visit here with her mother, Mrs. M. A. Scott and other relatives and friends.

Mrs. Anna James returned home to Ashland the latter part of last week at a visit here with her parents, Mr. and Mrs. A. D. Wilburn.

Mr. and Mrs. Louis Erwin were here from Hitchens over Sunday with their parents, Mr. and Mrs. C. H. Erwin and Mr. and Mrs. C. H. James.

W. H. Hill, R. F. Ralph, R. R. Cooley and E. F. Scott, salesmen for Harrison-Walker Refractories Co., were here a few days looking about the H. W. works here.

W. F. Counts, of Lawton, and his father, George W., of the Valley, were in town Saturday, and say they expect to leave between the 15th of February and March 1st for Montana.

Ambers Bear was in town Saturday, from Gimlet. He is quite a trader, and is special interest in Black Poll cattle, of which stock he says he has the finest bull in this section of the State.

If you know of some one you think would like to get a copy of this paper put their name and address on a postal card and send to us and we will send them a copy, and advise them you had it sent to them.

Ben F. Thompson, Attorney, is the distinctive new title due this gentleman since his admission to the bar the past week. He was examined at Mt. Sterling and granted license to practice law in any court of the Commonwealth. He has established himself in the Ashland building.

The PROGRESSIVE

PUBLISHED EVERY THURSDAY

Entered as second-class matter September 27, 1912 at the postoffice at Olive Hill, Ky., under the act of March 3, 1879

Stark, Elliott-co.

We are having rainy weather in this section.

Kendall Harper was calling on Miss Anna Farnin of Newfound-land Sunday.

Floyd Porter killed a fine bay horse last week.

Don Smith was calling on Ida Thompson Sunday.

E. S. Leedy purchased a farm of J. J. Whitt.

Will Thompson and Andy Porter are preparing for a large tobacco crop.

Will Thompson is still crazy at this writing.

Edd Whitt was calling on Lucy Carroll Sunday.

J. H. Firmish has purchased a farm over in Carter.

J. C. Porter of Fairview will begin church at Stark on Friday night and continue till Sunday; everybody invited.

Miss Ella Sparks has returned home from Grahn.

McGlone

We shouldn't complain 'bout the weather.

Rev. Arthur Jarvis filled his regular appointment at Corey Branch Sunday.

We are sorry that aunt Zeffie Whitt is suffering with a severe pain in her side.

Milford Ball was over Sunday visiting his uncle, Charley Whitt and family.

James S. Manlin passed thru our town Tuesday.

Jack Stamper, of Enterprise, spent Thursday night with Mr. and Mrs. Arthur Jarvis on his way to Riverton looking out a location as he has sold his farm to Harvey Dean.

Mrs. Clarence Tabor and little son Fern have been at the home of her father, Joe Wilburn.

Charlie Jesse has pneumonia. We trust he will soon be well.

Ottie Gee was visiting at Grahn Sunday.

Misses Lucy, Stella and Elsie Whitt were out walking Sunday afternoon.

Sam Knipp of Soldier was visiting at the home of Arthur Jarvis Sunday night.

Harve Phillips spent Saturday night with his sister, Mrs. Geo. Sammons and attended church at Corey Branch Sunday.

M. S. Gee has returned home from a visit with friends and relatives in Fleming-co.

James Viars is on the sick list. Mrs. Sarah Thomas is poorly.

Counts Cross Roads

People are plowing, building fence and cleaning up land preparatory to farming.

G. M. Offil is still on the sick list.

Mrs. Dudley Gee is sick.

Madama Lottie Newsum and Elizabeth Lewis spent Sunday with Phillip Counts and wife.

Fenton McCoy, wife and children, spent Sunday with J. M. Baker and family.

Misses Bess and Juantha Harris, Dot Offil, Tamary Newsum and Mona Baker called on Miss Ruth Applegate Sunday afternoon.

Leslie Baker called on friends at Salem Sunday.

J. Lytton Counts went over to Grahn Sunday evening.

Charley Applegate called on Glen Harris Sunday evening.

Norma and Ernel Counts spent Saturday night with Mona and Bessie Baker.

A large crowd of young people called on Mrs. Jennie Harris Sunday.

Misses Golda and Kate Salyers have returned to Portsmouth.

Tarkill

Mrs. Ellen Conn visited Mrs. Myrtle Tabor Friday afternoon.

Jack Conn, who has been very low for some time, is some better at this writing.

On account of the disagreeable weather no meeting was held at Mrs. Myrtle Tabor's home.

Willie Goodman's school-closed Friday. Willie is complimented for the splendid school he has taught.

Miss Opal Tabor spent Friday afternoon at the home of Mrs. Sarah Click.

The 'Pan-handle Coal Co.' is running full blast.

Rumor has it that there is to be a wedding in our neighborhood soon; Floyd Tackett and Miss Sarah Boggs the contracting parties. Also we hear that Bennie Gearheart and Miss Maud Carpenter are to marry Saturday night, and Ellet Carpenter and Miss Emely Carpenter soon.

Jacob Click is hauling ties for F. M. Gearheart, and B. F. Carroll is hauling coal.

Shady Grove school closed last week.

A house belonging to Doc Gearheart, son of Bill Gearheart, was burned down recently.

I shot an arrow into the air: It fell—I knew not where. Till a neighbor said it killed his calf.

And I had to pay him \$6.50.

I bought some poison to kill some rats; a neighbor said it killed his cats. Rather than argue across the fence, I paid a dollar and fifty cents.

Grahn

Mrs. Abe Lowe was calling on friends here Saturday.

Mrs. George Jarvis visited her sister, Mrs. John Kiser, the past week.

Watt Everman visited friends near town Sunday.

Jeff Whitt spent Sunday with T. J. Maddix and family.

Mrs. Tone Madden is seriously ill at the home of Geo. Waugh, her father.

Mrs. Vena James and her little son Wyley, visited her son Willie James and wife Friday and Saturday.

Will Dickerson spent Sunday afternoon with his sick mother, who has been very low for the past month, but is slowly recovering.

Calvin James is reported some better.

Mrs. Dee Criswell and Mary Wilcox visited their sister, Mrs. Viola Dickerson Saturday.

Mrs. Edna Erwin, of Hitchins, passed through our town Friday on her way to visit her parents, Mr. and Mrs. Chas. James, Olive Hill.

Uncle Marion Offil of Pleasant Valley, we are glad to note, is able to be out again.

Myrtle Dickerson and Louis DeBoard were enjoying a horse-back ride Thursday evening.

Mrs. Luke Dickerson visited Mrs. Willis Boggs Friday.

Miss Susie Sammons of near King's Chapel, left Saturday for Bowling Green where she will attend school a few months.

Mrs. Mary Wilcox spent Friday with Mrs. Arthur Kerkeek.

We noticed Phillip Boneberger of Louisville in our village last week.

Charlie Jesse is very sick of pneumonia.

Mrs. Rube Wilburn is on the sick list this week.

Mrs. Elmer James and babies visited Mrs. T. J. Wilcox one day last week.

Ardie Dickerson and wife are on the sick list; also Mrs. Eliza Boggs.

Jim Lowe and family, of Ill., are out visiting friends and relatives of our neighborhood.

Master Casper Dickerson got several of his fingers badly mangled in a press at the brick works here last week.

Mr. Sampson Bailey came near losing his home by fire Friday night of last week. He gave a dance at his place and some of the boys set fire to a straw bed. No great damage was done.

SWEPT BY STORM

DELUGE-SNUFFS OUT LIVES OF SIX IN THE SOUTHERN PART OF CALIFORNIA.

Millionaire and Wife Drowned in River—Hundreds of Thousands in Property Lost.

Western Newspaper Union News Service. Los Angeles.—Six lives have been lost, a number menaced and hundreds of thousands of dollars damage done in Southern California by the storm that swept this section of the state.

