Submitted By: Carole French DiSanto

Death notices from 1872 - 1920 Somerset Journal Newspaper, of Pulaski Co.
Pertaining to Lincoln County, Kentucky

With permission from Ron Holt

Ron Holt has permission from the Somerset Journal

 http://www.rootsweb.com/~kypulask/news/excerpts.htm

Dec. 13th, 1872

Funeral Services: The funeral services of Mrs. Amanda F. Goggin, who died at the residence of her son-in-law near Stanford, took place at the Presbyterian Church in Somerset at 1 o'clock evening being conducted by Rev. Mr. Hill, whose remarks were very appropriate to the (remainder missing)
Friday, October 10, 1919

Deaths: Pulaski Residents
Mrs. Teresa Austin, who lived on High Street, died last Friday after a short
illness. She was buried on Saturday in the City Cemetery after services at
the Baptist Church conducted by Rev. T.C. Duke. Mrs. Austin was 69 years of
age and a splendid Christian woman. She leaves a son, Clarence, and one
daughter.

Sweeney; Mr. George W. Sweeny, one of the best citizens of the county and a
progressive farmer, died at his home just east of Somerset last Saturday. He
was 74 years old. Funeral services were conducted by Dr. Scott, of the First
Christian Church, at Sweeny Chapel and burial followed at Union Cemetery.
Mr. Sweeny was an old soldier and a man who stood very in the community.

Wyatt. Mr. John Wyatt, of Bronston, Ky., an old citizen and farmer of the
county died Tuesday and was buried Wednesday. He was 70 years of age.

Friday, November 7, 1919.

Mrs. James Denton attended the funeral of Mr. W.H. Higgins at Stanford the
first of the week.

Friday, November 14, 1919

Pulaski Co. Resident

Hogue:
Mrs. Ottis Baugh died Wednesday November 5th. She had been ill only a few
weeks with typhoid and pneumonia fever. She leaves a husband, six daughters,
two sons, one brother, Charles Moore of this place, and one brother, Tom
Moore of Fairview. She was laid to rest at Mt. Zion last Friday. Funeral
services were conducted by Rev. J. M. Shadoan.

January 16, 1920

Awful Accident. Moreland, Ky., When Passenger Train Hits Automobile Killing
One. George Barnett, of Moreland, Ky., was killed and Carlton Elkin, of
Lancaster, was injured last Friday when fast passenger train No. 1 south
bound hit the automobile in which they were sitting. The accident occurred at
the passing just south of Moreland about noon. The occupants of the care
were on their way to Hustonville and did not see the approaching train that
had just cleared the crossing. The car is demolished and Mr. Barnett was
killed instantly. Both Barnett and Elkin were brought to Somerset. Mr.
Elkin was taken to the Somerset Sanitarium where he is getting along nicely,
his injuries are not as serious as first thought. Mr. Barnett's body was
taken to the Somerset Undertaking Co., where it was prepared to be shipped to
Moreland. Mr. Elkin's is well known in Somerset where he has many friends.
Mr. Barnett was a farmer and the only support of a widowed mother.

January 23, 1920

Stanford: Mrs. Bettie McKinney, 86, died after an illness of only a few
hours.

March 5, 1920

A giant oak has fallen in the forest of human activities, for WILLIAM PULASKI
WALTON passed into the great beyond last week at his home in Lexington. A
proud Virginian by birth, a brave Kentuckian by adoption, he lived a simple
but industrious life, and leaves this Commonwealth richer and better than it
was when he came to locate among us. Many years ago he pitched his tent in
our sister city of Stanford, where he vigorously embarked in the newspaper
work. He made the Interior Journal known and honored throughout Kentucky.
Under his able editorship, that paper was, as it is now, a credit to our
beloved state. He had the courage of his convictions, which were always deep
rooted and to him well founded. He stood for right and boldly and
unhesitatingly fought that which was wrong. He was an aggressive writer of
strong thought and clear expression. A Democrat of the old school, he
sincerely believed in the merit of his party and the virtue of its many
deeds. Always plain spoke, he was quick to discern the motives of men and
prompt to repel deceit, yet ever ready to commend honesty and industry. In
his going, journalism has lost a star, Lexington a citizen of character and
Kentucky a son to whom all men could point with pride and pleasure.

WALTON. Col. W.P. Walton Passes Away At His Home In Lexington. Col. William
Pulaski Walton, widely known newspaper man and editor, died at his home in
Lexington Wednesday, February 25th. For years he conducted the Interior
Journal at Stanford and was for a number of year’s editor of the Morning
Democrat in Lexington. He was born in 1852. Col. Walton had been ill for
sometime. He was a brother of Mr. E. C. Walton, the present owner of the
Stanford Interior Journal.

 Pulaski Co.

DENNEY - Mrs. Lucy Denney, wife of P.M. Denney, of Jabez, Ky., died at her
home February 24th. She is survived by her husband, three brothers and two
sisters. She was known by all to lead a most righteous and Christian life,
and will be missed by her many friends.

 Pulaski Co.

TUCKER - James H. Tucker, a farmer living on the Monticello pike, died last
Monday night and was buried at Pisgah Wednesday afternoon. He was born in
1851.

March 19, 1920

The many friends of Mrs. M. Peak of Waynesburg, were shocked to hear of the
death of her son, Robert Peak, who died after three days' illness. The
remains were brought here and laid to rest in the Hubbard grave yard. Rev.
Duke conducted the funeral services.

April 2, 1920

From Hogue

Word was received here of the death of Mrs. Sherman Adams, who died at her
home in Hazen, Ark., March 10th. She leaves a husband and four children and
many other relatives who regret to learn of her death.

From Cave Hill

The sad death of Mrs. Lou Adams which occurred March 21st, was a shock to
many friends. She was a good Christian woman and willing to lend a helping
hand wherever needed. She leaves a husband and seven children.

From Mt. Zion.
Henderson. Death relieved the sufferings of Miss Mary Middleton, 36, whose
clothing caught fire while standing in front of a grate.

Uniontown. Mrs. Mary Catherine Spinks, pneumonia victim and the newborn
babe, which died at about the same time, was buried in one coffin.

London. Newton Dees, 55, and his son, Layton Dees, 21, died of pneumonia and
the two remaining members of the family are ill with the disease.
Frankfort. A.W. Overton, 75 years old, for many years teller at Farmers Deposit Bank, died as result of burns caused by his clothing catching fire from a gas stove in his bedroom. Mr. Overton, when 16 years old, was one of the students at the Virginia Military Institute who joined the Confederate forces in the battle at New Market. He distinguished himself in the war and was awarded a medal.

Louisville. George A. Francke, formerly of Louisville, who died on an army
transport returning to the United States March 1, 1919, under the name of
Ralph K. Warington, left an estate between $3,000 and $10,000, it became
known when his sister, Mrs. Blanche Shelley, was appointed administrator. A
brother, Louis H. Francke, also shares in the estate. It is known Francke
had holdings in the Philippines.

Friday April 9, 1920.
Killed At Shops: William F. Meece, an employee at the Ferguson Shops, was
instantly killed while at work last Friday. A large wrench flew off a car on
which he was working and hit him in the head. Mr. Meece lived on the Mt.
Vernon road. Funeral services were held at Piney Grove Sunday afternoon.
Friday, May 14, 1920.

Caldwell. After a few weeks of suffering, Miss Isabella Pickering Caldwell
passed peacefully away Wednesday, April 7, 1920, at the home of her sister,
Mrs. Mary A. Richardson on Vine Street. Miss Caldwell was one of the most
highly respected ladies of this community. She was born in Somerset, Ky., on
the site of the present post office building, Sept. 9, 1839, and lived in
Somerset all her life, with the exception of a few years spent in Danville,
Ky. She was the daughter of Dr. John Adair Caldwell and Mrs. June P. (Fox)
Caldwell. She was a lady of superior intellect and refinement, and retained
a clear mind up until her last illness. She was perhaps better versed in the
early history of this city than any other person. She was a granddaughter of
William Fox, who was the first Clerk of the Pulaski County and Circuit Court
and held those positions for 49 years. She had in her possession many of the
old family heirlooms and relics, which she treasured and delighted in
exhibiting to younger members of the family. She was a woman of striking
figure and appearance, and in her younger days was considered one of the most
popular young ladies of Kentucky. She was a Presbyterian in faith, holding
her membership in the Danville Presbyterian church. Miss Caldwell leaves one
living sister, Mrs. Mary A. Richardson, with whom she resided, the other
sister, Mrs. Sopha Parker, having died a number of years ago. She was laid
to rest in the City Cemetery Thursday afternoon after beautiful services
conducted by Rev. C.H. Talbot at the residence.

Memorial. "Leaves have their time to fall, and flowers to wither at the
North wind's breath, And stars to set - but all, Thou hast all seasons for
thy own, O Death!" On March 19, 1920, Mrs. Fannie Scott, beloved wife of
Sir Knight Deleware W. Scott, entered into rest. Somerset Commandery No. 31,
Knights Templar, extends to Sir Knight Scott, the sympathy of its membership
in this, his hour of bereavement. In the death of Mrs. Scott there went out
from the material association of this community, a gentle, brave Christian
woman. Her's was a heart of gold that beat time to the music of friendship
and charity; and in her life was the picture of perfect peace in the
performance of Christian duty, and a loving kindness that measured the
heights and depths as she walked in her own integrity through the great
world. She was faithful to her trusts, untiring in her labors of love, and
at all times reflected her wonderful abilities to do god and honor God. And
now beyond and mourning Frater - you are again directed to our Christian
faith. Rest is there found for the weary, cheer for the heavy-hearted,
solace and comfort for the tired and bereaved soul, and above all the promise
of the unfaltering presence of Him, whose word is, "Lo, I am with you
always." To you it is given to tarry here awhile and labor - ever remember
the glorious principles and grand characteristics of our Illustrious Order,
and know that though, some day, we sleep, the loom of life never stops, and
the pattern that was weaving when the sun went down is weaving when it comes
up tomorrow!" "Beautiful life is that whose span Is Spent in duty to God and
man, Beautiful calm when the course is run, Beautiful twilight at set of sun;
Beautiful death with a life well done." Geo. P. Sallee, O.W. Swaim, Thos. B.
Prather, C.L. Tartar, Committee.

