VOLUME 78

DANVILLE, MONTOUR COUNTY, PENN'A, FRIDAY, MARCH 8, 1907

NUMBER 23

ss supervisor of West Hemlock township. The court took no action on the resignation, but will dispose of the matter between the present and next Saturday, when court will convene for argument.

A petition signed by thirty-five A petition signed by thirty-five A petition signed by thirty-five A petition signed by the same to represent his salaty for the past year.

A petition signed by thirty-five A vote of thanks was extended to Ioseph Gibson, the returing chairman.

for a review in vacating the public road near Oscar Craik's in Anthony road near Oscar Craig's in Anthony township. Viewers appointed in such behalf at a previous term of court re-ported that pursuant to order they had viewed the road above described and were of the opinion that it had bene useless, inconvenient and burden-

come useless, inconvenient and ourden-some and that it ought to be vacated. It was the contention of the peti-tioners that said road has not become "useless, inconvenient and burden-some," but that on the contrary the vacation of the road would be injurions and prejudicial to the petitioners as well as to the interests and welfare of the public in general, especially to the inhabitants of Anthony township.

The petitioners, therefore, prayed the for the ensuing year. Those holding court to appoint proper persons to re-

Re-viewers were accordingly ap-pointed by the court, consisting of Norman Brofee, Jeremiah Vought and

The road which at present is the moyer; assistant policeman, J. G. subject of so much controversy leads Voris; borough solicitor, E. S. Gearfrom Washingtonville to Muncy near hart, Esq.; surveyor, George F. Keefline of lands of estate of John Watson, er. deceased, and Oscar Craig to the public road from Hurley's school house on Muncy road to the cross roads school elect, took the chair.

ago at which a fine banquet was serv-ed. The many addresses made on that occasion revealed a great deal of inoccasion revealed a great deal of in-terest on the subject of a brotherhood. The absence of Rev. Dr. Hogg, of Williamsport, made it necessary to postpone the work of organization. On Friday night Rev. Oscar Morton,

of Sunbury, chairman of the Presby tery committee on brotherhood, will be present. As observed be present. As organizer for this pres-bytery he will perform the work of organization at the Grove church. He will also deliver an address explaining the object and the working of the

Rev. Dr. Hemingway, pastor of the Bloomsburg Presbyterian church, will also be present and deliver an address. Promptly at 7 o'clock Friday night, supper will be served at the church as

on the occasion of the previous meeting. All men of the Grove courch and Sunday school are invited to be pres-

Trains Again Frozen Up.

The storm Tuesday night again played havoc with the trains on the local division of the Pennsylvania road and foremoon about twenty-five up trains, several being on the track parents. until along towards noon. At Cata- Rev. Joseph E.

overtaken by the storm Tuesday night, ate wedding dinner was served. and the steam being reduced by the promptly became frozen up, and all trains coming behind Tuesday night and yesterday morning were brought to a stop and in turn became cold. all on the move again.

Washingtonville Notes.

is completed, and is now being beautified with a bright coat of paint.

Mrs. William Savidge and children of Montgomery, are visiting at the ies. Former Attorneys General Carson nome of the former's parents, Mr. and and Hensel appeared before the com-Mrs. John A. Cooper, Danville, R. mittee to support the bills.

NEW COUNCIL

accounts and dockets of the prothonorary, register and recorder and clerks
of the several courts of the county of
Montour and to make report according
to law.

The bond of Clark Heimbach, adSweisfort, Russell, Finnigan, Jacobs
aministrator of David Heimbach, late
and Eisenhart.

deceased, in the sum of \$4000, was approved by the court.

S. B. Flick tendered his resignation as supervisor of West Hemlock town-On motion of Dr. Sweisfort an orde

for the efficient manuer in which he presided over council during the year past, as well as for his uniform cour-tesy toward the members. Council then went into executive

session to consider some matters, after which it adjourned sine die.

which it-adjourned sine die.
The members of the new council
then filed into their places, Messrs.
Vastine, Woodside, Boyer, Eisenhart
and Gibson retiring and W. L Deutsch,
William Moyer, Ira Everhart, Robert Parsel and Ardrew Schatz taking their

The conucilmen were called to order positions under council were reelected for the ensuing year as follows: Secretary and receiver of water rents, H. B. Patton; borough treasurer, Harry Ellenbogen; street commissioner, E. S. Miller; chief of police, J. C. Mince-

house on road from Washingtonville
to Exchange on lands of Peter Rhone
and estate of George Smith. deceased.