Railroads entering Los Angeles are completely tied up by washouts and electric railway service; to cutting dispatches is partly paralyzed. Reports from Santa Barbara say a cloudburst in the mountains sent a raging torrent of water down through that city and Montecito, the exclusive society suburb, causing an estimated damage of \$500,000. Mr. and Mrs. Louis Jones, walking home from the Montecito Country club, stopped on a bridge weakened by the raining water and were buried intact in flood and drowned.

Jones was a millionaire and one of Santa Barbara's most prominent men. Their bodies were recovered. Hundreds of homes were moved from their foundations and many destroyed by the cloudburst. Hotel Potter is surrounded by water, and homes and business houses in the vicinity are partly submerged.

For ten miles along the Rio Honda, near Montecito, ranchers were marooned by flood waters which reached a depth of six feet in their homes, forcing the occupants to roofs or second stories.

The Southern Pacific, the San Pedro, Los Angeles & Salt Lake and the Santa Fe railroads all suffered from the deluge. The Salt Lake route reported several washouts on its lines.

STAY OF EXECUTION ORDERED.

Columbus, O.—The supreme court ordered a stay of execution in the case of Henry Foster, of Youngstown, under sentence to be electrocuted on February 5. His appeal in the case has been filed in the supreme court and a petition has been filed with Gov. Cox asking him to commute the death sentence. Foster is confined in the death annex at the Ohio state penitentiary.

IMPURE BUTTER CAUSES DEATH.

South Bend, Ind.—One person is dead and about 20 others are in a serious condition as the result of eating impure butter. An analysis of the butter shows a bad case of health disclosed that it contained bacteria of dysentery. A portion fed to a chicken caused death within 24 hours.

CINCINNATI MARKETS

Corn—New corn is quoted as follows: No. 2 white 70¢/71¢, No. 3 white 68¢/69¢, No. 4 white 66¢/67¢, No. 2 yellow 66¢/68¢, No. 3 yellow 64¢/65¢, No. 4 yellow 60¢/62¢, No. 2 mixed 64¢/65¢, No. 3 mixed 62¢/63¢, No. 4 mixed 58¢/60¢, white ear 55¢/57¢, yellow ear 60¢/62¢.

Oats—No. 1 white 42¢/43¢, standard 40¢/41¢, No. 2 white 41¢/42¢, No. 3 white 39¢/40¢, No. 2 mixed 40¢/41¢, No. 3 mixed 38¢/39¢, No. 4 mixed 35¢/36¢.

Wheat—No. 2 red 94¢/95¢, No. 3 red 92¢/93¢, No. 4 red 88¢/89¢.

Poultry—Hens, 5 lbs and over, 15¢; 3 lbs and under, 12¢; young, 10¢; chickens, 12¢; turkeys, 15¢; springers, over 2 lbs, 15¢; springers, 2 lbs and under, 12¢; spring ducks, white, 4 lbs and over, 12¢; ducks, under 4 lbs, 14¢; turkeys, tom, old, 12¢; young turkeys, 9 lbs and over, 15¢.

Eggs—Prime fresh, 25¢; extra, 30¢; ordinary fresh, 20¢, seconds, 25¢.

Cattle—Shorthorn, 97¢/98¢; butchers' steers, extra, 97¢/98¢; good, 95¢/96¢; 5¢ common to fair, 75¢/76¢; 6¢; heifers, extra, 97¢/98¢; good, 95¢/96¢; 5¢ common to fair, 75¢/76¢; 6¢; cows, extra, 95¢/96¢; good to choice, 90¢/91¢; common to fair, 75¢/76¢; 6¢.

Hogs—Selected heavy, 10.65; good to choice packers and butchers, 10.45; mixed packers, 10.35; 9.95; 9.55; 9.15; common to choice heavy, 9.45; 9.05; 8.65; light sows, 8.25; 7.85; pig (110 lbs and less), 8.05.

Sheep—Extra, 4.75; good to choice, 4.25; 4.05; common to fair, 3.75; 3.55; 3.35; 3.15; 2.95; 2.75; common to fair, 2.55; 2.35.

ACID THROWS WOMEN BUSY.

Cleveland, O.—Vandals, working with acid, have destroyed thousands of dollars worth of furnishings in downtown stores and hotels and ruined clothes of men and women, including costly gowns of fibers in hotel galls and at theaters. In some cases acid has penetrated the clothing and burned the victims. The work is done, according to hotel men and downtown tailors, with a small quantity of dash bottle. Most of the acids thrown on the innocent and victims and on side of furnishings.

"SWEETMASH" (100 Per Cent Proof)

The very Finest Clear White-Corn Whiskey

Made in our own distillery of the very best sound grain, in the old-fashioned way, in small tubs, like home made—always clear white as crystal.

Mail your order today
Put up in 1 Gallon - - \$1.95
handsome 2 Gallons - - 3.85
Glass Jugs 3 Gallons - - 5.75

"Sweetmash" is never sold under 100 proof. This is positively the biggest value and greatest bargain in fine Corn Whiskey put on the market.

Read our Offer On receipt of whiskey, try a quart if you don't find it the finest Corn Whiskey money can buy, return the balance of the whiskey, at our expense, we will refund the full amount of the money sent to us. Send all orders to

American Pure Food Company
Catsletburg, Kentucky

To The Public

It is unlawful to hunt, pursue or kill, any kind of game without first obtaining a hunting license.

You may kill squirrel from 15 of November to February 1.

You may kill quail, partridge or pheasant from Nov. 15 to Jan. 1. It is unlawful to buy, sell or offer them for sale at any time.

It is unlawful to catch, kill or take by means of net, trap, box or snare, or to have same in possession after so taken, any quail, partridge or pheasant at any time.

You may kill doves from Ang. 1 to Feb. 1. It is unlawful to kill any kind of song or insectivorous birds at any time.

Hunters must have license in possession while hunting.

All persons apprehended in violation of these laws will be prosecuted.

AMOS HALL,
District Fish and Game Warden.

THE CHURCHES

METHODIST EPISCOPAL CHURCH.—Services each Sunday at 10:45 a. m. and 7:30 p. m. Sunday school, 9:30 a. m. Prayer meeting Wednesday evening at 7:30.

BAPTIST CHURCH—Sunday school at 9:30 a. m. Preaching every 2nd and 3rd Sunday. Prayer meetings, Wednesday night.

A. A. COHN, Pastor.

METHODIST PROTESANT CHURCH—Sunday-school at 9:30 a. m. Prayer meeting Thursday nights usual hour.

REV. J. E. ZIMMERMAN, Pastor.

CHRISTIAN CHURCH—Services each Sunday at 10:45 a. m. and 7:30 p. m. Sunday school at 9:30. Prayer meeting Wednesday evening at 7:45. W. M. Workers Society Wednesday 1:30 p. m.

N. E. FLORENCE, Pastor.

Opponent For W. J. Fields

A new horse—and a least suspected one—has broken into the prize ring in the running for the Congressional honors to soon be awarded to some 321 District man. This gentleman, who aims to set some sharps in the pathway of Mr. Fields' political auto, is a born, bred and reared Carter county man, who probably has made more speeches in Carter county than any other man ever made in the state, and can muster a crowd when all others fail.

The first shot in the opening of his candidacy was fired on the closing day (Thursday) of Lower Trough Camp School, and no one doubts that he had been at work many days sharpening his repistol just for the opening shot.

The distinguished politician says if successful, of which he is not his supporters have the shadow of a doubt, that he will not forget his home town—Olive Hill is on the map, and will see that she gets her share of appropriations and that he will stay in Washington every hour that our Congress is in session.

You ask who is this Congressional possibility? Then it's none other than our own David Kiser, Carter's favorite son.