Somerset, Ky., Friday, April 16, 1920
Stone: James W. Stone, a well known farmer, died Monday at his home near
Beech Grove. The immediate cause of his death was paralysis. He was buried
Tuesday at Science Hill. He leaves three daughters and two sons.

Mrs. Mary Pile has returned to Washington, D.C., after a visit with her
brother-in-law Dr. D.W. Scott. Mrs. Pile was called here on account of the
illness and death of her sister, Mrs. D.W. Scott.

Mrs. James Denton receive a message Wednesday telling of the sudden death of
Mrs. Charles Dodge, of Detroit, Michigan. Mrs. Dodge before her marriage was
Louise Hail, daughter of the late Lincoln Hail. She was well known in
Somerset and the news will be a shock to her many friends.

Clarence:

On April 6, 1920, Rachel Long passed from this life and entered into rest.
He was 68 years of age and had lived a devoted Church life the past 47 years.
 The death of Mr. Long went out from this community a gentle Christian man.
His was a heart of gold and in his life a picture of peace in the performance
of Christian duty. We extend our sympathy to the bereaved ones.

Eubank.
The death of Sherman Brown was a shock to this community. Our greatest of
sympathy is extended to his wife and children.

Valley Oak
Clayton Thompson the little son of Mr. and Mrs. Chas. Thompson, died at
Dayton, Ohio, and his remains were brought to Eden last Sunday. We extend
our sympathy to the bereaved family.

Cedar Grove

The infant of Robert Sears died last Thursday.

Drum

The three little babies of Robert Glover are all dead.

The remains of Wm. Meece were brought here for burial Sunday.

Burnside
Rhoda, little daughter of Geo. Richardson died Friday with the measles.

Little James Monroe Denney, the ten months old baby of Mr. and Mrs. Joe
Denney, died very suddenly Monday morning. Their many friends extend much
sympathy to the bereaved family.

Kentucky News Items, Condensed News of Interest From All Parts of the State

Middlesboro: Anna Lee Smith, 10, died from burns sustained when her clothing
caught fire from an open grate.

Paris. Miss Josephine English, 17 years old, who died as a result of burns,
had a defect in her eyes which caused her to write backward only. Her
manuscripts had to be held up to a mirror to be read, and she was a problem
to school teachers. Oculists and physicians who examined her pronounced the
case unique.

Danville. The skeleton of an infant was found by John Turner in the attic of
his house in Parksville, this county. The skeleton was discovered
accidentally when Turner went into his attic to repair a leak in his roof.
The skeleton had been tied in a sack and had evidently been in the attic for
several years, as only shreds of the enveloping sack remained. Turner had
only recently moved into the house, which had been occupied by several
families in the past few years.

Hazard. The Distinguished Service Cross has been awarded posthumously to
Captain Hanon Fields Combs of Type, this county, killed by a German sniper
several weeks before the signing of the armistice, while serving in the
Thirty-Eight Infantry.

Hickman. Wood alcohol caused the death of Luther Osteen, 33, at his home in
this county, he being the first victim of the poison in this section.

Somerset, Ky., Friday, April 23, 1920.

Robert M. Phillippi, Burnside, Ky. 1848 - 1920. Into the Great Beyond that
he feared not, entered Robert M. Phillippi, April 18, 1920, after a short
illness due to infirmities of the aged. He was a native of Pennsylvania, but
lived in his adopted State of Kentucky, at Burnside for nearly 40 years.
Honest and industrious; kind hearted toward all living creatures, a friend to
the old, to the young and to little children, this community is a better one
for having had him as a part of it for so many years. He had many varied
experiences during his life that he would tell of when questioned, notably,
the great Johnstown, Pa., flood where so many lives were lost - one of the
greatest disasters of the 19th Century, as well as his war experience of
nearly four years under General Grant in our Civil War. For many years he
was connected with a lumber company here in whose service he rode these hills
and valleys, buying timber, and accidentally making friends with all the
people with whom he came in contact. This work gave him an opportunity to
indulge his love for the out of doors and to try a session with the game fish
that formerly abounded in these waters was one of his keen delights. It is
with regret and sadness we note his passing, realizing however, that it must
be so in order that the great scheme of Life and Death may be property worked
out. A gentle soul has gone home and I cannot but say these few words in
sincerest appreciation of an acquaintance with him since the writer's
barefoot days. The bereft family have a good heritage left them and should
be proud. The wife, three daughters, one son, four grandchildren and one
great grandchild survive.

A Very Sad Death: Mrs. C.C. Hitch died yesterday at the noon hour. Much
sympathy is extended to the bereaved husband and family. The Journal learned
of her death just as we were closing our forms for this issue. A still-born
baby arrived at the Hitch home yesterday morning and it was feared by the
attending physician that her condition was very critical and she passed away
about 1 p.m. A more complete announcement will be given in our next issue.

The remains of Mrs. Charles Dodge, who died in Detroit, Mich., last week,
were brought to Somerset for burial. Funeral services were conducted at the
Presbyterian church Saturday by Rev. Talbot. Burial took place in the city
cemetery. Mrs. Dodge was Miss Louise Hail, daughter of Lincoln Hail, before
her marriage.

Pnobscott: Mrs. James Blankenship departed this life Saturday. She leaves a
husband and several children to mourn their loss. We extend our sympathy to
the bereaved ones.

 Clarence. Mrs. Blankmanship died April 17 and was laid to rest in the Woodstock cemetery

Science Hill
W.H. Lyon and wife and Wm. Dobbs attended the funeral of Mrs. Louise Dodds at Somerset Saturday.

Funeral services of James Morris were held at the Nazarine church .. Much sympathy
is extended to the bereaved family.

Oak Hill.
The infant of Mr. and Mrs. Ira Gholson died Thursday morning and was buried in the Oak Hill cemetery

Burnside. Robert M. Phillippi died Sunday afternoon at 4:30 o'clock, April
17, 1920, after an illness of two weeks. Mr. Phillippi was born and raised
in Pennsylvania but came here 39 years ago and was Supt. Of the Kentucky
Lumber Co. for 20 years. He was a G.A.C. (?) veteran having served under
General Grant in the 11th Penn. Regiment for a term of 4 years. He was
widely known in this community, and leaves a host of friends who will miss
him. The quiet impressive funeral services in the home were conducted by
Rev. W. ?. Overstreet, of the Presbyterian Church and Rev. M.J. Dick of the
Christian Church. The many beautiful flowers gave expression of the many
friends. He is survived by a wife, three daughters, Miss Doma, Mrs. Wm.
Martin, and Mrs. J.A. Simpson, of Brownsville, Texas, one son, W.S.
Philippie, two sisters and brother in Johnson, Pa., another brother in
California, four grandchildren and one great grandchild. The body was laid
to rest in the City Cemetery .

 Mrs. Ben Brown died Wednesday morning, April 14, 1920, after several weeks
of illness. Mrs. Brown first contracted small pox and afterward pneumonia
and could not stand the suffering. She had lived here for over 30 years and
will be greatly missed by her many friends. She is survived by a husband,
three sons and three daughters. Much sympathy is extended to the bereaved
family.

Somerset, Ky., Friday, April 30, 1920.

Somerset

Mr. and Mrs. J.A. Charrington, parents of Mrs. C.C. Hitch, and daughter, Miss Virginia, of Norwood, Ohio; and Mrs. C.A. Hitch and daughter, Miss Bess, of Covington, were called to Somerset last week on account of the death of Mrs. C.C. Hitch. Mrs. Charrington, mother of Mrs. Hitch, was here when her daughter died.

The remains of Mrs. P.C. Newell, who died at Oil Center, were brought here for burial Saturday.

The funeral of G.W. White, who was found dead at his home, was held here from the Christian Church Saturday and internment took place in the city cemetery.

Hogue. Several from here attended the funeral of Mrs. P.C. Newell, at Mt. Zion, last Saturday.\ NEWELL: Mrs. Clara Newell, wife of Rev. P.C. Newell, died at her home at Oil Center last Friday. She was 73 years of age. Burial took place at Mt. Zion Saturday.

Somerset

Mr. and Mrs. C.W. Kaiser and Mr. and Mrs. Jack Burke and baby accompanied the body of Mrs. C.C. Hitch to Cincinnati last Saturday and attended the funeral Monday.
TRIMBLE. Thomas Trimble, age 78, died at the home of his son in this city last Saturday. He was buried Sunday at Trimble. He was well known in the city and county.

Somerset, Ky., Friday, May 7, 1920.

Drowned at Burnside: A report from Burnside, brought the news of the drowning of John Shelton there Monday night. From information the Journal was able to get Shelton attempted to board a boat just as it was leaving the landing and missed his step and fell into the water. His body had not been recovered at this writing.

Body Shipped Here: The body of Emma Sloan of color, was shipped here Wednesday for burial. She died at Louisville.

Chas. Mize Held Over: Chas. Mize, who was arrested charged with the killing of little Grace Kirby last Sunday a week ago, was presented in Judge Tartar's court last Saturday, and held under $750 bond to await the action of the Grand Jury which convenes Monday, May 28th.

Mrs. Polly Haynes. Mrs. Polly Haynes, mother of Mrs. Felix Vaught, of the south side, died at the home of Mrs. Vaught Tuesday. She was 78 years of age and a splendid old lady. Burial took place in the Haynes burying ground east of town, Wednesday afternoon.

Lucie Wells, of Ano departed this life last Sunday morning and was laid to rest in the family
burying ground .
Acorn.

