

Extracts of The Bullitt Pioneer 1901-1909

PREFACE

In March 2000, I began a project to extract an index of names published in the turn of the century editions of the Bullitt Pioneer Newspaper. Microfilm of these early newspapers was available at the Ridgeway Memorial Library in Shepherdsville. I first envisioned strictly an index of names only. After working through several editions I realized that the style and content were unique and I started over with the intent of using a line or two from the articles. Later, wanting to include even more of the content I started the project a third time including significant articles. Hundreds or thousands of hours later, I have this finished product.

I have tried to include every piece of information that would be of interest to a genealogist or local historian, using "article", "etc" or "highlights only" for items not typed in its entirety, especially in wedding descriptions or flowery obituaries. Omitted are most state-wide or national political items.

The images on the microfilm range from fair to completely unreadable. Many were faded, torn, wrinkled and stained. I can't help but wonder how many went through our famous Shepherdsville floods. The issues are scattered. Several years had only a few issues available.

The spellings of names often varied with the author. I have no idea as to the correct spelling of many of the names. I typed them as they were printed.

The quality of the images caused many questions. A smudge, wrinkle or hole created gaps. Ink-filled letter led to difficulty with e-a-o-c, u-n, i-l-t, R-B-H. Many looked so much alike. You may want to look closer at names with these letters. Although diligent in the preparation and editing of this project, there may be many instances of error. If you have questions, the microfilm is available at the library.

Dates are entered in order as they appear on the microfilm. Some issues are out of order. I have included date published as well as the original page number with the articles to make it easier to find if you wish to look at the microfilm.

I have enjoyed reading and typing the newspaper into the database. My hope is that someone, somewhere will enjoy the results of my many late night sessions at the computer.

Edith Blissett
February 22, 2001

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

C. E. McCormick, Editor

***July 5, 1901 (Pg. 2)

John L. O'Brian, Shepherdsville - Advertisement for all kinds of groceries - Everything Bran New/Cheap for Cash.

***July 5, 1901 (Pg. 3)

Article - Fencing has become a muscle-making fad for females, in privacy of homes.

Article - Secretary Root announces increase in Army - to 77,287 officers and men.

***County Directory

Circuit Judge - S. E. Jones
Commonwealth's Atty. - D. J. Wood
Circuit Clerk - O. W. Pearl
Master Commissioner - J. F. Combs
County Judge - Leroy Daniel
County Attorney - J. F. Combs
County Clerk - W. B. Tilden
Jailer - C R. Smith
Sheriff - J. F. Collings
Deputy - Bert Hall
Deputy - W. B. Campbell
Assessor - C. H. Barrall
Deputy - C. W. Ridgway
Deputy - Charles Atcher
Superintendent - W. Jeff Lee
Superintendent - J. F. O. Collings
Surveyor - W. C. Herps
Coroner - C. M. Maraman
Magistrates - John Griffin, F. O. Carrithers, K. S. Jones, C. W. Thomas.
Constable, Shep. - Jos. Moore
Constable, Mt. Wash. - J. E. O'Bryan
Constable, Leaches - Lee Barner
Constable, Pine Tavern - E. D. Jones
Police Judge - E. A. O'Brien
Town Attorney - J. R. Zimmerman
Town Marshall - E. R. Glenn
Trustees - H. F. Troutman, W. T. Lee, S. W. Bates, W. R. Johnson, J. F. Smith.
Clerk of Boards - R. H. Smith
Treasurer - C. F. Troutman
Board of Health - Dr. J. A. Huffman, Dr. S. H. Ridgway, D. J. E. Johnson

***July 5, 1901 (Pg. 4)

Article - Glass Canning jars out of sight - price wise.

Article - Northwest Wheat crop expected to break all records.

***July 5, 1901 (Pg. 5)

Professional Directory - Atty. Lee Hamilton

C. E. McCormick advertises Acetylene gas lights for sale.

W. Jeff Lee, Superintendent, advertised for examinations for white teachers and colored teachers.

Bullitt Pioneer, every Friday, \$1.00 per year.

Article - Vol. 1, No. 1, First edition of the West Point Commercial Newspaper, published by W. S. Sterret received here.

Wilder, painless dentist from Louisville to be at Dr. Barnett's office in Lebanon Junction.

Article - West Point Canning Factory formed. Stockholders: J. F. Fox, T. J. Ramsey, R. B. Storms, J. G. Short, Geo. G. Ewing, W. V. Hardin, Harshfield Bros., Richard Moore, W. B. Arnold, J. T. Key, L. H. Congrove, Turner Arnold, Jacob Merker, J. L. Tierney.

Article - Dr. J. H. Floore, Bloomfield, tells of buzzard warming itself by chimney. (Spencer Courier)

***Personal

Prof. Edgar Crawford of Bardstown, visited here.

James B. Maraman is back from Colorado, much improved in health

J. R. Zimmerman is visiting his parents at Fincastle, VA. Will visit Buffalo Exhibition before returning home.

Article - Robert (Bob) Davis advertises a fine diamond ring, said to have cost \$125.00 for sale - says that he was "scammed" by a Wanderin' Willie for train fare "Back home to Nashville".

***July 5, 1901 (Pg. 8)

***Mt. Washington

Mrs. Sarah McGee is very sick.

Miss Zeta Hall will return to her home in New Haven

The Sanders brothers gave a recital at the hall Saturday night.

Miss Mamie Harrington of the city is with her uncle, James Lloyd

Miss Ida Reed was with her aunt, Mrs. H. J. Barnes, a few days last week.

Mrs. Claude Jones and little son, Paul, spent last week with Mrs. John Robards.

W. E. Kaye visited W. S. McFarland's family.

Prof. Rush will teach school at Eddyville this fall.

Little Miss Moline Harris is with her grandparents, Mr. & Mrs. Shady Harris

Miss Birtha Harris and Charlie Long visited Misses Zilpah & Lillie Crist.

Alex McCrocklin has bought Joe Hubbard's house and land for \$1,500.

Mr. & Mrs. W. L. Harris entertained with dinner Sunday.

Mr. & Mrs. Coleman Showaters attended the Convention at Bloomfield.

Mr. & Mrs. J. H. Rogers passed through on their way to visit niece, Mrs. Ernest Wiggington.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Misses Mabel Harris, Ducie McCrocklin and Eva Parrish visited Miss Hallie Smith.

J. C. Dent was visited by the grandchildren.

Lulie Swearingen visited Miss F. Cokendolpher & attended the convention in Bloomfield.

Mrs. Georgia Wiggington attended the Convention in Bloomfield with Rev. & Mrs. Rutledge & children.

Miss Cokendolpher and sister, Mrs. Ike McMakin visited Misses Kate & Lulie Swearingen.

***Hall-Hall Wedding

On the night of the 26th, at 9 o'clock, Miss Lena Rivers Hall and Mr. Hallie Hays Hall, son of W. L. Hall, were married at the Methodist Church by Rev. Akinson. Long before the appointed hour, the church was packed to its utmost with friends awaiting the arrival of the bridal party. First came the ushers, Bud Gentry and Thomas McAfee followed by the little flower girls, Maude Harris and Corinne McCrocklin. Next was the bride and maid of honor, her sister, Miss Bessie Hall, the groom and best man, the bride's brother, R. B. Hall down the other aisle, meeting at the alter where the groom took his bride, then came the attendants, Misses Daisy McAfee, Katie Hall, and the other ushers, Sam McFarland and W. O. Swearingen, all keeping step to the music which was rendered by Mrs. Ike McCrocklin of Chaplin.

The wedding was a pretty one. The bride wore a white French organdie gown, beautifully made with train, trimmed with laces and a bridal veil, and carried a bouquet of white roses. They were a handsome couple. The maids of honor wore blue, the gentlemen, the conventional black. The bride is the oldest daughter of W. T. Hall, and is one of those bright, vivacious young ladies that make sunshine where ever she goes, with lots of energy and full of business.

The groom is the second son of Mr. W. L. Hall, a farmer, a young man of good habits and industry.

Shortly after the marriage, they left for Buffalo, where they will spend some days taking in the exposition. The bride received a number of costly presents. On their return home, the happy couple will remain with the grooms father for a while. May happiness be their portion.

***Brooks

Mr. John Raymond spent last week at Boston with her daughter. (sic)

Miss Lena Meyers, of Louisville, will visit Miss Ann Brooks.

Sam Burnett has returned home after seven months at Tyrone.

Mrs. B. K. Brooks, Geo. Wilcox and wife visited J. K. Brooks

Quite a number attended children's day at Graham school here.

Mr. Downing and family will spend summer with Mrs. Josh Brooks.

Miss Ada Barnes of Bardstown has returned home after visiting the Misses Funk.

Miss Sarah G. Rogers, age 12, of this place, died in Louisville the 13th at home of her brother. Sister-in-law of J. A. Brooks.

Miss Bettie Raymond entertained a party of young people. Music by the Brooks Stringed band and Mr. Roger White on his Coronet. Refreshments served at midnight.

***Pleasant Grove

The farmers are busy harvesting.

Dewberries are beginning to ripen.

Miss Lulu Pierce, from the city, is visiting her mother.

Mr. Ed Funk put up a hay shed for O. A. Lutes.

Miss Allie Ashby visited her aunt, Miss Lillie Thompson.

Mr. W. H. Bobbitt has peas that you eat hull and all.

Mrs. Augustine Foster visited her sister, Mrs. Kate Lutes.

***December 25, 1903 (Pg. 1)

***Mt. Washington

Born to the wife of W. L. McGee, the 17th, a boy.

Born to the wife of Cal Maddox, the 8th, a boy.

Vivian Harris, the youngest child of James Harris is ill.

Clarence Hawkins has chicken pox.

Silas McCrocklin was in the city on business.

Father Pike had services at the Catholic Church.

Helen Long is quite sick. Her sister, Mrs. Badgett, is with her.

Rev. Lansdale preached at the Baptist Church.

Shelt Brookshire was called to Glasgow on account of death of his mother.

Hugh and Lillie Maddox visited their Grandfather, James Hawkins.

Presiding Elder Jesse L. Murrell preached Saturday and Sunday.

Thomas Crenshaw sold his farm to Mrs. Annie McCrocklin.

Mrs. Robert Garbutt gave the young people a lunch and moved to the city the next morning.

J. W. Harris is looking forward to Xmas with a good deal of pleasure.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Alex McAfee said that if the electric line did not reach Mr. Ash's shop, coming this way by Xmas, he would give Harris a turkey and if it did not, Harris was to give McAfee the turkey. It never came this way.

Mrs. Elizabeth Hall, an aged and highly respected lady, died on the 16th, at her home a few miles from here, near the Shepherdsville Road of a complication of diseases. Her remains were laid to rest in the house burying ground by those who had gone on. She was a good woman, a devoted wife, and a loving, tender mother. During this year, the deceased lost her husband, Robert Hall & her eldest daughter, Mrs. Bush ?? Survived by one daughter, Mrs. Joe Dickey and three sons, Jasper, Douglas and Robert Hall.

***Pleasant Hill

Mack Roby is on the sick list.

John Burch was in the city.

A. V. Greenwell visited H. M. Harris.

Lindsay Ridgway spent Sunday in Shepherdsville.

Miss Ora Funk closed her school at Victory.

Wm. Greenwell and son were in the city.

B. H. Crist shipped some hogs.

Mrs. Burr Harris spent several days in the city.

Mont ?? Roby has rented farm of Ewing Crenshaw and will move in a few days.

Miss Mary Jones of High Grove visited her brother, K. S. Jones.

***Smithville

Orlando Tyler is with his mother, Mrs. N. J. Tyler.

Mrs. M ?? Hays closed her school at this place.

Henry Stout visited J. W. Markwell.

J. D. Stansbury and children visited friends in the city.

Jack Egan, of Taylorsville, visited Jas. Hoagland.

Mrs. Mary Lewis, of Dacon, visited Mrs. Morris Stansbury.

Jno. Jasper, of Washington DC, will spend X-mas with his parents, Mr. & Mrs. Wm. Jasper.

Ida Hardy visited her sister, Mrs. Wm. Clements, of Mt. Washington.

***Hebron

Nick Miller is still sick.

Allen Kirk will spend X-mas at home.

Dick Shanklin has gone to New Orleans.

Miss Stella Hedges has returned from the city.

Eugene Henderson was the guest of Jas. Cochran.

His acquaintances here are very solicitous about Judge Durelle.

Lee Cochran and sister attended a party at Jeffersontown.

Miss Lula Brown was sick Sunday and unable to teach.

Mrs. F. J. Hagan is convalescing.

Mrs. Lewis Wallace Kirk is spending X-mas in the city with relatives.

Tom Cochran, of Colesburg, is expected to spend X-mas with his parents.

Miss Mary Tyler Brooks who is attending Nazareth is at home for the holidays.

Joe Deitrich was called to St. Matthews by the serious illness of his brother.

Mrs. Prather has gone to the city to spend the holidays with her daughter, Mrs. Moses Ford.

Fannie Fisher is the guest of Mrs. Raymond of Brooks.

Dr. Hackworth and Jas. Cochran Sr attended the Masonic Meeting.

Geo. Kyser, of Okolona, has a sale the 22nd, and will move to the city. He has leased his place to Mr. Whitesides, who will continue the grocery business.

Fannie Fisher bought house and 3 acres from Mrs. Raymond.

***Lebanon Junction

Mary Beck is visiting her sons in the city.

Dr. Otto Johnson is home from College to spend the Holidays.

Margaret Thomas will spend the holidays at home in the city.

Mr. & Mrs. J. H. Wickersham have returned home from their bridal trip to St. Louis.

Mrs. John Kappel died at home after 10 days of pneumonia.

Sam Hocker and Miss Dora Jenkins were married at the Catholic Church.

W. E. Evans and Miranda Leslie will be married at her home by Rev. McPherson. Wedding trip to Pensacola, FL.

Col. Albert A. Pope is the founder of our bicycle industries, and Good Roads Movement.

***Zoneton

Ernest Miller has returned home.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Thomas and J. D. Melton were in the city.

Rev. Ehrman Thornberry preached at Newburg.

Herbert Tyler closed his school at Beech Grove.

A. Estes sold a cow and calf to Bill Ridgway.

Ed Miller will spend holiday with his father, Al Miller.

Dr. & Mrs. R. L. Hackworth were guests of Dr. Cooper.

Chas. Cooper visited with A. J. Rhoads.

***December 25, 1901 (Pg. 3)

***Professional Directory

Atty. Chapeze & Halstead, Shepherdsville

Dr. E. M. Gober, surgeon and physician, Shepherdsville (telephone #64)

Atty. C. P. Bradbury - Office in Court House

Dentist E. H. Leatherman - At Shepherdsville, County Court Day, Lebanon Junction, second Wednesday each month. No extra charge for house calls.

Veterinary Surgeon - Boston, KY. - S. P. Dittman.

Dentist - Dr. Ed. Wilder, Louisville

***County Directory

Circuit Judge - S. E. Jones
Commonwealth Atty. - D. J. Wood
Circuit Clerk - O W. Pearl
Master Commissioner - J. F. Combs
County Court Judge - Leroy Daniel
Attorney - J. F. Combs
County Court Clerk - W. S. Tilden
Sheriff - Bert Hall
Deputy - W. B. Campbell
Deputy - W. S. Rouse

Deputy - Lee Dawson
Assessor - Charles Atcher
Deputy - C. W. Ridgway
Deputy - C. H. Barrall
Superintendent - C. P. Ridgway
Surveyor - W. C. Herps
Coroner - C. M. Maraman
Magistrate - S. F. Barrall
Magistrate - Jno. Q. Hough
Magistrate - O. H. Bolton
Magistrate - T. L. Coakley
Constable - J. W. Goldsmith
Constable - J. E. O'Bryan
Constable - E. H. Graves
Constable - J. R. Howell
Shep. Police Judge - J. L. O'Brien
Shepherdsville Atty. - Lee Hamilton
Shepherdsville Marshall - Jos. Moore
Shep. Trustee - W. C. Morrison
Shep. Trustee - E. H. Thompson
Shepherdsville Trustee - S. W. Bates
Shepherdsville Trustee - N. H. Weller
Shepherdsville Trustee - J. H. Tucker
Shep. Treasurer - C. E. McCormick
Shep. Assessor - J. W. Thompson
Shepherdsville Local Board of Health - F. A. Barnett, S. W. Bates and G. W. Kirk.

***December 25, 1903 (Pg. 4)

To say that the Kentucky building at the Louisiana Purchase Exhibition (St. Louis World's Fair) is the most pretentious ever erected to represent the State at either a national or international fair is putting it very mildly. All phases of Kentucky Education have a part. Special Blind and Deaf Exhibit. Mentions E. H. Mark and B. B. Hutton. Two long, descriptive articles.

***December 25, 1903 (Pg. 5)

Marriage license issued to Sam P. Hocker & Mary E. Jenkins.

Marriage license issued to W. E. Evans and Miranda Lasley.

Pleasant Grove Baptist Church - Rev. Boreing

***Quick-Moore Wedding

The Marriage of Mr. George M. Quick and Miss Eloise Moore was

solemnized Wednesday afternoon at the Methodist church, the ceremony performed by Rev. C. H. Prather, of Bardstown. Tannhauser March played by Mr. C. E. McCormick, accompanied by Mrs. H. H. Glenn. Ushers: Ray Moore, Demoville Jones, Curtis Lee and N. B. Ewing, of Louisville. Groomsman, Mr. Will Hays. Bridesmaid, Miss Ruth Daniel. Maid of honor, Miss Frances Moore, sister of the bride. Best man, Mr. Henry Breeding, of Indiana. Mr. and Mrs. Quick left on the 6:27 train. The Bride is the oldest daughter of Mr. and Mrs. Lucas Moore. Bride and groom both residents of Bullitt County.

***Personal

Miss Anna Troutwine closed her school at Woodland.

Mrs. J. E. Biven, of the city, visiting mother, Mrs. Geo. Pierce.

W. E. Pierce, of Lyndon, KY, visiting parents, Mr. & Mrs. Geo. Pierce.

Jno. L. Sneed is spending holidays with relatives in St. Louis.

Miss Ella Branch will spend winter with mother in Hardin County.

***Circuit Court Cases

The indictments against Nannie Croan and Bertie Burns are the outcome of an attack some time since on Mrs. James Croan, for which there is a civil suit for \$5,000 damages already on the docket.

John Eddington - adultery.

John Pugh, Petit Larceny.

Jos. Ice, selling liquor

John Fultz - Adultery

Joe Funk, Disturbing public worship.

Geo. Gore, Petit Larceny

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Robt. Johnson, Carrying concealed deadly weapons

John Fultz, after being arrested, was released on bail and married the woman in the case, Nannie Pearl Drowen.

Wm. Griffin, Noah Smith and W. L. Hall were appointed Jury Commissioners.

A rule was issued against Mrs. Lazzie Howlett (Mrs. John Edington to show cause why her child, Lillie Howlett, should not be taken from her and given to the father, Leonard Howlett. The rule is returnable and will be tried tomorrow, Saturday.

The only case tried since our last issue was that of F. J. Hagan VS J. H. Linn, for damages on an order for delivery for cattle taken up under the new stock law. The jury was peremptorily instructed by Judge Jones and returned a verdict of one cent and costs.

A good many people were watching his case with considerable interest, expecting to get a judicial interpretation of the validity and extent of the new stock law, under which the suit was brought. Etc. Etc.

***December 25, 1903 (Pg. 6)

***Petroleum Wagon

The practicality of these carriages seems to be placed without a doubt, within reach of many people. Compared to horse and buggy travel, the advantage is in favor of the petroleum carriage by three to one. Long article discussing the issue.

***January 15, 1904 (Pg. 1)

***Mt. Washington

Mrs. H. L. Barnes is right poorly.

Mrs. Bluford Crenshaw is quite sick.

Mrs. George Stout has been right sick with a cold.

Mr. Hughes has rented Sherman Boston's place.

Rev. Cundiff will preach at Fairmount.

Miss Frances Thompson began teaching a spring school.

Prof. Rush has been asked to teach advanced class.

Father Pike to hold Catholic church services.

Miss Ellen Wiggington is low with little hope of recovery.

Rev. Lansdale will preach at Baptist church.

Curt Stansberry visited (unreadable)

***Hebron

Rev. Hagan preached at Hebron

Mrs. Will Becker has been quite ill but is better.

Mrs. G. W. Sanders is quite sick.

Mrs. Summers and Miss Laura Summers are still in Nelson.

Mrs. E. C. Tyler entertained Miss Fannie Fisher.

Carl Shepherd's children all have scarlet fever.

Capt. John Oyler is visiting Dr. J. R. Holsclaw.

James Saunders of Stanford, visited his father.

Miss Edith Cochran is visiting her sister, Mrs. Will Beeler.

Mr. Masden, of Lebanon Junction, is looking for a farm to rent.

Master Edward Tyler is able to be in school after two weeks illness.

Mrs. J. R. Holsclaw and children are guest of (unreadable)

***Barrallton

Mary Barrall has pneumonia.

Mrs. Dr. Horine has moved to South Louisville.

Miss Abby Morgan is with Mrs. Claud Barrall.

Squire Funk's family have all been sick, but are improving.

Mr. & Mrs. C. L. Zaring spent X-mas with Mrs. Zaring's parents, Mr. & Mrs. H. Samuels.

Mrs. Mahala Beghtol has been sick for some time, but is some better.

Mrs Edith Brooks and family spent X-mas with parents, Mr. & Mrs. J. A. Barrall.

***Wilson Creek

John Barnes, of Boston, visited here recently.

J. R. Barnes has moved his family to Boston.

Albert Barnes has entered school at Bardstown.

Richard Younger will have a sale; is going to Bennett, Nebraska.

Rev. T. H. Posey will preach at Mt. Carmel church.

***Brooks

D. A. Bates was in the city on business.

Miss Harris Foster is visiting her sister, Mrs. Chas. Kneisler.

Miss Hettie Raymond was in Shepherdsville last week.

Jack Ferguson was thrown from a horse and hurt badly.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Bettie Fowler, of the city, is with mother Mrs. Henry Sanders.

Mrs. Herbert Lovlace, of Boston, is visiting her mother, Mrs. John Raymond.

Mrs. Ora Funk visited Miss Ada Jones.

Obe Funk, of Cupio, visited his cousins, Edith & Ora Funk.

***Smithville

Mrs. William Jasper is right sick.

Born to the wife of Wm. Tyler, Jan. 5, a boy.

***Solitude

Asa Raymond has moved to his father's place.

J. T. Harris visited his parents near Mt. Washington.

Will Thompson and family visited Jas. Ramage near Whitfield.

Miss Ada Smith, of Smithville, visited Miss May Rouse.

Mrs. Melissa Martin and daughter, Miss Sylva, are visiting relatives in the city.

Kirby Jones and family visited his mother.

Smith Roby and wife visited Kirby Jones' mother.

Mr. & Mrs. Smith Roby, Kirby Jones & A. J. Jones and families visited W. T. Bridwell.

J. T. Harris is contemplating a trip West. Ade Harris has employed Frank Long as clerk during his absence.

A. J. Roby is able to be out again after a sprained ankle caused by horse falling on him.

***January 15, 1904 (Pg. 3)

***Professional Directory

Chapeze & Halstead, Attorneys at Law

Lee Hamilton, Attorney at Law

E. M. Gober, Surgeon & Physician

C. P. Bradbury, Attorney at Law

E. B. Leatherman, Dentist

S. P. Dittman, Boston, Veterinary Surgeon

Article - Kentucky exhibit on forestry at the St. Louis Worlds Fair - Mentions A. N. Struck, Clarence R. Mengel, Girard Alexander, Cecil Frazier, Gen. John B. Castleman, Ernest Kettig, Dr. Tarleton H. Bean, Charles Wickliff Beckham, John F. Tully, William Roa??, Gov. J. C. W. Beckham, John J. Tully.

***January 15, 1904 (Pg. 4)

Page four has articles on Negroes in Politics, the Solid South, and Presidential Prognostications.

***January 15, 1904 (Pg. 5)

Mr. Ed. C. Tyler - Plymouth Rock Roosters for Sale.

Fred Harshfield - For sale, two large work horses

Arthur Hagerman and Miss Maude Lee Cundiff were married at Orell by Rev. C. J. Bolton.

George W. Weller to auction farm animals and equipment and household furniture and goods at his place near Cedar Grove.

***Personal

Hez McKinney was down from Pineyville.

G. W. Merriwether went to visit his

daughter, Mrs. P. R. Bettison at Nashville.

James H. Combs and family, of Lexington, visiting relatives.

John. R. Hardy is well and prosperous in new home in California.

Article - James W. Gardner is no longer connected with KY Children's Home Society.

Article - Communicate with George L. Schon regarding KY Children's Home Society.

Bullitt County Fair Committee - Robert Simmons, Wm. Combs, W. H. Lee, W. L. Lee, Ed. C. Tyler, Mrs. T. J. Trunnell, Mrs. Wilson Summers, James Pope, Jasper Pearl, and James Myers.

Rudy Finck's fox hound strangled to death at Fox Hunt Meeting at New Haven while in charge of Mr. Miller.

Rev. Dale and Rev. Clarkson will preach at Christian Church.

Supt. C. P. Bradbury to hold examination for common school diplomas.

J. Wesley Shepherd - For sale, cheap, a good top buggy.

Mrs. W. C. Morrison has a bad case of genuine small pox, and in consequence, the whole town is alarmed, and very justly so. She has been ill since last Saturday and during this time quite a number of ladies have been to see her. In addition to this, and to make the matter about as bad as it possibly could be, her children have been going to school regularly and mingling daily with the citizens of this town. It has been common rumor here for the past few days that she had smallpox, but nothing definite was known until yesterday, when Dr. S. W. Bates was called in. He immediately called it a bad case of the real thing and ordered

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

the home and its inmates quarantined and the school closed.