Presbyterian Brotherhood.
The Grove Presbyterian church will

from \$55 to \$60 per month.
On motion of Mr. Russell the salary

Presbyterian Brotherhood.

The Grove Presbyterian church will be the scene of an interesting occasion on Friday night, when a brauch of the Presbyterian brotherhood will be organized.

The organization of a brotherhood has been contemplated for some time past at this house of worship. An enthusiastic meeting was held a month ago at which a fine banquet was serv-lorough surveyor, \$5 per day and exponents in the same as last year, as follows:

Street commissionand house rent; assistant policeman, \$50; borough solicitor, \$100 per annum; \$50; borough solicitor, \$5 per day and exponents of the solicity of the borough treasurer was raised from \$150 to \$200 per annum.

borough surveyor, \$5 per day and expenses for time employed.

On motion it was ordered that the bonds to be furnished for the secretary and street commissioner remain the

same as last year. On motion the first and third Fri On motion the first and third Friday nights of each mouth were fixed as the time for holding the regular meetings. The hour of convening was changed from 8 to 7:30 o'clock.

The secretary read the following

ommunication:

Gentlemen: I beg to advise you

Aniss Office A. Wertz, daugnter of party was joining over an expected lata Kashner, Mrs. Warner and son form the blocked along the line in this vicinity town, and John Calvin Clark, of near between Nescopeck and South Dan-Rushtewn, were married yesterday af Democrat, told the newly-elected mem. George Krum, Thornton Krum, Nor-

several being on the track parents.

loomsburg unuable to move g towards noon. At Catasame condition pevalied, able was caused by several o'clock, before about forty invited by long treight trains being guests. After the ceremony an elabor-

Committee Reported Favorably.

HARRISBURG, March 6.
The House Committee on Electric
Railways last night decided to report favorably the bills allowing trolley Washingtonville Notes.

The new roof on the M. E. church sompleted, and is now being beautified with a bright coat of paint.

With a bright coat of paint.

WILLIAM RUSSELL

rolls are on, which brings the large angine into play, the demands on the steam supply are heavier than at oth-er times. The firemen make it a point to know whether or not the big engine is off and they regulate the fires ac-

About three o'clock Tuesday afternoon, in order to ascertain whether the rolls were running or not, Mr. Russell stepped through the narrow passageway between the two sets of boilers for the purpose of seeking . point where the rolling department was in view. At the rear of the boil-ers is a pulley wheel about five feet in diameter on a level with the ground, which operates the saw and is always

a minute.

There is a declivity in the ground at that point and to accommodate people who have to walk there two planks are laid side by side, some three feet from the rapidly revolving wheel. As drow Mr. Russell was passing, one of the planks tilted beneath his foot, which caused him to fall right into the wheel. As he stumbled and felt himway. self falling he instinctively threw out his left arm to save himself.

The result was that his arm was struck by the sharp rim of the rapidly revolving wheel, which operating like a saw, quick as a flash, cut into the nalm of the hand, severing the two out In other side fingers and, ploughing its way up

Holding his injured arm by the right hand he made his way to the front of

Gousented to had the injured man to his home at the corner of Church and Walnut streets.

The injured man was accompanied by several fellow employes of the structural tubing works, by whom he was carried into his home. A high wind started to blow just before midnight, and the snow was fore midnight, and the snow was fore midnight, and the snow was tructural tubing works, by whom he was carried into his home. A high wind started to blow just before midnight, and the snow was fore midnight. call had been sent out for physicians panied by lighting and in response Dr. R. S. Patten, Dr. E. A. Curry and Dr. W. R. Paules in burg and Sunbury.

a short time arrived.

The injuries upon examination were Along with the little finger and the one next to it the man loses nearly half the palm of his hand. The wrist is dislocated. A short distance above of the forearm, while at the elbow there is a very bad comminuted fract- ly ure. It is very much feared that, even if the arm should be saved, the joints at the elbow and wrist will be stiff.