THE PROGRESSIVE is prepared to handle your orders for embossed and lithographed stationery and engraved cards.

We Carry the Largest and Best Assorted Stock of Domestic and Imported

Whiskies, Wines and Brandies

In Southern Ohio and are Wholesale Dealers in Liquors Only. Those Are Two Reasons Why We Give You

Better Goods For Your Money

Clermont Apple Brandy, 4x, full quart	\$1.00
California Apricot Brandy, 3x, ..	.75
Cherry Brandy, ..	.75
Ginger Brandy, ..	1.00
These Brandies are the Best that Money Can Buy	.75

Orders by mail, amounting to \$2.50 or more will be shipped EXPRESS PREPAID

GLOCKNER & MEYER

431-433 Front St. PORTSMOUTH, OHIO

UNDERTAKING

Coffins and Caskets
Burial Suits & Supplies
U. S. G. TABOR, Olive Hill.
WE ARE ALWAYS AT YOUR SERVICE

THE ILLUSTRATED BOOK OF ALL RELIGIONS

THEIR RISE, PROGRESS, PRINCIPALS AND GOVERNMENT

From Earliest ages to Present Time

Comprising all the Christian Penominations, the Jewish and every other known System that has ever had an existence, or that now exists in any part of the World

Compiled from the Best and Most Reliable Authorities

Profusely Illustrated

This work has been prepared as a hard-book of ready reference, and the ecclesiastical student will find it a most invaluable aid in securing information, which without it would require much research and time, and the handling of many hundred innumerable religions of the world, both of the past and the present, has been carefully compiled from their official reports and is authentic and reliable in every respect.

The ordinary reader will find an absorbing interest in the strange religious customs and methods of worship in the past ages. The illustrations show the customs of dress, an style of architecture in all ages; famous towers, tombs and temples; famous paintings, places and people.

The book is octavo size, with nearly 600 pages, is most thoroughly illustrated with nearly 200 engravings, making one to every page on an average, and printed on superior quality book paper, with beautiful embossed cover design. Cloth bound, Elaborate Cover Design in Gilt. The selling price of this book is \$1.50, but if you will cut this out and send to us with one dollar for subscription to this paper one year, and twenty-five cents additional for mailing expenses, we will send both the paper one year and the book, for \$1.25. Or will give the book free for a club of five for 3 months each at 25c each.

I HAVE THE FAMOUS I. H. FLOUR

There is none like it for Biscuits fine and Cakes divine. Bakes bread in every climate. Sold by

E. L. RABOURN, Olive Hill

THE COUNT and the CONGRESSMAN

By Mrs. Burton Harrison.

Copyright 1910, by Constance Cary Harrison.

CHAPTER IX.

"As I was telling Mrs. Methuen," said Mrs. Clandeboye, who had made up her practical mind to get something substantial out of this adventure with rich Americans. "It is a revelation to me how easily and delightfully my countrymen entertain! One sits upon a magic carpet and is whisked to the ends of the earth—"

"Anything less like the magic carpet than a motor car, I can't imagine," interposed Margot. "And I might as well note that the Arabian can't indulge our longings to see the world like you lucky people. I really think I should be born anew, if I could get out of the London

grind for one season and broaden my horizon by a glimpse of America. "Since Mrs. Cecil is no longer in Washington, perhaps you will allow me to go to you," said McPhall, promptly. "My house is very much at your service."

"You are not in earnest?" How quite to know, she asked when she quite crossed the Atlantic, westward. No doubt, there will be a charming mistress, if your manner is charming, and every woman who will envy me. Lady Bell went out last year, you know, with her husband, on the grounds of your grand seigneur, and she was so delighted at the moment that he would not take them in his yacht, he sent it over empty, and engaged a passage for the party in one of the best of his ships where one has no excuse for being seasick. A perfect journey, and when they arrived, the yacht took them the summer cruising along the coast from New York to New London, Newport, Bar Harbor, and all the best of the coast. Wonderful, also their visits afterwards at his country place on Long Island, where everything is charming, and the mountains are as big as rocks. . . . How lovely it is, passing under those bridges with the light twinkling in arabesques through the arches, and the townspeople passing over them exactly like the opera. After a while one gets rather used to the smell of the sea, and the fresh air, and the sun goes into a trance, isn't that?

"Not too much so to lose the point of Mrs. Clandeboye's sprightly conversation," said Margot, around her eyes, and she was laughing. "She felt that to be a little epistolary would require her to lose the sensitive charm of their passage through the straits. . . . It would have been Stelio instead of her present comrades, to share with her this unravelling of the poetic mystery of Venice after dark of a summer night."

Mrs. Clandeboye laughed. She was not easily affronted. "You too may be in Washington when I make my winter trip. . . . I shall look to you to bear witness that Mr. McPhall has charged himself with my entertainment."

"By that time, I shall have gone out of my wits," answered Miss Methuen. "You know I am studying French and Italian daily, and Heaven has granted me a most successful result. My good father, whose daily dinner used to be teaching me Latin at odd hours, has sufficiently equipped me with the means to read any of the important small papers who falls into my clutches. So, I'm afraid, Mrs. Clandeboye, I shall be quite out of your hands, and I shall be glad to see Mr. McPhall in Connecticut Avenue."

"McPhall, conscious of mortal pangs at this announcement which, however slight, was a blow to her, intended to cover a deliberate intention, could not keep out of his voice a tinge of wounded feeling, in reply."

"Fancy Mrs. Wilfred Methuen, not to mention your father, and mother, will have something to say to that, Miss Margot. . . . It is one thing to marry at another in August granted upon your young lady. It was his method of styling her Miss Margot."

"I fancy not," she answered lightly. "You need not forget that Aunt Katrina has a niece of her very own—a delightful and superior Miss Minnie Feiberg, from whom I have just heard. It is like to be with her after this year, and who is to inherit all her fortune."

"Good gracious, what a calamity! said Mrs. Clandeboye. "I have seen the young lady's photograph. Poor Mrs. Wilfred Methuen. Poor you!"

"I have met Miss Fothergill," added McPhall wistfully. "A crank about higher education, and as ugly as they make them, worse luck. Altogether a political reformer, according to the times. She was sitting at Senator Glenn's last winter, and positively froze out their dinners and at home. The question was, why didn't she go to Minnesota, or some place. Lectured every public man she got hold of, about his duty to his constituents and country, and all the same, they were not to be deterred by her. No wonder Mrs. Methuen has put off the evil day of having Miss Minnie Fothergill in the house. It is a terrible thing to have her."

"I believe she was bequeathed to Aunt Katrina by her sister in her will," said Margot, unable to resist a smile. "The bequest to take effect when Minnie reaches the age of twenty-five. Till then, she is to have full scope for the development of her soul-wings, whatever they may be. You know she is a woman of great gifts, and a great deal of good."

"Such plans are always decided upon suddenly, or not at all," said Mrs. Clandeboye. "She, like Margot, had noted in the striking of the match upon the box, the dark flash that overpassed his eye. It was a terrible thing to have gathered upon his brow: 'What a pity it did not tell her you were here, Mr. McPhall. It would have been so pleasant to meet you at odd times, and I dare say Miss Methuen knows her too, since they both come from Washington.'"

"Very slightly," said Margot. "Miss Carter is of course a household word in Washington, and the old Southern families take great pride in her beauty and personal charms. For the whole world, she was long before my time."

"How cruelly girls say those obvious things!" exclaimed Mrs. Clandeboye. "I suppose you are not going the lady up to-morrow, Mr. McPhall. It would really be a charity to give her a little variety upon the society of Miss Connors, as you are so positively sure. I won't personally conduct her. Let us talk of something pleasant. Here we are, out in the Grand Co-

nal again, I shall fill my lungs with a purer air."