The Pioneer is not in the habit of getting excited or unduly alarmed over trifling matters, but this is not a trifling matter. On the contrary, it is an exceedingly serious matter. Practically every family in town has had a first-class chance to contract the loathsome disease and this necessarily increases the danger of an epidemic all over the county. Should our worst fears be realized, in addition to the inconvenience and expense to the citizens, generally, it could mean the paralysis of all business and the expenditure by the taxpayers of thousands of dollars.

***Advertisement

Bullitt County Bank began business August 1, 1889. Mentions - Ed. Croan, C. F. Troutman, H. H. Combs, H. F. Troutman as officers.

***January 15, 1904 (Pg. 8)

W. M. Combs, Successor to O. & M Combs - For Sale: fruit trees, grapevines, etc.

***John Young Brown

Big Article and sketch: John Young Brown, (1835-1904) the matchless orator, passed away after a long illness at his home in Henderson, Ky. Two operations only temporarily relieved him of the dropsical affection from which he suffered. He was born in Hardin County in 1834, graduated from Centre College, of Danville, in 1855. Among his classmates were Hon. W.C.P. Breckinridge, Hon. J.C.S. Blackburn, Hon. James B. McCreary, Judge W. L. Dulaney, Sen. George C. Vest of Missouri. He was admitted to the practice of law in Elizabethtown in 1856. In spite of his statement that he was too young, the Democratic delegation unanimously nominated him for Congress from the then Fifth District of Ky. The campaign is a part of the history of KY. Mr. Brown spoke in almost every neighborhood

of every county in the district, composed of Anderson, Bullitt, Hardin, Larue, Marion, Meade, Nelson, Spencer and Washington Counties and was elected to Congress. Being really ineligible, (age 24), he did not take his seat and the district had no Representative in Congress that session.

In 1863 he moved to Henderson, KY. In 1866, Mr. Brown was again elected to Congress from the Second district, but on account of alleged disloyalty, he was refused his seat. In November 1872, he was elected for the third time as member of Congress. Elected again in 1874 and 1876. In 1891, he was elected Governor over Maj. A. T. Wood, his Republican opponent. At the close of his term, John Young Brown removed to Louisville, where he resumed the practice of law. Mr. Brown's candidacy for Governor in 1899 in the Goebel-Taylor race is a matter of recent history. Etc. Etc.

***February 12, 1904 (Pg. 1)

***Mt. Washington

Mr. & Mrs. H. J. Barnes are quite sick.

J. Q. Hough is on the sick list.

W. L. Barnes is sick with la grippe.

Preston Parrish was in the city.

Rev. Cundiff preached at Bethel.

Born the 6th, to the wife of Lee Wheeler, a boy.

Geo. McKenzie was in Taylorsville one day.

Wm. Carrithers is quite sick with inflammatory rheumatism

Miss Zerelda Owen is very sick with no hope of recovery.

Elmer Wheeler, of Smyrna, visited Sam McFarland.

Jode Harris expects to go to California soon.

Wm. Lucas, of the city, is with (her ?) aunt, Mrs. James Hawkins.

Miss Frances Thompson is getting along nicely with her school.

Wyble Ellaby, the youngest child of W. D. Ellaby, is very sick.

Miss Kate Hall visited her sister-in-law, Mrs. Bert Hall.

Geo. McKenzie has been very sick with a bilious attack.

James Lloyd visited relatives in Taylorsville.

Van? Rouse, of Spencer County, visited Maurice Harris.

Rev. Lansdale preached at the Baptist Church.

Mrs. Lee Parrish and two children are with her mother, Mrs. John Badget.

Ida Hough visited Mrs. Silas McCrocklin.

Mrs. C. O. Parrish and son, Roy, visited her aunt, Mrs. Jones at High Grove.

Master Wm. Ellaby visited Grandparents, Mr. & Mrs. J. C. Wiggington.

Corinne Coleman, little daughter of Dr. W. W. Colman, sick with a cold last week.

F. F. Carrithers sold six mules to John McClure.

Henry Owen has opened his sugar orchard, molasses as fine as Mr. Anybody's.

Rev. Brookshire who has been with his son, Shelton, here for some time, went to visit his son, Frank Brookshire in Spencer County last week.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

John Hunley who lives in the house belonging to Hughes heirs, had the roof blown off.

***Barrallton

Mary Barrall is still on the sick list.

Squire Funk and family are all well again.

H. C. Beghtol is confined to his room with la grip.

Miss Hettie Ridgway is with little Mary Barrall.

Mr. Jim Lee passed away.

Mrs. Abby Morgan and Minnie are visiting Mrs. Claude Barrall.

Rev. Hartsfield preached at Mt. Eden.

Miss Lee Barrall is home from extended Louisville visit with her sisters.

Mrs. Tom Miller is with her son, Peter Miller, who has a fine son, near Fern Creek.

Mr. & Mrs. H. Samuels are expecting their youngest daughter, Mrs. Nannie Zaring of Pewee Valley to visit.

Mr. & Mrs. Squire S. F. Barrall have been sick, Dr. Walter Brooks attending them.

D. H. Pendleton, John Short, Tom Ritchey, George Miller, John Stibbins, and Mrs. B. B. Samuels are on the Barrallton & River Side Telephone Co.

***Prestonia

Lindsay Cooper was quite sick last week.

Mrs. Phillip Diehl is quite sick.

Julie Gilmore visited here.

Sam Prewitt, of Louisville, visited his mother.

Cundiff-Bishop trial held over.

Mr. & Mrs. G. S. Miller are with relatives at Seatonville.

Mr. & Mrs. J. R. Cook are guests of Mrs. Sam Hough in the city.

Mr. & Mrs. J. W. Gilmore visited Mr. & Mrs. Will Orms in Louisville.

Annie McKenney visited her sister, Mrs. J. Dougherty.

Rev. and Mrs. Fitzgerald, of Louisville, were guests of Mr. S. Minor and family.

Mr. Wright, of Bedford, Ky, has moved here and will engage in the blacksmith business.

Miss Beulah Harpool visited her grandmother near Vine Grove.

Harry Snyder bought three acres with improvements from Mr. Wendell.

***Fancy

Zora Rayman spent Sunday at home.

Mr. & Mrs. Ben Ash visited Jas. Ash.

Birta Harris visited Miss Zilpah Crist.

Mr. & Mrs. Henry Jones visited Lem Swearingen.

Miss Susan Crenshaw visited Miss Etherine Hibbs.

Rexa Maude Rayman visited Miss Etta Nusz.

Henry Crenshaw and family are with Clarence Crenshaw.

Stella and Annie Daniel visited Miss Mabel Bowman.

Nellie Deacon was guest of Misses May & Nettie Bolton.

Bessie Burch and May Rouse visited Miss Fronie James.

Mr. & Mrs. K. S. Jones were guests of Mr. & Mrs. Smith Roby.

Mrs. Stella Crenshaw entertained for a birthday dinner for 20.

Miss Stella Daniel and Mabel Bowman visited Miss Zora Rayman at Fancy.

Misses Fronie James, Bessie Burch and May Rouse visited Miss Alma Jones.

Mrs. Anna Jones and sister, Miss Pate Harris, visited Miss Mary Jones of High Grove.

Mrs. Ollie Burch entertained in honor of her sister, Miss Bessie Burch of the city: Misses Berta Harris, Zilpah Crist, Fronie Crist, May Rouse, Fronie James, Annie Harris, Myrtle Greenwell, Ada Greenwell, Alma Jones, Jode Harris, Wayne Harris, Harry Harris, Earle Harris, John Burch, Tom Adams, Albert Lutes, Henry Lutes, Frank Long, Allie Greenwell, Lee Bolton, S. T. Harris, Lindsay Ridgway, Vern Jones and Chas. Crist.

***Weller

C. C. Davis is still improving.

Mrs. J. E. Magruder visited G. T. Mathis family.

Miss Elsie Carpenter is with her sister, Mrs. J. G. Armstrong.

We are delighted with the idea of a Rural Mail Route this way.

C. D. Cummings, of Charleston MO, visited relatives in this vicinity.

Will H. Weller, of Williamsville, IL, visited parents here.

Mr. & Mrs. N. B. Trunnell have returned after a visit to Anchorage, Ky.

Miss Fronie Clarkson, of

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Elizabethtown, is visiting Miss Jennie Trunnell.

***Brooks

Mrs. Rogers is still very sick.

Boone Summers was in the city.

Bettie Rayman will teach a spring school here.

Mr. & Mrs. S. F. Barrall are right sick.

Ed Quick is guest of friends at Penn Run.

Mrs. A. E. Funk has been sick for several days, but is better.

Chas. Kneisler visited Capt. John Foster.

Chas. Kneisler is carrying mail from this place to Barrallton.

Miss Susie Smithers visited Mrs. Steve Sanders.

Will Bates and son, Arthur, visited Ed. Quick.

Ed Quick and Miss Edith Funk were in this "Little Town".

Miss Bettie Rayman visited Mrs. W. B. Paulley

Miss Lee Barrall is home from visiting in the city.

Bloomer Barrall came very near drowning by the high water of Knob Creek when returning from visiting a friend.

Rev. Dave Hartsfield, of Elizabethtown, came to preach at Mt. Elmira, but due to muddy roads called the appointment in.

***Pleasant Hill

E. R. Ash visited Bardstown.

W. L. Barger and Sim Harris were in the city Friday.

B. H. Crist and Lindsay Ridgway spent Saturday in Deatsville.

Frank Long was the guest of Harry Harris one night last week

Mrs. Helen Long, of Mt. Washington, was visited by son, Frank Long.

Miss May Roby visited her grandparents, Mr. & Mrs. J. Q. Bolton.

K. S. Jones and family, visited Mr. & Mrs. Smith Roby at Deatsville.

B. H. Crist purchased 16 hogs from Burch Bros.

Mr. & Mrs. Duke Burch entertained: Fronie James, Annie Harris, May Rouse, Mertelle Greenwell, Ada Greenwell, Alma Jones, Bessie Burch, Berta Harris, Zilpah Crist, Fronie Lee Crist, John James, Lindsay Ridgway, Frank Long, Elbert Lutes, Henry Lutes, Tom Adams, Earle Harris, Wayne Harris, Allie Greenwell, Vernon Jones, Chas. Crist, Joe Harris, and Henry Harris

***Hebron

Walter Bell is sick.

Dessie Cochran is sick.

A babe of Tom Davis is quite sick.

An infant of Chas. Kavanaugh is quite sick.

Miss Nora Hedges is visiting relatives in city.

Mrs. Sue Rogers is not so well

Mrs. H. L. Rogers and three children are sick with lagrippe.

Logan Hedges has been quite sick, but is better.

Mrs. P. B. Riley and son, Charles, are with Mrs. O'Brien at Clermont.

Beckwith Bealmear visited his sister, Mrs. Sue Summers.

Miss Georgia Summers is guest of Mrs. Balee and family.

Mrs. S. W. Brooks and Miss Irene visited Mrs. Virgil Anthony.

Mrs. George Sanders hosted The W. M. S. of Cooper Memorial.

Mrs. Geo. Bailey hosted The W. M. S. of Little Flock.

Mrs. C. O. Cooper and son, Lindsay, are ill. Lindsay has inflammatory rheumatism.

Teresa Brooks has gone to city to be with sister, Mrs. Sheridan, who is very ill.

Storm blew down carriage house and damaged the surrey of Jas. Wallace.

Bessie Riley was called home from school on of the death of her brother-in-law.

Ed O'Brien, of Clermont, died.

Mrs. Jas. Cochran has received invitation to the marriage of her sister, Alice Magruder to Ike Woolridge.

Miss May Hedges is guest of her sister, Mrs. Murray, and niece Miss Ruth Murray, at Lebanon Junction.

Rev. Hagerman preached at Little Flock.

Cedar Creek and Floyds Fork were both past fording last Sunday.

Flooding kept people from attending the obsequies of Mr. Lee.

Miss Jessie Young has been seriously ill with heart disease, is improved.

Miss Fannie Fisher has closed her school here; will board with Mrs. Raymond at Brooks.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

John Ferring and Miss Elizabeth Davis, both of Jefferson, will be married at Calvary Episcopal Church in Louisville Thursday.

***February 12, 1904 (Pg. 4)

Article - Gov. Beckham refuses to approve OR veto the School Book Bill. His refusal to take any action indicated a lack of rigidity in the neighborhood of his spinal column.

Article - Secy. Hay invites Russia & Japan to cooperate with US on China.

Article - The deal for the purchase of Louisville's Central park was closed with DuPont heirs for \$275,000.

Article - Democratic Congressional Committee of the Fourth District. Mentions Gov. J. C. W. Beckham, Hon. J. C. S. Blackburn, Hon. J. B. McCreary.

For Sale - New McCormick mower, Tiger cultivator, Studebaker wagon, hay rake, disc corn drill, new ground plow, road cart, 1 horse spring wagon and various other farming implements too numerous to mention - Dick Mattingly.

James McDonald arrested as the alleged murderer of Sarah Schaefer of Bedford, IN, was placed in the Indiana Reformatory in Jeffersonville yesterday for safekeeping. He admits that he did not tell the truth before the court of inquiry held at Bedford, but says it was for the purpose of turning suspicion from himself, as he felt he would be involved.

Article - The first battle between Russia and Japan. Japan attacked the Russian Fleet.

Geo. W. Weller - I will sell at public auction at my place near Cedar Grove, all my personal property, including stock, farm machinery and household goods. (list included)

For Sale, Cheap, a good top buggy, nearly new. - J. Wesley Shepherd.

***February 12, 1904 (Pg. 5)

For Sale, two good work horses - Fred Harshfield.

Buck Price, a son-in-law, qualified as Adm. of J. M. Lee, deceased.

Dr. John H. Shafer's mare got tangled up in wire the other day and narrowly escaped serious injury. It may yet cause her to lose her colt.

Mrs. M. M. Brooks - For sale, a fine lot of hay and millet.

"The Spinsters Return" to be given by local talent at the Opera House Saturday night for the benefit of the Christian Church.

A new telephone company was formed with these officers: W. T. Hill, L. W. Graham, J. M. Lightfoot, F. F. Harned, Chesley Roby, Lee Roby, J. A. Lee.

R. J. Meyler, one of Bowling Greens most prominent and widely known citizens died at his home there Sunday of Bright's disease. Mr. Meyler was for many years a resident of this county and still has numerous friends here. His wife was Miss Josie Swearingen, who with four children survive him.

Mr. W. O'Bryan died at his home near Clermont Tuesday morning after a long illness of heart trouble. Buried Catholic Cemetery, Bardstown. He was 64 years old and was one of the best known business men in that end of the county. He owned probably as much land as any one man in the county and his estate is estimated in the neighborhood of \$10,000. He left no will. Survived by wife, nee Miss Kate Riley, and 2 daughters, Edna Earl and Priscilla O'Bryan.

***Personal

Miss Annie Pierce visited the city.

Mrs. Mollie Jones visited relatives in Wayne County.

Judge Daniel will build a residence and move his family here this spring.

Mrs. Geo. Pierce was called to city last week by illness of her daughter, Mrs. J. E. Biven.

Harold Leroy Daniel was awarded contract for carrying mail between here and High Grove for \$596.00 per year.

Mrs. J. F. Combs entertained Ladies of the Missionary Society of the Methodist Church: Mrs. C. F. Troutman, Mrs. Lee Troutman, Mrs. Pearl Lee, Mrs. W. H. Cooper, Mrs. Sophia Troutman, Mrs. McDowell, Mrs. Combs Sr, Mrs. Rennison, Mrs. E. A. Cochran.

Marriage license has been issued I. C. Woolridge (64) and Miss Alice Magruder (54). The wedding to take place next Tuesday. Mr. Woolridge is one of the best known and popular farmers in the lower end of the county.

Chester McDowell, age 17, son of R. R. McDowell who has a summer home at Brooks, ran away from home/tired of school. Etc.

Mr. R. V. B. Crenshaw, (about 60) of Leaches died from effects of a paralytic stroke. Son of the late Charles Crenshaw. Buried Cedar Grove. Leaves wife & several children. Rev. Wooldridge funeral service.

Hon. J. M. Lee (Age 66) died at his home about three miles east of this place on the Mt. Washington road last Friday of a complication of diseases. He had been ill several weeks.

During the great rebellion, he served with great gallantry in the famous Orphan Brigade, and Kentucky sent no braver son into that great fratricidal war than J. M. Lee. Since the war, he has been engaged in farming. In 1897, Mr. Lee was elected to the KY Legislature from Bullitt and Spencer and made an

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

honest and conscientious representative. Mr. Lee's wife died several years ago and he is survived by eight children and three brothers.

***Feb. 12, 1904 (Pg. 8)

Appalling Conflagration/The whole business section of Baltimore, Maryland was destroyed by fire, whose extent far exceeds the Chicago Fire of 1871, entailing a loss of probably \$200,000,000.00. Includes one fireman killed, one fireman seriously injured and 35 minor casualties. (Big Article)

Extract from a lecture delivered by Dr. Miles Saunders at the Shepherdsville Christian Church December 24, 1903 on God's Beneficence.

***On the Hill

Joe Owen was in Fairfield.

Rollo Newton is very ill with pneumonia.

Douglas Hall was in Shepherdsville last week.

Miss Rose Scott visited Blanch Armstrong.

Eunice Long is spending a few days with her mother.

Sam Armstrong was in Mt. Washington.

Curley Simmons visited Miss Sadie Stallings.

James F. Simmons visited James O. Simmons.

J. D. Hough and T. H. Wise were in Shepherdsville Monday.

Joe Troutman visited his father.

Miss Blanch Armstrong visited Mrs. John Proctor.

Ida Mothershead is visiting Miss Mary Owen.

Mr. & Mrs. Clyde Hough visited her father, W. R. Johnson.

Albert Armstrong visited his brother, Robert Armstrong.

Miss Carpenter is spending a few weeks with her sister, Mrs. Hallie Armstrong.

Mr. & Mrs. J. G. Armstrong and Elsa Carpenter visited Mrs. P. A. Armstrong.

W. C. Owen, W. A. King, T. H. Wise and J. F. Hecker were in the city one day last week.

Miss Rosa Hough visited her cousin, Mary Owen, of Coon Hollow.

Mrs. P. A. Armstrong and Blanche Armstrong visited Mrs. W. C. Owen.

Mrs. J. F. Hecker and children and Miss Mary King were guests of Mrs. John Lloyd.

Misses Sola and Ida Mothershead, Chas. King and R. B. Hall were guests of Miss Kate Hall.

Senator Hanna's condition is unchanged.

***Zoneton

Miss Susie Smith has returned home.

Clara Melton is still quite ill.

Walter Bell is quite ill with lagrippe.

Lonnie Bass was in our midst.

Clarence Martin was the guest of Bob Parrish.

Mr. & Mrs. Chas. Hays visited relatives in the city.

Richard Braithwaite sold a fine horse to Sol James.

Wm. Crumbacker and Fred Gentry were in the city Friday.

Miss Julia Gilmore visited relatives here.

Joe Taylor and Ben Daly were guests of W. H. Smith

Malcolm Brown was the guest of his uncle, J. W. Gilmore.

Prof. Tom Cochran will begin his school at Beech Grove.

Dermont Taylor who has been quite sick for several weeks, is convalescing.

Miss Irene Grant and brother, Jess, and Owen Prather were in the city.

Lloyd and Josh Gore, Alonzo Jenkins and Floyd Jenkins were in Shepherdsville Monday.

Alex McCrocklin purchased the Zoneton Rolling Mill property; Geo. Mathis will be miller.

Louis Holsclaw received letter from his brother, Wm. Holsclaw, who still resides in California.

Pres Brown and family could not reach church on account of Cedar Creek being flooded.

***April 8, 1904 (Pg. 1)

***Mt. Washington

Mrs. Sallie Davidson is quite poorly.

James Herin, postmaster; is very poorly.

Jesse Herin was in the city a few days last week.

Born April 4, to the wife of Geo. Stout, a girl.

Miss Frances Thompson closed her school.

Born March 29 to the wife of W. F. Owen, a boy.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Colie Pratt, of the city, was here with his family.

Mrs. W. S. McFarland lost a good horse of lockjaw.

Miss Daisy McAfee was in the city visiting Mrs. Chas. Barnes.

Mrs. Warren Troutman was with her brother, W. L. McGee.

Rev. Cundiff will preach at the Methodist Church.

Miss Bacheldor, milliner from Bloomfield, has a room at the Settle Hotel.

Mrs. Richard Pratt was called to her daughter, Mrs. R. L. Grigsby, of the city, who is dangerously ill.

Mr. & Mrs. J. C. Wiggington and Mr. & Mrs. W. D. Ellaby visited Mrs. P. N. Fox.

Mr. & Mrs. Taylor King and son, Melville, are in Shelby County with daughter, Mrs. Ed. Davis.

Mrs. Dr. Reid, and daughter, Louise, of Elk Creek, were with her aunt, Mrs. H. J. Barnes.

Mrs. W. L. Harris, Preston Parrish, wife and two little girls, W. T. Fox and wife and Elmo Jasper spent Sunday with Mrs. J. S. Harris.

Roy Parrish's horse ran off to W. L. Halls, 1-1/2 mile.

Mr. & Mrs. Curt Stansbury, Mrs. John Long, Miss Ada Hough, and Miss Adelaide Nichols visited parents, Mr. & Mrs. J. Q. Hough.

Mrs. W. L. Harris hosted a party of young folks traveling in a farm wagon, played flinch, pit & had music, etc.

Mrs. Ernest Harris held examination of the private school taught at her home. Attended by: Mrs. James Markwell, Mrs. Lizzie Stansbury,

Mrs. J. W. Harris, Mrs. Nancy Tyler, Miss Aline Porter.

Children of distinction included: Miss Lanette Stansberry, Russell Grobel, Maud Harris, Clarence Stansberry, Heisner Harris.

***Bardstown Junction

Mr. & Mrs. Curtis Lee have gone to housekeeping.

Chas. Hatzell has moved to the Hays farm near this place.

Prof. Litsey's school is progressing nicely.

Miss Eula Wathen is slightly improving from several abscesses on her face.

Rev. Jas. Wooldridge filled his appointment here.

R. Wathen lost two fine steers.

Wm. Shaw lost a fine mare.

Richard Wathen is out after a severe attack of smallpox.

J. M. Morrison, of Wilkins, KY, is visiting his daughter, Mrs. W. C. Ward.

G. H. Bradbury is having his house painted, which will add greatly to its looks.

Alex Bowls and family, S. Riser and Thos. Mullins visited Wm. Riser.

Mrs. Lee Kelley and daughter, Lydia, of Crescent Hill visiting parents, Mr. & Mrs. Dr. Davis.

***Zoneton

Will Smith is boring a well near Bardstown.

Tom Melton and family spent Easter with Jim Scott.

Smith Bridges and daughter were in the city.

Jim Forrest and family spent Easter with Mart Brown.

Miss Julia Gilmore is visiting relatives this week.

W. S. Duncan, Lloyd and Josh Gore were in the city Monday.

Tom Bridges returned to his home at Samuels Depot.

Mrs. Jim Wallace continues seriously ill.

Dermont Taylor continues seriously ill.

Will Smith bored a well for Sam Bell, (44 Feet; 18 feet of water)

Mr. & Mrs. Vernon Bell will move on his father's farm near Cedar Creek.

Miss Irene Grant is the guest of Mrs. Joe Rush. Rosy rumors afloat.

Mrs. Elmer Forest visited her sister, Miss Etta Bates, who is quite ill.

Mrs. Wm. Thornberry and daughter were guests of Mrs. W. H. Smith.

Sam Bell went to near Bardstown with well machine, accompanied by Will Smith.

Mrs. James Gentry and daughter, Miss Bessie, are guests of Mrs. Susan Melton.

Wm. Thornberry and family, and Mrs. Minnie Gilmore were guests of Will Becker, for Easter.

Mrs. Joe Rush and Mrs. Amelia Gentry went to city to see Mrs. Dave Rhinbarger who is quite ill.

Rufus Ridgway killed a mad dog that belonged to Hardin Holsclaw. His other dog has left home.

Mrs. Frank Bates, Mrs. Amelia Gentry, Mrs. Ann Smith and Mrs. Elmer Forrest were guests of Mrs. W. H. Smith.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Alex McCrocklin visited his grandmother, Mrs. Patsy Swearingen, who is better.

Dr. R. L. Hackworth and Josh Gore are extending the Zoneton Prestonia line to Willard Bells. Six new boxes will be placed on the line: Frank Christman, and nephew, Joe, Tom and John Brooks and Willard Bell.

***Brooks

Little Willie Funk is on the sick list.

A. E. Funk was in the city on business.

Hugh Samuels was guest of S. F. Barrall.

Mrs. Chas. Miller has been real sick, but is convalescent.

Miss Hattie Foster is guest of sister, Mrs. Chas. Kneisler.

Miss Cecil Funk is guest of her cousin, Miss Nora Funk.

Miss Ora Funk opened her school at Mt. Elmira.

Miss Edith Funk left for Cupio where she will teach a spring school.

Little Ruth Calvin visited Verna Funk.

Mrs. May Hoffler, of South Louisville, visited her brothers, L. D. & Chris Ferguson.

Miss Susie Smithers is at home for a few days, having had to dismiss school on the account of measles.

Hardin Riley, who was struck and seriously injured in Louisville last week, came out to his home Saturday afternoon.

***Wilson Creek

James Waters has moved to Mrs. Thurman's farm.

Mrs. Miles is confined to her room with neuralgia.

Dorse Masden bought a mare mule from Meeker Bros. for \$115.00

Mrs. Mollie Ricketts visited her sister, Mrs. Mattie Ludwick.

Miss Nannie Samuels, of Lebanon Junction, visited Miss Geneva Dragoo.

Mrs. Mary J. Mobley, of Hardin County, visited her brothers, Preston & Isaac Samuels.

***Hebron

Walter Bell is quite sick.

Mr. & Mrs. Warner Bell visited relatives here.