Arrests and charges of bribery have resulted from the organization of Suu-bury borough council Monday evening when the Republicans were caught in

Any adjustment be made it should communication be placed on file and tensor protection the accommunication be placed on file and sequent meeting.

Maried at Rushrown.

Miss Olive N. Wertz, daugiter of Mr. and Mrs. Jacob Wertz, of and Mrs. Jacob Wertz, of wand Mrs. Jacob Wertz, Republicans hurried from the room Mr. and Mrs. Clark left last even- while the president stated the hold They ing on the 7:51 Pennsylvania train for over Republicans would not be counted by the chief burgess elected their slate.

Yesterday James Brown, one of the newly elected Republican councilmen, caused the arrest of Harry McKinney a Democratic councilman. Brown al-so caused the arrest of Frank Burus. In both cases Brown alleges that Mc-Kinney and Burus attempted to bribe him, offering \$25 each if he would overthrow the Republican slate and v for a Democratic candidate. Both

Who Are They?

William Feas moved yesterday from the Dr. Paules farm, near Danville to Schuyler, where he will take up his residence.

Sales and movings are the topic of the day. One or more occur every day near here.

Bev. and Mrs. J. W. Phillips and Mrs. J. W. Phillips and Mrs. W. J. Messersmith spent Tuesday at the home of William and Mary of the home of William and Mary at the home of William and Mary with happiness—Bloomsburg Daily.

Who Are They?

On Saturday a couple from Danville of in the above named company for o'cleck That nour has now dealed to eit in the above named company for o'cleck That nour has now dealed to get thousand dollars. The cleck was for her funeral.

William Reas moved yesterday from the Dr. Paules farm, near Danville to Schuyler, where he will take up his residence.

Sales and movings are the topic of the day. One or more occur every day night, when he exhibited a revolver which thought was not load, as the beneficiary.

William Reas moved yesterday from the Dr. Paules farm, near Danville to Schuyler, where he will take up his mokin, was entertaining a number of friends at his father s home on Sunday night, and considerable booty was secured. At two places the imb is disabled.

William Reas moved yesterday from the function and back of it in the above named company for the funeral.

William Reas moved yesterday from the function and back of it in the above named company for the function.

William Reas moved yesterday from the function and back of it in the above named company for the function.

William Reas moved yesterday from the function and back of it is the schuder of the funeral.

William Reas moved yesterday from the function and have was so bally injured at the Structural Tubing works Tuesday, at last accounts was resting quite easily considering the serious nature of the injuries. His arm to work street, will immers a large function.

William Reas moved yesterday for the funeral.

William Reas moved yesterday for the funeral.

William Reas moved yesterday for the funeral.

William Reas m

Bloomsburg, spent yesterday in this city as the guests of Mrs. Will G. Mrs. R. S. Hartman, of Berwick,

and Miss Mattie Beach, of Shenau-doah, visited at the home of Josiah Jobborn yesterday.

Mr. and Mrs. Whitfield Ford are visiting at the home of T. B. Yerg in property washingtonville. Hon Lloyd W./ Welliver, of Ex-

Country Roads in Bad Condition.

A person driving over the country roads yesterday was presented with a unique variety of roads. One man who As drove from Washingtonville to this the city said he engountered snow, mud and dust, and large quantities of each, and the worst kind of going all the nime.

Way.

Reports from Strawberry Ridge,
Washingtonville and Exchange last
evening were to the effect that the
roads were in some places impassable,
and persons who were compelled to be
Labor and hauling.
Labor and hauling

thotaling his highest atmox to the front hand he made his way to the front of the boilers, where he received assistance from W F Childs, the other freman. The terrible injury soon had a unseffect on the man and he became help-less.

It is that this section Tuesday light.

Struck this section Tuesday light.

United States Ex. Co.

Standard Elec Light Co.

Standard Elec Light Co.

WATER DEP

Regular employes.

Cleaning boilers.

Cleaning boilers.

Friendship Fire Co. impossible to see clearly a few feet on, at this juncture came along and Mya, and even the electric lights were obscured. Within half an hour, the mercury dropped fifteen degrees. The injured man was accompanied. The injured man was accompanied by several fellow employes of the

Short as was the storm it interfered ore with traffic on the Danville and ound to be of a very serious nature.

