

THE JEFFERSONIAN

TOWSON, MARYLAND.

Entered as second-class matter at the Postoffice at Baltimore, Maryland, Telephone—Towson 280.

Published every Saturday at Towson, Baltimore County, Maryland, by The Baltimore County Jeffersonian Publishing Company, Incorporated.

OFFICERS.
W. Gill Smith, President.
Wm. J. Peach, Secretary.
Martin J. O'Hara, Vice-President.
Elmer R. Halle, Treasurer.

BOARD OF DIRECTORS.
John M. Dennis, William J. Peach,
Martin J. O'Hara, W. Gill Smith,
Carville D. Benson, Elmer R. Halle,
Logie Bonnett.

LOGIE BONNETT, Editor and Manager

SATURDAY, JUNE 26, 1920

Owing to the high cost of production, the terms on advertising in The Jeffersonian are as follows:
Order Publications in Divorce Cases. Cash in advance.
Small Ads. where cost of insertion is \$4 or less. Cash in advance.
Local advertising, such as "Trustees' Sales, Mortgage Sales, Order Nis, etc.—A Limited Credit."
Commercial Advertising on Six Months or Yearly Contract. Bills rendered monthly and payable upon presentation.
No discounts or commissions allowed to individuals or agencies.

Presidential contests in Mexico are more of a chase than a race.

The question is, which will be broke first, prices or the consumer.

The cost of living nowadays is a problem in dollars and "sense."

The American people are wasters, that's why it costs so much to live.

From all reports Germany lost the war, but really thinks she can find it again.

The custom for Mexican Presidents is to come in by the ballot and go out by the bullet.

I nominating Harding and Coolidge the Republicans merely named the sacrificial goats.

There would be no shortage in newspaper if paper could be made out of presidential aspirants.

The eminent Doctor Davis addressed a letter to the County Commissioners this week, enclosing a clipping of an editorial which appeared in the last issue of The Jeffersonian on the Sunday baseball question, and which stated that this paper would far rather see Sunday baseball indulged in, providing it is not done under a church window, than to have the young men of any community sneak off into a woods or an old barn and indulge in a game of craps.

The secretary of the Lord's Day Alliance, judging from the tone of his letter, wishes to have the information regarding craps games pulled, drawn, yanked or pulled out of us by the authorities, as he stated that he would suggest that the County Commissioners summons the Editor of this paper before them and he be quizzed upon the subject. Let us say right here to the distinguished Doctor Davis that it is not the business of the Editor of this paper to secure names and addresses of craps shooters, and neither does he or anyone else connected with this paper intend to do so. If a flagrant violation of the law comes to our notice, we will, as we always have done, give the information to the Police Department, but never will we do the detective work for others. That is not our vocation.

THE PROFITEERS MUST GO.

Some people may disagree with Mr. Bryan as to his position upon Prohibition, Woman's Suffrage and other political issues, but an overwhelming number of them will approve his course in fighting for the elimination of the profiteer.

In a recent statement he said:

"Eventually the end must come to this saturnalian feast of greed—Why not now? Justice demands that a limit be fixed to the middleman's profit; the very existence of our industrial system demands it. Why delay?"

"We limit the rate of interest that a banker can charge—and the bankers are honorable men. Why should a manufacturer, wholesaler, or a merchant be allowed to charge without limit?"

"We need a usury law for business as well as for banking. The UNNECESSARY middleman should be ELIMINATED—the USEFUL middleman should be COMPELLED to serve at a REASONABLE rate. Justice must not wait."

And Mr. Bryan thinks that the Democratic party is in favor of a bet on the Republican party, "because the latter contains most of the profiteers."

When one looks up the prevailing prices paid producers for hides, wool, silk, cotton, grain, meats and other essential products and compares them with the prices paid by the consumers the result is in many instances astounding. It is used to be that the law of supply and demand would in time smooth out these inequalities, but the middlemen, handling many of the essential products in this country, are now so firmly entrenched that they can, and do, defy the law of supply and demand. They fix prices for the producer as well as for the consumer, and exact an unconscionable tribute from each. Not only do they fix prices, but they limit production and distribution, and force both the producer and consumer to meet indefensible terms.

This sort of thing, if permitted to go unchecked in this country, is bound to spread Socialism, or what is worse, Bolshevism. No relief may be expected from the Republican party, which is now dominated and controlled by the great financial interests, and the people look to the Democratic party to correct the evil.

The Jeffersonian hopes that a plank

against the profiteer, such as Mr. Bryan proposes (i. e. with a jail sentence), will be adopted by the Democrats at San Francisco.