H. L. Rogers will build an addition to his house this spring.

Rev. Hawthorne preached at Little Flock.

Mrs. Miles Saunders was in the city.

Geo. Bailey was taken seriously ill but is better.

Mrs. Bessie Heafer visited Mrs. Sam Bell who is sick.

Dr. Holsclaw found a surrey curtain.

Mrs. M. E. Bates has been quite sick with lagrippe.

Mattie Balee has been quite sick with lagrippe.

Mrs. M. C. Jones was guest of Mrs. J. D. Robards.

Mrs. H. L. Rogers and daughter, are guests of Mrs. J. R. Holsclaw.

Mrs. J. D. Robards and Mrs. M. C. Jones visited Mrs. W. L. Ball.

Mr. McCrocklin is making very superior flour which is a welcome change from the Obelisk.

Miss Georgia Summers spent Easter in the city with cousin, Mrs. Laura Harrington.

The W.M.S. of Little Flock meets with Mrs. S. W. Brooks.

The W.M.S. of Cooper meet with Mrs. John Grant.

Mrs. Geo. Sanders and daughter, Miss Mittie Ball, and Mrs. J. R. Holsclaw visited Mrs. W. L. Ball.

Mrs. John Bell and Mrs. W. B. Robards visited their sister, Mrs. W. S. Eskew of Cox's Creek.

Miss Katie Crumbacker, James Cochran and Dave Crumbacker spent Sunday with friends on Broadway in the city

Jas. McDowell, of the Confederate Home, is visiting Mrs. Delia Shanklin, Logan Hedges, and others on a month's furlough.

W. C. Kendrick, of the city, to give lecture on the Orient at Cooper Memorial.

***April 8, 1904 (Pg. 3)

Article and Sketches of Restaurant Pavilion and Iowa State Building at St. Louis World's Fair

***April 8, 1904 (Pg. 4)

***Pleasant Hill

John Burch was in the city.

O. M. Deacon was in Bardstown.

F. W. Harris visited Allie Greenwell.

W. L. Harris visited relatives here.

Mr. & Mrs. Henry Biggs visited Mack Roby.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

B. H. Crist shipped a carload of hogs.

Mr. & Mrs. K. S. Jones were in Bardstown.

Chas. Bridwell and family visited the former's parents.

J. V. Rouse and family were guests of Ben Magruder.

Mrs. John Clark and son were guests of her parents, Mr. & Mrs. Thos. Roby.

Mr. Hamilton, of Nazareth, purchased cattle from B. H. Crist.

Misses Florence Hibbs and Sallie Ludwick of Cox's Creek visited Mrs. Jas. Crenshaw.

The Victory Sunday School was opened Sunday. Officers are C. W. Ridgway, Supt., J. H. Jones, assistant, Miss Alma Jones, secretary, Miss Mertelle Greenwell, assistant, J. D. James, treasurer, Miss Fronie James, corresponding secretary, and Miss Zilpah Crist, assistant.

***Lebanon Junction

Golf Grinnell spent last Tuesday in the city.

Ben Davis, of the city, spent Easter with Miss Mildred Davis.

Chas. Riley visited his sister, Miss Adaline.

Miss Lucy Hammons, of Missouri is visiting her cousin, Mrs. Chas. Duvall.

Miss Jimmie Ricketts, of Lebanon, is guest of her brother, W. E. Ricketts.

Mrs. Milton Church and daughter of Belmont, are visiting her sister, Mrs. Bob Davis.

Miss Nora Hedges and Miss Virgil Bell, of Hebron, are guests of Mrs. Dr. Murray.

Brother Wooldridge has moved his home to Shepherdsville; we are sorry to lose him from our midst.

Miss Jennie Trunnell and Miss Geneva Martin spent Easter with Miss Carrie May Brown.

Rev. McPherson tendered his resignation to the members of the Baptist Church to surprise and regret.

Dr. Otto Johnson graduated from the Louisville School of Medicine; will practice with his father at this place.

Mr. & Mrs. Clark Ray, of Montgomery, AL, (on way to new position in Jellico) visited Mrs. W. H. Satterfield.

***Breeders Column

Horse Owners & Breeders - John B. Summers, Henry J. Crenshaw, W. M. Combs, R. Taylor, G. W. Taylor, Long Bros., A. L. Harris, Peter A. Ballman, and E. A. Mathis.

Mrs. Fannie Hall wants to rent out farm on Woolridge Ferry Road.

***April 8, 1904 (Pg. 5)

There will be a Sunday School at Bullitts Lick organized next Sunday morning.

Lost: Black pocketbook, with elks head on inside and containing cards of J. B. Thompson.

Bessie Heafer has Plymouth Rock eggs for sale.

Wanted: Men to make ties, several months work. Apply to H. W. Lee four miles below Shepherdsville on Salt River.

J. W. Howerton sold a filly to Standiford Beeler.

Rev. W. F. Rogers will preach farewell sermon at Christian Church.

Geo. W. Clark, of Louisville, will

assist pastor at protracted meeting of the Baptist Church here.

While loading ties on barge near mouth of Long Lick Tuesday, a man by the name of Cox fell overboard and drowned. After falling in, he never came to the surface and is supposed to have been drawn under the barge. Every effort to recover the body was unsuccessful, even the use of dynamite failing to bring it to the surface.

Rev. Wooldridge held Easter Services at Methodist church.

***Personal

Mrs. W. B. Campbell was quite ill.

Mrs. J. B. Monroe is visiting relatives in the city.

Len Howlett, of Pineville, was here.

Mrs. C. H. Prather is spending week with her mother.

E. D. Jones and Miss Maud O'Bryant, attended the dance at Lebanon Junction Monday night.

Little Mary Martha McCormick has scarlet fever, a mild case so far.

Rev. J. M. Wooldridge is now in Greensburg with Rev. C. F. Hartford, will make home at the Buky House in Shepherdsville on his return.

The first or Louisville District of the Sunday School and Ladies Missionary Society is to hold their second annual joint Convention in Louisville.

***Circuit Court Cases

Beeler Case - jury dismissed/unable to make verdict.

L & N RR for failure to whistle at crossings.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Bullitt County Turnpike for collecting tolls while road is out of repair.

C. C. Hough, Forgery

Thos. Alcorn, Malicious shooting & wounding.

Jno. Davis, fornication

Mary Mattie Wilson, fornication

Joliet Stove Works VS Magruder & Patterson.

J. V. Crenshaw VS Felix Brashear, trustee

C. Q. Shepherd VS G. W. Simmons, boundary line dispute.

Fannie Croan VS Ed. Croan

F. M. Hardy VS W. H. Hays

W. V. Hardin VS J. L. Holsclaw, Adm.

Ambrose Skinner VS Nina B. Ridgway, judgment to sell land.

Cassie Rowlett VS Silas Rowlett, divorce.

R. E. McDowell VS Jos. L. Haag

Alexander B. Hall VS Willard Hall

Dee Brents VS L & N

Eugene Brents VS L & N

Ex Gov. W.O. Bradley sworn in as a member of this bar. He is an Atty. for plaintiffs in the case of the United Brothers of Friendship and Sister of the Mysterious Ten Vs Embry L. Swearingen.

Lucas Moore VS L & N damage for killing horses.

***April 8, 1904 (Pg. 8)

***On the Hill

Advertisement for Etta Branch: I am

now ready for business in The Pioneer Building with a full line of the latest Styles in Spring and Summer Wear. Have a beautiful line of Pattern Hats and ready to wear. Etc.

C. C. Lee, of Pitts Point, has for sale B. H. Denmark, a genuine Ky gaited horse, suitable for harness or under saddle. Gives lineage and description.

J. F. Hecker was in the city Tuesday.

J. D. Hough was in the city a day last week.

Miss Lela Hecker spent Monday with Buford Lloyd.

Sam Armstrong was in Mt. Washington

Edward Stirger was in Shelbyville.

Rev. Cundiff filled his appointment at Bethel.

Mr. & Mrs. T. H. Wise visited Hardin James.

Mr. & Mrs. John Whitledge visited Sidney Simmons.

Mrs. Lydia Morehead, and Callie, visited Mrs. Proctor.

Miss Rosaline Hough visited her cousin, Mary Owen.

Mrs. Julia Hough visited Mrs. Haydon Bridwell

Miss Rose Scott and Floyd Jenkins visited R. K. Hall

Mrs. Kate Hall, with son, Rob, was in Shepherdsville.

R. K. Hall bought a horse from Sam Armstrong.

Mrs. Edna Hough visited Mrs. Julia Hough.

Mr. & Mrs. Clyde Hough visited her father, W. R. Johnson

Sam Morehead is doing improvements on the place where he lives.

A certain girl is glad to see Charley Hoagland carrying the mail again.

Herbert and Julia Hecker and Burr Lloyd visited Ollie Hall.

Miss Ida Mothershead and Joe Owen visited Bessie & R. B. Hall.

Miss Lou Fisher and Kittie Lee Hall visited their aunt, Mrs. Julia King.

Mrs. P. A. Armstrong and daughter, Blanche, visited Mrs. Laura Stallings.

Mr. & Mrs. Tom Bridwell and Mr. & Mrs. Edward Stirger visited Haydon Bridwell.

Herman & Viola Whitledge spent Sunday with cousin Georgie Hall and Effie & Vernon Dickey.

Mrs. J. C. Dickey and children and Mrs. J. F. Hecker and children visited Mrs. T. H. Wise and children.

Mr. & Mrs. T. H. Wise, Mr. & Mrs. Will Stallings, Mr. & Mrs. Till Ridgway and Mr. & Mrs. Bert Ridgway spent Sunday with John Lloyd.

***Weller

Russell Henderson is improving.

Mrs. W. L. Weller is on the sick list.

Mrs. Jesse Raymond is on the sick list.

J. J. Bradbury and son, James, visited T. B. McClure.

Miss Mamie James left for Clermont immediately after closing her school at Cedar Grove.

Bradford and Hallie Hays and Mary Palmer Combs called at "Sunny Side" recently.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. N. B. Trunnell, Mrs. H. J. Hardaway and Mrs. Clarkson visited relatives at Anchorage.

***June 10, 1904 (Pg. 1)

***Mt. Washington

Sim Burdett is quite sick.

Miss Grace Gritton, of Crab Orchard, is with sister, Mrs. Jesse Herin

Mr. & Mrs. Harry Hall, of Jefferson County, visited W. T. Fox.

F. O. Carrithers who has been quite sick, is able to be out again.

Ike Herin, of the city, is with his mother, Mrs. James Herin.

Miss Minnie Taylor, of Zoneton, with Mrs. Dr. Crenshaw.

Adelaide Bacheldor and Miss Eva Parrish visited Miss Fannie Sweeney.

Miss Eva Lutes is very sick at Mrs. Helen Long's home. Her mother, Mrs. Asa Lutes with her.

Rev. S. P. Martin and Mr. & Mrs. W. L. Hall were with C. O. Parrish, Sunday.

Mr. & Mrs. Leslie Jewel, of Elk Creek, and Mr. & Mrs. W. P. Barnes are with Mrs. H. J. Barnes.

Mr. Reynolds and family, of Tampa, FL, are at Rev. Cundiff's.

H. J. Barnes is spending time in the city with children, Mrs. Cad Coyle and Charles Barnes.

The marriage of Elmo Jasper & Miss Adelaide Bacheldor in Louisville Monday was quite a surprise to their friends here.

Mrs. Coleman Showaters and son, Chester, of the city, visited mother-in-law, Mrs. John Showaters.

Mr. & Mrs. Albert Fox, of the city,

visited parents, Mr. & Mrs. P. N. Fox. He brought his phonograph and many enjoyed.

Wm. Wicks, of London, England, visiting father, James Wicks in Fairfield. He wanted to see the house where he was born, now owned by C. O. Parrish.

The remains of Richard Good, formerly of here, who died at his brother's home, Orion Good, near Samuels Depot were brought here for burial one day last week. Funeral by Rev. Ross Reddish at the Baptist Church with burial in the cemetery at this place.

Mrs. H. H. Swearingen celebrated her 74th birthday the 2nd. Daughters Misses Kate & Lulie Swearingen had a dinner for her with her children, grand children and great grand children present.

Miss Lulie Swearingen entertained in honor of her guests - Misses Fee Copendolfer of Chaplin and Euphemia & Myra Wells of the city. Also present: Misses Lelia Swearingen, Adelaide Batcheldor, Mabel Harris, Susie McFarland, Kate Swearingen, Emory Samuels, Caperton Overall, of Nelson County, Sam Fox, Robert McAfee.

Miss Ellen Stout died of consumption of the lung at her home. Funeral at Baptist Church by Rev. Cundiff, buried cemetery here. She leaves one brother, Houston Stout, and one sister Mrs. Alfred LeGros.

***Solitude

Judge Morrow was guest of the Misses Thomas.

Mr. & Mrs. Richard Haskell is with her parents, Mr. & Mrs. J. A. Rouse.

Hardin Mason, of the city, visiting relatives here.

Miss Lizzie Martin, of the city, is spending the summer with her mother here.

Frank Long visited mother, Mrs. Helen Long of Mt. Washington.

Mr. & Mrs. W. T. Bridwell and A. J. Roby were guests of Chas. Bridwell

Jennie Ashbaugh and Miss Mabel Downs visited Misses May & Myrtle Tinsley.

Miss Cora and May Rouse spent some time in the city.

Henry Martin and family returned to Hazelwood after visiting his mother, Mrs. Melissa Martin.

***Hebron

John Shanklin sold his nice buggy horse, Billy, for \$135.00

J. N. and Tom Cochran attended the convention in the city.

Miss Myra Sanders has gone to the mountains for her Summers work.

Mrs. D. F. Brooks is the guest of her brother, Spence Minor.

Mrs. B. B. Sisco and children, of Bardstown, are guests of Mrs. S. B. Summers.

Miss Alberta Drury, of Breckinridge County, guest of Miss Saida Sanders.

Mrs. W. H. Cooper is visiting her parents. Her daughter has roseola.

Miss Ella Millett and E. A. Cochran is guest of J. N. Cochran.

D. S. Brooks, in Colorado for health, very little improved.

Jas. Shanklin and family visited relatives here.

John Shanklin is visiting his sister, Mrs. Wiggington at Waterford.

Charley Kavanaugh moved his family to Jefferson County.

Mr. Downs, of the city, Mr. Larkin,

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Rob Durrett, Mr. & Mrs. Spence Minor and son, and Miss Emma Rogers are guest of Miss Ida Beeler.

Rev. Hughes, born and raised in New Zealand preached at Little Flock.

Mrs. Willard Bell was called to city by death of sister, Mrs. Gentry who was buried at Cave Hill.

Everett Ireland, son of Dr. Henry Ireland, died in Louisville of consumption. Funeral, Penn Run Church.

***Zoneton

Dave Crumbacker was in Mt. Washington.

Louis Holsclaw was the guest of J. H. Gore.

Miss Austine Bell was guest of Miss Nadine Melton

Mr. & Mrs. Lige Bridwell is visiting Dave Mothershead.

Ollie Lee Brooks visited relatives in the city.

W. T. McCrocklin and Dave Crumbacker were in Taylorsville Monday.

Dave Crumbacker was at Taylorsville.

John Crumbacker visited his daughter, Mrs. Scott, for several days.

Ernest Miller was disappointed; his girl was in the city.

Mrs. Geo. W. Kirk and family are guests of Alex McCrocklin.

Squire Brooks and friend, Mr. Schuman, spent Sunday with family at his farm.

Mr. & Mrs. Warner Bell and Tom Melton and family visited Mrs. E. C. Bell.

Pres Brown and daughter, Belle, and

Miss Virginia Bell and Mrs. Susan Melton were guests of John Smith

Mrs. Henry Swearingen, of Mt. Washington, celebrated her 74th birthday.

***Crisp

Mrs. Straney is still on sick list.

Miss Sara Beard returned home from Stithton.

Mrs. Bettie Branch visited Mrs. Shively

Born June 6th, to the wife of C. L. Daugherty, a daughter.

Miss Nannie Chappell is quite sick with the measles.

Jess Lee and Chester Roby visited Mr. Chappell.

Miss Mamie Roby is boarding with Mr. Chappell.

Mr. & Mrs. Leonard Daugherty visited Mrs. Wise.

Jasper Griffin and family, visited Mrs. Frank Goldsmith.

Little Mamie Quick has come out home to spend summer with her father.

Mrs. Davis Neal, and Davis and Ella Shively, attended funeral of Miss Lillie Calvin last Friday.

***Weller

C. C. Davis is quite sick again.

J. E. Magruder has purchased a handsome new surrey.

Miss Elsie Carpenter is home again after a long absence.

Miss Beady Davis is visiting Mrs. M. B. Weller.

Lem Swearingen and family, visited Stonie Weller.

Mrs. Mary Herr, of Anchorage, visiting Henry Hardaway.

W. L. Weller and Fred Kulmer both lost good buggy mares recently.

Misses Myrtle and Cora Kulmer visited the Misses Daniel at Shepherdsville.

Miss Minnie Weller will visit relatives in Jeffersontown for a few weeks.

Mrs. Fronie Simmons has gone for a four-week visit to daughter, Mrs. Clarkson, at E'Town.

Mr. & Mrs. W. O. Smith, and daughter, Nellie, visited in Hardin County.

J. H. Livers and family returned to home in Hardin County.

Miss Clara Hays and Minnie are guests of Miss Jennie Trunnell

***Pleasant Hill

Jas. Clark was in vicinity.

W. L. Barger and family were with Duke Burch.

B. H. Crist shipped a carload of hogs.

Henry Adams, of the city, visited his sister, Mrs. J. A. Roby.

Misses Jennie and Nora Bridwell visited Mrs. Chas. Bridwell.

Mrs. Jas. Roby and granddaughter, Miss May Roby, are visiting relatives in the city.

Miss Mary Jones is visiting her brothers, Henry & K. S. Jones.

J. V. Rouse, Jno. Clark, S. S. Barger, and Lee Downs visited Chas. Bridwell.

Mr. & Mrs. O. A. Lutes are guests of the former's parents, Mr. & Mrs. Geo. Lutes

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***June 10, 1904 (Pg. 4)

Article on Democratic State Convention notes.

Program for Kentucky day at Louisiana Purchase Exposition (St. Louis World's Fair) full of stirring events all day long. Etc. Etc.. Mentions - Gov. A. C. W. Beckham, John H. Brand, Baylor Hickman, Chas. D. Campbell, W. C. T. Cross, Charles B. Norton, Peyton B. Bethel, V. W. Englehard, E. Weinstock, Wm. Thalheimer, Douglas Barclay, J. E. Moses, Ed. Rowland, Mrs. Kate Slaughter McKinney, T. C. Calloway, Camden W. Ballard, A. Y. Ford, Pres. Francis, Harry B. Hawes.

Church Directory - Revs. J. M. Wooldridge, B. A. Cundiff, J. S. Scober, G. W. Lyon, S. P. Martin, J. R. Holly.

Horse Breeder - W. M. Combs

J. L. O'Brien - Watch factory agent.

W. E. O'Brien, of Salt River - deceased, estate notice - Mentions Kate O'Bryan and R. F. Hays, Admr.

Tom Rogers, Salt River - Advertises that he will hang wallpaper for seven cents per roll. Has a nice line of samples.

***Breeder's Column

Horse Owners & Breeders - John B. Summers, Henry J. Crenshaw, W. M. Combs, R. Taylor, G. W. Taylor, Long Bros, A. L. Harris, Peter A. Ballman, E. H. Mathis, Clarence Dawson.

***June 10, 1904 (Pg. 5)

Mrs. Ford Bohne entertained the ladies of the euchre club.

The infant child of Lawrence Jackson died yesterday and was buried today in the old family burying ground.

The Baptist Sunday School will have picnic at Paroquet Springs

Social Club requests that young ladies interested in a leap year dance to meet at Miss Etta Branch's millinery store Monday evening.

Stonybrook Club House, near Huber, ice cream supper to benefit Catholic Church at that place.

Rob Foster is working at Mengel Bros. Mahogany camp in Honduras, Central America

Bardstown Junction Grade School commencement mentions Pearl Wells, Katie Miller, Marie Carpenter and Prof. Litsey.

C. P. Bradbury announces examinations for teacher certificates.

***Personal

Jasper Pearl has the measles, which are epidemic at various points in the county.

Rey Moore is back from Lexington.

O. W. Pearl was in Taylorsville this week. O. W. and Newton Pearl have recovered from measles.

Miss Angie Downs is with her sister, Mrs. S. B. Simmons.

Mrs. Otho Quick is the guest of Mrs. C. R. Smith.

Miss Bessie Stout, of the city, is the guest of Miss Hazel Straefield?.

W. H. and S. M. Simmons, of the city, was here.

Mrs. T. C. Coleman is in Georgetown with her sister, Mrs. Geo. D. Lancaster.

Master James Lawson and Edward Lawson visited brother, Joe Lawson.

Mrs. Thomas Ward, of Birmingham, guest of mother, Mrs. T. C. Coleman.

Mr. & Mrs. W. S. Bowman, of Bowling Green, visited his aunt, Mrs. M. A. Bunting.

Miss Martha Hornbeck has a position as stenographer with Mrs. Hathaway in the Louisville Trust Co. Building.

Miss Rebecca Searles, of Vicksburg, and Miss Madeleine Metcalfe, of the city, are visiting Miss Ruth F. Brooks.

Hamlet Croan and Cora Mattingly married at Bullitts Lick Church by Rev. S. P. Martin.

J. G. Johnson and Florence Vollmer visited Mrs. J. F. Collings.

Miss Sallie McGinnis is visiting sister, Mrs. Mack Maraman, and Mrs. M. A. Bunting.

Mr. & Mrs. C. E. McCormick and Master C. E. McCormick are going to St. Louis & World's Fair.

Announcement has been made of the approaching marriage June 22 of E. D. Jones to Susan Virginia Pendleton.

W. Carpenter McCarty, grandson of Wilhoit Carpenter, graduated Johns Hopkins Univ. Medical dept.

Prof. Litsey and Dan Gober went visiting, but - "The cupboard was bare; his best girl was gone."

Bullitt County Democrats - Jno. L. Sneed, R. F. Hays, Joe Sanders, Sam M. Simm, J. R. Zimmerman, J. F. Combs, Hearst, G. W. Simmons, C. L. Croan, J. V. Rouse, J. B. Dawson, W. H. Hays, Ben Chapeze, Ed. Croan, Joe Sanders.

Josiah Alexander - Advertises 1 acre for sale at Gap-in-Knob

***June 10, 1904 (Pg. 8)

***Hebron

Mrs. C. E. Bell is still quite ill.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Hansbrough is with her parents.

Mr. & Mrs. Jas. Shanklin are with relatives here.

Mrs. Jas. Shanklin visited Mrs. Emma Queen.

Albert Priest and family visited Tom Brooks.

Miss Sara Robards visited Miss Nora Hedge.

Miss Stella Hedge visited Mrs. Tom Sanders.

C. E. McCormick and family are guests of S. N. Brooks.

Mr. & Mrs. Geo. Boswell are guests of Mrs. Delia Shanklin.

Mr. & Mrs. Warner Bell came out Saturday & remained until Tuesday.

Mrs. Mattie Ridgway, of the city, was with relatives.

Everett Ireland, son of Dr. Henry Ireland, is very ill, little hope of recovery.

Miss Susie Knight spent 10 days visiting relatives in city.

Mrs. Tom Hornbeck, of Shepherdsville, visited Mrs. Elwanger.

Mr. & Mrs. Pendleton and Mrs. Blanch Cook, of Boston, are visiting Mrs. C. E. Bell.

Tom Cochran is attending Baptist church meeting.

Mrs. Willard Bell, and Miss May Hedge and guest, Miss Smith are spending a few days in the city.

Mrs. Mary McDowell and Mrs. C. F. Troutman will visit Mrs. Tom Sanders & Mrs. Jo Brooks.

Miss Virgie Bell received distinct &

severe shock from standing near telephone.

Mrs. Minnie Elwanger, nee Minnie McCrocklin, and daughter, Elaine, of the city, visited parents.

Mr. & Mrs. Tom Brooks, Mr. & Mrs. Warner Bell and Miss Irene Brooks caught cold from fishing party at Brooks Run and Floyds Fork.

Lawrence Holsclaw, John Summers, Jas. Shanklin and John Brooks caught big fish out of Floyd's Fork.

***On the Hill

Lela Hecker spent Sunday with Josie Ridgway.

Mrs. W. C. Owen was in Mt. Washington.

Miss Rosa Hough is suffering with her throat.

Miss Marsa Scott visited Miss Carrie Spoonernore.

Robert Hall visited his sister, Mrs. J. C. Dickey.

Miss Rosa Hough visited Miss Nora Johnson.

Mrs. Mattie Rennison is visiting brother, J. F. Hecker.

Herbert and Guy Hecker visited grandma, Mrs. Julie King.

Mrs. Mattie Rennison and Lelia Hecker visited Mrs. T. H. Wise.

Mr. & Mrs. Oscar Owen and two children, visited his father, W. C. Owen.

Tom Alcorn and Miss Alcorn visited Mrs. Haydon Bridwell

Miss Blanche Armstrong spent several days in the city.

Rob Hall and Ernest Simmons visited James O. Simmons & Will King.

Mr. & Mrs. J. F. Hecker and son and Mrs. Mattie Rennison visited W. C. Owen.

Charlie Newton spent a few days with mother, Mrs. Newton.

Mrs. P. A. Armstrong and daughter, Blanche, visited Mrs. Hallie Armstrong.

Miss Georgie Hall, Effie and Vernon Dickey visited their cousin, Stella Hall.

Mr. & Mrs. Jasper Hall and daughter, Stella, visited Mrs. Rosa & Sudie Gilmore.

Mr. & Mrs. Jim Stinger and son have returned home to Covington, after visiting his father, Edward Stinger.

***Salt River

Ray Triplet has the measles.

Mack Masden was in the city Sunday.