Along with the little finger and the me next to it the man loses nearly life the work of his head. The winter. schedule it was absolutely necessary to keep the snow plow in commission he wrist there is a compound fracture from early morning until 11 o'clock. From Mechanicsville to a point nearly three miles east lay an especially bad section. As fast as the snow was swept off, it blew back upon the track. The supply of snow on the fields seem ed inexhaustible and between trips in was apt to pile upon the tracks as high as the car trucks. The March snow brought about an experience that the trolley men will not forget for

The symptoms of internal injury were less marked yesterday than pre-

SHORT SESSION

A session of court was held Saturday morning with his Honor Judge Evans and Associates Blee and Welliver on the bench. There was very little work on hand, wholly of a routine order.

Thomas C. Welsh, Esq., was appointed auditor by the court to examine the accounts and dockets of the prothonotary, register and recorder and clerks of the several courts of the several courts

Miss Belle Riffle and Miss Alma Campbell spent yesterday afternoon with friends in Bloomsburg.

Mr. and Mr. Wildert.

ance on hand of \$8036.66.

Borough Electrician Newton Smith running at a high rate of speed, probably at nearly a thousand revolutions alof Albert Brown at Montoursville.

and persons-who were competed to be out, drove in the fields in some places.

In other places the ronds group bare of snow.

These phenomenal conditions were caused by the half-hour blizzard that struck this section Tuesday night.

From out of no approach is developed. WATER DEP'T

J. P. Patto Danville Fdv & Machine Co.

Injured in Philadelphia.

Reese Edmondson, the well know in-surance agent, of this city, met with a serious accident while alighting from serious accident white argining fractary at trolley car in Philadelphia Friday night, and is now at his home at the corner of Pine and Front streets, having arrived in Danville Saturday, accompanied by his brother George D.

Mr. Edmondson was alighting fron a trolley car on Arch street, Philadel-phia, in front of the Hanover hotel. The car started before Mr. Edmondon was on the ground, and threw hin on the ice tearing loose the tendons of

ris leg.
Fortunately Mr. George Edmondson was in Philadelphia with his brother, and fook charge of the injured man, bringing him on to his home in this Physicians state that the injury is

worse than a break, and that it will be at least ten weeks before Mr. Ed-

with the residents of Cooper township whether the closing of a school for a week or ten days would have much of an effect in checking such a disease as measles or mumps. At the end of that Jeremiah Knorr who was struck by whether the closing of a school for a week or ten days would have much on an effect in checking such a disease a measles or mumps. At the end of that measles or mumps. At the end of that period, it is held, there will still be children in the community that are children in the community that are leading to the community that ill and, in the absence of any regulawere less marked yesterday than pre-viously. The gash on the head shows signs of healing and already some of the stitches have been removed.

The injured man has fully regained consciousness. He is still unable to hold. A much longer period than a tell, however, how the accident oc- week or ten days is required to stamp out either measles or mumps.

Buried on Day of Sale.

J. F. Davis, of Williamsport, repre-enting the Union Central Life Inthe Union Central Life In-e company of Cincia att, was yesterday morning. She was aged 73 c.ty, yesterday. The object of years, Mrs. Bittenbender was going to

SEVEN NEW

The last regular meeting of our berough fathers for the present conneil mainty year Friday proved a state of the might be stated that there will be more building in Daubending and what beaness single the referred will undergo changes before the next regular meeting.

The clast regular meeting of our berough fathers for the present conneil mainty and the more building in Daubending and what beaness single the referred will undergo changes before the next region of the countries to which matters might be referred will undergo changes before the next region of the countries to which matters might be referred will undergo changes before the next region of the countries to which according a season. The columna called over the last of the contribution of the proposes was to the effect that there was nothing on hand. There were here were the proposes was to the effect that there was nothing on hand. There were benefit to the proposes was to the effect that there was nothing on hand. There were a building a first the proposes was to the effect that there was nothing on hand. There were a building with the proposes was to the effect that there was nothing on hand. There were a building with the proposes was to the effect that there was nothing on hand. There were a building with the proposes was to the effect that there was nothing on hand. There were a building with the proposes was to the effect that the proposes was

work. He had reached the third ward school building and to make a short tax.