PERSONS CONVICTED OF CAPITAL OFFENSES SHOULD BE SENT TO THE PENITENTIARY AND EXECUTED THERE.

The second escape of the negro convict, Isiah Fountain, emphasizes the desirability of a law requiring that all persons convicted of capital offenses within the State should, immediately after their sentence, be sent to the State Penitentiary and executed there.

Every time a person is hanged in any of the counties there is always more or less disorder in connection with it. Many of such hangings have been nothing short of a public scandal or disgrace. The only reason given for a local hanging is that it is better calculated to bring home to the people a lesson not to commit crime, but the lesson, as exhibited in many of the counties of the State in the past, has been an incentive to commit crime rather than to refrain from it, particularly among the ignorant classes. Fountain, by reason of his two more or less sensational escapades, has gained a lot of newspaper notoriety, and many of his race now look upon him as a hero, rather than a convict of one of the blackest crimes listed in our criminal code. There are some good-for-nothing negroes in this State who would be tempted to commit crime if they thought they could bask in the public limelight, as Fountain has done for the past year or so.

There appears to be no good reason why all such convicts should not be sent to the penitentiary and executed there, with as little publicity as possible. The home people would "get" the lesson all right, and it would mean a considerable saving in dollars and cents for the taxpayers of the several counties of the State.

TO SPEND \$500,000

Plans Formulated by Timonium Fair Managers Aids For Big Outlay In Improvements.

(Continued from Page 1.)

College, there will be an exhibit by the Boy's Club of Baltimore county, the garden clubs are urged to exhibit, child welfare will be demonstrated, a nurse for the care of babies and mothers attending the fair will be provided, art and sculpture work will be shown and there will be racing, a midway and other amusements. The amount of premiums offered in the different departments will be as follows: Cattle, \$4,800; draft horses, \$1,375.50; sheep, \$674; swine, \$2,033.50; farm, garden and dairy products, \$8,122; household articles, \$1,185; poultry, \$550; horse show and arm teams, \$225, a total of \$11,917.50.

Murphy's shows, including the diving Venus, riding devices and other attractions will be among the amusements, and there will be band concerts. A book of the race meeting will be issued August 15 by Herman P. Conkling, racing secretary.

The officers of the fair are: President, Louis McLane Merryman; vice-president, John M. Dennis; secretary, William B. Kemp; treasurer, Charles E. McLane, and assistant secretary and treasurer, M. L. Daigle.

The statement rendered recently

T. Tilden Kelbaugh, Attorney, 216 St. Paul St., Baltimore, Md.

W. Gill Smith, Attorney, Second National Bank Bldg., Towson, Md.

TRUSTEES' SALE

OF A PRODUCTIVE AND BEAUTIFULLY LOCATED FARM AND WOOD.

LOTS IN THE FIFTH ELECTION DISTRICT OF BALTIMORE COUNTY, MD.

By virtue of the power and authority conferred by a decree of the Circuit Court for Baltimore County, sitting in Equity, passed in the case of Alice Royston, widow, et al., vs. Lulu B. Royston, et al., the undersigned, the trustees named in said decree, will offer for sale on the premises on

Tuesday, the 20th day of July, 1920, At 2 o'clock, P. M.

ALL THAT SPLENDID FARM

whereon the late William Royston, late of Baltimore County, deceased, resided at the time of his death. The farm contains 11 acres of land, more or less, about 85 acres of which is clear, productive and in a high state of cultivation, the balance is heavily timbered with oak, hickory and chestnut wood; there is an orchard of well selected fruit in full bearing; it is well watered. The improvements are a comfortable

EIGHT ROOM DWELLING, LARGE BANK BARN 40 by 66 FEET,

Wagon House, Corn House, Chicken House and Pigery, &c., water in the house.

The property is located immediately on the Old Falls Road, about two miles north of the White House, and about four miles from Hampstead, on the W. M. R. R.; it is convenient to churches, stores and shops.

Immediately after the offering of the farm the Trustees will offer the two wood lots. The first lot contains nearly five acres of ground, is situated near the Falls Road, with a right-of-way to the same 15 feet wide, and is distant about a-half mile from the above referred to farm. The second woodlot contains more than two and a-half acres of land, is located on the lower Beckleyville Road and about one-half mile from the above referred to farm. Both of the woodlots are well timbered.