W. H. Hays was in the city Monday.

Preston Shelton has gone to the city to work.

John Davis returned home from the city.

Miss Amy Newman is quite ill.

Miss Jennie Trunnell visited Miss Clara Hays.

Miss Elsie Carpenter has returned home from Bardstown.

Misses Lillie and Amy Mooney visited Miss Pearl Wells.

Mrs. Wm. Shelton, age 77, died at home near Beech Grove, Saturday June 4

Tom Rogers papered 2 rooms for Miss Minnie Gilmore near Zoneton.

Mrs. Jas. Rouse, of Solitude, visited parents, Mr. & Mrs. W. H. Hays.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Jeff McDowell returned to his home in the city after spending two weeks with Sam Mumford.

Miss Kate Wilson has returned home to Bardstown after visiting brother, W. H. Hays.

***South Park

Chas. Cavanaugh, of Zoneton, has moved to this vicinity.

Mr. & Mrs. T. Prewitt were guests of the latter's father Sunday.

Miss Margaret Kelleher has returned from a visit to the city.

Timothy Kelleher and son were in the city on business.

J. O'Connell has gone to St. Louis; will visit World's Fair.

T. W. Kelly and Col. W. Owens were guests of R. H. Locke.

Miss Mary Dobson spent several days in the city.

Miss Margaret O'Connell spent several days in the city.

Miss Mary Lock visited the Misses Roxana and Zelma Gilmore.

J. W. Norton has begun work on land, wilderness will soon be converted to a thriving good farm.

Misses Mary Locke, Margaret Kelleher, Vinnie and Carrie Hatfield, Ed Cavanaugh, James Buckman visited Miss Margaret O'Donnell and Miss Mary Dobson.

Mrs. Lizzie Samuels died at the home of her father, Dallas Farmer, May 29. Deceased was a life long member of the Mount Holly Methodist Church and was a beloved and estimable young woman. Her genial spirit and kind sympathetic way won the hearts of all that came in contact with her. Taken away in the bloom of life, her friends showed their heart felt sorrow

by the many beautiful floral designs and the large attendance at the funeral. She leaves a father, mother, brother, sisters, a husband and a child to mourn her loss. We extend our sympathy to the bereaved family and beg them to think of her as gone home by a shorter way.

***June 17, 1904 (Pg. 1)

***Hebron

Neill Brooks was in the city.

Geo. Sanders was at home Tuesday night.

Miss Sara Robards was guest of Mrs. Curtis Lee.

Miss Nora Hedges will teach at the Greenbrier school.

Mr. & Mrs. H. D. Robb was guest of E. C. Tyler.

Mrs. Willard Bell has returned from the city.

Chas. Riley arrived Wednesday to spend his vacation at home.

Miss Geneva Millett visited Miss Edith Cochran.

Summers Bealmear has accepted a position at Frankfort, KY

Miss Nora Hedges and Virginia Bell will visit friends in the city.

Miss Mayme McGonigale and Miss Bessie Riley were guests of Mrs. E. C. Tyler.

Rev. Jolly, of Lexington, will be guest of Mrs. Balee family

Mrs. Emma Bailey spent several days in the city the guest of Mrs. Will Sand.

Will Whitman and Harry Young, of the city, guests of the Misses Hedges.

Miss Virgie Manry, of the city, guest of grandmother, Mrs. E. E. Brooks.

Miss Lena Smith, of Lebanon Junction, was guest of Mrs. Will Beeler.

Miss Ollie Shepherd, of the city, was the guest of sister, Mrs. John Brooks.

Mrs. E. E. Balee entertained in honor of Mrs. Moreman & granddaughter, Miss Drewry of Beulahville.

Mrs. Summers, Mrs. Dr. Brooks and Mrs. Jas. Pope entertained in honor of Mrs. Moreman and granddaughter, Miss Drewry of Beulahville.

Sam Casseday will give a German at Stonybrook Club House in honor of Misses Mary Tyler and Austine Brooks.

100 pupils enrolled in the Hebron District. There have been two applications for the fall school, but no teacher engaged as yet.

Miss Francis Ruth Moore arrived to visit Miss Ruth Brooks.

Mr. & Mrs. Lon Moreman, of Brandenburg, who have been guests of Mrs. Moreman's brother, G. W. Sanders and other relatives have returned home.

Neill Brooks Jr fell from his wheel and broke is arm above the elbow; missed circus.

S. W. Brooks and wife are in the city. Mr. Brooks went down on the advice of a surgeon of the city to have his limb amputated, but it was decided by consultant counsel to try some new treatment and only resort to the knife as a last resort. Mr. Brooks has suffered for years and the trouble grows worse.

***Weller

Miss Mayme James is at home after a long absence.

Miss Annie Daniel visited Miss Etta Nusz.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Minnie Weller visited Mr. & Mrs. Nat Maraman.

N. B. Trunnell and family visited Wm. Simmons.

Stonie Weller and family visited Lem Swearingen.

Joe Greenwell's house was destroyed by fire.

Mr. & Mrs. J. J. Bradbury visited daughter, Mrs. Thos. McClure of High Grove.

J. R. Buckman sold mail boxes; to have Rural Free Delivery by July 15.

***Mt. Washington

Eva Lutes is improving slowly.

Will Clemens will move to Botland.

Mr. & Mrs. Bert Hall were in the city.

Lou Harris was in the city.

Silas McCrocklin visited Pleasureville.

Mrs. Bettie Barnes visited her son, Almer Barnes.

Mr. Brown has contract to repair the school house for \$475.00

Mr. & Mrs. Will Anderson visited her mother, Mrs. Richard Pratt.

Sam Burkett has been dangerously ill, seemingly some better.

Cole Pratt, of the city, was with his family here.

Charlie Bridwell, of Shepherdsville, was with relatives here.

George McKenzie has the contract to repair the Masonic lodge for \$75.00

W. T. McGee will have festival in his yard Saturday night.

Rev. J. M. Wooldridge, of

Shepherdsville, was with Rev. Cundiff.

Mrs. Minnie Haupt, and friend, was with her mother.

Dr. Jesse Crenshaw, of Redland, CA, expects to visit relatives here in July

Ganell Harris and Russell Borders spent week with Miss Georgia Porter.

P. K. Jones and Miss Berta Harris visited Miss Mary Owen at River Side.

Miss Ada Rayman spent a few days in Nelson County with Mrs. Winsett, who is quite sick.

Miss Mary Crenshaw, of this place and Harry Brown of Indiana eloped to Tennessee and were married.

Mr. & Mrs. Robert Holloway, of Taylorsville, were with her parents, Mr. & Mrs. James Herin.

R. L. Grigsby has bought house and lot of Will Clemens on Snapp Street.

Peyton Burdett, of Riley, IN, and Ben Burdett, of Utica, KY was with brother, Sam Burdett.

Mr. & Mrs. Ade Harris and children, Mr. Wilcoxon, and Mr. & Mrs. Ernest Harris spent Sunday with Mrs. Maurice Harris.

The three day old infant of Mr. & Mrs. Ollie Hall died on the 12th. The mother is in critical condition.

Mrs. James Harris and little daughter, Christie, of Seven Hills, KY, will visit her sister, Mrs. W. L. McGee.

Miss Ora Chestnut, Miss Isabelle Cavin, Will Wunderlich, and J. H. McFarland visited Miss Susie McFarland.

Mr. & Mrs. Elmo Jasper visited his parents, Mr. & Mrs. Wm. Jasper of Smithville, and her parents Mr. & Mrs. James Batchelor of Bloomfield.

Article: The National Wholesale Liquor Dealers Association appropriated funds to fight prohibition.

***Smithville

Miss Kate Taurman is with Mrs. Ernest Harris.

Mrs. Clarence Miller visited her father.

Miss Voda Bogard visited Miss Lena Markwell.

Joe Swearingen was guest of Jas. Markwell.

Mr. & Mrs. Geo. Bridwell, of Waterford, visited Mac Murray.

Chas. Shields and Jas. Griffin were guests of J. W. Crist.

Mattie Hoagland visited her brother at Dravo Station.

Mr. & Mrs. Jno. Jones and daughter, Miss Maggie, of High Grove, visited T. M. Hardy.

Mr. & Mrs. Tom Tinsley and B. H. Hardy visited R. L. Bridwell and sisters at Solitude.

J. C. Dent, of Waterford, visited his daughters, Mrs. Sallie Harris and Mrs. Sue O'Bryan.

Mrs. Tom Hardy, Mrs. Tom Tinsley, and Mrs. Fred Harper visited Mrs. Lula Clements.

***Zoneton

Willie Smith visited his parents.

Jas. Kirk is guest of sister, Mrs. Susan Melton.

Tom Melton visited relatives in the city.

Mrs. W. H. Smith was guest of Mrs. Chas. Cummings.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Wm. Crumbacker was guest of Mrs. Henry Jenkins.

Janus Bell and family were guests of mother, Mrs. E. C. Bell.

Squire Brooks and friend, Mr. Walesby, visited his family at his farm.

Misses Nannie and Eleanor Millett guests of Mrs. Squire Brooks

Miss Ollie Brooks and Ernest Miller attended Children's Day Service at Cooper Memorial.

Mrs. Harry Parfitt and children, of the city, guests of J. H. Gore.

Leon Bogard, and sister, Miss Maude, guests of their uncle, Wm. Thornberry.

Mrs. Frank Christman and Mrs. Will Quick attended Louisville Female High School graduation.

Mrs. Ellen Hall was guest of J. H. Gore.

Miss Geneva Millett and Summers Bealmear were guests of Miss Ollie Lee Brooks.

Misses Paralee and Nellie May Scott and Natlene Melton visited uncles, Janus and Warner Bell and attended Baptist picnic at Fern Grove.

Miss Genevieve Wigglesworth, daughter of Mrs. Mollie Lloyd Wigglesworth, granddaughter of the late S. T. Lloyd will graduate from "The Hodgen" at St. Louis, MO

***June 17, 1904 (Pg. 4)

Dr. L. S. McMurty, of Louisville, was elected President of American Medical Association at meeting in Atlantic City.

Death of Unionism in the Cripple Creek, Colorado district is slogan of the Citizens' Alliance in their war against labor unions. Etc.

Well known banker of New Haven, Sylvester Rapier, fell over a ledge and badly injured at Mammoth Cave. Mentions Drs. Able, Mulvey and Caspar. Etc.

***Breeders Column

Horse Breeders, Owners - A. L. Harris, Long Bros., Peter A. Ballman, E. A. Mathis and Clarence Dawson.

***June 17, 1904 (Pg. 5)

The picnic at Woodland Park planned for July 4 has been changed to Saturday, July 2.

Prof. Rush Will give an elocutionary recital at Belmont Baptist Church.

Special from Mt. Vernon, Ky. After a week's trial, A. N. Bentley who shot and killed B. N. Roller at Livingstone last October was acquitted. There had been bad blood between them for some time. The killing occurred in a house that had been fitted up as a bath house for the use of the employees of the road. The fatal encounter was over the possession of the key to this, and Bentley shot and killed Roller. There were no witnesses. Bentley claimed self-defense.

***Personal

Mr. & Mrs. E. A. O'Brien were here Sunday.

Chrissie Barrall left for Kansas City.

Mr. & Mrs. Charlie Smith were in the city.

Chas. Guelat is spending a couple of weeks in the city.

Miss Marie Carpenter will be Baptized.

B. M. Hocker, of Lebanon Junction, was here on business.

Mr. & Mrs. J. H. Rogers is with J. L. O'Brien and family

Miss Hattie Hatzell, of Bardstown Junction, visited friends here.

Miss Mayme Willson, of Lebanon Junction, visited Mrs. C. F. Troutman.

C. C. Ricketts, cashier of Lebanon Junction bank was here Tuesday on business.

Rev. S. P. Martin attended general "Association of Baptist" at Campbellsville, KY

Mrs. J. E. Biven and nephew, Geo. Pierce Jr of the city, visited her mother, Mrs. Geo. Pierce.

Mrs. H. H. Glenn, Mrs. W. T. Lee, Evelyn Bates visited Tom Mobley at Lebanon Junction.

Mrs. T. C. Coleman has returned from Georgetown.

Mr. Stevens, of Cave City, is working nights.

W. C. Morrison, Operator at the Tower, going fishing with brother, Jim, of Birmingham, AL and Peck Woods of Sonora.

Mrs. Ada Troutman, Mrs. Mary McDowell, Mrs. Zena Maraman, Mrs. Ida Carroll, Miss Mayme Wilson, Miss Stella Dawson, Miss Mary Palmer Combs, Dan Gober, Lee Hamilton and Tot Carroll attended Nazareth commencement

Rev. S. P. Martin held Baptizing services for 14 in the Salt River.

***John Irvin's Throat Cut

Gasping from the effects of a razor cut, which had almost half severed his head from his body Tuesday afternoon near Lebanon Junction, John Irvin managed to crawl a few steps to meet his wife, who, alarmed by his cries, hurried to meet him in the melon patch, when he had been working, and falling unconscious on her breast, breathed his last, the

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

victim of an assault by Mary Thompson, a Negro woman.

Irvin was a farmer of some prominence and lived with his wife about three miles from Lebanon Junction. The negro family of Thompson lives near, and although Irvin had been in the habit of hiring them to work for him, recently some trouble had come up and he had forbidden them to put foot on his land. This, however, had apparently been patched up until Tuesday. A boy of Thompson's borrowed a pair of plyers (sic) from Irvin and failed to return them. When asked for them, the boy said he had brought them back, and when Irvin remonstrated with him, went to his home and told his mother that he had been abused. She found out that Irvin was at work in his melon patch and she went to where he was working and began using abusive language. He ordered her to leave, she would not leave, he went to where she was to make her go, when she clinched him to her and almost half severed his head from his body. Although nearly blinded and suffocated from the loss of blood, Irvin managed to call for his wife and to crawl a few steps as she hurried out to meet him. She arrived just in time to lift him in her arms and see his life ebb from him.

The Negro woman went to her home where the officers from Lebanon Junction found her and placed her under arrest without any resistance, took her to Lebanon Junction and placed her in the calaboose there instead of bringing her to the county jail as should have been done. About 2:30 Wednesday morning, a mob of about 150 men went to the jail, broke open the door, took the woman out and hanged her to a tree at the jail door. She weights about 250 pounds and this fact saved her life. The rope broke and the woman started off on a run down the street. A fusillade of shots went after her, and she fell in the dust with two bullets in her. The mob thought her dead and dispersed, but when the officers got to her, she was alive. She was immediately taken

in charge of Deputy Sheriff Campbell and Dawson and a physician summoned, who pronounced the wounds serious though not necessarily fatal. The negress was brought here Wednesday evening and placed in the jail under the care of Dr. S. W. Bates, who says he thinks she will be all right provided pneumonia or blood poisoning does not set up.

Mr. Irvin was well connected. One of his brothers is an officer of Nelson county, and he is a relative of Messrs Boone and Wilson Summers of this county. The remains were taken to Bardstown Wednesday for interment.

***June 17, 1904 (Pg. 8)

***Wilson Creek

John Harned sold six calves to G. M. Abell.

R. K. Ricketts sold cow and calf to Geo. M. Abell.

Taylor Masden visited Will Simon.

Mrs. J. Masden Visited Mrs. Preston Samuels ?

Fronie Masden visited her parents.

Robt. Rhoades sold a cow and calf to Geo. Abell.

R. R. Ricketts visited R. Ludwick at Cox's Creek.

Mr. & Mrs. R. Masden, of Lebanon Junction, visited H. B. Waters.

Mrs. Gussie Barnes visited her mother, Mrs. M. M. Ricketts.

Miss Burchell visited her brother, Joe Burchell at Snake Creek.

Mrs. Wm. Simon, of Cane Run, visited father, Taylor Masden.

Mrs. Cassie Brown, of Maxville, Ky, visiting daughter, Mrs. L. Duvall.

Heizer Hall visited relatives in Danville.

Mrs. Chas. Maraman and Miss Annie Duvall visited relatives near Balltown.

***On the Hill

Joe C. Dickey is sick.

Miss Rosa Hough who has had the measles is up again.

Rob Bridwell visited brother, Ed Bridwell.

Rob, Hugh and Straus Hall were in the city.

Rob Hall visited brother, Dug Hall.

Virgil and James Price visited Hugh & Straus Hall.

Mrs. Lizzie Hall and daughter, was the guest of Mrs. Kate Hall.

Mr. & Mrs. Haydon Bridwell visited relatives near Smithville.

Mrs. P. A. Armstrong and daughter, Blanche, visited Mrs. Nannie Smith.

Mrs. Harriet Bobbit, and two grandchildren, visited Mrs. Sallie Stirger.

Hermon and Ida Mothershead, and Miss Ora Lee Queen visited Miss Mary Owen.

Mr. & Mrs. Oscar Owen, Katie Hall, Len Fisher, Albert Fisher visited Henry Owen.

Mrs. R. K. Hall and children, and Mrs. Ellen Hall visited Mrs. J. C. Dickey.

Miss Birt Harris, of Mt. Washington, Mr. Jones, of High Grove, Tom Owen and Albert Fisher visited Miss Mary Owen of Coon Hollow.

***June 24, 1904 (Pg. 1)

***Zoneton

Miss Nettie Taylor has the measles.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Wm. Grant was in the city Tuesday.

Squire Brooks spent Sunday at his farm.

Wm. Thornberry ? has purchased a new surrey.

? Crumbacker and wife were in the city Friday.

W. H. Smith was in Shepherdsville Monday.

Miss Mary and Lizzie Miller have returned home.

Mrs. ? Sarah Robards will teach the Edgewood School.

Frank Taylor guest of Wm. ???berry Tuesday.

??? Sherley and family, visited Chas. Gentry.

Ernest Weller visited relatives in Nelson County.

Prof. P. M. J. Pound has secured the Beech Grove school.

Mr. & Mrs. Dallas Bogard are guests of Will Becker.

Nora Hedge and Miss Virginia Bell were in the city.

Mrs. Squire Brooks and children, returned to Barrallton.

Garrow Thornberry and his best girl attended church at East View.

Rev. Ermon Thornberry visited his parents.

Maud Bogard was guest of uncle, Wm. Thornsberry.

Mrs. Rose Ann Gentry and granddaughter were guests of J. D. Melton.

Mrs. Squire Brooks visited by Lowell Hall and Allen Kirk.

Mrs. Jerry Meadows and children are visiting parents, Mr. & Mrs. W. S. Duncan.

Mrs. Wm. Thornberry and son, Ermon, Visited J. W. Gilmore.

Will Jenkins and family, and Miss Rilla Thornberry visited Chas. Ganote.

Frank Taylor and Miss Lavada Bogard visited Miss Lena Markwell.

We are sorry to hear of illness of Mrs. J. W. Gilmore.

Joe Etta Smith, of Owensboro, and Miss Mamie Hedges are guests of Miss Mattie Smith.

Misses Nannie and Geneve Millett and Nellie Brooks visited Nellie Brooks mother, Mrs. Squire Brooks.

Mr. & Mrs. Wm. Thornberry and son, Ermon, and daughter, Ruth, visited Taylor Terry.

Frank Smith played with the Brooks team against the big Shepherdsville team - and won!

Mrs. John Roberts, of Mt. Washington, and Mary Etta Wiggington were the guests of Mrs. Robert's sister, Mrs. Richard Ridgway.

***Bardstown Junction

Wm. Miller, of the city, spent Sunday with his parents.

Prof. & Mrs. Triplet, of Stithton, was here.

J. Newman and daughters, Amy and Ethel, were in town.

Myrtle Masden, from Lebanon Junction, is visiting Miss Lilly Mooney.

Miss Eula Wathen visited relatives at Springfield.

Miss Irene Brooks, of Loretto, and daughter, visited Mrs. E. W. Sutton.

Tom Rogers has finished papering the Methodist Church.

Mr. & Mrs. J. B. Stark, and son, Hamilton, attended the commencement at Nazareth.

Miss Ella Stansberry and Miss Lizzie Wathen attended Nazareth commencement

Mrs. Kelly, and daughter, Mrs. Sampson and two daughters and Mrs. Bullitt and two sons visited Dr. Davis.

Mrs. E. W. Sutton visited relatives at Buffalo and Parkers Grove and attended East Lynn commencement at Buffalo.

Ice cream supper to be given at the Methodist Church to raise money for carpet.

Prof. Triplet, of Stithton, has been employed as principal for graded school.

Mrs. Triplet, of Stithton will give music lessons.

Compliments to W. L. Barr for keeping L & N Depot clean.

If in need of dental services, Dr. Crawford's ability has been demonstrated in Shepherdsville.

***Pleasant Hill

B. H. Crist shipped a carload of hogs.

Mrs. Irene Crist visited her brother, W. T. Conley.

Rev. Porter, of River View, spent last week in this vicinity.

Miss Ethel King, of Sugar Valley, visited Miss Neolia Ridgway.

Miss Bessie Whitaker visited Miss Ada Greenwell.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Bessie Whitaker is the guest of her uncles, John & Duke Burch.

D. J. Crenshaw, of Boonville, IN, visited Mrs. Irene Crist.

Misses Zilpah and Fronie Lee Crist, with Miss Jennie and Nora Bridwell; attended Nazareth commencement with W. T. Bridwell and daughters.

Rev. Wooldridge preached at Victory accompanied by the Presiding Elder, Rev. Murrell.

Judge & Mrs. Cassell and Miss Mary Jones, of High Grove, Duke Burch and wife, W. L. Barger and family and Mrs. Irene Crist were guests of K. S. Jones Sunday.

***Crisp

Mrs. Straney is still very poorly.

Miss Mamie Roby closed her school last Friday.

Mr. & Mrs. Daugherty visited Mrs. Frank Goldsmith.

Miss Mamie Roby visited her aunt, Mrs. Branch.

Miss Lille Wise and mother, are guests of Mrs. Gracie Daugherty.

Sallie Calvin and Miss Mary Roy, of Stithon are the guests of Ella Shively.

Mr. & Mrs. Richard Lewis visited Mr. & Mrs. Key.

Misses Ada and Hillary Dawson, and Jesse Lee visited Miss Ella Shively.

Neil Davis has been making regular trips to Hardin, wonder what Miss Ada will do.

***Weller

J. J. Bradbury attended quarterly meeting at Bethel.

J. E. Magruder and family visited W. A. Rouse.

George Simmons, of Nelson County, visited N. B. Trunnell.

Miss Jennie Trunnell visited Miss Mary Tilden.

Mr. & Mrs. M. F. Weller and Mrs. O. M. Pendleton visited W. M. Combs.

Minnie Weller and Miss Prudence Weller are visiting relatives at Jeffersontown.

Mr. & Mrs. M. B. Weller, Mrs. A. R. Carpenter and daughter, Jennie Carpenter visited C. C. Davis.

Since recent rise in river, caught over 100 lbs of fish. C. C. Weller and F. H. Kulmer

***June 24, 1904 (Pg. 4)

Article - The decision of the Court of Appeals that banks in Kentucky cannot be taxed on their deposits saves the State from grave disasters in its financial institutions. Etc.

***Mt. Washington

Geo. McKenzie was in the city.

J. S. Harris is building a buggy house for Frank Porter.

C. O. Parrish and little daughter, Angie, was in the city.

Mrs. Tom Badgett visited her sister, Mrs. Helen Long.

Mrs. John Borders, of the city, is with her mother, Mrs. Richard Pratt.

May Swearingen is spending time in city with relatives.

Mr. & Mrs. James Gentry were in the city.

Mrs. Bert Hall was in the city.

Leo Harris, little son of Lou Harris

spending week with Mrs. Sola Mothershead.

Irene Fisher, of the city, is with Mrs. Cole Pratt.

Mrs. Almer Barnes has been poorly for a few weeks, is much improved.

J. T. McKenzie, of Taylorsville, was with brother, Geo McKenzie.

Chris Haupt, of the city, with mother.

Prof. Edgar Pound and Miss Hallie Bogard will teach school here.

Mrs. Emma Queen and Miss Georgia May was with Mrs. Will Queen.

Mrs. C. O. Parrish, Mr. & Mrs. James Markwell and children visited Mrs. Lud Wiggington.

Profs. Rush and Sanders were with Will Clark one night, and with Allen Thurman one night.

Mr. & Mrs. Ed. Brown visited here with relatives.

Mrs. Jas. Brown, of Fairfield, visited here with relatives.

Mrs. Kelly Baird and two children, of the city, are with her mother, Mrs. Angeline Swearingen.

Mrs. Clarence Nichols, and children, Norton and Adalaide, are with her parents, Mr. & Mrs. J. Q. Hough.

Mr. & Mrs. Gus Moore, of the city, and Mr. & Mrs. John Moore visited Mrs. Mary Clark.

Mrs. Elmo Jasper visited her parents, Mr. & Mrs. Bacheldor of Bloomfield.

Miss Alberta McFarland, Bernice Barnes, visited Misses Jennie Parrish & Aline Porter

Miss Jennie Parrish, of Fairfield, spending time with her cousins, Misses Lizzie and Aline Porter.

Mr. & Mrs. Curt Stansbury, of the

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

city, were with their parents, Mr. & Mrs. Maurice Stansberry and J. Q. Hough.

Mr. & Mrs. John Clark and two children, Misses Birta Harris and Sola Mothershead visited Mrs. Lou Harris.

Mrs. Taylor King and son, Melville, spending week near Shelbyville with daughter, Mrs. Ed. Davis.

Rev. Cates called at the Baptist business meeting to be pastor of the church for a year. He has not yet accepted.

Mr. & Mrs. Joseph Morgan, of the city, are spending time with her mother, Mrs. Nancy Taylor, on account of Mr. Morgan's health.

Mrs. W. L. Harris cut her hand on a butcher knife.

G. M. Miles, of Indianapolis, was to see Miss Lulie Swearingen again, afraid he will take her many miles from here.

Mr. & Mrs. Maurice Harris and two children, Emma Mell and Mary Anna were in city to visit her mother, Mrs. Emma Buky.