 Mrs. Jesse Wells passed from this world to a better home above Sunday
after an illness of that most dreaded disease tuberculosis.

Somerset, Ky., Friday May 14, 1920.

Well Known Here. James F. Brady, 33, who had been ill for about three months
at the home of his parents, Mr. and Mrs. W.H. Brady at Stanford, died last
Thursday evening. He suffered from a complication of troubles but the
dreaded Bright's disease made death certain and sure. Mr. Brady's home was
at Stanford where he was born and reared and where he had spent most of his
life with exception of the time he lived in Somerset where he was employed as
salesman in the shoe department of the Fair Store, having to give up his
position on account of illness. He was a member of the Baptist Church, was
an exceedingly clever, affable gentleman and made friends wherever he went.
Besides the wife, he leaves one son, 13 years of age, his father and mother
and several brothers and sisters. Somerset friends extend to the bereaved
family their heartfelt sympathy in their sad experience and great loss.

Dies Following Operation. Mrs. Mattie K. Dykes, 42, wife of Elijah Dykes,
near Ruth, Ky., died at the Somerset Hospital Monday following an operation.
Mrs. Dykes is survived by her husband and several children and much sympathy
of the Ruth vicinity is especially extended to the little children who have lost so much.

Madison Green McClure. Mr. Madison Green McClure, age 88 years, died at his
home at Mintonville early Monday morning. He was born November 18th, 1832,
at what is now Floyd's station, in Pulaski County, and died May 10th, 1920,
at Mintonville, Ky. Deceased was married to Mahala Surber February 22nd,
1855, who with four sons and four daughters survive. The sons are Virgil
McClure, Lexington, Ky., C.K. and Hoy McClure, of Somerset, and Oscar
McClure, Mintonville; the daughters Mrs. A.R. Tartar, Mintonville, Mrs. J.A.
Hammond and Mrs. J.H. Floyd, Hustonville, and Mrs. John Riggins, Columbia,
Ky. There are also quite a number of grandchildren and great grandchildren
who survive. Mr. Virgil McClure was in Somerset Monday morning when he
received the sad news of his father's death. Much sympathy is extended to
the family in the loss of the wise counsel of a father and the companionship
of a husband. Especially does the Journal wish to join in extending
sympathies to Messrs Virgil Hoy and C.K. McClure, who are so well known in
Somerset. Funeral and burial at Mintonville Tuesday afternoon.

Formerly Lived Here: After a short illness, Mrs. E.A. Sherman, who formerly
resided in Somerset, died at her home in Norwood, Ohio, Saturday, May 8th.
Funeral and burial at Spring Grove cemetery, Cincinnati, Tuesday, the 11th,
Mrs. R.L. Joplin of Somerset attending the funeral. Mr. Sherman has many
friends in Somerset who extended sympathies to him and family in his sad
loss.

Dies at Lakeland: Just as the Journal was going to press a message came
conveying the sad intelligence of the death of Mrs. George Miller, wife of
Hubert Miller, a former Somerset business man. The end came Wednesday night
at Lakeland asylum. Mrs. Miller had spent several months past in Somerset,
and recently became effected with a serious mental trouble and was conveyed
to Lakeland for treatment. She was a sister of Mrs. Herbert Gunn, of this
city. The body will be brought here for burial.

Mrs. Eliza Dykes, who had been suffering from cancer for a good many months,
died Monday soon after an operation. The disease had extended to adjacent
organs and she was not able to overcome the shock.

Elgin:

The death angel visited the home of Mr. and Mrs. D. Wheeldon Monday and took
away their darling baby. They have the heartfelt sympathy of this community.
Somerset, Ky., Friday May 21, 1920.

John Randall Dead: "Uncle" John Randall, well known in and around Somerset,
died of heart failure at his home on North Maple Street Wednesday at the noon
hour. He was 64 years of age and had been in declining health for several
months. He was formerly employed at the Queen City Bakery, but had to give
up his position on account of bad health. He was quiet and unassuming in his
disposition and may he find the path smoother and the ravel easier in the
land beyond the skies is the hope of his friends.

Hail. Dexter Hail, son of Mr. Berry Hail, died at his home in this city last
Sunday morning after a short illness. Funeral services were held at the
South Somerset Baptist Church Tuesday afternoon, conducted by his pastor,
Rev. T.C. Duke. Internment followed in the City Cemetery. Mr. Hail was a
young man of splendid morals and a devout Christian. He had been employed
lately at the Ferguson Shops where he had many friends. He also worked
awhile for the Southern Express Company and for M.L. Gover. He leaves a wife
and two children.

Killed in Illinois By Horse's Kick. The following account of the accidental
death of Lemuel P. Neikirk, formerly of Somerset, Ky., is copied from a Mt.
Carmel, Ohio, paper: As a result of being kicked on the left temple by a
horse which he was preparing to unharness, Lemuel P. Neikirk, 67 years of
age, living half a mile west, and three quarters of a mile south of
Lancaster, died Saturday evening at about 9 o'clock. The accident resulting
in his death occurred about 1:30 o'clock Saturday afternoon. The deceased
and his grandson, Alva, aged about 12 years, had been to Sumner. On
returning home they unhitched and put the horses in the stable, leaving them
harnessed. A little later, they went to un-harness the animals after feeding.
 The harness was taken from one. Mr. Neikirk started to crawl through a
crack where some planks were off between the stalls into the stall where the
other horse was. The animal became frightened and kicked him on the left
temple. He was rendered unconscious and did not recover consciousness before
death. The deceased was born in Somerset, Ky., Aug. 1, 1852. He was married
in Kentucky, in 1875, and was the father of ten children. Two children are
dead, William Parker and an infant. The widow, with the following children
survives: Charley, Ishmal W., James Y., Stella Neikirk and Dorris Harness, of
Lancaster; Archibald, John and Lizzie Howe of Edgar County, Ill.

Brought to Hospital: Marvin Roberts, 12 years of age, son of Mr. and Mrs.
J.R. Roberts, of Yamacraw, was brought to the Somerset Sanitarium last
Saturday suffering from a gun shot inflicted accidentally by a playmate. The
little feller died soon after reaching the hospital.

Mrs. W.A. Randall died at her home near Bozeman, Mont., May 10. She
was a daughter of Mr. and Mrs. Geo. Hargis of Coin. Mrs. Randall had been in
declining health for some time and came to Ky., in Sept., spending the winter
here, and she seemed to be much improved when she returned to her home in
March, but grew worse and lived only a short time.

Clarence:

Mrs. Susie Warren of Indiana died May 14th. She was laid to rest in the Woodstock cemetery. We
extend our sympathy to the bereaved.

J. Mullins of Bee Lick committed suicide Saturday and was buried Sunday at Providence

Somerset, Ky., Friday May 28, 1920.
Mr. C. P. Ware, received word this week of the death of his nephew, Ollie Bourne, at Lansing, Michigan. He was a young man of about thirty years of age and was in business at Lansing. He was brought to Junction City for burial.

Burnside:
The sad news of the death of J.L. Dobbs of Knoxville, Tenn., reached here last Friday. Mr. Dobbs was well known here having lived here for a number of years. He was an upright and good Christian man and will be greatly missed in his community. He is survived by his wife and several children and is a brother-in-law of J.M. Lloyd, of this city. Their
many friends extend much sympathy to the bereaved family.

Elgin:

Mrs. Lucenda Griffin died May 18 and was buried in the Woodstock Cemetery. She leaves five sons and one daughter to mourn the loss of mother love.

Floyd.

 Mrs. Samuel Harrington died Wednesday afternoon at 2:30 o'clock, May 19th, 1920. She was 86 years old and widely known in this surrounding country as "Aunt Lizzie." The quite impressive funeral services at the church were conducted by Rev. Cleveland Wheeldon. The many beautiful flowers gave expression of many friends. She is survived by her husband, one
daughter and one sister. The body was laid to rest in Freedom Cemetery.

Somerset, Ky., Friday June 4, 1920.

Dutton: Mrs. Elizabeth Dutton, wife of William Dutton, died at her home on
the Crab Orchard pike Sunday morning. She was 79 years of age and a splendid
woman. Funeral services were held at the home Monday afternoon, conducted by
Rev. D.W. Scott, pastor of the First Christian Church. Burial followed in
the City Cemetery.

Meece; Miss Ellen Meece, daughter of Mrs. India Meece of Meece, Ky., died at
her home last Saturday of heart trouble. She was apparently in the best of
health and up until a few minutes before her death gave no signs of illness.
She was buried Sunday at Wesley's Chapel. Miss Meece was a school teacher
and a splendid young woman. She was a cousin of Mr. L.E. Meece and a sister
of Meece Bros., who conduct a grocery store in this city.

Griffin. Mrs. Lucinda Jane Griffin, widow of Wm. Griffin, died at the home
of her son, Robert Griffin at Woodstock on the 19th. She was a most
excellent woman and had been a member of the Baptist Church at Woodstock for
47 years. She was born and reared in Pulaski County. Funeral services were
held at the Woodstock Baptist Church on the 21st conducted by Rev.'s Abbott
and Meece. Burial followed in the Woodstock Cemetery. She is survived by
five sons' and one daughter: S.T. Griffin, Liberty; Robert Griffin,
Woodstock; John Griffin, Girdler, Ill.; Herbert Griffin, Indianapolis, Ind.;
and Mrs. Lena Price, Bridgeport, Ill. A splendid woman has gone to her
reward and she will be greatly missed in the community where she has always
lived.