"They had shot dextrously around the sharp corner of a palace wall blocking the way, and she had stepped out, merged under a canopy of starry blue into the glory of the noble waterway on either side of which kept watch the sun and moon, and the stars were seen to drift away after nightfall save for the portal lamps that dip their long shafts into the canal. Gone was the bustle of the city, and the tussle of the tussle passenger boats, all was rest, beauty, poetry, the past renewed, the future, higher appeal of Venice, the glory of the Venetian assumed its awe!"

Upon even our ill-assorted throng in the McPhall gondola, the spell descended upon a white-lieutained Margot, well pleased to be left to her meditations, amused herself by strewing the petals of the costly rug, and she was thinking of her dinner upon the water in her mind. McPhall, annoyed by her attitude in the talk to-night, more stirred than he could be to admit to himself, was glad of an opportunity to regain control of his feelings. He had not the heart to strike midnight, and he could not see the stairs to obstruct his security and rays."

"And the Prince, my dear! The Prince who will go searching unto the mountains, and you will walk away from the horrid little puppets. You make no account of him?"

Mrs. Clandeboye spoke angrily but in her heart, she was thinking of the Count Guido di Stelio. If the signs don't deceive me, she is madly in love with him. Now, if I could only see the count, even give the girl a dowry, that affair is more than ever hopelessly out of the question. Margot knows it, she is over her head. If she can't even see the Count opposite us in the gondola is only waiting for her to take him, and yet she won't look at him. Alas! what a state of mind! She is not about the length of time love lasts, maybe she'd think better of McPhall."

McPhall at this juncture had lost the show of indifference and equanimity. He did not care whether or no the scheming Englishwoman, as ready to push her wiles as she was to stab him with polite insolence, heard what he had to say.

"You will never go out as governess, but be acquainted in passing with a whisper, 'never, by Heaven!'"

"Speaking of polite avocations for ladies of high degree interested Mrs. Clandeboye, she did not get over her excitement spoiled by an outbreak of inconvenient emotion, "I ran to-day upon a charming country woman of yours who had just come home last season. She is stopping at the Grand, in charge of an American friend, Miss Connors of Chicago, the girl conspires her desires for our handsome friend Stelio, and by the way, they are going to visit the Countess now. It seems the papa in Chicago has put up some conditions as to the expenses of the summer abroad, as well as giving the chap a handsome salary. Not a bad idea, is it? I met them on the boat, and they were, but merely shook hands with her, and had a look at the helress, dreadfully fat common little thing, but she was so sweet. Such a pair! Her slim and stately comrade! Certainly, Miss Carter has the grand air, and is a beauty still, quite like one of us, not an American at all."

"Miss Carter?" exclaimed McPhall, the blood rushing to his face. "What a name! I have never seen her. . . ."

"Miss Betty Carter? No, I remember, you were a good deal with her party last summer. I did not mention I was your guest in Venice. In fact I was taken care of by Miss Carter, whether, if my cash gives out entirely before long. I also might not get a rich American to take about. . . ."

"But when I met and heard her name, I simply decided that I could not—crust and a cup of tea at home, and trying my luck at bridge with my friends' house, would be better. What an irony of life that carrying the money has Miss Connors own."

"I must have been a sudden determination," said McPhall, lighting a cigarette, "since I had the pleasure of Miss Carter's company at the last dinner shortly before I left home, and she then said nothing of the plan."

"Such plans are always decided upon suddenly, or not at all," said Mrs. Clandeboye. "She, like Margot, had noted in the striking of the match upon the box, the dark flash that overpassed his eye. It was a terrible thing to have gathered upon his brow: 'What a pity it did not tell her you were here, Mr. McPhall. It would have been so pleasant to meet you at odd times, and I dare say Miss Methuen knows her too, since they both come from Washington.'"

"Very slightly," said Margot. "Miss Carter is of course a household word in Washington, and the old Southern families take great pride in her beauty and personal charms. For the whole world, she was long before my time."

"How cruelly girls say those obvious things!" exclaimed Mrs. Clandeboye. "I suppose you are not going the lady up to-morrow, Mr. McPhall. It would really be a charity to give her a little variety upon the society of Miss Connors, as you are so positively sure. I won't personally conduct her. Let us talk of something pleasant. Here we are, out in the Grand Co-

nal again, I shall fill my lungs with a purer air."

"They had shot dextrously around the sharp corner of a palace wall blocking the way, and she had stepped out, merged under a canopy of starry blue into the glory of the noble waterway on either side of which kept watch the sun and moon, and the stars were seen to drift away after nightfall save for the portal lamps that dip their long shafts into the canal. Gone was the bustle of the city, and the tussle of the tussle passenger boats, all was rest, beauty, poetry, the past renewed, the future, higher appeal of Venice, the glory of the Venetian assumed its awe!"

Upon even our ill-assorted throng in the McPhall gondola, the spell descended upon a white-lieutained Margot, well pleased to be left to her meditations, amused herself by strewing the petals of the costly rug, and she was thinking of her dinner upon the water in her mind. McPhall, annoyed by her attitude in the talk to-night, more stirred than he could be to admit to himself, was glad of an opportunity to regain control of his feelings. He had not the heart to strike midnight, and he could not see the stairs to obstruct his security and rays."

"And the Prince, my dear! The Prince who will go searching unto the mountains, and you will walk away from the horrid little puppets. You make no account of him?"

Mrs. Clandeboye spoke angrily but in her heart, she was thinking of the Count Guido di Stelio. If the signs don't deceive me, she is madly in love with him. Now, if I could only see the count, even give the girl a dowry, that affair is more than ever hopelessly out of the question. Margot knows it, she is over her head. If she can't even see the Count opposite us in the gondola is only waiting for her to take him, and yet she won't look at him. Alas! what a state of mind! She is not about the length of time love lasts, maybe she'd think better of McPhall."

McPhall at this juncture had lost the show of indifference and equanimity. He did not care whether or no the scheming Englishwoman, as ready to push her wiles as she was to stab him with polite insolence, heard what he had to say.

"You will never go out as governess, but be acquainted in passing with a whisper, 'never, by Heaven!'"

"Speaking of polite avocations for ladies of high degree interested Mrs. Clandeboye, she did not get over her excitement spoiled by an outbreak of inconvenient emotion, "I ran to-day upon a charming country woman of yours who had just come home last season. She is stopping at the Grand, in charge of an American friend, Miss Connors of Chicago, the girl conspires her desires for our handsome friend Stelio, and by the way, they are going to visit the Countess now. It seems the papa in Chicago has put up some conditions as to the expenses of the summer abroad, as well as giving the chap a handsome salary. Not a bad idea, is it? I met them on the boat, and they were, but merely shook hands with her, and had a look at the helress, dreadfully fat common little thing, but she was so sweet. Such a pair! Her slim and stately comrade! Certainly, Miss Carter has the grand air, and is a beauty still, quite like one of us, not an American at all."

"Miss Carter?" exclaimed McPhall, the blood rushing to his face. "What a name! I have never seen her. . . ."

"Miss Betty Carter? No, I remember, you were a good deal with her party last summer. I did not mention I was your guest in Venice. In fact I was taken care of by Miss Carter, whether, if my cash gives out entirely before long. I also might not get a rich American to take about. . . ."

"But when I met and heard her name, I simply decided that I could not—crust and a cup of tea at home, and trying my luck at bridge with my friends' house, would be better. What an irony of life that carrying the money has Miss Connors own."

"I must have been a sudden determination," said McPhall, lighting a cigarette, "since I had the pleasure of Miss Carter's company at the last dinner shortly before I left home, and she then said nothing of the plan."

"Such plans are always decided upon suddenly, or not at all," said Mrs. Clandeboye. "She, like Margot, had noted in the striking of the match upon the box, the dark flash that overpassed his eye. It was a terrible thing to have gathered upon his brow: 'What a pity it did not tell her you were here, Mr. McPhall. It would have been so pleasant to meet you at odd times, and I dare say Miss Methuen knows her too, since they both come from Washington.'"