Mr. & Mrs. John Long and three children, Ruth, Marviss & Lillian, and uncle, Wilford Stevens, of Jefferson County, visited J. W. Harris.

Mrs. J. A. Harris and daughter, Christie, of Owensboro, are with her sister, Mrs. W. L. McGee and visited Mrs. James Queen.

Mr. & Mrs. Frank Porter and daughter Georgia, visited Mrs. George Stout.

Mr. & Mrs. Lee Parrish and children, Mary Lee, Arthur and Lizzie, Mr. & Mrs. Jas. Harris and children, Garrell, Weaver, Mary and Vivian and Russell Borders were guests of Mrs. George Stout.

Asa Lutes tried to take his daughter, Miss Eva, who has been sick for some weeks at Mrs. Helen Long's home, but had to cancel trip as she could not stand the trip and returned with her to Mrs. Helen Long's.

W. T. McGee's festival in his yard a success; amount realized \$45.00

Mrs. C. O. Parish made ice cream for the festival in W. T. McGee's yard.

***June 24, 1904 (Pg. 5)

B. E. Triplet and Miss Alice Troutman were married Wednesday evening at the parsonage by Rev. S. P. Martin

Auditors Agent, Lee Hamilton, has recovered of the Louisville & Henderson RR back taxes amounting to nearly \$200.00.

Rev. Father Hogarty at Catholic church at Bardstown Junction.

Rev. J. M. Wooldridge will hold revival services at Cedar Grove.

Telephone exchange here now has connection all around the country around Bells Mill and Floyds Fork. Maraman & Son have also just put in a line.

Dr. Wm. H. Crawford, Louisville dentist will be at the Smith House in Shepherdsville.

At a meeting of the school board, C. F. Troutman was chosen chairman and the levy was made for next year. S. B. Simmons and J. R. Buckman were appointed on a committee to repair the school house. W. O. Bradbury and Miss Bettie Summers were re-elected teachers.

R. F. DeSpain, one of the most successful of the young people, will assist in organization of a young peoples society at the Baptist Church.

Methodist Sunday School and Junior Epworth League of Shepherdsville

will give a picnic in O. P. Mann's hickory grove. Committee Mesdames. N. E. Gross, Pearl Lee & Ada Troutman.

W. M. Combs, Secretary Bullitt County Fair Association.

***Personal

John L. Sneed was in the Knobs this week.

J. Buckner Thompson was here this week.

Mrs. C. H. Barrall is with Mrs. Geo. Magruder at Clermont.

Rev. Wooldridge is visiting his father near Vine Grove.

Miss Bernedetta Cummings is guest of the Misses Hagan at Latawana.

Myron Davis fell from a train at E-town and broke his collar bone.

Mr. & Mrs. Chas. Smith are at Grayson Springs with Mrs. Smith's aunt, Mrs. Dica Leshner.

C. B. Riley says that the announcement of his marriage was a false alarm.

Miss Mary Jo Hagan has returned from the city.

Miss Geraldine Hagan has returned home from the city, where she attended Holy Rosary Academy.

Mrs. N. J. Weller and two children are visiting relatives here and in the county on their way back to Pineville after visiting St. Louis Fair.

Elvin Doutaz & Maud S. McCarthy, both of Lebanon Junction, were quietly married in Louisville Wednesday by the Rev. Dr. J. M. Weaver. The bride is the beautiful daughter of Mrs. Elizabeth McCarthy and the groom is a promising young business man of the firm of H. Doutaz and Son. The young people left immediately after the ceremony

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

for a short stay in St. Louis, when they will return to Lebanon Junction to their home.

J. T. Litsey - Teacher at Bardstown Junction graded school for two years, should be given much credit for the progress the Lebanon Junction Graded school has made and for the interest he is now taking in the commencement exercises to be held for the second time.

While Mrs. Wm. Dawson was driving a pair of horses in a surrey, the breast yoke broke and frightened the horses causing them to run away. Mrs. Dawson and several of her children thrown and severely but not dangerously injured. Surrey completely demolished.

***Negro Murderess

Mary Thompson, the negro murderess who killed John Irvin, was taken to Louisville Monday afternoon to avoid possible trouble from another mob. The evidence given before the coroner's jury was positive and convincing and her conviction is a foregone conclusion. In view of these facts, there is absolutely no excuse for any mob and it doesn't speak well for the county that the authorities thought her removal necessary. Last Saturday night, some unknown parties went to his house and woke Jailer Jones, telling him that they had a prisoner to put in jail. Demoville told them to wait till he got his clothes on, but as soon as he got back in the house and locked the door, he told them he was "on to their game" and that they had as well go on home. Strange to say, they took his advice without further ado and promptly disappeared. Or course, no one can or will give him any definite information, but it is pretty generally understood that there were several hundred men in the crowd. They could have very easily effected an entrance into the jail, and it is surprising they did not attempt it, at least.

The only serious wound sustained by

the woman was that of a 38 caliber pistol ball which entered the back near the right shoulder blade and passed completely through her body, barely missing the right lung. Up to this time, the wound is healing nicely, and it is not thought there will be any further trouble about it.

Upon her arrival at the Louisville jail, she was interviewed by a reporter for the Herald, to whom she said, "As true as there is a God in Heaven, I did not kill that man until after he had attacked me, and I was forced to fight for my life." In the excitement of the moment, the woman forgetting for time time her weakness, attempted to rise on the cot upon which she was lying. The effect proved too much for her and she sank back. For several minutes, she was too weak to speak. Finally she said, "I was working in a field digging greens when Irvin came up and ordered me off his place. He had accused my boy of stealing a pair of plyers and had kicked him. That made me mad, but I didn't try to start any trouble with him. Because I didn't walk fast enough to suit him, he attacked me, cursing me and striking me in the face. I had the case knife I had been digging greens with, and to protect myself from injury, I struck at him with the knife. "Don't ask me about that mob at Lebanon Junction. Please don't," the woman gasped. "It's all too terrible. I can't remember it. I - it's awful, and ---" but nature proved stronger than will power. The woman was too weak to talk any more.

It will be a treat to anyone who may attend the commencement at Bardstown Junction next Thursday evening. Little Misses Mary Jane Trunnell, Ethel Murray and Louise Sutton will act as flower maids and sit on the stage with the graduates. Supt. C. P. Bradbury will give an appropriate address and present the diplomas to the graduated. Admission, of six year of age, 10 cents.

***June 24, 1904 (Pg. 8)

Second annual commencement at

Bardstown Junction Graded School. Program by Collins, Rev. J. M. Wooldridge, Miss Anna Marie Carpenter, Miss Catherine Elizabeth Miller, Miss Frances Pearl Wells, Supt. C. P. Bradbury

The Glorious Fourth will be celebrated at Woodland, near Bullitt County Fair Grounds, Dancing Pavilion, finest band, refreshments, good dinner (25 cents) S. B. Simmons, Manager

Sunday School Convention to be held at Knob Creek Church. Program by: Henry Samuels, Miss Hannah Smith, J. A. Barrall, J. D. Moore, O. W. Pearl.

***July 1, 1904 (Pg. 1)

***Mt. Washington

J. B. Wooten was here.

Mrs. W. L. Harris' hand is some better.

W. H. Ellaby's health seems to be improving.

Roy Parrish spent a night in the city

Maurice Harris was in the city.

Rev. Brookshire was with his son, Shelt

Mrs. Hal Hall entertained several at dinner.

Brinton Harris has been right poorly.

J. S. Harris is papering two rooms for R. L. Grigsby.

Miss Ora Lee Owen visited Miss Mabel Harris.

George Owen and Ben Harris visited J. W. Harris.

Miss Minnie Taylor, of Zoneton, was with Mrs. Dr. Crenshaw.

Mrs. W. L. Hall visited her sister, Mrs. James Harris.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mr. & Mrs. Ike Pratt, of Lakeland, were with his mother, Mrs. Richard Pratt.

Misses Marion McGee and Jennie Parrish visited Miss Alberta McFarland.

R. L. Grigsby will move his family here; he will remain in the city.

Mrs. C. O. Parrish and daughter, Angie, are visiting her mother, Mrs. Hardy, in the city.

Mr. & Mrs. Thomas Tyler and children, Tena and Hubert, were with W. T. Fox.

Master Walter Garbutt, of the city, is visiting Masters Styler & Leo Harris.

Mr. & Mrs. Mac Borders and little boy of the city, visited James Harris.

Misses Zilpah and Fronie Crist, Hallie Smith, Ada Hough, visited Miss Birta Harris.

Mr. & Mrs. Will McFarland and three little girls, Statira, Geneva and Verna, spent Sunday with Mrs. John Ellaby.

Mr. & Mrs. Andrew Thomas, of the city, visited her aunt, Mrs. H. H. Swearingen.

Mrs. Clarence Nichols and little girl, Adelaide, of the city, visited Mrs. J. S. Harris.

Willie Welch and Miss Estelle Welch, of Stithton, are visiting uncles, W. T. & P. N. Fox.

Rev. & Mrs. Frank Grossman and two children, Ethel & Johnson, of Hopkinton, Iowa, arrived. Mrs. Grossman and children to spend summer with her sister, Mrs. James Hawkins. Mr. Grossman returned home.

***Barrallton

Mrs. S. F. Barrall is on the sick list.

Mr. & Mrs. J. A. Barrall are visiting relatives in Indiana.

Squire Barrall sold some peaches for \$2.00 a bushel.

Mrs. Mahala Beghtol is improving.

Mrs. Nannie Zaring is spending week with parents ... and M J. Samuels.

Mrs. Henry Samuels and daughter are visiting relatives in Jefferson; were with Mrs Claud Barrall Sunday.

Bro. Hartsfield holding three week meeting at Mt. Elmira; organized Sunday School with H. G. Beghtol, supt.

***Hebron

Virginia Brooks is quite sick.

Mrs. Priest and son and daughter are guest of her fathers family.

Mabel Williams, of Bloomfield, is guest of Mrs. Sam.....

Miss Erastus Balee has been very seriously ill since Sunday.

Laura Eskew, of Cox's Creek, guest of her aunt, Mrs. John Bell.

Mrs. Geo. Bailey and Mrs. J. R. Ball, called to city by death of their father.

John and Rufus Frazier, of Simpsonville, were guests of Mrs. Balee's family

Tom Brooks will go to Indiana to harvest his wheat.

Miss Edna Brooks will return from a visit to Wilmington and St. Louis.

S. W. Brooks is still in the city under treatment; operation on limb by Dr. Cartledge seems to be successful.

His many friends will be surprised to hear that Rev. A. L. Mell was married the 28th to Miss Grissom, of Gradyville. They are with his mother,

at Jeffersontown several days this week and will visit relatives in Cincinnati and then go to the world's fair.

***Ferdinand G. Lentsch

Died, at his home in Louisville, June 26, Mr. Ferdinand G. Lentsch, after a long period of suffering. Mr. Lentsch was born in Saxony, Germany, Sept. 28, 1838, but came here years ago, and he leaves four sisters and one brother, among the older residents of Louisville. Of his immediate family, he leaves a wife and seven children, Mrs. Mary Isert, Mrs. Elizabeth Burch, Fred J. and Robert Lentsch, Mrs. Claribel Bailey, Mrs. Florence Ball and Miss Birdie Lentsch and twenty grandchildren. Sixteen months ago, Mr. Lentsch suffered a stroke of paralysis since which he was a helpless invalid, but cheerful and hopeful under his great sufferings, and fell asleep as the evening shadows gathered, as peacefully as a tired child at close of day seeks repose on its mothers breast. Mr. Lentsch was a Mason and Odd Fellow of high degrees and his funeral was conducted by those fraternities Monday morning, June 28 and they laid him to sleep in the beautiful Cave Hill Cemetery, covered with the flowers he loved so well.

***Solitude

Mrs. Fred Quick is quite sick.

Mrs. Lou Jones entertained Sunday.

Beam Wells was in Bardstown.

Frank Long was in the city.

Miss Mary Raymond is right sick.

Mr. & Mrs. Henry Biven visited W. T. Bridwell.

Mr. & Mrs. Hayden Bridwell visited their son John.

S. T. Bridwell visited his brother, Taylor.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Ade Harris and family guests of Wm. Harris.

Miss Nora Bridwell will begin her school at Cedar Glade.

Lizzie Thomas is preparing to go to World's Fair.

Mrs. Lon Jones was visited by her mother, Mrs. Roby.

Miss Mary Jones visited her brother, Kirby Jones at Pleasant Hill.

Miss Nita Bradbury, of Bardstown Junction, is visiting her aunt, Mrs. Tom McClure.

Jas. Bell gave a picnic at Geo. Ashbaugh's woods.

R. L. Bridwell and sisters, Misses Jennie and Nora, were guests of uncle, Thomas Bridwell.

Miss Anna Maud McClure returned home after extended visit to Uncle Jas. McClure of Springfield.

Mrs. T. H. Morris and Mrs. Richard Haskell are expected to spend time with their parents, Mr. & Mrs. Jas. Rouse.

Miss Hettie Ridgway spent several weeks with relatives in the city and at River View; accompanied home by cousin Miss Bess Burch of the city.

***Zoneton

Jas. Kirk is the guest of Dave Mothershead

Wm. Grant was in Shepherdsville.

Willie Smith returned home from Nelson County.

J. D. Melton and mother spent Sunday with Mrs. Rose Gentry.

Mrs. Wm. Crumbacker and Fred Gentry were in the city Friday.

Erman Thornberry is visiting friends near Seatonville.

Mr. & Mrs. W. H. Smith were guests at Smith Bridges Sunday.

Mr. & Mrs. Jas. Scott visited relatives in the city.

Lonnie Bass and Miss Susie Smith attended church at Pleasant Grove.

Mrs. Alex McCrocklin and Miss Marry Miller are the guests of Miss Edith Cochrane.

Miss Rosa Scott has been visiting Mrs. Alonza Jenkins.

Mrs. Willard Bell and daughters, Austine & Mary, are guests at Tom Melton's.

Misses Paralee and Nellie May Scott and Nadene Melton have returned home from Louisville.

Mrs. Frank Christman entertained in honor of Mrs. Thompson and Miss Young.

Mrs. Lenora Thompson and Miss Ida Young of Chicago, Illinois, are guests of Mrs. Frank Christman Sr.

Mrs. Hardin Holsclaw and children and brother, Ernest Wells, are guests at Wm. Crumbacker's.

***July 1, 1904 (Pg. 4)

***On the Hill

Mr. & Mrs. W. C. Owen spent Sunday with Dr. Moore.

Edward Owen spent Sunday with brother, Oscar Owen.

Sam Armstrong bought a horse from Charlie Stallings for \$115.00

Mr. & Mrs. Hardin James visited Mrs. J. C. Dickey.

Mrs. Kate Hall and son, Bob, were in Shepherdsville.

Hugh and Straus Hall spent Sunday with uncle, Bob Hall.

Mrs. John Hough and daughter, Rose, were in Shepherdsville.

Mr. & Mrs. Henry Hepta and son visited her aunt, Mrs. J. C. Dickey

Mrs. Lizzie Hall and daughter, Ora Dell, visited Mrs. Kate Hall.

Mr. & Mrs. Hardin James and Miss Effie Dickey visited Hardin Wise.

Lou Mothershead and Miss Kate Hall spent Saturday with her brother, Bert Hall.

Miss Nannie Johnson, of Shepherdsville, visited sister, Mrs. Edna Hough.

Viola Whitledge visited her cousin, Miss Stella Hall.

Rev. Bailey filled his appointment at Pleasant Grove.

Mrs. J. C. Dickey and three daughters, visited Mrs. Till Ridgway.

Joe Chappell, of the Knobs, visited his cousin, Mrs. C. V. Hough.

Albert Fisher, Miss Mary Owen, Pearl King and Miss Lue Fisher spent Sunday with Oscar Owen.

Miss Allie Ashby visited her friend, Lillie Simmons.

Rose House visited Miss Mary Owen. Mattie Rennison visited with Kate Hall.

Article - The World's Fair; a few good reasons to see it and cost involved.

Article - Ben Johnson, nominated the Democratic nominee for State Senator from the 14th district; no opposition - equivalent to an election.

***Wilson Creek

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Rinnie Ricketts spent Sunday with Miss Lizzie Dragoo.

Misses Ida and Sallie Smith spent Sunday with Frank Myers.

Albert Barnes, of Boston, visited Hansford Harned.

Mr. & Mrs. R. F. Menah, of Deatsville, visited Mrs. M. M. Ricketts.

Mr. & Mrs. Marsh Samuels, of Lebanon Junction, visited Jonathan Masden.

Jonathan Masden, Mrs. Preston Samuels, John Dragoo visited John L. Masden.

Miss Bessie Samuels, of Lebanon Junction, visited her grandparents Mr. & Mrs. J. Masden.

***July 1, 1904 (Pg. 6)

W. H. Cooper is having his house painted.

Marriage license issued to John T. Crenshaw and Ruth Ann Roby, both of Leaches precinct.

Charley Quick & Miss Emma Maraman married at home of bride Monday by Rev. S. P. Martin.

Mr. Troll will be mail carrier on new mail route from Salt River up through Leaches.

Dance at the Opera House given by young ladies of the Social Club was a pleasant affair; danced until four o'clock.

Rev. J. M. Wooldridge will hold revival at Cedar Grove.

Wallace Brown, Circuit Court Clerk of Nelson County was here to bring the suit papers between Nelson Co. and the turnpike companies which has been transferred to this court.

Thank you for the uniformly fair

treatment accorded by each and all along the mail routes from Shepherdsville to High Grove. C. C. Hoagland.

***Personal

Rev. S. P. Martin is at French Lick this week.

Miss Nannie Hornbeck was out several days this week.

Mr. & Mrs. C. L. Croan will leave for St. Louis.

Mr. & Mrs. Met Frazier and children, of the city, are with A. W. Meredith.

Frances Ruth Johnson, of Memphis, is with Mrs. M. M. Brooks.

Mrs. C. E. McCormick and son, Ellsworth, returned from St. Louis.

Mrs. Jennie Coleman Johnson and two sons left for Wilmington, Delaware.

Mrs. Wm. Troutwine and daughters are visiting in the city.

Tot Carroll left for St. Louis where he has a job in the Kentucky Building at the fair.

John L. Sneed leaves for St. Louis to take in Fair and National Democratic Convention.

All persons having claims against estate of Joseph Funk, deceased, present them A. E. Funk, Adm..

***Weller

??? Thompson visited H. C. Hamilton this week.

Master Marvin Weller is with friends in Hardin County.

We are glad to have Prof. W. O. Bradbury with us again.

C. D. Albert, of the city, visited W. M. Combs.

J. E. Magruder and family visited ?? Hardaway recently.

Misses Minnie and Prudence Weller returned from Jeffersontown.

Mrs. Brown and daughter of Lebanon Junction are visiting friends here.

Misses Prudence Weller, Nellie Deacon, and Myrtle Kulmer visited Miss Winnie Jones.

Mrs. H. Z. Hardaway had the misfortune to fall on barb wire, ... cutting her arm below the

Misses Clara Hays, Geneva Mar??? and Jennie Trunnell and R. L. Simmons went on a pleasant trip up the Kentucky River.

***Bardstown Junction

John Daniel spent Saturday night at home.

Miss Nannie Wathen is visiting Richard Wathen.

Beneta Bradbury is visiting her aunt at High Grove.

Evelyn Sutton returned after an extended visit at Buffalo.

Arch Daniel visited by his sister, Mrs. E. J. Newman.

The Misses Woods, of Louisville, spent Saturday night with Mrs. Daniel.

R. T. Sutton, of Buffalo, Ky, is visiting his son, E. W. Sutton at this place.

Miss Josie Dugan and Dollie Clark and Miss Clara Tolbert of Bardstown, are visiting Mrs. J. W. Murray.

***July 8, 1904 (Pg.1)

***Mt. Washington

John Wagener spent the Fourth at Scottsburg, Indiana.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Wade Rice, of the city, was with his mother.

A daughter born on June 28 to Mr. & Mrs. Jesse Herin.

Charlie Long spent Sunday at Solitude with Ade Harris.

Mr. & Mrs. J. W. Harris spent Sunday with Preston Parrish.

Mr. & Mrs. Elmo Jasper spent Sunday in the city with relatives.

Mrs. Tom Hall entertained friends at dinner Sunday.

Miss Hallie Smith is in the city with her sisters.

Mr. Brown and force are at work on the school house here.

Harry Brown has rented Mrs. Mary Clark's house here and has moved into it.

Mr. & Mrs. Frank Perkins, of the city, visited W. L. Hall.

Mrs. W. L. Hall had a number of relatives and friends for dinner Sunday.

Jas. Pratt and brother, Ed, spent Sunday with their mother, Mrs. Richard Pratt.

R. Jones, of Solitude, was here Sunday; We believe he will take her from us.

Cole Pratt's wife is so much improved that he went back to his work in the city.

Mrs. Will Reesor, of St. Louis, was with her uncle, Geo. McKenzie a few days last week.

John Gentry, of the city, visited his brother in law, Bert Hall.

Mrs. Geo. McKenzie entertained a number of relatives and friends to dinner.

Mrs. W. L. Harris is with her daughter, Mrs. Preston Parrish; Mrs. Harris's hand is a little better.

Mr. & Mrs. Bert Hall, Mr. & Mrs. James Gentry and John Gentry spent Sunday with Wm. Scott.

Miss Lizzie Brown, of the city, is visiting her aunt, Mrs. Angeline Swearingen and other relatives here.

Mrs. Thomas Jones and four children of the city, visited her brother, Adam Settle.

Mrs. W. H. Hall attended the Wiggington-Shroder wedding at Little Union Church in Nelson county, June 29.

Mr. & Mrs. Hallie Harris and little girl, and Al Sinken visited the former's sister, Mrs. Geo. Stout.

Revs. Pyle and Porter, Misses Ruby Tyler and Annie Maud McClure, Jessie Peacock, of Prospect, spent a day with Misses Hallie & Levada Bogard.

Mr. & Mrs. Jas. Harris and children, Mr. & Mrs. Lee Parrish and children, Mrs. Lizzie Parrish and company, Mrs. Lutes, of the city, spent Sunday with Mrs. Tom Parrish.

J. T. McKenzie, James Markwell, James O'Brien Jr, and Bert Rouse have bought the river mill which belonged to the Lloyd heirs for \$2100.29.

Mr. & Mrs. W. E. Kaye and two children, Zack Phelps and Edward, of the city, are with her mother, Mrs. W. S. McFarland. Mrs. Kaye and children will remain through summer.

Dr. and Mrs. Jesse Crenshaw and four children of Redland, Calif., to visit his father, Dr. Crenshaw, and her parents, Mr. & Mrs. W. P. Barnes and her sister Mrs. W. L. McGee.

Mrs. Lutes & son, Edward, of the city, are with her cousin, Mrs. Lizzie

Parrish; had not seen each other for 20 years.

Lou Harris took his son, Lee, and his little visitor, Walter Garbutt of the city, and Will Judd to the river Monday to spend the Fourth. They took their dinner and nothing to mar their happiness save the rain.

Mrs. Amantha Hall had a family reunion for her birthday. Attended by two sons, Ed and Will (who work in the city), her mother, Mrs. Stansberry, her sister, Mrs. George McKenzie, her brother, J. D. Stansberry and his wife and daughter, Miss Lounette and others, including her husband.

***Hebron

Mrs. Queen lost a fine sow and seven pigs.

Dave Smith Jr was at home last Sunday.

Joe Ball has begun work on Mrs. Queen's residence.

Mrs. Howlett, of Pitts Point, is guest of her son here.

E. A. Cochran and wife were guests of J. N. Cochran Sunday.

Miss Georgia Summers was the guest of Mrs. Balee's family.

Miss Madeline Metcalf, of the city, guest of Mrs. E. C. Tyler.

Miss Mattie Gentry, of city, spent Fourth with Miss Virgie Bell.

George Bailey Sr is quite sick with heart and stomach trouble.

Miss Stella Hedge is guest of Mrs. Dr. Murray at Lebanon Junction.

Misses Boswell and Murray have returned to city after a week with the Misses Hedge.

Rev. R. Priest and wife of Madison,

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Indiana, are with Tom Brooks and other relatives.

Mrs. Jennie Wallace and Mrs. Geo. Pearson and children are with James Wallace.

Gober Cochran has returned home from Charlestown, Missouri, after two years spent there.

Dr. C. L. Cooper and family, of Okolona, were guests of Dr. & Mrs. J. R. Holsclaw.

Mrs. H. L. Rogers ? and family and guest, Mrs. Aikin, were entertained by Mrs. Emma Queen.

Lee Cochran and sister, Miss Edith, attended picnic at Elmwood, near Jeffersontown.

Tom Brooks has returned from Indiana where he harvested his wheat crop.

Warner Bell and wife, Miss Ollie Shepherd, Bertha Dent and Frank Bell and Will Thorne were guests of John Brooks.

Bert Hall and wife, and Mrs. Zella B. Gentry of Mt. Washington, and John Gentry of the city, were with Willard Bell.

Mrs. Nally is the guest of Mrs. Delia Shanklin. Will Shanklin has gone to Porto (sic) Rico to do engineering work for the government and if pleased with the place will send for his family.

S. B. Summers celebrated 75th birthday with dinner party. Guests: Mesdames M. E. Balee, Laura K. Harrington, John Barber, Messrs Rufus Balee, W. P. Stallings, and Dr. W. H. Crawford of the city.

Article: Little Flock Sunday School children's bible day. Revs. Hughs and Wyman of the Seminary were present.

***Smithville

Miss Lena Markwell is right sick.

Wm. Jasper was in Taylorsville.

Miss Lonetta Stansbury spent Monday with Ethel Smith.

Robert Bryant and sister, Miss Ora, visited relatives at Ting.

Henry Stout of Jeffersontown, spent Sunday with J. W. Markwell

Tom Griffin and family of Fairmount visited his mother.