Reference for title is hereby made to the above referred to proceedings of Royston vs. Royston. See Equity Docket No. 24, folio 45, Circuit Court of Baltimore County. The property is sold solely for the purpose of making distribution of the proceeds of sale among the heirs of the late Mr. Royston. It will be offered in the order above named on the farm; the bids will be reserved and the entire property will then be offered as a whole, and if the bid should be higher as a whole, it will be so sold.

TERMS OF SALE AS PRESCRIBED BY THE DECREE ARE: One-third cash, one-third in six months and the balance in 12 months, deferred payments to bear interest from the day of sale; or all cash, at the option of the purchaser. A cash deposit on the farm of \$500 will be required of the purchaser at the time of sale and a cash deposit of \$100 will be required of the purchaser of each of the lots at the time of sale, and if sold as an entirety, a cash deposit of \$300 will be required of the purchaser at the time of sale. All charges of whatsoever kind against the property will be adjusted to day of sale, the title to be good and merchantable.

T. TILDEN KELBAUGH, Trustee.

WESLEY HARRIS, Auctioneer.

June 26—ts.

shows that the present management took over the fair late in 1917 with an indebtedness of \$24,600.33, and there was cash on hand March 1 last of \$8,408.13 after paying the indebtedness, building a new cattle house at an expense of \$22,000, buying additional ground and cost in connection with it of \$2,544.84 and repairs to buildings, new fencing and stables and enlarging and moving the grandstand to a cost of \$25,765.26, or a total of \$84,960.43.

Indebtedness in 1917 included mortgages against the property, \$17,000; interest on mortgages and expense of settlement, \$174.85; back taxes and insurance, \$1,425.48, and accounts payable, \$6,000. In 1917 the new management only took over the outer gates and the races, the old management retaining the exhibiting and agricultural departments, but in 1918 all departments were taken over.

Timonium Fair will be held this season on August 31, September 1, 2, 3, 4 and 5.

The White Hall Farmer's Club will spend several thousand dollars on their grounds. In addition to the large exhibition hall and poultry display building erected last September another new exhibition hall 30x60 feet with a basement under the entire building for exhibiting cattle, hog pens and some other small buildings for fair purposes will be erected.

NEW ADVERTISEMENTS.

NOTICE OF APPOINTMENT

JUDGES, WHO WILL ACT AS REGISTRATION OFFICERS FOR BALTIMORE COUNTY, ELECTION

OF 1920.

OFFICE OF THE BOARD OF SUPERVISORS OF ELECTIONS FOR BALTIMORE COUNTY.

Towson, Md., June 22nd, 1920.

The following named persons have been selected by the Supervisors to act as Registration Officers and Judges if Election for the various Precincts and Districts of Baltimore County. This list is published as provided for in Article 33, Section 11, of the Public General Laws of Maryland, title "Elections."

DEMOCRATIC REGISTRARS—1920.

First District.

First Precinct—John A. Dressler, Catonsville.

Second—A. J. Mellor, Sr., Oella.

Third—Edward L. Martin, Woodlawn.

Fifth—John H. Kaiser, Woodlawn.

Seventh—Wm. E. Barnett, Catonsville.

Eighth—James Hadigan, Catonsville.

Second District.

First Precinct—Hubert H. Harker, Owings Mills.

Second—J. Randolph Burk, Woodlawn.

Third—Bremen A. Trail, Granite.

Third District.

Third Precinct—John W. Corbett, Pikesville.

Fourth—J. Tyson Harden, Garrison.

Fourth District.

First Precinct—B. L. Stansfield, Reisterstown.

Second—Frank D. Orrick, Glyndon.

Third—John T. French, Owings Mills.

Fifth District.

First Precinct—Samuel A. Brooks, Parkton.

Sixth District.

First Precinct—Emory M. Hampsher, Freeland.

Seventh District.

First Precinct—Charles L. Almon, White Hall.

Second—James T. Almon, White Hall.

Eighth District.

First Precinct—G. Walter Tyrie, Cockeysville.

Second—Charles L. Rudd, Lutherville.

Third—Wm. T. Curtis, Sparks.

Ninth District.

First Precinct—W. Morris German, Towson.

Second—Frank C. Kilchenstein, Parkville.

Third—George M. Rye, Towson, R. F. D.

Fourth—J. Dixie O'Dell, Towson.

Fifth—Wm. P. Creaghan, Riderwood.

Tenth District.

First Precinct—William E. Norris, White Hall.

Second—Harry A. Piersol, Phoenix.

Eleventh District.

First Precinct—F. Godfrey Kolk, Long Green.

Second—James B. Mohr, Glen Arm.