"Very slightly," said Margot. "Miss Carter is of course a household word in Washington, and the old Southern families take great pride in her beauty and personal charms. For the whole world, she was long before my time."

"How cruelly girls say those obvious things!" exclaimed Mrs. Clandeboye. "I suppose you are not going the lady up to-morrow, Mr. McPhall. It would really be a charity to give her a little variety upon the society of Miss Connors, as you are so positively sure. I won't personally conduct her. Let us talk of something pleasant. Here we are, out in the Grand Co-

nal again, I shall fill my lungs with a purer air."

"They had shot dextrously around the sharp corner of a palace wall blocking the way, and she had stepped out, merged under a canopy of starry blue into the glory of the noble waterway on either side of which kept watch the sun and moon, and the stars were seen to drift away after nightfall save for the portal lamps that dip their long shafts into the canal. Gone was the bustle of the city, and the tussle of the tussle passenger boats, all was rest, beauty, poetry, the past renewed, the future, higher appeal of Venice, the glory of the Venetian assumed its awe!"

Upon even our ill-assorted throng in the McPhall gondola, the spell descended upon a white-lieutained Margot, well pleased to be left to her meditations, amused herself by strewing the petals of the costly rug, and she was thinking of her dinner upon the water in her mind. McPhall, annoyed by her attitude in the talk to-night, more stirred than he could be to admit to himself, was glad of an opportunity to regain control of his feelings. He had not the heart to strike midnight, and he could not see the stairs to obstruct his security and rays."

"And the Prince, my dear! The Prince who will go searching unto the mountains, and you will walk away from the horrid little puppets. You make no account of him?"

Mrs. Clandeboye spoke angrily but in her heart, she was thinking of the Count Guido di Stelio. If the signs don't deceive me, she is madly in love with him. Now, if I could only see the count, even give the girl a dowry, that affair is more than ever hopelessly out of the question. Margot knows it, she is over her head. If she can't even see the Count opposite us in the gondola is only waiting for her to take him, and yet she won't look at him. Alas! what a state of mind! She is not about the length of time love lasts, maybe she'd think better of McPhall."

McPhall at this juncture had lost the show of indifference and equanimity. He did not care whether or no the scheming Englishwoman, as ready to push her wiles as she was to stab him with polite insolence, heard what he had to say.

"You will never go out as governess, but be acquainted in passing with a whisper, 'never, by Heaven!'"

"Speaking of polite avocations for ladies of high degree interested Mrs. Clandeboye, she did not get over her excitement spoiled by an outbreak of inconvenient emotion, "I ran to-day upon a charming country woman of yours who had just come home last season. She is stopping at the Grand, in charge of an American friend, Miss Connors of Chicago, the girl conspires her desires for our handsome friend Stelio, and by the way, they are going to visit the Countess now. It seems the papa in Chicago has put up some conditions as to the expenses of the summer abroad, as well as giving the chap a handsome salary. Not a bad idea, is it? I met them on the boat, and they were, but merely shook hands with her, and had a look at the helress, dreadfully fat common little thing, but she was so sweet. Such a pair! Her slim and stately comrade! Certainly, Miss Carter has the grand air, and is a beauty still, quite like one of us, not an American at all."

"Miss Carter?" exclaimed McPhall, the blood rushing to his face. "What a name! I have never seen her. . . ."

"Miss Betty Carter? No, I remember, you were a good deal with her party last summer. I did not mention I was your guest in Venice. In fact I was taken care of by Miss Carter, whether, if my cash gives out entirely before long. I also might not get a rich American to take about. . . ."

"But when I met and heard her name, I simply decided that I could not—crust and a cup of tea at home, and trying my luck at bridge with my friends' house, would be better. What an irony of life that carrying the money has Miss Connors own."

"I must have been a sudden determination," said McPhall, lighting a cigarette, "since I had the pleasure of Miss Carter's company at the last dinner shortly before I left home, and she then said nothing of the plan."

"Such plans are always decided upon suddenly, or not at all," said Mrs. Clandeboye. "She, like Margot, had noted in the striking of the match upon the box, the dark flash that overpassed his eye. It was a terrible thing to have gathered upon his brow: 'What a pity it did not tell her you were here, Mr. McPhall. It would have been so pleasant to meet you at odd times, and I dare say Miss Methuen knows her too, since they both come from Washington.'"

"Very slightly," said Margot. "Miss Carter is of course a household word in Washington, and the old Southern families take great pride in her beauty and personal charms. For the whole world, she was long before my time."

"How cruelly girls say those obvious things!" exclaimed Mrs. Clandeboye. "I suppose you are not going the lady up to-morrow, Mr. McPhall. It would really be a charity to give her a little variety upon the society of Miss Connors, as you are so positively sure. I won't personally conduct her. Let us talk of something pleasant. Here we are, out in the Grand Co-

nal again, I shall fill my lungs with a purer air."

"They had shot dextrously around the sharp corner of a palace wall blocking the way, and she had stepped out, merged under a canopy of starry blue into the glory of the noble waterway on either side of which kept watch the sun and moon, and the stars were seen to drift away after nightfall save for the portal lamps that dip their long shafts into the canal. Gone was the bustle of the city, and the tussle of the tussle passenger boats, all was rest, beauty, poetry, the past renewed, the future, higher appeal of Venice, the glory of the Venetian assumed its awe!"

Upon even our ill-assorted throng in the McPhall gondola, the spell descended upon a white-lieutained Margot, well pleased to be left to her meditations, amused herself by strewing the petals of the costly rug, and she was thinking of her dinner upon the water in her mind. McPhall, annoyed by her attitude in the talk to-night, more stirred than he could be to admit to himself, was glad of an opportunity to regain control of his feelings. He had not the heart to strike midnight, and he could not see the stairs to obstruct his security and rays."

"And the Prince, my dear! The Prince who will go searching unto the mountains, and you will walk away from the horrid little puppets. You make no account of him?"

Mrs. Clandeboye spoke angrily but in her heart, she was thinking of the Count Guido di Stelio. If the signs don't deceive me, she is madly in love with him. Now, if I could only see the count, even give the girl a dowry, that affair is more than ever hopelessly out of the question. Margot knows it, she is over her head. If she can't even see the Count opposite us in the gondola is only waiting for her to take him, and yet she won't look at him. Alas! what a state of mind! She is not about the length of time love lasts, maybe she'd think better of McPhall."

McPhall at this juncture had lost the show of indifference and equanimity. He did not care whether or no the scheming Englishwoman, as ready to push her wiles as she was to stab him with polite insolence, heard what he had to say.

"You will never go out as governess, but be acquainted in passing with a whisper, 'never, by Heaven!'"

"Speaking of polite avocations for ladies of high degree interested Mrs. Clandeboye, she did not get over her excitement spoiled by an outbreak of inconvenient emotion, "I ran to-day upon a charming country woman of yours who had just come home last season. She is stopping at the Grand, in charge of an American friend, Miss Connors of Chicago, the girl conspires her desires for our handsome friend Stelio, and by the way, they are going to visit the Countess now. It seems the papa in Chicago has put up some conditions as to the expenses of the summer abroad, as well as giving the chap a handsome salary. Not a bad idea, is it? I met them on the boat, and they were, but merely shook hands with her, and had a look at the helress, dreadfully fat common little thing, but she was so sweet. Such a pair! Her slim and stately comrade! Certainly, Miss Carter has the grand air, and is a beauty still, quite like one of us, not an American at all."

"Miss Carter?" exclaimed McPhall, the blood rushing to his face. "What a name! I have never seen her. . . ."