Card of Thanks: We express our deep appreciation for the many acts of
kindness and sympathy shown us in the illness and death of our beloved
mother, Mrs. Lucinda Griffin. We also wish to express our appreciation to
the undertakers, Lawhorn and Wallace, for their tender services. Children.
Whitis; Romeo Whitis, age 22, son of Mr. and Mrs. Eben Whitis, was
accidentally drowned near Crawfordsville, Ind., on May 28th. His body
arrived here Monday for burial. Funeral services were held at the Eden
Baptist Church Wednesday afternoon conducted by Rev. Meece. Burial took
place at the Eden burying ground. He is survived by a wife and several
children. Mr. Whitis was reared in Pulaski County and has been working at
Crawfordsville. He had gone out on a fishing trip for the day when he met
with the terrible accident.

Eubank News. Rev. R.E. Todd was injured last Tuesday morning by a fast
passenger train and died a short time thereafter while en route to Danville
to a hospital. He was brought back to his home on the noon train. He was a
very noted preacher and will be greatly missed by his many friends. Rev.
Todd was one of our best citizens. He was on his way home from milking when
he stepped out of the way of a freight train and then stepped in the way of
the passenger train which knocked him the length of two rails. He leaves to
mourn his death his wife and two daughters, Mrs. Lewis Wolcott of Akron,
Ohio, Mrs. J.W. Surber of Estesburg and four sons, Ora and John Todd, of
Texas, A. and Walker Todd of this place. Our sympathy is extended to them.
Funeral services were conducted by Rev. A.R. Gooch, John Wheeldon and Rev.
Masters at the Christian Church.

Dykes: Mrs. Martha Dykes died at the Somerset Hospital Monday, May 10, 1920,
after an operation. Her home was near Ruth, Ky., of which she only resided
for a few months. She was 41 years of age and had suffered for almost a year
from an illness of which she underwent an operation. We extend our greatest
thanks to the doctors and undertakes and especially do we thank the Farmers
Union Lodge for the kind respect in which was shown to our dear mother in her
sickness and death. In Memory. In loving memory of our dearly beloved
mother Martha Dykes who entered into rest May 10, 1920. You are now sleeping
dearest mother, Where the golden waters flow, And we know that you are happy,
In your everlasting home. We often sit and think of you when we are all
alone, for memory is the only thing that grief can call its own. Only
sleeping safe in the arms of Jesus safe on his gentle breast, There with his
love ever bidding, Sweetly our dear mother rests. Sadly missed by her dear
husband and children.

Miss Katherine Sykes, daughter of Mrs. Margurette Sykes of Elkhart, Ind.,
died at the home of her mother this week after a short illness. Mrs. Sykes
will be remembered as Miss Agnew who lived in Somerset quite a while ago.

Mt. Zion: Mrs. B.C. Dause was brought to Mt. Zion for burial.

Eubank: Mrs. Niza Wheeldon died last Thursday evening at 8:20 o'clock and
was buried Friday afternoon. Funeral services were held at the Baptist
Church conducted by Rev. E.W. Coakly and G.W. Tilford. She leaves one
daughter, Mrs. George Spears, and two sons, T.L. Wheeldon and Jay Wheeldon.
We extend our sympathy to the heart broken family.

Hogue: John Tyler, the little son of Mr. and Mrs. G.W. Jasper, age 15
months, was called to the home of rest May 24th after about 36 hours of
untold suffering. He leaves a father and mother, two brothers and six
sisters besides other relatives and friends to mourn their loss. Burial took
place in the cemetery at Mintonville last Wednesday. The loved ones have the
sympathy of the entire community.

Burnside:

The whole city was shocked Friday morning, May 28th,
when Wm. S. Phillippi passed away after a weeks' illness of pneumonia.
He was the son of Mrs. R.M. Phillippi and has lived here for over thirty
years, was widely known in adjoining counties and Tennessee, being connected
with the Burnside Roller Mills. He traveled extensively making many friends.
 After a short impressive service at the home by Rev. M.J. Dick, pastor of
the Christian Church, the Masons took charge of the body for final burial.
The Blue Lodge was escorted by the Knight Templars, Eastern Stars and Junior
Order, many of whom were from Somerset, Monticello and Tateville. The
service was a beautiful token of their grief and love for a lost brother.
They many gorgeous beautiful flowers, and a large crowd of friends attending,
gave expressions of his many loving friends. His life, character and
usefulness will be missed in the community. He leaves a wife and son, mother
and three sisters, Miss Doma Phillippi, Mrs. Wm. Martin and Mrs. J.A. Simpson
of Brownsville, Texas, and many relatives to mourn his going away. The
remains were laid to rest in the city cemetery. The host of friends extend
much sympathy to the bereaved family.

Ansel:

 Edmond Smith who was called home on the account of the illness and death of his
 brother has returned to his home in Decatur, Ill.

Somerset, Ky., Friday June 11, 1920.

Conductor Dead: News has been received here that Mr. Tuney, the popular
conductor on the Southern railway, died last Monday at his home in Ludlow.
Mr. Tuney was well known in Somerset where he had lots of friends.

Attend Funeral: Thos. Cook and Walter Cook of Muncey, Ind., attended the
funeral of their sister, Mrs. Della Green Girdler here last week. They
returned to their home last Saturday.

Mrs. Elizabeth Wilson. After a short illness, Mrs. Elizabeth Wilson slipped
away from her host of friends and five devoted daughters, all of whom were at
her bedside Friday morning June the 4th. She was 54 years and 6 months of
age, having been born Dec. 5th, 1865. She leaves six children, five
daughters all of whom are married, and one son, Clarence, who is in the U.S.
Navy and did not arrive in time for the funeral of his mother. He reached
Somerset June 9th. Everyone who knew Mrs. Wilson has lost a devoted friend.
She literally lived for others, was a mother to every one who would let her
be. She leaves nine little grandchildren who will certainly miss "Grandma."
The thought of her always sent a thrill through them. Her funeral was
conducted by Rev. T.C. Duke, pastor of the High St. Baptist Church Sunday
afternoon, June 6th, at 1:30 o’clock; Rev. D.W. Scott was present and led in
prayer. The service was very simple and beautiful, the floral designs were
in keeping with the life she spent, silent witnesses of purity and
tenderness. Her children wish to express the deepest gratitude for the
kindness and unstinted help given them by neighbors and friends. Especially
do they thank Mrs. Sumner who cared for her as a sister. The Lord can only
repay such tender service in an hour when it is so indispensable. Mrs.
Wilson accepted Jesus as her Savior early in life and was baptized into the
fellowship of Pine Knot Baptist Church from which she never removed her
membership. Truly the earth is poorer and Heaven richer.

Card of Thanks: We want to extend our sincere thanks to our friends and
relatives for their helpfulness and kind sympathy given to us during the
short illness and death of our darling baby boy John Tyler, age 15 months, 3
days. May his little sweet life lead us to higher and better things. G.W.
Jasper, Lucy Jasper.

Meece:
Mrs. Martha J. Edwards departed this life very suddenly last Friday morning at 3 o'clock. She leaves a husband and a host of friends to mourn their loss. Her remains were laid to rest at Mt. Zion … G.B. Hail of Somerset visited in our community last weekend

Miss Ellen Meece, departed this life last Friday night at 10 o'clock. Her death was

a great shock to this community for she was apparently in the best of health up to a
few minutes of her death. She was twenty-four years of age and one of our
best school teachers. She leaves an aged mother, three sisters, four
brothers and a host of friends and relatives to mourn their loss. The
remains were laid to rest in the Wesley's Chapel burying ground Sunday.
Funeral services were conducted by Rev. W.R. Smith.

Nancy:

The death angel visited the home of Gosh Dobkins Sunday night and took away

 his young and dearly beloved wife. She leaves a husband and two small children to mourn
their loss, but why should they weep for she said she was ready to meet her
many loved ones who have gone on before.

Shafter:

John Andy Girdler and son who accompanied the remains of their wife and mother

 here from Illinois for burial are now with relatives.

Mt. Zion:

News has been received here of the death of Uncle Greenup Baugh.

 This leaves Uncle Warren Baugh, the last of that large family.

Somerset, Ky., Friday June 18, 1920.

At Shad Shoals:

Gregory. Mr. George D. Gregory of Norfleet, Ky., died last Friday after a
short illness with pneumonia. He was buried Sunday at Jugernot.

John Gibson Dead: Relatives here received word this week of the sudden death
of Mr. John Gibson, of Richmond, Ky. He was a cousin of J.H. Gibson, cashier
of the First National Bank, and was well known in Somerset where he often
visited. Funeral services were held Wednesday at Richmond. Mr. Joe Gibson
attended. At the time of his death, Mr. Gibson was living in Cincinnati
where he was in the brokerage business. He was very prominent throughout the
state and was widely known.

Hines: Mrs. Harmon Hines died last Friday at her home in the Southern part
of the city after a short illness. Funeral services were held Saturday
afternoon at the Methodist Church conducted by Rev. Clark, the pastor.
Internment followed in the City Cemetery. Mrs. Hines leaves a husband and
three children and several brothers and sisters.

Personal Mention:

Messrs Joe H. Gibson and R.G. Richardson attended the funeral of Mr. John
Gibson of Richmond, Ky., yesterday.

Delmer:

 After several months of illness, Lillie Dobkins, wife of J. Dobkins,
passed away at her home a few days ago. She leaves a husband and two
children to mourn for her.

Elgin:

The death angel visited the home of Mr. and Mrs. C. Lewis and took their darling baby.

 They have our deepest sympathy.

Somerset, Ky., Friday June 25, 1920.

Hospital Notes:

Richard Hickman, Jr., of Yamacraw, Ky., who was shot through the abdomen on last Friday, was brought to the hospital and died in a short time after arriving.

Mrs. W.D. Gover was in Lexington the first of the week on account of the death of Mrs. Jim McKechnie. Mrs. McKechnie was formerly a resident of Burnside and funeral services were held there yesterday.