Miss Mattie Hoagland visited friends in Taylorsville.

Miss Mamie Hays of Zoneton guest of Miss Lizzie Porter.

Mrs. Ernest Hughes of Chaplin visiting her father, James Hoagland.

Mrs. Clarence Nichols and children of the city are with her mother, Mrs. John Hough.

Chas. Morgan, wife and Miss Peacock of the city, are guests of Mrs. N. J. Tyler.

Chas. Jasper and wife of Waterford and E. M. Jasper and wife visited Wm. Jasper.

Al Hubbard and Miss Ola Purcell of the city, visited Miss Mattie Hoagland.

Mrs. Morris Stansbury and daughter, Miss Mattie, visited Jas. Stansbury of Dacon.

Robert Bridwell and sisters, Miss Jennie and Nora, Tom Tinsley and wife, and Misses Ida & Hattie Hardy visited uncle Tom Bridwell.

***On the Hill

Miss Mary Owen was in Mt. Washington.

Jasper Hall, wife and daughter visited Harry Hepta.

Mr. Bobbitt, wife and children visited Henry Stallings.

J. C. Dickey, wife and children visited Geo. Armstrong.

Mrs. W. C. Owen and daughter, Mary, visited Mrs. Ollie Hall.

Will and Ollie Parrish of Fisherville visited their uncle, Henry Owen.

Misses Rose Hough and Nannie Johnson visited Miss Stella Hall

J. D. Hough and wife and Clyde Hough and wife visited Henry Owen.

Menerd Simmons and wife of Nashville, Tenn., are guests of his father, J. W. Simmons

Frank Honaker and wife visiting his mother, Mrs. Mary Honaker.

Miss Nannie Johnson spent a few days with sister, Mrs. Edna Hough.

Jim Wise and wife, and Charlie Newton and wife, of the city, guests of Mrs. W. C. Newton.

Miss Viola Whitledge visited her cousins, Misses Georgie Hall and Effie Dickey.

Mr. & Mrs. Edward Stirger visited friends and relatives in Shelby County.

W. C. Owen and wife and daughter, Mary, entertained: Hardin James and wife, J. H. Wise and wife, Richard Owen, wife and two children, Bob Bridwell and Miss Rose Hough.

***July 8, 1904 (Pg. 4)

***Lotus

O. H. Bolton guest of Wm. Dawson.

John Mayer and wife guests of Mrs. Wm. Dawson.

Miss Blare of Junction City, guest of Mrs. Conrad Ratcliff.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Squire Jackson has been of sick list quite some time, improving.

Robert Durr, wife and children, visited Mrs. Thomas Phillips.

***Dawson-Mayer

Minnus Dawson, a very popular and industrious young farmer of this place, and Miss Josie Mayer, an attractive young lady of Deatsville were married by Rev. Father O'Connor at St. Thomas, Bardstown last Wednesday with only the immediate family present. The bride is a daughter of Joseph Mayer, a native of Austria. Wedding party: Miss Varina Dawson, sister of groom, Anthony Mayer of Deatsville. A number of entertainments cancelled due to illness of a near relative. Etc.

***July 8, 1904 (Pg. 5)

Otto Sadler and Miss Ruth McDaniel married at Bullitt Lick Sunday by Rev. S. P. Martin.

Herman Pearl and Miss Minnie Shepherd married in Louisville Sunday by Rev. J. P. Jenkins.

Dr. W. H. Crawford, the Louisville dentist, will be at the hotel in Lebanon Junction.

Rev. J. M. Wooldridge will hold revival services at Cedar Grove.

Misses May Lee, Mamie Hocker, Maud Smith, and Ida Carroll with give a musical recital at Fowler's Opera House, Lebanon Junction.

Mr. John Hall has been at point of death from uraemic poisoning but is slightly better with some little hope of recovery.

Rev. W. J. Loos, of London, Ky, will hold protracted meeting at Christian Church.

Demoville Jones in St. Louis, appointed Jess Buky deputy jailer to

look after the invited guests in the county Bastille.

***Personal

Chas. Atcher left for French Lick.

Mr. & Mrs. Chas. Smith are going to St. Louis.

S. C. Bridwell celebrated the Fourth in the city.

Miss Clay Smith is spending the summer with relatives here.

Miss Nannie Hornbeck spent last week with mother.

Percy Bettison of Nashville is with aunt, Mrs. Monroe.

Judge Hobson was here a couple of days.

Mr. & Mrs. John L. O'Brian have been in Boston several days.

Mrs. Hal Kennison, of Texas, is visiting relatives.

Mrs. H. H. Glenn was at Lebanon Junction one day.

Joe Ball and family spent the Fourth with Mrs. W. H. Cooper.

Mrs. C. W. Morrison and children spent the Fourth in the city.

James Miller Jr is down on Green River after cattle.

Mrs. C. H. Prather and Miss Beulah Harpool guests of C. R. Smith.

Louis Merriwether and Robert Fuller visited Mrs. Monroe.

Dan Gober has gone to New York to take a position with a drug firm.

Miss Mamie Wilson of Lebanon Junction guest of Mrs. Ada Troutman.

Hugh Marshall of Calif., guest of

Mrs. T. C. Coleman at "The Meadows"

Mrs. Minnie Nutting and little son, of Cincinnati, visiting Jas. Fulkerson.

Sister Rose de Lima, sister of Mrs. N. H. Weller, died last night in Beaumont, Texas.

H. H. Sharpe and family of the city, spending summer with Mrs. M. M. Brooks.

Miss Ada Jones visiting Mrs. Jordan Blankinship at Fox Ridge.

Miss Nannie Chappell of the Knobs, guest of cousin, Miss Nora Johnson.

Miss Lily Netherland is in St. Louis, guest of Miss Marion Shipp for a month or six weeks.

Mrs. Dell Vollmer, Misses Onie and Florence Vollmer, and J. G. Johnson of the city, guests of Mrs. J. F. Collings.

Article - Commencement exercises at Bardstown Junction graded school; decorations, 2nd exercise of its kind ever held in Bullitt County, three graduates, Prof. Litsey is leaving to take principalship of school in Bloomfield.

W. L. Cooper and Joe Ball celebrated Fourth with 25 mile tramp through Knobs. Joe says they told him that was a good place to hunt and they told the truth. He did lots of hunting, but found only one poor squirrel. Since that tramp, he is also convinced that the fellow who told him the world was round like a ball didn't know what he was talking about.

Mr. E. D. Jones and Miss Susan Virginia Pendleton were quietly married Wednesday by Rev. Bolton at home of bride's father, Mr. David Pendleton. Immediately after the ceremony, they left for St. Louis where they expect to remain a couple of weeks.

Work has begun on sidewalk around

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

courthouse and will be finished in a short time. The total amount of pavement is about 4000 square feet and it costs 17 cents. The money squandered on the court house fence would have more than paid for all the paving, and the fence is of no earthly use.

Advertisement - Sunday School Convention to be held at Victory School House for Leaches District. Program by Miss Fronie James, Rev. F. V. Hanwood, C. W. Ridgway, Rev. S. P. Martin, H. H. Combs.

***July 8, 1904 (Pg. 7)

***Shepherdsville Officials

Police Judge - H. H. Glenn

Town Attorney - J. R. Zimmerman

Town Marshall - J. B. Monroe

Trustees - W. T. Lee, S. W. Bates, C. L. Croan, J. F. Collings, J. H. Tucker

Clerk of Board - S. T. Hornbeck

Treasurer - A. W. Meredith

Assessor - J. B. Monroe

Local Board of Health - F. A. Barnett, S. W. Bates, G. W. Kirk.

***July 8, 1904 (Pg. 8)

***Breeders Column

Horse Breeders, Owners - A. L. Harris, Long Bros., Peter A. Ballman, E. H. Mathis, Clarence Dawson, John B. Summers, Henry J. Crenshaw, W. M. Combs, R. & G. W. Taylor,

Quarterly report of the Peoples Bank. R. F. Hays, W. B. Campbell, W. C. Deacon, J. V. Rouse, W. B. Tilden.

***July 22, 1904 (Pg. 1)

***Mt. Washington

Geo. McKenzie is repairing his cellar.

Mrs. H. L. Barnes is right sick.

W. L. Barnes was in the city.

Master Joe Carrico of the city is with aunt, Mrs. Jake Collier.

Miss Cleo Crenshaw spending week with Mrs. Harry Brown.

James Brown and his son, Ed, of Fairfield are painting the Cyclone Store.

Miss Annie Bird of the city visiting Miss Josie Rayman.

Mrs. Alex McAfee was very sick with cholera morbus.

Mrs. Dr. Reid and little girl, of Elk Creek, visiting her aunt, Mrs. H. J. Barnes.

Silas McCrocklin has gone into business at Pleasureville and will move his family there in the fall.

Mrs. Mary Clark and Mrs. J. W. Harris visited Miss Mell at Jeffersontown.

Mrs. Wm. James and son, John and John Jones & wife were with their sister, Mrs. W. L. Harris.

Mrs. Ed Brown and sister, Miss Jennie Parrish are at their home here while Mr. Brown and son are painting the Cyclone store.

Mrs. W. L. Harris is very sick at home of her daughter, Mrs. Preston Parrish with little hope of recovery.

Lou Harris has sold his nice young horse to Mr. Crumbo, who was the contract of repairing the bridge at Floyds Fork.

W. E. Kaye of the city, was with his family, who is with Mrs. Kaye's mother, Mrs. W. S. McFarland.

S. C. Bridwell and wife, of Shepherdsville visited Frank Porters family and his sister, Mrs. James Herin.

Miss Lulie Swearingen and mother visiting Mrs. Swearingen's granddaughter, Mrs. Coleman Showaters of the city.

Mrs. W. L. Hall, Mrs. Bettie Barnes, Mrs. Thomas Hall, Mrs. W. D. Ellaby and 3 boys and "your scribbler" visited Mrs. J. C. Wiggington.

Dr. & Mrs. Jesse Crenshaw and children, Mrs. James Harris and daughter, Mrs. W. P. Barnes and Mrs. J. W. Harris visited Mrs. Maurice Harris.

Town Citizens called meeting to select officials. We need a good town government.

Cyclone store will soon be brilliantly illuminated with acetylene gas. Consult C. E. McCormick for most & best light for least money.

Rev. Frank Grossman, wife and children, Miss Ethel and Johnson, James Hawkins, wife and two boys, Clarence and Coleman, and Will Lucas visited Cal Maddox.

Misses Bessie Burch, Hettie Ridgway, Bessie and Lillie Gentry, Birta Harris, Clarence and Oscar Hause entertained by Mrs. Helen Long.

***Solitude

Born July 5, to the wife of A. J. Roby, a girl.

Miss Mary Jones visited her brother, Kirby.

Miss Jennie Ashbaugh visited Miss Emma Clements.

Miss Lizzie Martin visited sister, Mrs. Wm. Bell.

Rouse Morris of the city is visiting grandmother, Mrs. Jas. Rouse Sr.

Adrian Harris was called to Mt. Washington to see his mother who is dangerously ill.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Jas. Ridgway of River View, visiting daughter, Mrs. Adrian Harris.

Miss Angie Downs entertained in honor of cousin, Mr. Mason of the city.

Hettie Ridgway spent a week with relatives in Mt. Washington.

Mrs. Dudley Webb gave a surprise birthday dinner to Mr. Sam Houck for his 70th. Over 50 guests.

Misses Callie Johnson, May Rouse, Sallie Carrithers, Annie Maude McClure, Messrs. John McClure and Ed. King visited Miss Mattie Thomas.

***Zoneton

Ernest Miller is with his uncle, Jas. Fenley.

Tom Miller visiting brother, Ed. at Smyrna.

Mrs. Miriana Cooper guest of S. B. Williams.

Will Smith was in Nelson County several days.

Mrs. Amelia Gentry guest of brother, John Smith.

Joe Brooks and family visited relatives in the city.

Misses Stella and Mayme Hedges were in the city.

Miss Mary Gentry guest of Wm. Thornberry.

Jas. Scott and family guest of Will Jenkins.

Mrs. W. H. Smith guest of Frank Bates.

John Whitledge is confined to bed with sprained ankle.

Mrs. Ellen Hall guest of Mrs. Jonas Gentry.

Mrs. Wm. Thornberry has been on the sick list for several days.

Foxes have killed 200 chickens and 16 turkeys for S. B. Williams.

Roy Mothershead visiting grandmother, Mrs. Susan Melton.

Mrs. Minerva Gravens with daughter, Mrs. Richard Ridgway.

Miss Georgia Scott visiting grandmother, Mrs. Edna Scott.

Mrs. Bert Gentry and daughter visited Mrs. Harry Hester.

Dr. C. L. Cooper and family guests of Dr. Hackworth.

Miss Ruby Waldron guest of Mrs. R. L. Hackworth.

Zack Hopewell visiting mother, Mrs. Henry Jenkins.

Floyd Jenkins and Miss Rosa Scott quietly married in the city Sunday.

Lowell Hall entertained our line with his \$45 phonograph.

Mrs. E. C. Bell and son are guests of her daughter.

Protracted meeting closed at Salem; one addition, Otto Miller.

Mrs. J. R. Holsclaw and Mrs. Will Beeler guests of Mrs. Tom Long.

Clarence and Ed. Miller and families are guests of their father, Al Miller.

Misses Lew Wallace Kirk, Lula Brown and Niva Bell will leave for St. Louis.

Geo. Kirk and wife of the city, visited his aunt, Mrs. Susan Melton.

Mrs. H. Parfitt and children have returned to city after visiting J. H. Gore.

Mrs. Nace Vetter, and Mrs. Harry

Baker of the city, guests of Mrs. Andy Strickler.

Prof. Pound will begin school at Beech Grove and will board with L. Bishop.

Rev. E. L. Thornberry to begin protracted Meeting at Oak Grove.

Mrs. P. W. Elwanger, child and sister-in-law Miss Aline Elwanger visiting former's parents, Mr. & Mrs. Wm. McCrocklin.

Alex McCrocklin went to city to bring out new miller, B. F. Dye of Indiana, who comes highly recommended.

***On the Hill

Edward Owen spent Sunday with Rufus Scott.

James O. Simmons spent Sunday with Rob Hall.

Miss Emma Ridgway spent Sunday with Jasper Hall.

J. F. Hecker, wife and son spent Sunday with J. D. Hough.

Hardin James and wife spent Saturday with T. H. Wise.

W. C. Owen and wife spent Sunday with J. B. Honaker.

Miss Blanche Armstrong spent Sunday with Miss Nola Ridgway.

Richard Owen, wife and two children spent Sunday with Henry Bell.

Edward Bridwell and wife spent Sunday with her father, Bill Ridgway.

Dug Hall and brother, Rob, returned home from St. Louis.

Dug Hall, wife and children spent Sunday with her brother, Jesse Roby.

T. H. Wise and wife and Eunice Ridgway spent Sunday with J. C. Dickey.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Kate Hall and children visited Mrs. Annie Newton.

Albert Armstrong visited his mother, Mrs. P. A. Armstrong.

Herbert, Guy and Lela Hecker guest of their cousin, Miss Rose Hough.

Bert Ridgway and sister, Emma guests of Hugh & Straus Hall.

Miss Nora Johnson of Shepherdsville visited Miss Rose Hough.

Lowell Hall and Will Smith of Zoneton and Miss Lela Simmons visited Hardin James.

Sam Armstrong and Miss Mary Owen visited her cousin, Fronie Crist at Pleasant Hill.

Clyde Hough and wife spent Sunday with her parents, Mr. & Mrs. W. R. Johnson at Shepherdsville.

Miss Hattie Johnson of Shepherdsville visited her sister, Mrs. Edna Hough.

***Hebron

May Hedges is in the city.

Paul Holsclaw was quite ill last week.

Irene Brooks is visiting her sister in the city.

Dr. Kirk and family visited Al Miller.

Mrs. Sue B. Summers has returned from Bardstown.

Will Lentsch of the city guest of Mrs. J. R. Ball.

Rev. R. M. Priesta few days to visit relatives.

Miss Edith Cochran returned from Belmont and Shepherdsville.

Jas. Wallace was called to city by serious condition of wife.

Miss Mary Newbanks of New Albany guest of Mrs. H. L. Rogers.

H. Clay McDowell is having a residence built on his land on Muddy Lane.

Miss Denham of Chicago, Illinois guest of her uncle, Frank Christman Sr.

Miss Joetta Smith has gone to her home after visiting relatives here.

Mrs. Tom Hornbeck and Mrs. S. W. Bates visited Mrs. M. E. Balee's family.

Miss Goodwin been guest of Miss Nora Hedges will leave to visit in lower Bullitt.

Miss Nannie McGuire, Messrs. Rob Durrell and Leo Dorn entertained by Miss Ida Beeler.

Miss Nora Hedges and guest, Miss Goodwin, and Miss Sara Robards visited Miss Ada Jones of Shepherdsville.

Mrs. Thompson, of Chicago, one of the trio of charming guests at Mrs. Christman's was been quite ill for several days.

Miss Rose Cleaver of Lebanon will be the guest of the Misses Hedge.

W. L. Ball passed his 82nd anniversary last Friday.

***July 22, 1904 (Pg. 2)

Article - Smoking and the consumption of tobacco products in Europe. No smoking in public.

***July 22, 1904 (Pg. 4)

Article - Jefferson Fiscal Court declared the franchise of the Louisville and Mt. Washington electric railway forfeited.

A Noted Pioneer Couple "General Simon Kenton and wife, Elizabeth. The story of Elizabeth Kenton is told

by Landon Knight in the "The Delineator". (An advertisement for that publication ?)

Article - Henderson Route inaugurated, improved, safe & Fast Day service between Louisville and St. Louis. Three runs daily in each direction.

***July 22, 1904 (Pg. 5)

July 21, Born to the wife of John R. Cundiff, a boy.

Lost in Shepherdsville in or near Shepherdsville, a gold medal, engraved "First Honor, Scholarship" Reward for return. Jas. W. Hardy.

There will be an ice cream supper Saturday for benefit of the Catholic Church at Bardstown Junction. Good music - dancing free.

Mattie Frank, 18 mo. old daughter of W. W. Davis died Saturday of meningitis at Hodgenville. Interment Lebanon Junction.

In Mt. Washington, nearly everyone engaged in pulling and cutting onions/now getting \$2.80 per barrel.

Miss Geraldine Hagan will entertain in honor of classmates, Misses Eveline O'Reilly and Elsie Gast of the city.

All persons having claims against estate of Joseph Funk, deceased, present them A. E. Funk, Adm..

Star Concert Co. will give an Elocutionary and Musical entertainment at Brooks. This company consists of Miss Ida Fern Foster and her elocutionary pupils at Shepherdsville.

Elmer Weller's horse broke loose from hitch rack on the public square and started out the Mt. Washington road and struck Jim Collings buggy. Etc.

***Personal

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Warren Holsclaw is in Boston.

O. W. Pearl was in New Albany.

E. D. Jones and C. L. Croan are at French Lick.

Prof. J. T. Litsey was at Marengo, Indiana last week.

Mrs. J. H. Monroe and son, Logan visiting relatives in the city.

Miss Louise Monroe guest of Miss Marie Griffin.

Mrs. Dullie Coleman Marshall visited relatives in the city.

Miss Mary Joe and Geraldine Hagan visited in Bardstown.

Mr. & Mrs. S. C. Bridwell visited relatives in Leaches and Mt. Washington.

William Tudor of Boston, MA, guest of Mrs. T. C. Coleman at the Meadows.

Misses Nora and May Hedges, Joetta Smith, of Meade Co. and Edna Goodwin of the city, visited Mrs. Mary McDowell.

John Hall (53 years), one of the best known citizens of Jefferson, and almost equally well known in this county, died at home in Jefferson County Sunday after two weeks illness of uraemia. Interred Pennsylvania Run. Funeral... by Rev. Williams. Wife nee Miss Jennie Bates survives.

Eugene O'Brien, for many years a compositor on The Pioneer, but now working in Louisville, was struck in head by a brick thrown by an unknown person late Saturday night, and is now lying at the Gray Street Infirmary in a precarious condition. Mr. O'Brien was struck while returning to his home at 619 Caldwell Street. He had just passed three people, and a few moments later was struck in the back of the head by a flying missile, thrown, so he believes

by one the people he has just passed, although he knew none of them.

Although knocked almost off his feet by the force of the blow, O'Brien managed to make his way home, where the wound was dressed for the night by family members. At first it was thought the injuries consisted only of a gash in the scalp but before morning, the injured man became unconscious and delirious and the ambulance was called from the City Hospital. When O'Brien reached the hospital, it was found that he had sustained a fractured skull and an operation was necessary. When this decision was reached, he was removed to the Gray Street Infirmary so that Dr. H. H. Grant might perform the operation. The operation was performed Sunday night and late reports said that O'Brien was resting easy. Despite that fact, the physicians hold out little hope for his recovery. Latest reports last evening indicated a slight improvement, but his condition is still regarded critical.

Mrs. J. W. G. Stark of Lebanon Junction, about 60 years, died last week of heart disease. Formerly resided in Colesburg where husband operated a store for many years. Husband and four children survive. Mrs. Chas. Quiggins of Middlesboro, Mr. William Stark of Louisville, Mrs. James Burnett, Miss Cora Stark, of Lebanon Junction..

***July 22, 1904 (Pg. 6)

Article - On February 12, 1875, an exceedingly brilliant meteor in the form of an elongated horseshoe was seen throughout a region of at least 400 miles in length and 250 miles in breadth, lying in Missouri and Iowa. It is described as "without a tail, but having a flowing jacket of flame". Detonations were heard so violently as to shake the earth and to jar the windows like the shock of an earthquake as it fell about 10:30 p.m. a few miles east of Marengo, IA. The for the space of some sevenght by two to four miles as

strewn with fragments of the meteor, varying in ounces to seven

***July 22, 1904 (Pg. 8)

***Hebron

Erastus Balee is quite ill with typhoid fever.

Spence Minor and family spent Sunday with E. C. Tyler

Rev. G. W. Lyon visited some of his members.

Miss Carlotta Bobzien guest of aunt Mrs. D. S. Smith.

Miss Edna Earl Goodwin of the city, guest of Miss Nora Hedges.

Mrs. Emma Queen and Georgia May, spent Sunday with Mrs. Geo. Sanders.

Misses Josie and Enola Foster visited Mrs. John Brooks

Mrs. Chas. Carroll and Mrs. Logsdon will visit S. N. Brooks.

Frank Bell and Miss Dent guests of Mrs. John Brooks

Miss Emma Rogers leaves for Owensboro in company with her aunt, Mrs. Aikin (or Alkin).

Misses May Hedges and Joetta Smith spent several days with Mrs. J. N. Brooks recently.

Miss Edith Cochran visiting brother E. A. Cochran and wife at Shepherdsville.

Miss Berta Dent returned home to the city after week with Mrs. Jennie Wallace.

Mr. Wheeler is threshing for S. Q. Cooper in Jefferson. Average 30 bushels per acre, plus.

Thos. Brooks, wife and daughter, and H. L. Rogers wife and daughter, Ruth, guests of Dr. Holsclaw.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Mayme Roby will teach at Hebron School; will have longer term than usual, perhaps eight months, owing to large number of children in the district and the large amount per capita.

***August 12, 1904 (Pg. 1)

***Mt. Washington

Mrs. Sallie Roth was in the city.

Born, the 1st to the wife of Will King. (Doesn't say what)

Miss Levada Bogard has a school at Whitfield.

The condition of Mrs. W. L. Harris remains about the same.

Miss Susie McFarland visited Miss Eva Parrish

Miss Jennie Parrish spent a few days with "your scribbler"

W. H. Ellaby & J. W. Harris were in the city.

Dr. & Mrs. O. M. Crenshaw, of Taylorsville, was here Sunday.

Miss Edna Perkins and brother, Marion of the city are with Mrs. W. L. Hall.

Miss Virgie Furman of the city, visiting Mrs. Helen Long.

Mrs. Dr. Jesse Crenshaw and children with Mrs. Irene Crist.

Elijah Bridwell and wife of the city with Mrs. Maurice Harris.

Mrs. W. S. McFarland was in city with family and friends.

Mrs. Alex Judd was in city with her daughter, Mrs. Will Sillman.

Mrs. Ed. Brown is with her sister-in-law, Miss Susie Brown of Fairfield, who is very sick.

Jno. Sneed and C. E. McCormick of Shepherdsville here on business.

Misses Virgie Furman of the city and Mabel Harris with Miss Daisy McAfee.

Mrs. Ross Reddish is quite sick; her sister, Mrs. Lum Grigsby of the city is with her.

Misses Alice Hardy and Edna Finkler of the city are with former's sister, Mrs. C. O. Parrish.

Miss Julia Crenshaw of Redlands, CA, was with her uncle, Dr. O. M. Crenshaw of Taylorsville.

Rev. Thomas Morris of the city who is visiting his father-in-law, James Rouse of Melwood, was here.

W. D. Ellaby's old house torn down; Will King will do carpenter work on new one.

Mrs. Doc Winsett, who has been with her mother, Mrs. Rayman, for a week returned to her home at Nelsonville.

Jas. Brown and son, Ed, who have been painting here, were called home on account of his daughter, Miss Susie, being very ill with typhoid fever.

W. J. Fox, of the city, came to see his twin boys, Harry and Herman, who have been with uncles, W. T. and P. N. Fox several weeks.

Mrs. Willard Bell and daughters, Misses Virgil, Austine and Mary, and Misses Paralee Scott and sister, Nellie May of Zoneton were with the former's daughter, Mrs. James Gentry and her sister, Mrs. Bert Hall Saturday an Sunday.

***Hebron

Geo. Bailey Sr is ill.

Mrs. Queen is with her daughter in Waterford.

Dr. Henry Beeler is visiting his mother for a month.

Mrs. Shepherd is with daughter, Mrs. John Brooks.

Frank Bell is training his beautiful young horse for the fair.

Mrs. Grace Beeler of Princeton guest of Mrs. M. S. Beeler.

Miss Ollie Shepherd visited Mrs. John Brooks.

Miss Emma Bailey visited friends in the city.

Mrs. Murray and daughter of Lebanon Junction, guests of Logan Hedges.

Captain S. J. Rogers and wife of Caruthersville, MO, will arrive to visit relatives.

Mrs. Willard Bell and Miss Virgie visited Mrs. Gentry in Mt. Washington.

John Brooks has gone to World's Fair with a party of gentlemen from Shepherdsville.

Miss Stella Hedge and Mrs. Murray visited Mrs. J. N. Brooks and Mrs. Thos. Sanders.

Mrs. Geo. Sanders and daughter, of Okolona, Mrs. H. L. Rogers and 3 daughters, and Geo. Bell were guests of Dr. & Mrs. Holsclaw Sunday.

Rev. Aull of the S.B.T. Seminary preached at Little Flock; brought his cornet; had some good music.

***Zoneton

Bert Thorn visited his mother.

Robt. Sales guest of John Crumbacker.

Elmer Weller is quite ill with typhoid fever.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Bert Gentry and family were in the city.

Jim Parrish and family guests of Will Quick.

W. H. Smith and family guests of Geo. Ash.

Bertha Smith has returned home to Fisherville.

Mrs. Hardin Holsclaw visited brother, Elmer Weller.

Miss Julia Gilmore guest of Mrs. Alonza Jenkins.

Henry Bishop attended the camp meeting.

Rev. Willis Cox with preach at Salem.

Mrs. Ellen Hall and son, Lowell, visited friends at Fern Creek.

Robt. Pendleton and wife guests of Jim Scott.

Nick Miller and Miss Beulah Crady guest of Jas. Jackson

Mrs. Jesse Deering and daughter, Miss Lula returned to the city.

W. L. Bishop, wife and grandchildren guests of Henry Stallings.

Mrs. Alex McCrocklin and Mrs. Al Miller guests of Mrs. Jas. Markwell at Ting.

The dear old maids, jolly young widows and charming young ladies are making goo goo eyes at Lowell Hall - A new buggy.

Levi Taylor and family, Malcomb Brown, Will Thorn, Malcomb and Miss Ollie Shepherd were guests of Al Miller.

Misses Mary & Lizzie Miller, Nick and Ernest Miller, Jim Cochran & Miss Beulah Crady guests of Misses

Nellie and Ollie Lee Brooks at Barrallton.

Wm. Ellingsworth and wife, Tom Reed and family, Misses Ida & Minnie Jones, Miss Cynthia Kendall of Seatonville, Mrs. Susan Melton and grand-daughters Nadene and Fannie Melton guests of Wm. B. Gentry.

***Pitts Point

Clarence Howlett spent Sunday with Jas. Ice.

H. D. Shafer made a trip to town.

Little Willie May Ridgway was right sick Sunday.

Chas. Dawson made a trip to the city.

Robt. Dawson made a trip to Shepherdsville.

Mrs. C. A. Kelley visited Mrs. Dr. Ridgway.

Miss Blanch Dawson was on sick list several days last week.

Ersie Masden made a trip to the Point one day last week.

Dr. & Mrs. Ridgway made a trip to Shepherdsville.

James Ryan and wife visited Mrs. E. Greenwell.

Mrs. Chas. Dawson and son made a trip to the city.

Several attended the box party given by Chas. Ryan and wife.

Miss Virgie Kelley visiting her sister, Mrs. Tom Hardy, near Easy Gap.

James Greenwell visited his mother, Mrs. Ellen Greenwell.

Mrs. Vina Roby and daughter, Agnes, visited Mrs. Agnes Dawson.

Mrs. James Ice visited her daughter, Ollie of Lebanon Junction.

Mrs. Agnes Dawson and Mrs. Vina Roby visited Mrs. E. Greenwell.

Miss Mary Ice visited her sister, Mrs. James Langley of Lebanon Junction.

Misses Cora, Grace and Ollie Hardy, Jess Dawson, Willie and Courtney Evans visited Dr. Ridgway.

***Wilson Creek

H. Myers visited in the city.

Born, July 27, to the wife of W. A. Harned, a boy.

Mrs. W. D. Burchell visited Mrs. John Ricketts.

James Wilmouth and family of Samuels, visited Thos. Milligan.

Oliver Leach and wife visited relatives at Woodlawn.

L. Snellen and family of Balltown, visited Lloyd Duvall.

Miss Nannie Samuels is visiting aunt, Mrs. R. Ludwick at Cox's Creek.

Wm. Masden and wife visited Wm. Lamb at Lebanon Junction.

***Belmont

I. T. Hibbs was in city guest of his daughter, Mrs. Nelson Owens.

Mrs. Nelia Zimmers and children of Bishop, Ky, visited her father.

Mack Easly visited father, Joseph Easly, returned to Memphis.

David Hibbs, wife and children of Bishop, Ky, visited father, I. T. Hibbs.

Little Laura Bell Hibbs visited sister in city, Mrs. Nelson Owens.

I. T. Hibbs, wife and children, Nelson Owens and wife, ??? McCubbins and

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

children ... the day with Mrs. Joseph

***On the Hill

Mrs. Nannie Smith was in the city.

Bob Hall spent Tuesday with brother Dug Hall.

Mr. & Mrs. Ed. Bridwell spent Sunday with her father.

Hermon Whitledge spend Sunday with Ernest Simmons.

Henry Stallings and wife visited Robt. Armstrong.

Hardin James and wife spent Saturday with T. H. Wise.

Haydon Bridwell and wife spent Sunday with Geo. Peacock.

Mr. & Mrs. Clyde Hough visited her mother.

J. C. Dickey, wife and children spent Sunday with J. F. Hecker.

Hugh, Straus and Bob Hall spent Sunday with Rudie Stringer.

Miss Rose Hough visited her cousin, Mary Owen.

Mrs. Haydon Bridwell visited J. D. Hough.

Mrs. Oma Hepta visited her aunt, Mrs. J. C. Dickey.

Henry Glasgow and wife spent Sunday with her aunt, Mrs. Mag Gentry.

Miss Rose Hough visited her uncle, John King.

Albert Armstrong, Sudie Stallings, Kirby Simmons and daughter were in the city.

Mrs. Ida Hecker and son, Mrs. Fannie Hall and Miss Mary King visited Will King.

***August 12, 1904 (Pg. 4)

Irvington, KY - Breckinridge County farmers unite and demand one dollar for their wheat. Dr. P. W. Foote, W. Cain Jr, P. H. McGee, committee to get best prices. (Article)

Mrs. Herbert Tetlow (Photo) Won first prize in the Lion Coffee \$20,000 guessing contest on the St. Louis World's Fair attendance.

Harry McLaughlin, from Mt. Washington, arrested at the Farmers Hotel in Louisville, charged with stealing by graft a \$75 diamond ring and selling it to Mr. Hendershot. Worked scam against many "lady friends", wooing, stealing, jilting. His relatives among the best people in Mt. Washington. (Long Article)

W. A. Wade bought 40 acres of ground near Huber Station and is negotiating for another tract of 250 acres, adjoining his purchase with a view in establishing extensive fox preserves. He contemplates the construction of hunting lodge, kennels & stables. Work has already begun on the lodge. An old homestead on the property he has purchased is being remodeled into a modern lodge, and will be fitted with all the comforts of the hunter.

Mr. Wade will stock the preserves with foxes. He has been at work on the place for the past two weeks, and several days ago received a consignment of six horses and several traps from his stables in Pittsburgh. Others, he will bring later. He is twenty-three years old and is the son of a multi millionaire iron master in Pittsburgh.

***August 12, 1904 (Pg. 5)

The infant child of Harry Formhals died Wednesday night.

Claude T. Meredith is getting over a very serious attack of cholera morbus.

H. W. Lee - Horses for sale, cash or on time. Shepherdsville.

J. K. Fowler - Horses for sale, cash or on time. Lebanon Junction.

The A. S. E, the new farmers organizations advises to hold for prices based on Chicago Market.

Geo. Pierce is still in serious condition after fall from roof of fairground grandstands.

W. M. Combs - Horses for sale.

C. E. McCormick - Good used guaranteed telephones, cheap.

***Personal

Clarence Dawson is at French Lick.

Ray Moore is visiting friends in Lebanon.

Mrs. Mary Cooper of Lagrange is with son, Will.

Joe Dobson was over from Lebanon Junction.

Miss Kate Keeting of the city is with Miss Sue Pope.

Chas. Smith and wife left this morning for French Lick.

Mr. & Mrs. Geo. Wilcox and son are visiting relatives in Indiana.

Mrs. Monroe entertained E. D. Jones and bride.

Miss May Lee is visiting friends in Danville.

Bert Sanders expects to go out west about the first of September for his health.

Mrs. Mattie Foster Rouse is spending summer with father, Wm. Foster.

Mrs. Ed. Maxwell and son, of Happy, Texas, is visiting her father, Elvin H. Mathis.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mr. & Mrs. T. C. Coleman Jr and Miss Charlie Marshall going to St. Louis.

Miss Pearl Nutting of the city visited her grandfather, Jas. Fulkerson.

Misses Ida Carroll and Mary Combs left for St. Louis with Prof. Taylor's party of 150.

Harry Combs, R. C. Shepherd, W. T. Lee, Ed. Croan and Will Bradbury left for St. Louis.

Mrs. Jas. Clark of the city guest of Mrs. T. C. Coleman and Mr. Walts Clark.

Miss Bessie Henderson spent two weeks of her vacation with Mrs. W. Jeff Lee at Belmont.

Nat Halstead down from Bardstown. Majority in recent primary was 493 and he is feeling better now.

P. H. Henderson & wife visited cousins, Mrs. Will Rouse, and Mrs. Jud Castle of High Grove.

Miss Sue Pope, Henry Pope, C. F. Troutman & wife will attend Triennial Conclave of Knights Templar at San Francisco later this month.

Victory meeting to continue/Rev. F. V. Harwood, the Evangelist.

***Barbour-Hagan

The old trouble between John R. T. Barbour and Francis J. Hagan was renewed at Huber yesterday afternoon. Hagan is now at the Gray Street Infirmary, in Louisville, with two bullet wounds, one of which will probably prove fatal. One bullet shattered the left wrist, the other struck the upper edge of the left hip bone and passed through the intestines, piercing them eight times.

It is hard to get at the exact facts, but all accounts agree substantially, except as to the attitude of Hagan at

the time the shooting began. Both men came out from Louisville on the Bardstown train, neither knowing of the others presence. Hagan was in the passenger coach and Barbour rode out, as he frequently did, in the baggage car. Hagan was with Samuel Casseday, his uncle by marriage and Sam Sam Casseday Jr. On alighting from the train, they started for their carriage. About the same time, Barbour alighted from the baggage car, and the shooting began.

At the sound of the shots, Mr. Casseday turned, picked up a rock and struck Barbour on the neck, knocking him down. He then threatened to shoot Mr. Casseday, who picked up another rock and replied "shoot".

Immediately after the shooting, the wounded man was taken to the home of Mr. Samuel Casseday, and then to Louisville on the 6:30 train. The operation was performed by Dr. H. B. Grant, who says there is a very slight hope of recovery.

Barbour went at once to the telephone and notified Jailer Jones to come out and arrest him. After being arrested at Barbour's request, he was taken to Louisville to arrange some business matters and attention for the wound inflicted by the stone thrown by Mr. Casseday. They then left Louisville, arrived here about 3 a.m. and went before Judge Daniel, who fixed the bond at \$5,000.00, which was signed by John Linn, and the examining trial set for next Monday.

Barbour claims that as they met, Hagan shifted a grip to this left hand, and put his right hand to his hip as if to draw a pistol, upon which he began to shoot. One the other hand, Hagan's friends claim that he was not armed at all.

***August 12, 1904 (Pg. 8)

***Prestonia

Bob Walker is seriously sick with diabetes.

Harry Shively is visiting friends at Beard, Ky.

Mr. & Mrs. Geo. Heafer were in the city.

W. B. Maple, of Monticello, is at home on a visit.

Born August 6, to the wife of John Kiser or Kleier ?, twin girls.

A. F. Cook is visiting relatives at Waterford.

Sam Stewart and son visiting relatives at Hartford, Ky.

James McCullough and wife guest of Mrs. L. J. Stivers.

Miss Jennie V. Stivers of Dallas, Texas is visiting friends here.

Oscar Porter and family visited in Oldham.

Mrs John Gilmore guest of the Misses Holt in the city.

Mrs. Joe Uhrlich made lengthy visit to mother in city.

Mrs. J. L. Dawson of Lebanon, KY is visiting her parents, Mr. & Mrs. Snawder.

John Kennedy and Mr. Severance of Taylorsville were in this community.

Geo. Deering of Hart County visited J. W. Gilmore.

Miss Mattie Stivers of Buechel visiting Mrs. John Gilmore.

Mrs. Geo. Walker was called to Dolson, Il, by serious illness of her father, Mr. Paul.

Elder. M. C. Kurfees returned from summers vacation and filled pulpit at Campbell Street Christian Church.

Mrs. C. H. Pate is visiting relatives at White Sulphur Springs, Indiana and

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

will visit the St. Louis Fair before returning home.

***October 7, 1904 (Pg. 1)

***Hebron

Paul Holsclaw is sick.

Frank Bell went to the city.

Mrs. Willard Bell has returned from Mt. Washington.

Seed wheat selling here at \$1.14 to \$1.25 per bushel.

Mr. Hartslein & wife guests of Will Beeler.

D. F. Brooks & wife were at Spence Minors.

Burke McDowell and wife guests of Mrs. A. K. Bell.

Mr. Becker and wife of the city with Frank Christman.

Hardy Burton & wife of the city guest at Spence Minors.

Mrs. Dobbin and children were guests of her mother, Mrs. Sallie Lewis.

Rev. Hagins went to Boston to fill regular appointment.

Mrs. Jas. Wallace will not be brought home at present as was arranged last week.

J. H. Rogers and wife went to Hardin County to visit his uncle, Silas Hart.

Mr. Becker has sold his farm now occupied by his son, Will, to someone in the city.

?? to assume position with O. A. Lutes & Co.

Miss Stella Hedges visited her sister, Mrs. Murray of Lebanon Junction.

Clay McDowell has just about

finished his residence and will bring his family here.

Lee Cochran lost a valuable mule to colic, has horse sick with pneumonia.

Mrs. Jas. Wallace in very serious condition at the infirmary; little hope of improvement.

Sam Williams & wife went to Bloomfield where Mrs. Williams remained at the bedside of her sister, Miss Maggie McClaskey.

Ernest Wiggington will move his family into house vacated by Mrs. Queen. He will build a residence on the farm he purchased here.

Revs. Knight and Bailey, students of S. B. L. Seminary in Louisville preached at Little Flock.

There is some talk of boring a well on the school ground, notwithstanding the fact that there is one there already, but is of no use whatever; the school pending (sic) on the neighbors for the water supply. We helped raise the fund to have the said well made and wish someone would tell us the why and wherefore of its usefulness.

Some strange disorder which seems beyond the skill of the farmer is prevailing among hogs here and a great many have died; some very valuable ones.

***Solitude

Miss Lou Mudd is real sick.

Mr. Braithwaite left for Indiana last week.

Jas. Harris visited P. K. Jones.

Miss Lizzie Martin is visiting her mother.

Mattie Thomas entertained two of her friends Saturday .

Wilder Harris visited his cousin Calvin Rouse.

A. J. Roby and family visited Geo. Bridwell at Waterford.

Mr. Jas. Ridgway and the Misses Ritchey visiting Mr. & Mrs. Ade. Harris.

Mrs. Joe Bryant visited her daughter Mrs. Herman Rouse.

Richard Rayman, while hauling water, jumped from the wagon, fell and broke his leg.

Miss Hettie Ridgway and guests visited Mrs. Helen Long of Mt. Washington.

Mr. & Mrs. W. L. McGee visited the former's sister, Mrs. W. L. Troutman.

Mrs. S. P. Simmons and children spending summer with her parents, Mr. & Mrs. Wm. Dow??

Geo. Jones and family, Mr. & Mrs. Tom Bridwell and Mr. & Mrs. Burr Harris visited W. F. Bridwell and family.

Mrs. J. A. Rouse and daughter, Miss May spending time in city with her daughters, Mesdames J. T. Morris & Richard Haskell.

***Mt. Washington

John Ellaby was in the city.

Geo. McKenzie was in the city.

Hal Hall was in the city on business.

Mrs. Will Anderson is quite sick.

Mrs. Doc Winsett is with her mother, Mrs. Joe Rayman.

W. D. Ellaby is expected to move into his new house.

W. L. Harris visited his son, James Harris.

W. D. Ellaby, J. C. Wiggington and W. F. Wiggington were in the city.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Geo. Owen and daughter, Miss Ora Lee were in the city.

Miss Zilpah Crist is visiting Miss Ada Hough.

Miss Mary Fields of the city, visiting Mrs. R. L. Grigsby.

Sidney Queen and wife have moved into house he rented from Mrs. Emma Buky.

Mrs. Asa Lutes and little daughter, Geraldine, were with Mrs. Dr. Crenshaw.

Mrs. Will Queen and daughter, Miss Virgie, and son visited Mrs. C. L. Parrish.

Joe Swearingen and sister...
...(unreadable)

J. W. Harris and wife, W. T. Fox and wife, Cal Maddox, wife and children spent Sunday with Mrs. James Hawkins.

Mrs. Malissie Porter who lived a few miles from here died the First and was buried in the family grave yard the next day.

Miss Carrie Taylor of Zoneton was with her sister, Miss Minnie Taylor Sunday at Dr. Crenshaws, where Miss Minnie boards.

Mrs. H. H. Swearingen visited granddaughter, Mrs. J. C. Showaters and other relatives in the city.

Misses Ada Ritchie and Mary Nichols of River Valley, Miss Hettie Ridgway of Solitude and Jode Harris visited Mrs. Helen Long.

Miss Mary E. Bridwell has been with her sisters, Mrs. Polk Wood and Miss Almira Bridwell of Ada, Indiana ?? Territory for four years has returned home here with her sister, Mrs. P. N. Fox.

W. L. Harris and children thank for kindness shown during sickness and

death of the wife and mother, Mrs. Rebecca Harris.

***Zoneton

Joe Ridgway visited his parents Sunday.

Mrs. C. E. Bell visiting son, Warner Bell.

Ermon Thornberry preached at Salem Sunday.

John Whitledge sold two colts for \$80.

Dave Harris - House and contents burned Sunday.

Leon Bogard visited his uncle, Wm. Thornsberry.

Ira Hall visiting his aunt, Mrs. Nic Lloyd.

Mr. & Mrs. Frank Bates guests of W. H. Smith Sunday.

Lee Ridgway will visit his uncles in Davies county this week.

Mrs. W. H. Smith guest of Mrs. W. H. Smith Sunday.

Mrs. Ellen Hall and Mrs. Nic Lloyd guests of Mrs. Henry Shafer.

Miss Katie Crumbacker is to visit Owensboro fair and visit relatives.

Mr. & Mrs. Wm. Becker Sr guests of daughter, Mrs. Frank Christman, this week.

Misses Mary and Lizzie Miller guests of their sister, Mrs. Jas. Markwell at Ting Sunday.

Misses Cora, Grace and Ollie Hardy, Jess Dawson, Willie and Courtney Evans visited Dr. Ridgway.

Mrs. Tom Melton & children, Warner Bell and wife (unreadable)

Mrs. Susan Melton, Mrs. Tom

Melton and Miss Mary Gore guests of Mrs. Linza Melton.

***Weller

W. M. Combs and family spent Sunday with J. E. Magruder.

Thomas Weller and daughter of Illinois visiting relatives here.

Miss Minnie Weller is at home after visiting Jeffersontown.

Born, Sept. 29, to the wife of W. O. Smith, a boy, at Dorritts Run.

N. B. Trunnell and wife visiting Seymour, Ind. and will attend the fair there.

Mrs. W. L. Weller & Mrs. W. M. Combs spent last Sunday with Mrs. W. O. Smith of Dorritts Run, Hardin County.

Rev. Wooldridge was not reappointed to Cedar Grove Church and we are sorry to lose him.

The many relatives will hear with regret of the death of John Y. Goose, Oct. 2, at Gray Street Infirmary of typhoid fever. His funeral was held at his home in Jeffersontown, Oct. 4. Brother-in-law of C. C. & W. L. Weller. Two sons and two daughters survive him.

***October 7, 1904 (Pg 3)

"On a War Footing" Is the United States prepared for War? President Roosevelt's strenuous peace policy suspicious. (Long Article)

General principles for American Freedom must be continued. (Long article).

We are not a military people. (Long article)

***October 7, 1904 (Pg. 4)

***Democratic Primary Candidates

R. F. Hays - For county judge.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

W. B. Campbell - For Sheriff, with Deputies Lee Dawson, W. S. Rouse, Burr Harris.

C. P. Bradbury - For county attorney.

Chas. Bridwell - For County School Superintendent.

Lindsay Ridgway - For County School Superintendent.

Henry C. King - For County Clerk.

James W. Croan - For jailer.

C. R. Smith - For jailer.

E. D. Jones - For jailer.

Democratic primary county committee meeting to settle manner of making nominations for various county offices. Jno. L. Sneed, John T. Key and Ed. C. Tyler

***Barbour-Hagan

The writ of habeas corpus sued out by Jno. R. T. Barbour came up before Judge Daniel last Saturday, but on account of the absence of witnesses for the commonwealth, the case was continued till Wednesday. When the case was called Wednesday morning, the commonwealth still endeavored to postpone the trial, this time on the pleas that the decision of the Court of Appeals might render this trial useless. The authorities of Jefferson County some time since applied to the appellate Court for a writ of prohibition to prevent the case being tried here. This decision in expected next week.

Judge Daniel overruled the motion for a continuance and ordered to trial to proceed. The Commonwealth was represented by Aaron Kohn, Robt. J. Hagan, J. F. Combs, and J. R. Zimmerman. Barbour's attorneys were Judge Wm. Carroll, Chas. Carroll, F. P. Straus, Ben Chapeze and H. H. Glenn.

The first witness was Jno. R. T.

Barbour, who in a cool and collected manner gave a detailed account of the affair. After telling about the trip out on the train with Geo. James and his appointment with Roadmaster Brumley, he continued. "As I started to shake hands with Mr. Brumley and, looking over his shoulder, I saw F. J. Hagan approaching. I did not know before that that he was in the county, neither did I know he was on the train. His face was red and his eyes a his right hand reached into his right hand coat pocket. I struck at him with a newspaper I held in my left and and with my right hand, I reached back for my pistol. I believed he was going to fire on me and so shot at him. He retreated, still trying to draw a pistol, as I believed, and I continued to fire until he fell on a pile of stones. I ordered him to take his hand out of his pocket or I would blow his head off, and he withdrew the hand.

Just then, someone struck me with a stone from behind. Turning, I saw Mr. Sam Casseday advancing with two stones. I ordered him to drop them, or I would shoot him. He dropped them, saying, "You have already shop an unarmed man." "No, I have not", I replied, adding "and he won't deny it".

The other witnesses for the defendant were Captain Geo. James, Mrs. Roger White, Mrs. Richard Lewis, W. C. Kelley and T. M. Hall. Captain James, Mrs. White and Mrs. Lewis corroborated Barbour in every substantial detail, except as to which pocket Hagan put his right hand into, his coat pocket or his hip pocket.

At the close of this evidence, the Commonwealth moved that the writ be dismissed, but Judge Daniel again overruled their motion and said he would hear their evidence.

Their first witness was Brainard Platt, a reporter for the Courier Journal, who testified that immediately after the shooting, Barbour told him Hagan was reaching for his hip pocket.

The next witness, Robert Hatzell said he saw the whole affair from the rear end of the train, but his testimony was more or less confused, and threw little light on the matter.

Mr. E. C. Bohne was then introduced and testified in according with his statement heretofore published in these columns. The main portion of his testimony was that he saw Hagan on the train with his coat off, and that he had no pistol. He did not see any of the shooting till after the first shot.

Samuel Casseday saw Hagan take his coat off on the train, was the first to reach him after the shooting, undressed him and found no pistol. Did not see the first shot, but that Hagan had a suit case in right hand all the time, till he dropped it at the third shot.

Barrett Gibson says he saw Barbour enter the smoker before the train started. He went to the jail, where Barbour tried to convince ...

C. L. Croan rode out on the train with Hagan and said he was not armed. He denied other facts reported in the Courier Journal as coming from him.

Wm. Troutwine never saw Barbour enter the smoker, but saw him pass on the platform and look in the window.

Ferd Bohne heard a commotion and turned in time to see the first shot fired and that Hagan was turning at the time. There is bad feeling between the witness and Barbour.

Josh K. Brooks says that immediately after the affray, Mrs. White told him she saw it all; that Hagan was the aggressor and that both men were shooting.

Mrs. Joe Jeffries says Mrs. White told her she saw Hagan get off the train and make for Barbour, that Hagan was the aggressor and that both men were shooting.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Robt. Hagan testified as to the dying declaration of his brother, which was published in full at the time.

D. J. Brumley says he did not see anything till after the second shot. His further testimony about riding on the rear platform practically demolished the evidence of Robt. Hatzell, the only witness for the Commonwealth who claimed to have seen the whole affair from the beginning.

Of course, each of these witnesses testified to many other facts. We have tried to give only the important points, or those over which there is any controversy.

At the close of the evidence, arguments were made by Mr. Kohn and Judge Carroll, upon which Judge Daniel announced that in his opinion, the shooting was unjustifiable, and remanded the defendant to jail.

Two articles on County Democratic Primary. Jno. L. Sneed and Ed. C. Tyler.

Farm for sale - 600 acres near Clermont for sale, 250 acres in cultivation, 350 acres in good timber. 7 room cottage, 2 good barns and all necessary outbuildings, 3 everlasting springs and good orchard. To sell at court house door. Mrs. G. W. Magruder.