"Miss Betty Carter? No, I remember, you were a good deal with her party last summer. I did not mention I was your guest in Venice. In fact I was taken care of by Miss Carter, whether, if my cash gives out entirely before long. I also might not get a rich American to take about. . . ."

"But when I met and heard her name, I simply decided that I could not—crust and a cup of tea at home, and trying my luck at bridge with my friends' house, would be better. What an irony of life that carrying the money has Miss Connors own."

"I must have been a sudden determination," said McPhall, lighting a cigarette, "since I had the pleasure of Miss Carter's company at the last dinner shortly before I left home, and she then said nothing of the plan."

"Such plans are always decided upon suddenly, or not at all," said Mrs. Clandeboye. "She, like Margot, had noted in the striking of the match upon the box, the dark flash that overpassed his eye. It was a terrible thing to have gathered upon his brow: 'What a pity it did not tell her you were here, Mr. McPhall. It would have been so pleasant to meet you at odd times, and I dare say Miss Methuen knows her too, since they both come from Washington.'"

"Very slightly," said Margot. "Miss Carter is of course a household word in Washington, and the old Southern families take great pride in her beauty and personal charms. For the whole world, she was long before my time."

"How cruelly girls say those obvious things!" exclaimed Mrs. Clandeboye. "I suppose you are not going the lady up to-morrow, Mr. McPhall. It would really be a charity to give her a little variety upon the society of Miss Connors, as you are so positively sure. I won't personally conduct her. Let us talk of something pleasant. Here we are, out in the Grand Co-

nal again, I shall fill my lungs with a purer air."

"They had shot dextrously around the sharp corner of a palace wall blocking the way, and she had stepped out, merged under a canopy of starry blue into the glory of the noble waterway on either side of which kept watch the sun and moon, and the stars were seen to drift away after nightfall save for the portal lamps that dip their long shafts into the canal. Gone was the bustle of the city, and the tussle of the tussle passenger boats, all was rest, beauty, poetry, the past renewed, the future, higher appeal of Venice, the glory of the Venetian assumed its awe!"

Upon even our ill-assorted throng in the McPhall gondola, the spell descended upon a white-lieutained Margot, well pleased to be left to her meditations, amused herself by strewing the petals of the costly rug, and she was thinking of her dinner upon the water in her mind. McPhall, annoyed by her attitude in the talk to-night, more stirred than he could be to admit to himself, was glad of an opportunity to regain control of his feelings. He had not the heart to strike midnight, and he could not see the stairs to obstruct his security and rays."

"And the Prince, my dear! The Prince who will go searching unto the mountains, and you will walk away from the horrid little puppets. You make no account of him?"

Mrs. Clandeboye spoke angrily but in her heart, she was thinking of the Count Guido di Stelio. If the signs don't deceive me, she is madly in love with him. Now, if I could only see the count, even give the girl a dowry, that affair is more than ever hopelessly out of the question. Margot knows it, she is over her head. If she can't even see the Count opposite us in the gondola is only waiting for her to take him, and yet she won't look at him. Alas! what a state of mind! She is not about the length of time love lasts, maybe she'd think better of McPhall."

McPhall at this juncture had lost the show of indifference and equanimity. He did not care whether or no the scheming Englishwoman, as ready to push her wiles as she was to stab him with polite insolence, heard what he had to say.

"You will never go out as governess, but be acquainted in passing with a whisper, 'never, by Heaven!'"

"Speaking of polite avocations for ladies of high degree interested Mrs. Clandeboye, she did not get over her excitement spoiled by an outbreak of inconvenient emotion, "I ran to-day upon a charming country woman of yours who had just come home last season. She is stopping at the Grand, in charge of an American friend, Miss Connors of Chicago, the girl conspires her desires for our handsome friend Stelio, and by the way, they are going to visit the Countess now. It seems the papa in Chicago has put up some conditions as to the expenses of the summer abroad, as well as giving the chap a handsome salary. Not a bad idea, is it? I met them on the boat, and they were, but merely shook hands with her, and had a look at the helress, dreadfully fat common little thing, but she was so sweet. Such a pair! Her slim and stately comrade! Certainly, Miss Carter has the grand air, and is a beauty still, quite like one of us, not an American at all."

"Miss Carter?" exclaimed McPhall, the blood rushing to his face. "What a name! I have never seen her. . . ."

"Miss Betty Carter? No, I remember, you were a good deal with her party last summer. I did not mention I was your guest in Venice. In fact I was taken care of by Miss Carter, whether, if my cash gives out entirely before long. I also might not get a rich American to take about. . . ."

"But when I met and heard her name, I simply decided that I could not—crust and a cup of tea at home, and trying my luck at bridge with my friends' house, would be better. What an irony of life that carrying the money has Miss Connors own."

"I must have been a sudden determination," said McPhall, lighting a cigarette, "since I had the pleasure of Miss Carter's company at the last dinner shortly before I left home, and she then said nothing of the plan."

"Such plans are always decided upon suddenly, or not at all," said Mrs. Clandeboye. "She, like Margot, had noted in the striking of the match upon the box, the dark flash that overpassed his eye. It was a terrible thing to have gathered upon his brow: 'What a pity it did not tell her you were here, Mr. McPhall. It would have been so pleasant to meet you at odd times, and I dare say Miss Methuen knows her too, since they both come from Washington.'"

"Very slightly," said Margot. "Miss Carter is of course a household word in Washington, and the old Southern families take great pride in her beauty and personal charms. For the whole world, she was long before my time."

"How cruelly girls say those obvious things!" exclaimed Mrs. Clandeboye. "I suppose you are not going the lady up to-morrow, Mr. McPhall. It would really be a charity to give her a little variety upon the society of Miss Connors, as you are so positively sure. I won't personally conduct her. Let us talk of something pleasant. Here we are, out in the Grand Co-

nal again, I shall fill my lungs with a purer air."

"They had shot dextrously around the sharp corner of a palace wall blocking the way, and she had stepped out, merged under a canopy of starry blue into the glory of the noble waterway on either side of which kept watch the sun and moon, and the stars were seen to drift away after nightfall save for the portal lamps that dip their long shafts into the canal. Gone was the bustle of the city, and the tussle of the tussle passenger boats, all was rest, beauty, poetry, the past renewed, the future, higher appeal of Venice, the glory of the Venetian assumed its awe!"

Upon even our ill-assorted throng in the McPhall gondola, the spell descended upon a white-lieutained Margot, well pleased to be left to her meditations, amused herself by strewing the petals of the costly rug, and she was thinking of her dinner upon the water in her mind. McPhall, annoyed by her attitude in the talk to-night, more stirred than he could be to admit to himself, was glad of an opportunity to regain control of his feelings. He had not the heart to strike midnight, and he could not see the stairs to obstruct his security and rays."

"And the Prince, my dear! The Prince who will go searching unto the mountains, and you will walk away from the horrid little puppets. You make no account of him?"

Mrs. Clandeboye spoke angrily but in her heart, she was thinking of the Count Guido di Stelio. If the signs don't deceive me, she is madly in love with him. Now, if I could only see the count, even give the girl a dowry, that affair is more than ever hopelessly out of the question. Margot knows it, she is over her head. If she can't even see the Count opposite us in the gondola is only waiting for her to take him, and yet she won't look at him. Alas! what a state of mind! She is not about the length of time love lasts, maybe she'd think better of McPhall."

McPhall at this juncture had lost the show of indifference and equanimity. He did not care whether or no the scheming Englishwoman, as ready to push her wiles as she was to stab him with polite insolence, heard what he had to say.

"You will never go out as governess, but be acquainted in passing with a whisper, 'never, by Heaven!'"