Burnside:

The news of the sad death of Mrs. J.L. McKechnie, formerly of this place now living in Lexington, reached here Sunday afternoon. Mrs. McKechnie was taken suddenly ill two weeks ago and was rushed to the hospital where every medical aid possible was ministered but could not save her life. Mrs. McKechnie had lived in Burnside most of her life until about five years ago when the family moved to Lexington. She was very widely known and loved by her host of friends. Her bright, happy and sunny face cheered people everywhere she went. She always stood out as an example of cheerfulness and unselfishness and will be missed greatly by her family and many friends. She was the wife of Jim McKechnie who was raised in Wayne County and made his home for a number of years in Burnside. She also leaves a mother, Mrs. L.B. Choate, brother, Oscar Choate of Pikeville, and sister Odye Choate of Los Angeles, California, all of whom are widely known here. The remains were brought here for burial Thursday afternoon. The Eastern Star lodge of which she was a member, had charge of the burial and the many beautiful gorgeous flowers gave expression of her many friends.

Mrs. Susan Colyer died very suddenly Sunday morning at the home of her daughter Mrs. M.P. Smith.

Valley Oak:

Arnold, the 14 year old son of Wm. Price, died last Tuesday after a short illness and was buried at Flat Lick Wednesday. Rev. Wesley Colyer conducted the funeral services. He leaves a mother, father and several sisters and brothers besides a host of friends. The bereaved family have our heartfelt sympathy.

Hudson. Mrs. Lucy Hudson, wife of Robert Hudson, deceased, 87 years of age, died at her home in Peoria, Ill., last Saturday and was brought here Sunday for burial. Services were held Monday afternoon and internment followed in the city cemetery. She leaves several children and grandchildren a good many of whom live in Pulaski. She was a splendid Christian character.
Mt. Zion.:

The infant of Mr. and Mrs. Clarence Correll died last Saturday night and was buried Sunday afternoon.

Meece:

Mrs. Polly Hargis died last Monday at the home of her son-in-law. Her husband preceded her to the great beyond several years ago. Her remains were laid to rest in the Mt. Zion cemetery.

Eubank:

Mrs. W.C. Dodson died suddenly Wednesday morning about six o'clock of complication of diseases. Her death was very unexpected to all. Mrs. Dodson was only 34 years of age and was Miss Ula Wright before her marriage to Mr. Dodson in 1908. Three children were born to them, Robert Francis, Walter Russell, and Marcus Allen. To them and the bereaved husband we extend our greatest sympathy. She also leaves father, mother, sister and brother. Funeral services were conducted by Revs. Dodson and Tilford. She will be greatly missed by her many friends and relatives.

Somerset, Ky., Friday, July 9, 1920.

Killing At Liberty. Liberty, Ky., July 4 - Secrecy veils the motive for the killing of William Smith, 35 years old, movie theater owner, who was shot last night by his brother-in-law and business partner, James Snow, 40. The shooting occurred in the Snow residence, located across the street from Smith's home. The men had left a garage in a machine a short time before, and there was no indication of any ill feeling. This was the first killing here in twenty-five years. Smith was shot just above the heart and was killed instantly.
Hogue:

 Mrs. Newton King passed to the great beyond July 1st. She leaves a husband, four daughters, four sons, two sisters and one brother to mourn their loss. She was laid to rest in the Mt. Zion cemetery Friday. Funeral services were conducted by Rev. J.M. Shadoan. Mr. King and family moved here last December from McCreary County. The bereaved family has the sympathy of the entire neighborhood
Gilmore:

 Mr. H. W. Gilmore, one of the most highly respected citizens of the county, died at his home near Somerset last Tuesday night. His death was very sudden. He had been working on his farm all day and was feeling well up to ten minutes before his death. He was 57 years of age and was born in Pulaski. He lived on the old home place. At the hour of going to press the time of the funeral had not been decided upon, but it was though it would be Saturday afternoon at the home, conducted by Rev. W.L. Clark, pastor of the Methodist Church. Interment will follow in the city cemetery. Mr. Gilmore leaves a wife and five boys and one girl. He has two sisters and one brother living, Mrs. J.E. Girdler, Somerset, Mrs. John Detherage, Washington, Ill., and Willie Gilmore, Portland, Oregon. There was no man in the county better known and more respected than Mr. Gilmore. He was a splendid citizen and a progressive farmer. His death was a shock to the entire community.
Dunn. Mr. John Dunn of Junction City, Ky., age 77 years, a cousin of Jim Dunn of Somerset, died at his home last Saturday and his remains were brought here Sunday for burial. There were short services at the grave. Mr. Dunn formerly lived at Barren Fork and was well known in this section. He had been ill for some time.
Somerset, Ky., Friday, July 16, 1920.

Waddle. Mr. John H. Waddle, a member of one of Somerset's oldest and most respected families, died at a Sanitarium in Lexington, where he had been taken for treatment last Friday night. He had been in ill health for some time. Mr. Waddle was 68 years of age. Funeral services were held at the home, Monday afternoon at 3 o'clock conducted by Rev. Hunter pastor of the Baptist Church. Interment followed in the City Cemetery. There were many beautiful floral offerings. Mr. Waddle had for the past forty years been connected with the business life of Somerset. For two terms he served the city as Police Judge and made a most excellent official. Later he was connected with other departments of the city government. He leaves a wife, one daughter, Mrs. R.L. Joplin, four brothers, Joe, George, J.L., and Chas, four sisters, Mrs. Bourne Goggin, Danville, Ky., Mrs. Neal Sears, St. Joseph, Mo., Mrs. James Sears and Mrs. J.C. Tuttle both of Somerset. The pall bearers were B.L. Waddle, A.B. Waddle, Sam Waddle, Harvey Waddle, Marshall Waddle and Ernest Sears all nephews of Mr. Waddle.
J.M. Vaughn has returned from Glasgow where he attended the funeral of his brother.

Souls Chapel:

 Smith and Jesse Gilmore were called home on account of the death of their father.

Somerset, Ky., Friday, July 23, 1920.

Elrod:
The death angel visited the home of Mr. and Ms. Rob Stevens and took from them their son Richard age 26. He had been ill for some time with that most dreaded disease tuberculosis. Richard was loved by all who knew him and leaves besides his parents a host of friends and relatives to mourn for him.
Dr. Vaughn Dead. The Rev. W. F. Vaughn, 78 years of age, formerly pastor of the Methodist Church in Somerset, died at his home in Harrodsburg last Thursday of heart disease. He served sixteen years as presiding elder, four years each in the Covington, Maysville, Danville and Shelbyville districts. Dr. Vaughn was a very popular with Somerset people and his death has cast a gloom over the community. He was a member of Somerset Commandery Knights Templar and the following members of that organization from Somerset attended the funeral: V.P. Smith, Will Waddle, J.P. Kelsay, W.B. Morrow, B.L. Waddle, J.M. Jamerson, C.L. Tartar, Harry Jeffrey, E.M. Pettus, O.W. Swaim, Sam Farrell and Norman I. Taylor. Others from Somerset attending were: J.E. Girdler, Mr. and Mrs. J.C. Curtis, Mrs. Carl Norfleet and Mrs. W.L. Clark. There were quite a number from Burnside present also. Mrs. F.C. Sloan, Mrs. L. M. Cheeley, Miss Edna Young, Mr. and Mrs. G.C. Nunn and N.I. Taylor attended the funeral of Dr. W.F. Vaughn at Harrodsburg Friday

Somerset, Ky., Friday, July 30, 1920.
Parker: Mrs. John Parker, who resides on the Grundy Road, died last Friday morning. Funeral and burial took place at Bradley Chapel Sunday forenoon. She is survived by husband and one son. Deceased was a good Christian woman and
a member of the Methodist Church and will be greatly missed in that community. George and Luther Parker and Mrs. Bogus of Falmouth, were called to attend the funeral of Mrs. J.W. Parker.
Somerset, Ky., Friday, August 6, 1920.

Keeney: Mrs. Matilda Jane Keeney, wife of W.D. Kenney, well known farmer, died at her home on Mt. Vernon St., Tuesday night about ten o'clock. Mrs. Kenney had been in bad health for some time but had been able to keep going about until two months ago. She was 54 years of age. Funeral services were held at the Baptist Church at 2 o'clock, Thursday afternoon, conducted by Rev. W.E. Hunter, the pastor. Burial followed in the city cemetery. Mrs. Kenney leaves a husband and three children, Miss Odella, Lawrence and Fred. She was a consistent member of the church and an excellent woman. Much sympathy is felt for the bereaved family.

Judge Virgil P. Smith has just returned from Winchester where he was called on account of the death of his sister, Mrs. Ellen Peoples. She died Sunday after a protracted illness. Funeral services were held Tuesday. Mrs. Peoples was the widow of the late Rev. John R. Peoples, who was pastor of the Methodist Church in this city several years ago. She was well known and had many friends here.
Burnside:

Mrs. M.W. Spradlin died at her home on Grandview Ave. Friday afternoon after a long illness. Mrs. Spradlin lived in Burnside most of her life, her true Christian character and happy companionship will be missed much in the community. Rev. M.J. Dick, pastor of the Christian Church, of which she was a member, conducted the funeral and then the Eastern Star Lodge held a very impressive ceremony at the grave. The many beautiful flowers gave expression of her many friends. Mrs. Spradlin is survived by a husband, mother, Mrs. Lizzie Evans, and two brothers.

Eubank:

The remains of Miss Oda Taylor were brought here Thursday for burial in the Eubank cemetery. The body was accompanied from Ludlow, Ky., by mother, father, two sisters, one brother and several friends. Our greatest sympathy is extended to the entire family in their great loss. Miss Oda was only 27 years of age and a devoted Christian, becoming a member of the M.E. Church at the early age of twelve. The funeral services were conducted by Revs. G.W. Tilford and George Thompson.

Waterloo:

 This community was greatly shocked Monday, July 26th, by the death of William Griffin of this place. He was found dead in bed early Monday morning. He leaves a wife, one son and one daughter. He was laid to rest in the Second Piney Grove graveyard.

 Somerset, Ky., Friday, August 13, 1920.

Resolutions: We have heard with great regret of the death of Mrs. Wm. Keeney, the mother of our brother C.L. Keeney and desire to express the most sincere sympathy of this lodge to our brother in this great loss. A mother's love is the greatest and most unselfish of all earthly affections and our brother's loss is the saddest of all human losses. We recommend that this expression of our sympathy be spread on our records and a copy under the seal of the Lodge be furnished brother Kenney and published in the Somerset Journal. James Denton, T.M. Scott, H.H. Smith. Committee Pulaski Lodge No. 75 - I.O.O.F.
Nunnelly. Mrs. W.G. Nunnelly, age 69 years, died at her home near Somerset August 7th. Funeral services were held at the home and burial took place in the city cemetery. She leaves a husband and eight daughters and one son, and was the first of her family to die. They all attended the funeral. Mrs. Nunnelly was a splendid Christian woman and will be greatly missed.

Somerset, Ky., Friday, August 20, 1920.
Barnes. Willie P. Barnes, son of W.W. Barnes, died last Saturday after a short illness. He was 22 years of age. Funeral services were held at Mt. Zion, just east of Somerset, on Sunday. He was a brother of Wesley J. Barnes, formerly County Superintendent of Schools.

Enoch. Mrs. Phoebe A. Enoch, after an illness of several years, passed away last Thursday morning at her home on North Maple St. Her condition grew serious about two weeks ago and her daughter Miss Bertie Enoch, who was attending school at Cornel University, was summoned to her bedside. Mrs. Enoch was a devout member of the Christian Church. Funeral services were held at the residence last Friday afternoon, conducted by Rev. D.W. Scott, pastor of the First Christian Church. Interment followed in the City Cemetery. Mrs. Enoch is survived by two daughters; Miss Ora Enoch of this city, and Miss Bertie Enoch of Chicago.

Somerset, Ky., Friday, August 27, 1920.
Burnside:
Coleman Maze was called up to home in Salt Lick on account of the death of his father.

A.J. Cress died at his home on Grandview Ave., Friday morning after a two weeks illness of typhoid fever. Mr. Cress moved his family here some three years ago from Monticello and was employed by the R.J. Smith Co., but at the time of his death was mail carrier on the star route from Burnside to Monticello. He was an upright noble Christian character and will be greatly missed in the community. The funeral services were held at the Baptist Church of which he was a member, his pastor, Rev. J.E. Fulton, officiating. The remains were taken to Monticello for burial. Mr. Cress leaves a wife, son and three daughters besides a host of friends and relatives to mourn his going. Mrs. Alice Sowder and Mrs. Bob Catron were called to Monticello Thursday on account of the death of their brother-in-law, Mr. Andrew Cress .

Somerset, Ky., Friday, September 3, 1920.

No death notices found.
Somerset, Ky., Friday, September 10, 1920.
Pettus: The very sudden death of Mr. Walter B. Pettus of Washington, D.C.,
was quite a shock to his relatives and friends here. After an illness of a week Mr. Pettus died on Monday morning at his home in Washington. He was 67 years of age. His body arrived here Wednesday night and funeral services were held yesterday afternoon at the BaptistChurch. Somerset Lodge No. 111 F. & A.M. had charge of the funeral services at the grave and Dr. W.E. Hunter
conducted the exercises at the church, assisted by Rev. C.H. Talbot. Interment followed in the city cemetery. Mr. Pettus left Somerset 32 years ago to accept a position in the Pension Department at Washington under the first Cleveland Administration. He was in this department continuously under
his death. Before going to Washington, Mr. Pettus was engaged in the mercantile business in Somerset. He always came home to vote in the Presidential election and often in other elections if he thought his vote was needed. He was one of the most popular government employees in Washington and stood very high with the officials. He leaves a wife and four children, all grown, and three sisters and two brothers, Misses Mary, Lillie and Sallie Pettus and Eben and Richard.
Somerset, Ky., Friday, September 17, 1920.
Killed In Auto Accident. Mr. Morey Jackson, thirty years of age, son-in-law
of Mr. James Dunn of this city, was killed in an auto accident at
Parkersburg, W.Va., last Sunday. No particulars of the accident had been
learned at this writing. Mrs. Dunn attended the funeral Tuesday.
Floyd:

This vicinity was shocked last Friday by the death of Delmer Blevins. Delmer was
killed while horse racing with his brother and two other friends. He was
buried in the Freedom cemetery
Somerset, Ky., Friday, September 24, 1920.
McBeath. The following article is taken from the Rankin (Ill.) News. Mr. McBeath was a former Pulaskian and a brother-in-law of Nellie McBeath, one of the Journal's correspondents. "Thomas McBath, a workman on the "rip" track in the L.E. & W. yards, while at work under a car Thursday afternoon was struck and dragged under the car, when the switch engine set in a car on that track. Mr. McBath was brought to Dr. Liggitt's office where medical aid was given but owing to the seriousness of his injuries, he died about four o'clock in the doctor's office. An inquest was held in Rankin, Friday noon, and the witnesses testified that he was at work under the care when it was struck. After hearing the testimony the jury returned a verdict of death due to injuries sustained when he was run over by a cut of cars on the "rip" track of the Lake Erie & Western railway. Brief funeral services were held in Rankin Saturday morning after which the body was taken to Oxford, Ind., for burial. The following obituary was read by Rev. Wicks: Obituary. William Thomas McBath was born in Wayne Co., Ky., Feb. 24, 1868, and was called suddenly to the life beyond from his late home in Rankin, Ill., Sept.
2, 1920, aged 51 years and 6 months, and 8 days. He was united in marriage to Dora Morris, Dec. 22, 1894, in Texas. His wife preceded him in death, leaving a family of small children. He was married the second time, Oct. 5, 1905, to Pauline Johnson. To this union 5 children were born. An infant was born only a few hours before the father was called into the world beyond. The names of the surviving children are respectively, Leonard McBeth and Della Gilbert of Oxford, Ind., Seth of Templeton, Ind., Donnie of Templeton, Floyd, Lorine, Evelyn, Edna and baby with the wife and mother all of Rankin, Ill., are left to mourn. Mr. McBath was highly respected by his large circle of friends in Rankin. He was held in high esteem by the Railroad Officials and the men of the shops where he was employed and the fatal accident has caused a gloom over he entire community. He was a devoted husband, and affectionate father and a true friend. The grief stricken wife and children have the heartfelt sympathy of the entire community.
Somerset, Ky., Friday, October 1, 1920.
Hogue:

This community was greatly shocked when
they learned of the death of Mr. Archie Taylor, of Mintonville, which
occurred on Saturday morning.

Sweeney's Chapel:

Mrs. Josiah Tartar of this place died at the Somerset
Hospital Wednesday after undergoing an operation. She leaves a daughter and
a number of relatives. Funeral services were held at Union Church by Rev.
Montgomery. The body was laid to rest in the Union Cemetery. The family has
the sympathy of the entire community.
Cassada. S.W. Cassada, of Sloans Valley, a former Pulaskian, died at his
home on Monday. His remains were shipped here and burial took place at his
old home in Oak Hill, Tuesday afternoon. Rev. Mayfield preached the funeral
service. He was 65 years of age. Before moving to Sloans Valley Mr. Cassada
was a farmer and he had many friends in this county.

Somerset, Ky., Friday, October 8, 1920.
Sad Death: Bright Little Son of Mr. and Mrs. LaMont Hankla Passes Away. (Danville Advocate). The host of friends in Danville of Mr. and Mrs. LaMont Hankla were deeply grieved this morning to learn of the death of their little fourteen-months old son, William LaMont, at the home of Mrs. William Surber in Junction City at 7 o'clock. The immediate cause of the child's death was due to an attack of meningitis, according to the diagnosis of attending physicians. Monday morning the child fell from a low chair in the dining room and although not even a bruise was shown on its head, it never regained
consciousness and it was thought that the child suffered concussion of the brain. However, it now appears that it may have been stricken with a sudden attack of meningitis which caused it to fall. Mr. and Mrs. Hankla in this dark hour of sorrow have the sincere sympathy of the people of this
community. After brief funeral services at the home of Mrs. Surber in Junction City tomorrow afternoon at 2 o'clock, the remains will be brought to Danville for interment in beautiful Bellevue cemetery. Until a few days ago Mr. and Mrs. Hankla were residents of Danville having rooms in the Clark Apartment on Fourth St. Mr. Hankla is chief clerk of Supt. J.G. Clements of the Southern Railway System and went to Somerset the first day of October with the removal of Mr. Clements office to that place. In the meantime Mrs. Hankla and little son were guests of Mrs. Surber of Junction City.

Somerset, Ky., Friday, October 15, 1920.
Burnside.

Little Irvin Montgomery, son of Mr. and Mrs. E.M. Montgomery, died Friday at noon from pneumonia. The little fellow was sick only a short time and his death came as a great shock to the family as well as friends. The funeral services were held Saturday afternoon and the remains laid to rest in the city cemetery. Much sympathy is extended to the bereaved family.

The sad news of the death of Ralph, Jr., little son of Mr. and Mrs. Ralph McCracken, of Lexington, was received here by friends Tuesday. Much sympathy is extended to the bereaved family.

Somerset, Ky., Friday, October 22, 1920.
Possum Trot:

The community was saddened when the Death Angel visited here and took from us

 M. F. Ashley. He was a member of the Baptist Church and will be greatly missed by all. The family has our sympathy.

Pleasant Hill:

Millard F. Ashley departed this life October 12, after several months of severe suffering with diabetes, at the age of 65 years and 11 months. He is survived by his wife, and three daughters, Mrs. Bessie
Kelsay, of Indianapolis; Mrs. Ann Wesley and Telitha Wesley, and one son, Wm. Ashley, all of this place. It is hard to part with those we love so well, but it is God's way, His will be done, and our loss is Heaven's gain. Funeral services were conducted by Rev. Abbott at the Pleasant Hill church
October 14, of which he was a member and the remains were laid to rest in the Vaught grave yard in the presence of a large crowd of sorrowing friends.

Mrs. W.W. Girdler of Hustonville and Mrs. Bessie Kelsey of Indianapolis were
called here last week by the death of their brother and father, M. F. Ashley

Somerset, Ky., Friday, October 29, 1920.
CUNDIFF. "Uncle" Jimmie Cundiff, a very highly respected old gentleman, died
at his home at Shafter last Saturday. He was 82 years of age and well known
all over that section of the country. Funeral and burial at Oak Hill Monday.

THOMPSON. The little four year old daughter of Mr. and Mrs. William Thompson
died at their home on Wait's Hill, South Main St., Monday. The remains were
laid to rest in the City Cemetery Tuesday. Much sympathy is extended to the
parents in the loss of their little daughter.

PING. Jennie May, the 17 months old daughter of Mr. and Mrs. Albert Ping,
Columbia Crossing, died Sunday after a short illness. Funeral services were
conducted by Rev. W.L. Clark at the residence Monday morning and the body
interred in city cemetery.

Slate Branch

James M. Cundiff departed this life on October 24. He
was 82 years of age, and was the son of David Cundiff, deceased. He was the
father of eight children, six sons and two daughters, Silas Cundiff of Pine
Village, Ind.; Sim Cundiff of Fremont, Iowa; Rufus Cundiff of Dora, N.D.;
Samuel Cundiff of Iowa; John Cundiff of Somerset; Dr. Bill Cundiff, deceased;
Mary Foster of Indianapolis, Ind.; Lola White who resides here with her
father. Funeral services were held at Oak Hill church by Rev. Hunter after
which the body was laid to rest in the Oak Hill grave yard.

Delmer:

Several from here attended the funeral of Bellena Wilson at the National Cemetery.

Trimble

The little infant of Mr. and Mrs. Clarence Burton died Tuesday evening.

Somerset, Ky., Friday, November 5, 1920.
Mable H. Gholson of Spann, Ky., died at the Somerset hospital last Tuesday
following a serious operation. She was the daughter of P.D. Gholson. The
remains were taken to her home Wednesday for burial.

Mrs. Anna Rowland, mother of Mrs. Thomas Daugherty, 79 years of age, died at
the home of her daughter on Tuesday morning. Funeral services were held
Tuesday afternoon at the home, conducted by Rev. W.L. Clark. The remains
were taken to Covington, Ky., for burial. Mrs. Rowland was a splendid woman
and will be greatly missed by her many friends and acquaintances.

Catherine:

Herbert Gosser's little girl died last week.

Somerset, Ky., Friday, November 12, 1920.
Dr. J.B Vigles of Chattanooga and Mrs. Thos. E. Conley of Danville were in
Somerset this week en route to Russell County to attend the funeral of Mrs. W.T. Vigles.

Pisgah:
Mabel Gholson, the little eleven year old daughter of Mr. and Mrs. Tom Gholson of Spann, Ky., died Tuesday morning of appendicitis. She was taken ill Saturday while
visiting her grandmother, Mrs. Nan Gholson. She was taken to the Somerset
Sanitarium on Monday where she underwent a very serious operation. Funeral
services were conducted Wednesday at Spann Hill.

Somerset, Ky., Friday, November 19, 1920.
Sad Affair. Brother Kills Jeff Smith While On Visit To His Home. Is Demented. Mr. Jeff Smith, of this county, a prominent and well known business man, was killed by his demented half brother, Cyrus Barren, at his home in Jackson, Tenn., on last Wednesday. A heavy poker was used as the deadly weapon. Mr. Smith had been with his brother for about a week and was just preparing to return home when the awful crime was committed. It is said that the brother has never realized what happened. The body of Mr. Smith was
brought to his home in the county and funeral services were held at Salem Church on last Sunday afternoon, conducted by Rev. Montgomery, of the First Christian Church. Burial took place in family burying ground. Mr. Smith was 50 years of age and a cousin of Ben V. Smith and Miss Anise Smith of Somerset.

Burch Dead. Hon. William S. Burch, aged about fifty years, a prominent attorney of Stanford, Ky., died at the Boyle County hospital, Danville, last Wednesday. Mr. Burch was well known in Somerset.

Hood. Mr. John Hood, one of the well known and highly respected citizens of the county, died at his home in Norwood, Tuesday. He was 65 years of age. Mr. Hood had been in ill health for some time. With the exception of a year, when he lived in Lincoln County, Mr. Hood had spent most of his life in Pulaski. He was a good farmer, a splendid citizen and will be greatly missed. His son, John Hood, Jr., is employed by the Kentucky Utilities
Company in Somerset.

BEASLEY. Joe Beasley, 48 years of age, died at his home at Nancy, last
Friday, November 12th. He leaves a widow and several children. Funeral and
burial at Delmar on Saturday the 13th.

GREGORY. Henry, the two and one-half year old son of Mr. and Mrs. James
Gregory, died last Saturday of diphtheria at their home at Colo.

HOOD. John Hood died on Tuesday night at his late home at Norwood after a
long illness. He was 65 years of age and well known throughout the county.
He leaves a widow and several children. Funeral services will be held at
residence today at 10 o'clock.

Somerset, Ky., Friday, November 26, 1920.
In Memory of Mother. Mrs. Eveline S. Price, aged 65 years, 3 months and 7
days, wife of J.R. Price, died at her home at Ocala, Ky., October 12, 1920.
Funeral services were conducted at the family burying ground by Rev. gentry
on October 13, in the presence of many friends and relatives. Her demise was
due to a complication of diseases which had preyed upon her body for several
years. Besides a heart broken husband, she leaves four sons and five
daughters, a host of friends and relatives to mourn for her. She had been a
member of the Christian church for many years and we feel that her soul has
taken its flight to a land of peace and rest.

 There was an angel band in heaven, Which was not quite complete.

 So the angles called dear mother, To fill a vacant seat.

 We have lost our precious mother, She has bid us all adieu;

 She has gone to be with Jesus, And to us is lost from view.

 We loved our mother, yes, we loved her. But the Savior loved her more;

 So the angels sweetly called her, To that peaceful shining shore.

 'Tis hard to hear our grief and sorrow, Yet our Father's Will be done;

 We hope to meet with mother in Heaven, Without the loss of one.

 Mother is gone, but not forgotten, Never will her memory fade;

Sweetest thoughts will even linger, 'Round the gave where she is laid.

Written by Mrs. Anna Price.

Gover. In the early morning hours last Saturday the Death Angel with silent
tread entered the home of Bourne Gover and found this dear child of God ready
to answer the summons. Without a struggle his gentle spirit started on the
Heavenward journey. Mr. Gover (or "Uncle Bourne" as he was lovingly called
by those who knew him well) had been a resident of Pulaski County all his
life. He was born in Bourbon neighborhood September 17, 1845, in the home of
very devoted and Christian parents. He became a Christian at the age of ten
years, and later in life attached himself to the Methodist Episcopal Church,
being very loyal to its doctrines and teachings. In early manhood Mr. Gover
taught school, then entered the mercantile business at Grundy, Ky., for a few
years prior to marriage in 1882 to Miss Belle Gillispie, of the same
community. After married he was actively engaged in the mercantile business,
first at Shopville and later at Somerset, covering a period of 12 years.
Since 1891, he has resided on Maple St., this city. Mr. Gover was a member
of one of Pulaski's oldest and most prominent families. He was a fine type
of Kentucky gentleman, was cultured both in mind and heart and though an
invalid for years will be greatly missed in his church, by his family and by
neighbors and friends. Genial to a marked degree, all who entered his
commodious home found an atmosphere of genuine hospitality and welcome and
were taught a lesson in patience by his cheerful disposition. He was always
very appreciative of every favor and attention from family or friends and
never failed to render expressions of gratitude for even the slightest
thoughts or deeds bestowed. Mr. Gover is the last member of his father's
family. He leaves, of his immediate family, a wife and daughter, Mrs. Victor
W. Lewis, who have ministered to him so faithfully in all the years of his
physical weakness. A host of friends assembled at the M.E. church Sunday
afternoon to pay the last tribute of love and respect to this dear, good man.
 The services were so impressive and appropriate in every detail, being
participate in by his pastor, rev. F.W. Harrop, and every minister in the
city, whose social visits he had so much enjoyed and appreciated in life.
There is sadness in the hearts of those who loved and cared for him, but
there is also submission to God's will in releasing the frail body from its
physical pain. They should not grieve for we know that he had "set his house
in order," and feel sure that he could have voiced the sentiment of the
following beautiful lines: Now, like a weary traveler, That leaneth on his
guide, Amid the shades of evening, While sinks life's lingering sand, I hail
the glory dawning, From Immanuel's land. My Lord says "Come up hither," My
Lord says, "Welcome home" My kingly King at His white throne, My presence
doth command, Where glory, glory dwelleth, In Immanuel's land. I shall sleep
sound in Jesus, Filled with His likeness rise, To love and to adore Him, To
See Him with these eyes; 'Tween me and resurrection But Paradise doth stand,
Then - then for glory, dwelling In Immanuel's land (contributed).

Burnside News: Mr. and Mrs. John Sloan, Mr. and Mrs. Frank Sloan and Mr. and
Mrs. L.M. Cheely attended the funeral of Bourne Gover Sunday in Somerset

Kelley. Dorothy Kelley, the four year old daughter of Mr. and Mrs. Wm. T.
Kelley, died at heir home on Griffin Ave. last Friday after a short illness.
Funeral services were conducted by Rev. Montgomery of the First Christian
Church, Saturday afternoon at the home, and the body was taken to Washington,
Ind., for burial.

Randall. Jesse P. Randall, for a number of years a member of the Somerset
police force and well known over Pulaski County, died at his home on Central
Ave. last Thursday afternoon. He was 63 years of age and had been in bad
health for a number of years. The deceased was born and raised in Pulaski
County. He was a member of the Christian Church and the funeral services
were conducted at the residence Friday afternoon by Rev. W.G. Montgomery,
pastor of the First Christian Church. Interment followed in the City
Cemetery. The services at the grave were conducted by the Knights of
Pythias. He leaves a wife, four children and one sister.

Grade:

The two months old baby of Ed Mounce died near Ruth P.O., and was brought to
White Lily for burial Saturday.

Somerset, Ky., Friday, December 3, 1920.

Cundiff. Mrs. Sarah E. Cundiff, age 77 years, one of the most highly respected women of the city, loved and admired by all who knew her, died at the home of her daughter, Mrs. Wm. Catron, Friday, November 26th. Mrs. Cundiff had made her home with her daughter since her marriage. Mrs. Cundiff was born in Warren County, Mo., August 16th, 1843. She was married to Lieutenant Thomas Cundiff, of Pulaski County, in 1866. Shortly after their marriage, Lieutenant and Mrs. Cundiff moved to Kansas where Lieut. Cundiff died shortly thereafter. Mrs. Cundiff was a member of the Methodist Church and was devoted to its teachings. Funeral services were held Sunday afternoon at the home, conducted by Rev. Harrop of the M.E. Church, Rev. Hunter of the First Baptist Church, and Rev. Talbot of the Presbyterian Church. Burial followed in the City Cemetery.
Boy Killed By Negro When He Aims At Rabbit and Misses. Both Are Young in Years. A young negro boy by the name of Sam Baker, son of James Baker, accidentally shot and killed Billie Parsons, age 10 years, while out hunting last Saturday. The colored boy aimed at a rabbit but shot high and the contents of a shot gun entered the body of the Parsons boy. He lived only a short time. When the colored boy saw what he had done he ran to him and carried the lifeless body to a nearby house. The colored boy is only about 12 years of age. Billie Parsons was the son of Mr. and Mrs. I.N. Parsons, who reside just west of town. The accident occurred near the home. Mr. Parsons has been in Breckinridge, Texas, engaged in oil drilling and it was several days before he could be reached and notified of the accident.

Somerset, Ky., Friday, December 10, 1920.
Lieut. and Mrs. Chas. Smith of Fort Benson, Ga., arrived Wednesday to attend the funeral of his father Mr. George Smith.

Elmer Johnson's baby died and was buried December 5th.

Mrs. Lewis Swanson and little twin babies all three died Monday, December 6th. The babies were born Sunday, December 5.

Mangum:

The infant child of Sim Hall's died Sunday. They had been on a visit to his father's J.D. Hall when the child took ill on the road home and died. The bereaved family have our deepest sympathy.

Somerset, Ky., Friday, December 17, 1920.
Mrs. J. F. Evans, Former Somerset School Teacher, Dies in Pasadena, California. Mrs. J.F. Evans, before her marriage Miss Mabelle Eastman, died at Pasadena, California, on October 26th. The news was received here this week and was indeed a shock to her many friends in Somerset. Mrs. Evans was art instructor in the high school in 1915 and during her stay in Somerset endeared herself to our people. The following article is taken from the paper in her home town: "Clyde Eastman received a telegram this morning that his sister, Mrs. J.F. Evans, whose home is in Storm Lake, died yesterday afternoon at Pasadena, California. Mr. and Mrs. E.E. Eastman, her parents, were at the bedside of their daughter. No funeral arrangements have been made. Mabel Eastman was born Feb. 27, 1888, and was brought up in LeMars. Five years ago she was married to J.F. Evans and has been living in Storm Lake since then. For some time her health has been failing and two months ago she went to Pasadena in the hope of relief there. Mrs. Evans is survived by her husband, two sons, Richard and Donald, a brother Clyde, and her parents. News of her taking away in the prime of life came as a shock to her many friends here and in Storm Lake, who had hoped her stay in Sunny California would soon restore normal health."
Sudden Death of Mrs. Chas. Rankin, of Garrard County. Daughter of Ben Hamm.
The Lancaster Record had the following about the death of Mrs. Chas. Rankin, daughter of Mr. and Mrs. Ben Hamm, of this city: "The sudden and unexpected death of Mrs. Charlie Rankin at her home on the Lexington Pike, Wednesday morning at about nine o'clock, was a distinct shock to her friends and relatives throughout this and adjoining counties, where she was so well known and so dearly beloved. Stricken suddenly with an attack of Angina Pectoris at the breakfast table, she called her husband and complained of pains in the left arm and limbs, she was assisted to her bed and Mr. Rankin's parents, who live nearby, were notified, but death ensured about the time of their arrival. Mrs. Rankin was 31 years old, being a daughter of Mr. and Mrs. Ben Hamm, who reside in Somerset, moving there from this county several yeas ago.
 About seven years ago she was married to Mr. Charlie Rankin, son of Mr. and Mrs. Robert Rankin. Besides her husband, she leaves a small child. Just one year ago, their little girl was accidentally kicked by a horse, resulting fatally and now the death of the mother and wife, brings another affliction which falls heavily upon the devoted husband, who has the sympathy of a large number of friends and relatives. Funeral services will be held at the home of Mr. and Mrs. Robert Rankin on the Lexington Pike at one o'clock Friday afternoon, burial following in the Lancaster cemetery.

C.A. Hurt. Prominent Young Business Man, Dies Following Accident Month Ago. As a result of an accident received at the Cumberland Grocery Co., this city, about a month ago, Mr. C.A. Hurt died at the Somerset Sanitarium on Wednesday morning about two o'clock. He never regained consciousness after the accident. Specialists were called into consultation several times but nothing could be done to relieve his condition. The first of the week he developed pneumonia and the end soon came. Mr. Hurt moved to Somerset about five years ago from Clinton County, the place of his birth. He held several responsible positions with various business firms. His first employment here was as manager of the R.J. Smith Co. Before coming to Somerset, Mr. Hurt was a traveling salesman and one of the most popular "Knights of the Grip" on the road. Mr. Hurt was a member of the Masonic Lodge and took an active part in the order. He was a devout member of the Baptist Church and lived a Christian life. He stood very high in business and social circles and no young man will be missed more than he. Funeral services were held yesterday afternoon at the Baptist Church, conducted by Rev. Hunter, the pastor, assisted by Rev. Talbot, of the Presbyterian Church, Rev. Harrop, of the
Methodist Episcopal Church, and Rev. Clark of the First Methodist Church. Interment followed in the City Cemetery.

PING. Mr. James H. Ping, son of Mrs. Maria Ping, of Dykes, and a cousin of County School Superintendent Meece, died in St. Louis, Mo., last Friday afternoon after a short illness with pneumonia and typhoid fever. At the time of his death, he was attending medical school in St. Louis. The remains arrived here last Monday and funeral services were held at White Lily Tuesday afternoon, conducted by the Masonic Lodge, of which he was a member. Besides his mother he leaves three brothers, George B. Ping, of San Francisco, Calif.; Lewis H. Ping, of Chattanooga, and Lewis Ping of Nashville, Tenn., and one sister Mrs. Mary McCracken of North Carolina. He was 39 years of age and splendid type of young manhood.

Logan. Miss Nancy Ellen Logan, daughter of Mr. and Mrs. V.K. Logan, died last Saturday at the home of her parents on Columbia St. The news of the death of Miss Logan cast a shadow over the entire city for no young woman was held in higher esteem by our people than was Miss Ella. She had been in ill health for some time and fought bravely to combat the disease that took her away. Miss Ella was born in Somerset forty-two years ago but had lived most of her life at Nancy, Ky., where her parents moved from Somerset when she was a young girl. With the exception of a few years spent in the West she had lived in Pulaski County all her life. Funeral services were held at the First Methodist Church last Tuesday afternoon conducted by her pastor, Rev. W.L. Clark. Interment followed in the City Cemetery. Miss Ella was a splendid type of Christian womanhood. A devout member of the Methodist Church, she was active in all religious activities and will be greatly missed. She was also active in club work and civic enterprises. She possessed a keen and brilliant mind and often delighted Somerset audiences with her readings and recitations. In every walk of life her cheerful disposition and wonderful personality will be missed.
Friday December 24, 1920.

Sad News: Mr. Thomas M. Thatcher received the sad news Tuesday of the death of his brother, Amos D. Thatcher, in Los Angeles, California. Mr. Thatcher had just visited his brother on a recent trip to the Pacific and he was in good health when he left him. He was 82 years of age last April and was a veteran of the civil war. He and another brother, Isaac B. fought side by side in the three days battle of Shiloh, April, 1862, more than 58 years ago. The latter brother died in Berkeley, California, last June. Our Col. Tom has but one brother left, R.M. Thatcher, of League, Texas, who is 87 years of age.

Mrs. Pennington Dead. Ethel is dead. It seems it cannot be. As the solemn truth downs upon us it stirs a thousand memories of the loving kindness of a devoted daughter, sister, and wife. Ethel B. Roberts was twenty-two years, ten months and three days old at the time of her death. She was the daughter of Geo. Roberts, and married Ezra Pennington, son of Tim Pennington, January 18th, 1920, and died December 13th, 1920; was laid to rest in the Weddle cemetery on December 15th, 1920. Ethel had been a member of he Nazarene Church at Faubush for five years. She was dearly loved by all who had the pleasure of knowing her. She had made her home at Dry Ridge since her marriage, where she gained many friends. She leaves a father, mother, four brothers, five sisters, a loving husband and a wee baby just fourteen days old to mourn her death. Weep not, Ezra, as those who have no hope, for Ethel is beckoning you to meet her in the land of pure delight, where Saints immortal reign, Infinite day excludes the night and pleasures banish pain. A friend. Sara A. Weddle.