The tax of twenty mills is to be levied upon each dollar of the actual levied upon each dollar of the actual levied upon each dollar of the actual levied upon each dollar shock of all large the whole capital stock of all large the whole capital stock of all large the whole the whole capital stock of all large the whole the whole capital stock of all large the whole the whole capital stock of all large the whole the He was unable to arise, but fortun

of the firm of T. L. Evans' Sons, will be occupied is on the east side of Ferry street between the stone works and the canal where the barn belonging to T. L. Evans' Sons at present stands.

The houses will be built side by side. They will be stylish wooden structures with all the modern appointments, and will be constructed during next summer.

W. J. Rogers, who bought the Lester property at the north east corner of Bloom and Pine streets, will also build a fine residence on the spot next summer. The present structure is offered for sale and will be removed. The

Mary Mrs. Matthew Byan), Maggie (Mrs. William Sheehey), Catherine and Julia. One brother, Hugh Dougherty, of Plymouth, and two sisters, Mrs. Mary Dalton and Mrs. George Perry, of this city, also survive.

kinds, preferred, common or special. dred Knorr, Helen Foust. Elizabeth
The bill is aimed at such companies Minier, Sara Minier, Auna Hartzel,

Sudden Death of Apoplexy.

Mrs. Catharine Graham, wife of James Graham, North Mill street, sustained a stroke of apoplexy about six o'clock Teesday evening and died two hours later without regaining consciousness.

Mrs. Graham left her home for business uptown, and had proceeded as far as the residence of A. H. Grone, when she began to feel ill. She sat down to rest along the pavement and in that position lapsed into unconsciousness.

The tax itself is not the most radic tat their services were not needed as a feature of the bill. The measure by five home the fire had been extinguished.

Mrs. Graham, North Mill street, sustained a stroke of JOHN L. MILLER.

Bill to Tax Express Companies.

HARRISBURG, March 6.

Representative Creasy, of Columbia, this morning introduced a bill in the main office of the department, and the quartet quickly inreeled the hand hose kept for fire purposes and breaking in the door of the office soon had a stream on that destroyed the fire microbes, the conflagration germs and the quartet quickly inreeled the hand hose kept for fire purposes and breaking in the door of the office soon had a stream on that destroyed the fire microbes, the conflagration germs and the quartet quickly inreeled the hand hose kept for fire purposes and breaking in the door of the office soon had a stream on that destroyed the fire microbes, the conflagration germs and the quartet quickly inreeled the hand hose kept for fire purposes and breaking in the door of the office soon had a stream on that destroyed the fire microbes, the conflagration grows and clerk Nelson, who were still in the main office of the department, and the quartet quickly inreeled the hand hose kept for fire purposes and breaking in the door of the office soon had a stream on that destroyed the fire microbes, the conflagration probes, the conflagration probes and clerk Nelson, who were still in the main office of the department, and the quartet quickly intreeled the hand hose kept for fire purposes and breaking in the door of the office so

her 6th birthday. A fine lunch was

Those present were Misses Ethel Bodine, Margaret Hurley, Margaret Fields, Ethel Jones, Martha Paugh, Laura Wyant, Agnes Wagner, Gertrude Hurley, Joanna Buckley, Frances Cashner, Madge Jones, Freda Jones, Margaret Mowrey, Hilda Snyder, Hazel ately some one came along and assisted him to his home on Church street. Dr. Paules was called, who discovered that there was a transverse fracture of the patella or knee cap. The fracture of the patel

Case, is regarded in a very serious light. Recovery is apt to be slow and tedious, while in a large percentage of cases the limb is disabled.

Returned From Hospital.

William Mowrer, who had been undergoing treatment at the Joseph Ratti hospital, Bloomsburg, was leaving, but injured no one.

Desperate Burglars.

A band of burglars entered six different residences in Shenandoah on Sunday night, and considerable booty was secured. At two places the immates were chloroformed, and at one house the plunderers were interrupted, to the throat—all are ended by Ely's Cream Balm. This honest and positive remedy contains no occaine. nor other harmful ingredient. slightly improved. He was taken to the home of his parents, Mr. and Mrs. John Mowrer. East Market street.

Judge Charles T. Woodward, lately worst cases are cured in a short time. Worst cases are cured in a short time. All druggists, 50c., or mailed by Ely John Mowrer. East Market street.