"Speaking of polite avocations for ladies of high degree interested Mrs. Clandeboye, she did not get over her excitement spoiled by an outbreak of inconvenient emotion, "I ran to-day upon a charming country woman of yours who had just come home last season. She is stopping at the Grand, in charge of an American friend, Miss Connors of Chicago, the girl conspires her desires for our handsome friend Stelio, and by the way, they are going to visit the Countess now. It seems the papa in Chicago has put up some conditions as to the expenses of the summer abroad, as well as giving the chap a handsome salary. Not a bad idea, is it? I met them on the boat, and they were, but merely shook hands with her, and had a look at the helress, dreadfully fat common little thing, but she was so sweet. Such a pair! Her slim and stately comrade! Certainly, Miss Carter has the grand air, and is a beauty still, quite like one of us, not an American at all."

"Miss Carter?" exclaimed McPhall, the blood rushing to his face. "What a name! I have never seen her. . . ."

"Miss Betty Carter? No, I remember, you were a good deal with her party last summer. I did not mention I was your guest in Venice. In fact I was taken care of by Miss Carter, whether, if my cash gives out entirely before long. I also might not get a rich American to take about. . . ."

"But when I met and heard her name, I simply decided that I could not—crust and a cup of tea at home, and trying my luck at bridge with my friends' house, would be better. What an irony of life that carrying the money has Miss Connors own."

"I must have been a sudden determination," said McPhall, lighting a cigarette, "since I had the pleasure of Miss Carter's company at the last dinner shortly before I left home, and she then said nothing of the plan."

"Such plans are always decided upon suddenly, or not at all," said Mrs. Clandeboye. "She, like Margot, had noted in the striking of the match upon the box, the dark flash that overpassed his eye. It was a terrible thing to have gathered upon his brow: 'What a pity it did not tell her you were here, Mr. McPhall. It would have been so pleasant to meet you at odd times, and I dare say Miss Methuen knows her too, since they both come from Washington.'"

"Very slightly," said Margot. "Miss Carter is of course a household word in Washington, and the old Southern families take great pride in her beauty and personal charms. For the whole world, she was long before my time."

"How cruelly girls say those obvious things!" exclaimed Mrs. Clandeboye. "I suppose you are not going the lady up to-morrow, Mr. McPhall. It would really be a charity to give her a little variety upon the society of Miss Connors, as you are so positively sure. I won't personally conduct her. Let us talk of something pleasant. Here we are, out in the Grand Co-

nal again, I shall fill my lungs with a purer air."

"They had shot dextrously around the sharp corner of a palace wall blocking the way, and she had stepped out, merged under a canopy of starry blue into the glory of the noble waterway on either side of which kept watch the sun and moon, and the stars were seen to drift away after nightfall save for the portal lamps that dip their long shafts into the canal. Gone was the bustle of the city, and the tussle of the tussle passenger boats, all was rest, beauty, poetry, the past renewed, the future, higher appeal of Venice, the glory of the Venetian assumed its awe!"

Short Sermons FOR A Sunday Half-Hour

NECESSITY OF IDEALS.

BY REV. GEORGE DOWNING SPARKS.

Text—I will lift up mine eyes unto the hills.—Psalm, cxvi, 1.

It was no haphazard chance, but the yielding to a natural instinct, that men in early times offered up their prayers on the tops of mountains. God seemed to be nearer on a lofty peak than in the valley below. Heaven appeared to touch the earth when the clouds kissed the summits. This was the thought that stirred the heart of primitive man; and to-day, I imagine, the majority of us can think of some lofty peak where we rise from some towering elevation into the silence of the starry sky and feel, almost as a divine Presence, "the sleep among the lonely hills."

It is absolutely necessary for us to have ideals. If we have none, then we will sink to the level of the beasts of the field. We will go through life as dumb driven cattle and not as heroes with the light of God shining in our faces. If we wish worthily to achieve our destiny, then there must ever be before us "the vision splendid."

Our religion is the highest of ideals, beckons us upward and bids us go forward and practice what we believe in daily life and not as heroes with the light of God shining in our faces. If we wish worthily to achieve our destiny, then there must ever be before us "the vision splendid."

Let us therefore determine to be "souls tempered with fire and refined to look upon life as something mean and contemptible. It is good, notwithstanding what covards and effeminate say to the contrary. It is always our own fault if we let it be barren and fruitless.

"Look up," then, must be our motto to "look down." Look at the things which make for righteousness and peace, not at the things which produce sin and discord. Keep our eyes on the things that are true, honest, pure and of good report. So saying, our eyes will be effectually turned away from things false, impure and low.

THE LIFE and WORKS of FLAVIUS JOSEPHUS

Comprising the history and antiquity of the Jews, with destruction of Jerusalem by the Romans, to which are added seven dissertations concerning Jesus Christ, John the Baptist, James the Just, God's command to Abraham, etc., etc. Translated from the original Greek by William Whiston, A. M., Professor of Mathematics in the University of Cambridge. With an introductory essay by the Rev. H. Stieling. This edition contains also the life of Josephus, and an analytical index to the entire work. Also tables of texts of the Old Testament parallel to Josephus' writings.

Writers and critics have borne unanimous testimony to the high character of the writings of Josephus. They are of immense service in the elucidation of the history, geography and archaeology of Scripture. This volume comprises 1065 pages and nearly 1000 illustrations. It is printed on quality book paper, bound in cloth, stamped in gold and ink, price \$2.50; but out this advertisement, mail to this paper with \$1.50 and we will send both the paper one year and the book, prepaid; or book sent free for 15 subscribers for 3 months each at \$1c.

How Do You Feel Today?

We want to talk to you. If you are happy and feeling good, will tell you something that will give you life to that happiness. If you are feeling blue or in any way downcast, remember **JONAN. HE CAME OUT ALL RIGHT.** We have good news to tell you.

We teach thoroughly the practical benefit of all modern Office Appliances, the best, most thorough courses of Business training known to the Science. Investigate. Do not guess. But "Be sure you are right, then go ahead."

Telephone Course	\$39.00
Combined Commercial Course, 12 mo.	90.00
Stenographic Course, 7 mo.	50.00
Bookkeeping Course, 7 mo.	50.00
Stenotype Course, 7 mo.	50.00
Billing, Way-Billing, Advertising and Selling	
Life Scholarship	40.00
General Office Practice, and Training	40.00

Post Graduate Courses arranged to suit your convenience, and previous education. Short-hand Text Books and Machines free.

Stenotype, the greatest and most rapid system of writing known. **593 words per minute** written under official test, the operator being **blindfolded**. Sounds rather large doesn't it? Remember what we said about **INVESTIGATING**. We have other encouragements for you which we cannot enumerate here.

Call and See or Write Us 15

Central Business College, Inc
T. S. SPRADLIN, President.
Roanoke, Va.

304 1/2 Henry St.

We shall have opportunities every day, almost every hour, of showing our philosophy of life. It depends entirely upon ourselves in what direction we will direct our gaze: toward those things which will lift us up or drag us down; toward the snow-capped mountain peaks, glittering in the sunlight, or to the dark, foul, fever-haunted swamps of the valley.

Bunyan, in his "Pilgrim's Progress," sees a man with a snuck rake. Over his head hovers an angel pointing him a celestial crown for that which he holds in his hands. But the man will not look up and continues to rake together the sticks and straws on the floor. It is a true picture, grim in its reality, of a man with no ideals, the saddest kind of a human tragedy.

"It Doth Not Yet Appear."

The Bible is our only source of information concerning the future life. Almost everyone has, at some time in life, earnestly wished to know more about Heaven than the Bible has revealed. But we are not sure that a fuller and clearer idea of the heavenly world, it may be that in our present state we do not possess the capacity to comprehend these things even if they could be uttered in human speech. Whatever be the reason for the comparative obscurity in which this interesting subject has been left, it is enough for us to know that there is a holy city where the saints of God are being gathered home to be forever with the Lord. We are invited to enter through the gates into that city, and the few faint glimpses of that heavenly place are enough to win our hearts to a holy life, and to cheer us on our journey through this vale of tears.—Christian Advocate.

Go Tell Thy Father. Whatever it is that presses thee, go, tell thy Father, put over the matter into His hand, and so thou shalt be freed from that dividing, perplexing care that the world is full of. When thou art called to do or suffer anything, when thou art about any purpose or business, go tell God of it, and acquaint him with it; yes, burden him with it, and then hast done for matter of caring; no more care, but quiet, sweet diligence in thy duty, and dependence on him for the carriage of thy matters. Roll thy cares and thyself with them, as one burden, all on thy God.—R. Leighton.

Through the resurrection of Christ, the believer has victory; not only over sin and the law, but thanks be to God over death and the grave.—C. J. Felt.

FARM WORK FOR CONVICTS PLAN

BILL PROPOSES THAT STATE SHALL LEASE LAND FOR TWO YEARS' TRIAL.

LOBBY INVESTIGATION IS ON

Altercation Between Attorneys Supplies Exciting Incident at Hearing of Charges Against Judge Sampson—Manning—Announces For Vacant Seat in House.

(By Ernest W. Helm.)
Frankfort, Ky.—Land near the Frankfort Reformatory and the Eddyville penitentiary will be leased for a term of two years, with an option of purchase, should the 1916 general assembly see fit to appropriate the money, if a bill prepared by Attorney General Garnett is passed. The act is intended to provide for the employment on state farms of prisoners unfit for shop work or not under contract. The bill requires that before the land is leased the terms made for the maintenance of the farms, with two years in which to be kept, and options of purchase are to be taken on the land. Thus all information as to the cost of maintaining the farms, with two years in which to demonstrate how valuable they may be to the state, will be laid before the 1916 session, which may then decide to purchase prison farms or abandon the idea.

The next regular session of the City Council promises to be one of much interest, made so by the resignation of H. Clay Brown as City Attorney, necessitating the Council's electing a new City Attorney. Some applications will be before the Council, among whom are Wm. Brown, brother of the former City Attorney; and Attorneys C. Milton Erwin and Ben Cassady.

Numerous complaints have been made recently by citizens of Gearhart Hill of quite a bit of shooting, hawking and other acts of disturbance being practised in that vicinity, and a special officer for that section is talked of being asked.

Mr. and Mrs. James A. Harper, of Iber, Elliott county, were in town last week on their return from West Virginia, where they had been purchasing stock. Mr. Harper and his wife have given much attention the past year or more to the breeding the Red Poll stock of cattle and Tamworth hogs and has some fine specimens of this stock on his farm.

Those who heard the charges of official Police Judge Counts gave Marshal Carpenter in Police Court session Saturday now have a better idea how he has to keep his eyes "pealed," and the work there is attached to the office of Marshal especially in a place like Olive Hill, where the town is spread "a to a lizard," and two men to see the whole thing at one time all the time, and if Mr. Carpenter follows the advice of the Judge the town will certainly be soon improving.

Miss Cora Harris returned last week to Portsmouth, O., after several days here with her mother and sister and other friends. She has been employed some time by the Selby Shoe Co., at Portsmouth which had been closed for a short while on account of a strike but resumed operations the 17th.

One John Riley, recently arrested in Ashland on a charge of selling whiskey, was brought to Olive Hill last week by Ashland authorities, before Commissioner Woods here, and was held to the grand jury, which will assemble May 26. Steve Rose arrested him.

Diphtheria at Flemingsburg

The schools were dismissed at Flemingsburg Monday of last week and the picture shows have been ordered by the authorities to close for a week on account of several cases of scarlatina and of diphtheria being in town and in order to try to prevent the spread of these diseases.

A Great Record of Tobacco Sales

The market opened Dec. 2, and the Huntington Tobacco Warehouse Company has secured for every week the highest general average, as well as crop average, of any warehouse in West Virginia, or any other burley market in the tobacco district.

THE FIGURES PROVE WE GET FOR CUSTOMERS THE HIGHEST PRICES

Ship where it is proven that the best prices are secured. Our big new addition is now in use. Plenty of room. No delay in selling. HOGSHEADS FURNISHED.

FROM
Huntington Tobacco Warehouse Co.,
"THE OLD RELIABLE HOUSE"
HUNTINGTON :: WEST VIRGINIA

Judge M. M. Redwine

issues a Card: A Few Words to the People of the 32nd Judicial District of Ky.

Having recently been called from the private walks of life to fill out the unexpired term of Judge Hannah, who has been elevated to the highest court in our commonwealth, I am at the work of holding your courts for short time. Yielding to what seems to be a decided majority favoring my election for one regular term, and having a natural desire to be once elected Circuit Judge of my native district and conscientiously believing that I can fill that important office to the letter of the law, and that if I am ever elected Judge, I must be now, I have decided to be a candidate for the Democratic nomination at the regular primary to be held in August 1915. I do not believe I should or will have any serious opposition, yet, if I do, I hope to have all democrats who believe that with my experience of over 30 years as a lawyer I can and will fill the place with credit to myself and to the good of all the people, to give me their support which I will ever appreciate and greatly remember.

I pledge to you my word and sacred honor that I will rigidly enforce the law and crush out the evils, which do so much to disturb the good order and peace of all communities.

Very sincerely yours,
M. M. REDWINE.

J. L. McCLUNE

DENTIST

BEN F. THOMPSON
ATTORNEY-AT-LAW
(OLIVE HILL, KY.)

Timber Lands Wanted

I want to buy a tract of from two to ten thousand acres of timber land in fee, for immediate operation. If you have any land to sell write me fully giving number of acres, stating whether in solid tract of not, kind and quantity of timber per acre, on what waters, if any, distance from railroad and lowest price per acre. Send plat or blueprint if you have one. On receipt of this information if I am interested I will immediately send some one to look at the land.

JAMES S. LAKIN,
403 CAPITOL STREET,
CHARLESTON, W. VA.

Lest You Forget DURHAM'S STORE

Is the best place to get what you need at REASONABLE PRICES

A Full Line of General Merchandise

Can point with pride to hundreds of satisfied customers. Would be glad to have a share of your trade, if not already a customer. I will treat you right. I am giving away some valuable premiums which will make it doubly interesting to trade at my store.

WM. DURHAM, Olive Hill.

FURNITURE OF QUALITY

I handle everything in the line

Stoves and Ranges Carpets, Rugs, Matting, Linoleum, Blankets, Comforts and Pillows. Brass and Iron Bed, Steads, Mattresses, Davenport, etc.

I Have the Biggest and Best Line of Wallpaper Ever Brought to Olive Hill.

Be sure to inspect my goods before buying elsewhere.

J. E. WALLACE, OLIVE HILL

STOMACH TROUBLE FOR FIVE YEARS

Majority of Friends Thought Mr. Hughes Would Die, But One Helped Him to Recovery.

Pomeroyton, Ky.—In interesting advice from this place, Mr. A. J. Hughes writes as follows: "I was down with stomach trouble for five (5) years, and would have sick headache so bad, at times, that I thought surely I would die. I tried different treatments, but they did not seem to do me any good. I got so bad, I could not eat or sleep, and all my friends, except one, thought I would die. He advised me to try Theodor's Black-Draught, and quit taking other medicines. I decided to take his advice, although I did not have any confidence in it. I have now been taking Black-Draught for three months, and it has cured me—haven't had those awful sick headaches since I began using it. I am so thankful for what Black-Draught has done for me." Theodor's Black-Draught has been found a very valuable medicine for derangements of the stomach and liver. It is composed of pure, vegetable herbs, contains no dangerous ingredients, and acts gently, yet surely. It can be freely used by young and old, and should be kept in every family chest. Get a package today. Only a quarter.