Third—Walter J. Chapman, Kingsville.

Twelfth District.

First Precinct—Joseph S. Merritt, Colgate.

Thirteenth District.

Second Precinct—Theo. A. Steeger, Relay.

Fourth—George Odensons, Halethorpe.

Fifth—John Elchelman, Jr., Halethorpe.

Fourteenth District.

First Precinct—Louis J. Milching, Raspeburg.

Second—George F. Ege, Raspeburg.

Third—Frederick J. Heffner, Ross-ville.

Fifteenth District.

First Precinct—Lawrence C. Cooney, Sparrows Point.

Second—William B. Mitchell, Ross-ville.

Third—Howard E. Brazier, Chase.

Fourth—Joseph E. Gephart, Sparrows Point.

Fifth—T. Bernard Todd, Sparrows Point.

Sixth—F. H. Hengemihle, Ross-ville.

NEW ADVERTISEMENTS.

REPUBLICAN REGISTRARS—1920.

First District.

First Precinct—William S. Hoffman, Catonsville.

Second—Calvin B. Green, Elliott City.

Third—George W. McGinnis, Woodlawn.

Fifth—William G. Reinhold, Woodlawn.

Seventh—George W. Norris, Catonsville.

Eighth—Arthur C. Hobson, Catonsville.

Second District.

First Precinct—William E. Klingel-hofer, Owings Mills.

Second—William H. Emmart, Woodlawn.

Third—Stephen P. Putney, Granite.

Third District.

Third Precinct—William H. Smith, Pikesville.

Fourth—Sewell E. Smith, Pikesville.

Fourth District.

First Precinct—David W. Gray, Reisterstown.

Second—John F. Powle, Upperco.

Third—Charles H. Mann, Gwynn-brook.

Fifth District.

First Precinct—J. Emory Mays, Parkton.

Sixth District.

First Precinct—B. Harry LaMotte, Freeland.

Seventh District.

First Precinct—John W. Trout, White Hall.

Second—Jas. N. Frederick, Parkton.

Eighth District.

First Precinct—John T. Baker, Warren.

Second—W. W. Boyce, Lutherville.

Third—John A. Scott, Cockeysville.

Ninth District.

First Precinct—Wm. C. Kenney, Towson.

Second—John H. Rader, Parkville.

Third—H. J. Halbert, Towson.

Fourth—Francis J. Pearson, Mt. Wash-ington.

Tenth District.

First Precinct—William R. Harvey, Corbett.

Second—Oliver B. Eckhart, Phoenix.

Eleventh District.

First Precinct—George W. Francis, Baldwin.

Second—H. Grant German, Towson.

Third—David Davidson, Upper Falls.

Twelfth District.

First Precinct—James A. Gray, Sparrows Point.

Thirteenth District.

Second Precinct—Charles E. Johnson, Relay.

Third—John E. Beck, Halethorpe.

Fifth—Thomas E. Barton, Jr., Lans-downe.

Fourteenth District.

First Precinct—Wm. T. Byerly, Raspeburg.

Second—R. H. McCormick, Raspeburg.

Third—C. Howard Amoss, Fullerton.

Fifteenth District.

First Precinct—Elmer B. Miller, Sparrows Point.

Second—Frank E. Foulke, Ross-ville.

Third—Nicholas Lay, Chase.

Fourth—Lemuel A. Wood, Sparrows Point.

Fifth—Joseph A. Custer, Sparrows Point.

Sixth—Marion J. Harrison, Ross-ville.

By Order:

HARRY E. GERMAN, President.

CHARLES H. WEISE, HARRY A. MATTHEWS, Board of Supervisors of Elections for Baltimore County.

W. EVANS ANDERSON, Clerk.

6-26-21.

Thomas Mackenzie, 607 Continental Building.

H. Findlay French, Garrett Bldg., Armstrong Thomas Mt. Trust Bldg., Solicitors.

TRUSTEES' SALE

OF A SUPERIOR FARM PROPERTY

CONTAINING 150+ ACRES

NEAR LUTHERVILLE, (N. C. R. R.)

BALTIMORE COUNTY, MD. ABOUT

1/4-MILE FROM LUTHERVILLE

STATION; 11 MILES FROM BALTI-MORE CITY.

Adjoining farms of John M. Dennis, Esq., and the late J. F. C. Talbott and T. Edward Hamilton.

The undersigned Trustees, by virtue of a decree of the Circuit Court for Baltimore County, will offer for sale upon the premises,

On Monday, June 28, 1920, At 4:30 o'clock P. M.