W. L. Douglas, makes more \$3.00 and \$3.50 shoes than any other two manufacturers in the world. For sale by Maraman & Sons.

Dawson, Simmons and Hornbeck sells remedies, cure-alls, medicinal stuff (in several papers.)

***October 7, 1904 (Pg. 5)

Rev. Hartsfield will preach at the Christian Church.

In the county court Wednesday, Joe Moore was adjudged a lunatic. This is the Louisville ??? who stole Hoosier Smith's horse.

Dr. R. H. McMullin - Peoples Party candidate for congress in this district.

David H. Smith - Congressman to speak at court house.

***Personal

J. F. Combs and J. R. Zimmerman were in Taylorsville.

Jno. L. Sneed and O. W. Pearl were in Mt. Washington.

Miss Virgie Barrall returned from a visit to relatives in the city.

Mrs. O. W. Sprigg of South Louisville visited Mrs. Morrison.

W. O. Foreman and wife of Louisville visiting Mrs. S. A. Hornbeck.

Geo. Barrall home from Kansas City on a visit. Been in poor health for some time.

Miss Nell Griggs of Little Bend who is attending school here, visited Bowling Green and Mammoth Cave.

Miss Ida Fern Foster and Miss Evalyn M. Parrish to give elocutionary & musical entertainment at Mt. Washington Opera house.

Miss Mamie E. James visting her uncle, W. C. Colbow and cousin Mrs. C. E. Wilkerson at Windsor MO. On return trip, will visit cousin, Mrs. Irene Calaway at St. Louis and take in the World's Fair.

First registration of voters ever held in Shepherdsville shows 75 voters. - 47 Democrats, 17 Republicans, 11 Independents. The Independents were H. W. McCormick, Jas. Fulkerson, N. H. Weller, I. N. Martin. Tom Martin, F. M. Martin, H. H. Combs. Jno. Graves, J. W. Thompson, E. H. Thompson, W. C. Morrison (Socialist)

Five citizens of the town were absent or did not register - A. W. Meredith,

C. F. Troutman, Jas. Dawson, J. I. Rickerson and Fred Hatzell who will have another opportunity to register later before the regular election.

For sale, 14 acres near Mt. Eden Church. Dwelling house, barn, outhouses, good water, four acres in fruit, all tillable and now in cultivation. Price \$800.00. Apply R. F. Hays, Shepherdsville.

Methodist Preachers. List of those "who will eat chicken here next year". J. L. Murrell (Lebanon), J. M. Wooldridge (Shepherdsville circuit, including Mt. Eden, Brooks and Knob Creek), C. D. Ward (Mt. Washington) , J. G. Freeman (Lebanon Junction circuit, including Bardstown Junction and Cedar Grove), G. W. Lyons (Jeffersontown), C. H. Prather (Bardstown), T. L. Morris (Lindsay Memorial), B. A. Brandon (Louisville circuit), E. E. Pate (Smiths Mills), G. E. Foskett (Morganfield), C. R. Crowe (Sturgis), S. H. Lovelace (Franklin), C. G. Prather (Morgantown), R. B. Grider (Burksville), J. T. Cherry (Allensville), ? L. Mell (Greenville)

Isaac Mudd - Lost two good cows to eating second growth sugar cane.

Bowman & Smith Advertises pianos and organs for sale - Shepherdsville

***October 7, 1904 (Pg. 8)

Miss Nettie Taylor opened a new millinery shop in the Pioneer Building in Shepherdsville and another one in Mt. Washington.

Article - Radium used to illuminate gun sights.

Article - Booklet advertised describing what is inside the World's Fair and how best to see it at the least cost.

***October 14, 1904 (Pg. 1)

***Mt. Washington

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Water is scarce here.

Mrs. Mary Gentry was quite sick last week.

P. K. Jones was here Sunday; Just will come. (As written)

Billy King is repairing Maurice Harris' stable.

Minnie Taylor spent Saturday at Waterford.

Gus Easley and brother, Rufus, spent last week in Owensboro.

Mrs. C. O. Parrish spent Sunday with Mrs. James Hawkins

Will Clark, wife and son spent Sunday with Mrs. J. W. Harris.

Bert Hall and wife spent Sunday with his aunt, Mrs. John King.

Curt Stansberry and wife of the city spent Sunday with her parents.

Mrs. Will King and children spent Saturday with Mrs. John Roberts.

Miss Mable Harris spending a few days with Mrs. Burr Harris.

Alex. McAfee and wife spent Saturday night with her brother, Hardin Hall.

Miss Laura Rayman spending week with Mrs. McDaniels in Jefferson County.

Mrs. Duke Burch, Miss Hattie Jones and Miss Ethel King spent Saturday with Mrs. Dr. Crenshaw.

Rev. Rutledge - Protracted meeting at Waterford Baptist Church.

W. H. Ellaby was in Fairfield to see his nephew, Ed. Brown who is very ill with typhoid fever.

Tom Parrish, wife and two boys, Paxton and Frank, spend a day & night with Ade Harris of Solitude.

J. C. Wiggington and wife, Will Hall Jr and sister, Miss Dudie, spent Sunday with W. D. Ellaby in his new home.

Mrs. Dr. W. W. Coleman, and children and Miss Eva Lutes spent a day and night with Mrs. Asa Lutes.

Charles Jasper, wife and little girl, Ruth of Waterford, spent Sunday with his parents, W. H. Ellaby & wife.

Large number attended sale of Van Ford in Jefferson County; He and family will move to California.

C. O. Parrish and two daughters, Misses Evalyn & Angie attended the "Old Folks" meeting at Cedar Grove.

Rev. B. A. Cundiff and granddaughter, Marie Boisseau have gone to Mannsville; the family will not go for a few weeks.

W. P. Barnes and wife left for Owensboro to remain some time with daughter, Mrs. James Harris.

Mrs. George Wiggington and sister, Mrs. Addie Pumphrey, of Kaylor, Texas, visited relatives at Waterford.

Mrs. Ann Wakefield of Bloomfield, and Mrs. John Long of the city visited the latter's mother, Mrs. J. Q. Hough.

Adam Settle, wife and two children, Reuben and Susan, visited Mrs. Alex McCrocklin at Zoneton.

Mrs. George Nusz of Princeton, Ky, and Mrs. J. F. Combs of Shepherdsville, visited their cousins, Nathan, W. L. and J. R. Harris.

Sam McFarland and sister, Miss Susie, and Miss Hattie Smith visited J. H. McFarland of Lebanon Junction.

Fred Boss of Jeffersontown, thrown from buggy and bruised quite badly; George McKenzie took him home.

Elocutionary and musical

entertainment to be given at opera house by Misses Ida Fern Foster and Evalyn Parrish.

David Harris Sr's house burned. Daughter, Miss Lillie and aged aunt only ones home; very little saved; deserving family. Etc.

***Pleasant Hill

John Burch has returned from St. Louis.

Rev. Aubertson filled his appointment here.

Miss Ethel King visited her cousin, Miss Alma Jones.

Mrs. M. A. Rayman of Brooks guest of Mrs. Irene Crist.

Mrs. S. S. Barger visited her mother, Mrs. M. C. Jones of Shepherdsville.

W. L. Barger, K. S. and Henry Jones and families visited Mrs. Lou Jones of High Grove.

***Pitts Point

Luke Ryan and wife moved to this place Tuesday.

Pat Daugherty spent Sunday with Dr. Ridgway.

Alvin Viers and wife spent Sunday with J. A. Ice.

Mrs. Sudie Dawson was at Belmont. H. D. Shafer and wife spent Sunday with Dr. Ridgway.

Jas. Ridgway visited Dr. Ridgway.

Mrs. Sallie Dawson spend Monday with Mrs. C. A. Kelley.

Lee Dawson and wife made a trip to Shepherdsville Monday.

Miss Grace Hardy spent Sunday afternoon with Caddie Ridgway.

Tom Hardy, wife and children spent Saturday night with Lee Dawson.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Willie May Ridgway and Linnie Hardy spent Sunday with Ollie Hardy.

D. B. Ellison and daughter, Nora, took dinner with G. W. Hardy Saturday.

Miss Maggie Hoskins of Colesburg spend Sunday with Misses Mary and Rosa Dawson.

Karl Hardy and wife spent several days with the latter's mother, Mrs. A. Troutman.

***Weller

W. M. Combs and family were with Stonie Weller Sunday.

M. F. Weller and family were with W. L. Weller Sunday.

Miss Jennie Carpenter of Hobbs was at home two days last week.

Misses Barbara and Mary Hecker visited W. W. Stallings this week.

H. H. Combs and Miss Minnie Weller visited Miss Nellie Deacon Sunday.

Will Herr and wife, of Anchorage, are visiting N. B. Trunnell this week.

Miss Lillie Simmons of the city spending several weeks with Miss Jennie Trunnell.

The Davis sale was largely-attended and by a fine lot of candidates also.

Thomas Weller and daughter leave this week to visit his brother N. J. Weller of Pineville, Ky.

***Zoneton

Ed. Tyler took cattle to the city Monday.

W. S. Duncan has moved to Jefferson County.

Frank Bates and wife are attending the fair in St. Louis.

Frank Christman Jr and family visited relatives in the city.

J. D. Melton and mother were guests of Mrs. Rose Ann Gentry Sunday.

Mrs. Wm. Crumbacker was guest of Mrs. Henry Jenkins.

Anthony Bishop had his leg amputated at the Gray Street Infirmary.

Mrs. John Brooks visited her sister, Mrs. Jas. Wallace of the city, who is seriously ill.

Miss Lillie Thornberry, Ed Gentry, Tom Baker and George Manning guests of W. H. Smith Sunday.

Dave Mothershead and wife, Mrs. Geo. W. Kirk and children and Tom Melton guests of Jas. Scott Sunday.

***Wilson Creek

Robt. Rhoades was in Bardstown one day last week.

Hansford Ricketts has sold his farm to John R. Barnes.

Miss Sallie Smith has entered school at Bowling Green.

Born, Oct. 6, to the wife of Fred Menah, of Deatsville, twin girls.

E. Thurman and wife of Arcola, Illinois, have been visiting friends and relatives here.

Misses Ida Smith and Blondena Harned spent one night with Miss Cora Wells.

***October 14, 1904 (Pg. 2)

Article - Union Pacific fast mail train makes record run between Grand Island and Omaha, Nebraska; 153 miles in 150 minutes.

***October 14, 1904 (Pg. 3)

Land frauds. The Interior Department is just as honeycombed with scandals and filled with grafters as the Post Office is. (Long article)

Article - The Republicans have nominated John C. Cutler, the Mormon with five wives, as their candidate for governor of Utah, and Senator Smoot, one of the twelve apostles.

***October 14, 1904 - (Pg. 4)

***Democratic Candidates.

A. B. Parker - Presidential Candidate/From New York

H. G. Davis - Vice-Presidential Candidate/from West Virginia

R. F. Hays - County Judge.
A. E. Funk - County Judge.
W. B. Campbell - Sheriff.
Lee Dawson - Deputy Sheriff.
W. S. Rouse - Deputy Sheriff.
Burr Harris - Deputy Sheriff.
C. P. Bradbury - County Attorney.
Chas. Bridwell - School Supt.
Lindsay Ridgway - School Supt.
Henry C. King - County Clerk.
W. B. Tilden - County Clerk.
James W. Croan - Jailer.
C. R. Smith - Jailer.
E. D. Jones - Jailer.

***Smithville

Miss May Tinsley is right sick.

Jas. O'Bryan was in Shepherdsville.

Jas.. Griffin is attending school at Bethlehem.

Joe Swearingen has returned from the World's Fair.

Jas. Hickman and family spent Sunday with Jas. Markwell.

Jno. Bridwell and wife visited relatives at Waterford.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Ethel Smith spent Sunday with Misses Ella and Susie Lloyd.

Miss Zilpah Crist of Pleasant Hill spent last week with Miss Ada Hough.

Geo. Bridwell and wife of Waterford spent a day with Thos. Bridwell.

Chas. Hoagland of Shepherdsville guest of Miss Maggie Wheeler.

Miss Hattie Hardy spending week with sister, Mrs. Lula Clements at Botland.

Joe Morgan and wife and returned home to city after visiting her mother, Mrs. N. J. Tyler.

R. L. Bridwell, Alex Hardy, Misses Jennie and Nora Bridwell and Ida Hardy visited their cousin, Mrs. Mac Murray.

***Prestonia

Mrs. Will Gailbreath is quite sick.

Mrs. Spence Minor was quite sick this past week.

I. P. Barnard moved his family to the city this week.

Miss Mary Richards visited Mrs. Fannie Kyser.

Miss Virginia Lynam is visiting the St. Louis fair.

Miss Virginia Whitesides is visiting relatives in Owensboro.

A. J. Rhodes of Kansas guest of J. W. Gilmore.

J. W. Kennedy and family of Taylorsville visited J. W. Gilmore.

Mrs. J. W. Gilmore and Mrs. Minnie Gilmore of Zoneton, returned home.

Misses Katie Shively, Annie and Nellie Gallagher returned home from World's Fair.

Jesse Daugherty bought a tract of land from P. H. Brown in Bullitt County and will build at once.

Miss Lulu Briscoe and Miss Mary Horine were with the former's parents.

Misses Jennie Parrish, Ella Hardy and Lillie Holt guests of J. W. Gilmore.

Dick Phillips was run down by a train at Highland Park and taken to hospital immediately.

Protracted meeting at Newburg Church/Bro. Walthal preaching; Bro. A. J. Rhodes leading the singing.

Miss Genevieve Stivers, daughter of Cal Stivers who is well known here, left for St. Louis after which she will go home to Texas.

Financial Statement of the Bullitt County Fair Association.

***October 14, 1904 (Pg. 5)

P. H. Henderson of Salt River, Ky - For Sale one mare mule colt.

Inquire at W. H. Cooper - For Sale, cheap, two coal heating stoves.

Leonard Howlett and Robert Shanklin are serving on Federal Grand Jury.

S. N. Brooks, Shepherdsville, wants to buy a large brood and farm mare.

R. H. Smith had a fine horse struck by a train and so badly crippled he had to be killed.

David Smith, candidate for Congress and W. W. Tabb, candidate for State Senator spoke to a fairly good crowd.

Rev. David Harsfield, of Elizabethtown, has been called to the pastorate of the Christian Church at this place.

Wm. Preston is in charge of the depot during Mr. Thompson's vacation.

Billy is one of the cleverest men in L & N employment.

***Personal

Mrs. Dr. Merrifield was guest of Mrs. Cooper.

E. H. Thompson and wife left to visit relatives at Memphis and Kansas City.

Miss Josie Collings and Mrs. Thomas Calton Moreland will be married at Belmont Baptist church November 2. Future home in Indianapolis.

W. B. Tilden, candidate for re-election to office of clerk of the county court. High praise for him.

Fair directors elected at annual meeting of stockholders: Wm. Simmons, W. F. Joyce, W. T. Lee, S. B. Simmons, S. N. Brooks, Ed C Tyler, Bert Hall, W. H. McFarland, J. H. Jones, B. H. Crist, J. V. Rouse, Christ Schaefer, W. T. Hill, Wm. Foster, Jasper Pearl and W. J. Lee

Pure, handmade sour mash whiskey made in Nelson County, available from the distillers, Hilman Ehrmann and Co., Floyd and Market Streets, Louisville.

Squire A. E. Funk is a candidate for County Judge.

Mt. Washington teachers meeting: Miss Sarah Robards, Miss Levada Bogard, Mary Owen, Blanch Armstrong, H. C. Tyler, Hallie Bogard, Ethel Simmons, Lela Simmons, Georgie Hall, Effie Dickie, R. M. J. Pound, Edgar Pound.

Article - "Old Folks" meeting at Cedar Grove: Bro. Bolton, Bro. Harry Combs, C. W. Ridgway.

***October 14, 1904 (Pg. 8)

***Pitts Point

Walter Lee made a trip to town.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Tom French spent Sunday in this vicinity.

Frank Hardy and wife spent Sunday with Karl Hardy.

Dr. Ridgway and wife made a trip to the city.

Dora and Luther Kelley spent Sunday with C. A. Kelley.

Lawrence Howlett called on Miss Sudie Dawson Sunday.

Misses Hallie and Stella Dawson were in this vicinity Sunday.

Mrs. Maggie Howlett spent Sunday with Mrs. G. W. Hardy.

Mrs. Sallie Dawson spent several days in this vicinity.

Alvin Viers, wife and children, spent Sunday with Robt. Dawson.

Misses Mary and Lena Ice spent Sunday with Miss Blanch Howlett.

James Langley, wife and children spent Sunday with James Ice.

Miss Nora Ellison spent Sunday with Misses Mary and Rosa Dawson.

Mrs. Sallie Lee has returned from the World's Fair.

Misses Mary and Sudie Dawson made a trip to Lebanon Junction. Chas. Howlett, wife and children spend Saturday night with R. L. Dawson.

Misses Cora and Grace Hardy spent Sunday with Miss Caddie Ridgway.

Mrs. S. C. Dawson and son, Lee, made a trip to Lebanon Junction.

Mrs. Agnes Dawson and daughter, Monzelle, spent Sunday with Mrs. M. Ridgway.

Mrs. Lena French and children of

Colesburg spent Sunday with Mrs. Kate Dawson.

Mrs. Lee Dawson and daughter, Monzelle, returned from the city after a weeks visit.

Misses Ora and Mary Evans spent Saturday afternoon with Caddie and Willie May Ridgway.

Miss Ethel French, of Colesburg spent Saturday night with Misses Maude and Blanch Dawson.

Box "party" at school house Saturday night quite a success. 14 boxes sold for \$15.85

Commissioners sale. F. M. Burdett against Amantha Hall, J. F. Combs, MGBCC

***October 21, 1904 (Pg. 1)

***Mt. Washington

Mrs. John Grant is quite sick.

George Hough was in the city.

Born, the 11th, to the wife of Lee Parrish, a girl.

Hubert Wiggington is employed at the Cyclone store.

Mrs. H. H. Swearingen has been poorly for several days.

Miss Virgie Queen spent Sunday with Miss Ida Wiggington.

Miss Leila Swearingen spent Sunday with Miss Birt Harris.

Miss Minnie Taylor and Ben Harris were in the city.

Hal Hall and wife spent Sunday with his brother, Bert Hall.

Miss Jennie Parrish of the city is with Mrs. W. T. Fox this week.

Miss May Swearingen spent Saturday night with Miss Hallie Smith.

Miss Mabel Swearingen spent Saturday night with Miss Hallie Smith.

Miss Lizzie Porter spent last week with her aunt, Mrs. James Harris.

Maurice Harris, wife and children spent Sunday with Mrs. Tom Parrish.

W. T. Fox and wife, J. W. Harris and wife spent Sunday with Mrs. ???.

John and W. D. Ellaby are kept pretty busy hauling coal from the city for people here.

Miss Mattie Boisseau of Hodgenville is with her grandmother, Mrs. B. A. Cundiff, here.

Rev. Ward, pastor of the Methodist Church came Monday and is with H. J. Barnes.

Mrs. Joe Rayman spending week with her sister, Mrs. Laura Rayman at Waterford.

Mrs. Curt Stansbury of the city spending week with her mother, Mrs. J. Q. Hough.

Mrs. Richard Pratt spending time with her daughter, Mrs. John Borders of the city.

W. H. Ellaby attending the Masonic Grand Lodge in the city. His wife went with him.

Mrs. James Batcheldor and children of Bloomfield were with her daughter, Mrs. Elmo Jasper Sunday.

Frank Tucker and wife of the city were at the Kentucky Hotel on their way to Springfield.

Miss Nettie Taylor spent Saturday night with her sister, Miss Minnie Taylor at Mrs. Dr. Crenshaw's home

Ed. Showaters spent Sunday in Fairfield with his nephew, Ed. Brown, who is dangerously ill with typhoid fever.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Lawyer F. P. Straus and W. T. Morrow, of the city, visited W. H. Ellaby.

Miss Laura Rayman and John Hunley, Miss Josie Rayman and James Simmons attended church at Kings.

Ote Lloyd and bride from Illinois, are with his father and brother, James Lloyd and Thomas Lloyd for a few weeks.

Addie Pumphrey Caylor who has been visiting relatives here for some weeks, started for home in Texas. Will stop at World's Fair for a few weeks.

Successful elocutionary and musical entertainment by Miss Ina Fern Foster, Miss Evalyn Parrish and Samuel Casseday; musical accompaniment by Miss Susie McFarland.

***Pleasant Hill

Mrs. Ollie Burch visited her sister, Mrs. W. L. Barger.

Miss Annie Harris guest of Miss Ada Greenwell.

Mrs. M. A. Rayman and Miss Zilpah Crist were at Waterford.

Henry Adams of the city, visited his sister, Mrs. J. A. Roby.

Joe B. Cloyd of River View visited his cousins, Hugo and Calvin Rouse.

Messrs. Schadd and Helmes of the city were with Thos. Ashbaugh a few days.

Miss Mary Ashbaugh has been visiting friends and relatives in the city.

Mrs. Wax Simmons and children and Mrs. O. A. Lutes of Shepherdsville, Miss Lizzie Owen of Mt. Washington, Mrs. M. A. Rayman of Brooks, and Misses Jennie and Nora

Bridwell of Solitude were guests of Mrs. Irene Crist.

***Hebron

Rufus Balee is at the World's Fair.

Miss Sadie Sanders has returned from the city.

Mrs. D. F. Brooks visited her brother, Spence Minor.

Will Robards has typhoid fever. So far it has been a mild case.

Mrs. Crane (nee Miss Augusta Minor) of Illinois is visiting her family here.

Mrs. Beeler and Miss Edith Cochran spent Saturday in Shepherdsville.

Mrs. Logsdon and Miss Mary Grace Carroll visited Mrs. S. W. Brooks.

Ernest Wiggington and wife are settled in their new home here. Welcome!

Mrs. Gabe Summers is in Bardstown to make arrangements toward moving there.

Geo. Jones and family of Mt. Washington visited Mrs. Alex McCrocklin.

Wheat sowing is about over. Dollar wheat acts as a stimulus and a larger acreage than usual is expected.

Misses Nora Hedges and Bettie Summers will go to Hodgenville to attend the occasional meeting.

Sorry to learn that D. F. Brooks and family will perhaps move to their farm near Okolona in the near future.

Miss Edith Cochran is in city to attend nuptials of Miss Eleanor Millett and Joseph Parsons, both of that city.

Mrs. John Brooks has been in the city at bedside of her sister, Mrs. Jas.

Wallace, whose death is expected at any time.

Rev. Ehrman Thornberry lost his purse containing a sight draft of \$75.00 on the train coming from Bowling Green.

Dr. M. S. Saunders and wife have returned from their missionary labors in the mountains and will spend the winter in their beautiful home here.

Misses Ida and Edna Beeler, Mesdames Beeler and Bell attended the auction at Shepherdsville.

Question of a bridge over Cedar Creek agitated by the political backers.

***Pitts Point

Miss Mayme Roby spent Sunday at home.

Jesse and Eugene Dawson spent Sunday at home

Robt. Dawson made a trip to Shepherdsville.

Miss Mary Dawson spent Monday with Miss Virgie Kelley.

Mrs. Dr. Ridgway visited Mrs. Kelley.

H. D. Shafer, Jesse Lee made a trip to the city.

Robert Hardesty and wife spent Sunday with C. A. Kelley.

Tom Hardy, wife and two children visited Mrs. Kelley.

Misses Sudie and Mary Dawson spent Sunday with Mrs. Chas. Howlett.

Miss Hallie Dawson visited friends at this place.

Miss Mary Dawson spent Monday night with her sister, Mrs. Agnes Viers.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

A. C. Viers and Frank Dawson took two loads of hogs to town last Monday.

Misses Mary and Lena Ice, Ollie Hardy visited with Caddie and Willie Ridgway.

Lee Dawson, wife and daughter, Monzelle, spent Sunday with Mrs. Nora Harper of Lebanon Junction.

W. J. Lee and wife, Mrs. Robt. Dawson, Mrs. Sallie Lee and daughter spent Sunday with Frank Harned.

***October 21, 1904 (Pg. 4)

W. B. Campbell - Hopes to be next sheriff of Bullitt County with no opposition.

Article - St. Louis World's Fair - traffic getting heavier.

***October 21, 1904 (Pg. 5)

For sale, one mare mule colt. P. H. Henderson, Salt River, Ky.

Jailer Jones is putting a wire netting around the front of the jail.

W. H. Cooper - For sale, cheap, two coal heating stoves.

Mrs. Maggie Curry has sold her fine trotting filly, Queen, to Ernest Foster of Jefferson.

Letty Harris, colored, is in jail charged with having stolen about \$40.00 from W. A. Wade.

Rev. Hartsfield will begin protracted meeting at the Christian Church here.

Rev. Geo. A. Barnes, the celebrated evangelist, began a series of meeting at the court house.

S. N. Brooks, Shepherdsville, wants to buy a large brood and farm mare.

Hon. W. W. Tabb of Hardin County, will speak in behalf of the National

Democratic ticket at Lebanon Junction, Beech Grove and Zoneton.

Kentucky stands far up in the lead in the list of awards to exhibitors of the Louisiana Purchase Exposition. Only 3 Kentuckians on the juries of awards.

***Personal

Rev. S. P. Martin is back from Garrard County.

Miss Maria O'Brian visiting Mrs. Josie Barrall.

Mrs. S. T. Hornbeck is visiting relatives in Bardstown.

Miss Ruth F. Brooks visiting relatives in Louisville.

O. W. Pearl and Will F. Joyce visiting World's Fair.

Mrs. S. W. Bates and daughter, Evelyn, were in city several days.

Mrs. Bunting & Mrs. Blackstone visiting relatives in Bowling Green.

Mr. & Mrs. T. C. Coleman and Mrs. