

# OFFICIALS WANT SURPLUS MAIL SACKS COLLECTED

WASHINGTON SAYS NEARNESS  
OF HOLIDAYS MEANS SACKS  
OUGHT TO BE READY  
FOR MAILS.

The postoffice authorities at Wash-  
ington had notified the postmasters  
of the United States that all surplus  
mail sacks which are lying about  
and are not necessary to the regular  
mail at the postoffice should be sent  
to the mail bag depositories at once  
so as to be in readiness for the com-  
ing holiday season.

One of the heaviest mails of the  
season will be caused by the sending  
out of catalogs near the holidays by  
various catalog and mail order  
houses. The postoffice officials be-  
lieve in being prepared a time in ad-  
vance. These surplus sacks, several  
hundred thousand in number are  
scattered over the country.

## NEWS OF THE COURTS

In the probate court a petition to  
sell real estate has been filed by  
Emma A. Noss, administratrix of the  
estate of Samuel M. Noss, deceased.  
The heirs, together with their wives  
or husbands are made the nominal  
defendants. It is averred that the  
heirs of the deceased are Frances  
McLaughlin, Ransom Noss, Mildred  
White, Grover Noss and Lena B. Mc-  
Bride. The widow, Emma A. Noss,  
also has a dower interest. The  
amount of debts are claimed to be  
\$3,282, and the costs of administra-  
tion will amount to \$200 additional.  
The deceased died seized, it is claim-

in village inlots Nos. 7 and 42 in Shi-  
loh. The administratrix asked be  
permitted to sell this real estate free  
from the dower of the widow. The  
plaintiff is represented by Attorneys  
Huston & Marquis.

Marriage licenses have been grant-  
ed in probate court to the following  
persons: Cyril L. Pritchard and  
Jennie E. Lemley, both of Butler.  
Rev. Wees was chosen to unite the  
two in marriage. Charles A. Arm-  
bruster of Alliance, and Frances  
Hoover of Mansfield. Rev. O. E. Har-  
ris was chosen to officiate.

In probate court an inquest of  
lunacy has been held and the court  
decided that George Thels, who has  
a residence in Madison township, is  
a fit person for the Toledo State hos-  
pital. Sheriff Hartenfels will convey  
him to that institution.

### Newspaper Man Recommends It.

R. R. Wentworth of the St. James,  
(Mo.) News, writes: "Two months  
ago I took a severe cold which settled  
in my lungs and I had such pains in  
my lungs I feared pneumonia. I got  
a bottle of Foley's Honey and Tar and  
it straightened me up immediately. I  
can recommend it to be a genuine  
cough and lung medicine." Many  
mothers write this reliable medicine  
cured their children of croup. Hay  
fever and asthma sufferers say it  
gives quick action. Will M. Bartin,  
Agent.—Advt.

### EXHIBITION GAME

Baseball Sunday afternoon at the  
fair grounds, Eclipse vs. Barnes. Ad-  
mission 15 cents. 17-18

The members of the Masonic fra-  
ternity, who desire to attend the spe-  
cial Bob Jones fraternity meeting on  
Monday evening, Sept. 20, will meet  
at the Mystic club rooms at 6:45  
o'clock p. m. on that date and go to  
the tabernacle in a body.

9/20/1915  
acts, featuring Anna

Other Excellent Pic

## AMUSEMI

The Arris is offering f  
on Sunday and Monday  
nent song writers, Ball  
and Harry Carroll, the  
pearing in a picturiza  
great song success, "Th  
ary Mary." The picture  
companied with the sold  
celebrated young barit  
more Griswold. This i  
very latest in moving  
is meeting with great su  
the Keith circuit of the  
feature photoplays will  
the program on each of

"The Exposition's Fl  
a western photoplay, pr  
Famous Miller Bros.' 10  
pany in true western  
acts, starring Duke R. I  
pion lariat thrower, an  
Freeman, the actress  
horsewoman of the v  
thousand people are in  
dians, cowboys and c  
opening scenes were ta  
position grounds and  
the greatest of all p  
produced by this big c

"Charley" Van Loar  
pal and brain child, "  
into the movies. The  
Company recently a  
completion of arranger  
a series of three-reel  
titled "Buck Parvin an  
and based on Van Loa  
ries of that title, will  
the Mustang Film C  
Mustang company is th  
company formed in c  
the Mutual's recent an  
a new program calling  
worth of film for the

True Boardman, nov  
Kalem's "Mysteries of  
tel" will enact the tit

TO BE INCORPORATED

Comb Sage Tea  
Into Gray Hair


two weeks and who has \$50,000 for libel by the Id in an interview he nancially, had nerved he task of making a his congregation. The ell filled and all listen-greatest interest. Dr. t say one word that rued into meaning that resign his pastorate. In Dr. Hillis said:

have been the center and the calm; alter-praise and blame. I vriting and lecturing. I to state the amount d with the wages of rusted everyone and all en came the panic and I felt my responsibili-nough to pay all and anew, perhaps, not in ave about concluded er should confine his own calling."

Dr. Hillis will amount \$100,000. How much he nor his counsel—Hinrichs—will say. He e last 10 years seen 10 pour in and out of rises that he believed im a wealthy man, but over, burying him be-ckage. s selling his splendid roe place, and starting modest nouse or in a ed apartment.

## SAILS SEPT. 28

Press.  
Sept. 20.—It was learn-Dr. Dumba, the Austro-assador, whose recall President Wilson, re-on the steamer Rotter-s from this port Tues-28.

## ORD SUNFLOWER.

n, Sept. 20.—Rec-  
sa sunflowers in

9-20-15  
P1  
nouncement to become parties to the syndicate of underwriters.

# WIFE FILES DIVORCE SUIT

## Seeks Divorce From C. S. Ashbrook on Grounds of Extreme Cruelty.

✓ Ella Forbing Ashbrook has filed her petition in the probate court asking a divorce from Charles S. Ashbrook, former druggist of this city. W. S. Kerr is the wife's attorney.

It is averred that the Ashbrooks were married on June 18, 1890, and that seven children were born to them, Esther, Naomi, Mary, Caroline, Charles, Jr., Ella Jane and Jack. The suing wife says she has at all times been a faithful and dutiful wife. Her husband, she claims, has been guilty of extreme cruelty and about May 10, 1915, deserted her and refused to support the wife or pay the rent of their home. She says that since this refusal she herself has supported the children, who live with her and have no means of support.

The defendant owns a great amount of property, Mrs. Ashbrook says, besides an interest in the residence at the corner of Bowman and Park avenue west, this city. She says he owns a drug store and other business in Findlay and has owing to him the sum of \$6,000. He also is said to own \$1,500 of the stock of the Security Savings & Trust Co.

She asks for permanent alimony, reasonable alimony pending the action and an injunction which will prevent Ashbrook from disposing of his property.

## STATE CALLS WITNESSES

By Associated Press.

New York, Sept. 20.—The Athinal left New York last Thursday for Piraeus, Greece, carrying few passengers, a large general cargo and many bags of mail. According to her schedule the Tuscania, which is reported to have rescued many passengers would have been due in New York today, but owing to delay, apparently caused by the fire on board the Athinal, she was not expected to arrive before tomorrow.

The Athinal was of 4,400 tons and was owned by the National Steamship Navigation Co. She plied between American and Grecian ports.

## REFERENDUM ANNOUNCED ON M'DERMOTT LAW

By Associated Press.

Columbus, Sept. 20.—Official announcement was made by the secretary of state today that there would be a referendum on the McDermott liquor license law at the November election. The number of valid signatures on the referendum is more than 85,000, about 15,000 more than enough to insure a referendum. About 5,000 invalid signatures were thrown out.

## WILLIS PARDONS NEGRO

By Associated Press.

Columbus, Sept. 20.—Governor Willis today granted an Emancipation Day pardon to Arthur Ginn, colored, colored, life prisoner sentenced from Perry county in 1909 for murder.

## FATALLY HURT IN AUTO WRECK

Upper Sandusky, Sept. 20.—John Boucher, employe of the Standard Oil Company was fatally injured today when the automobile he was driving turned turtle and plunged over an embankment.

## New Slide in Canal.

Panama, Sept. 20.—A serious slide in the canal occurred north of Gold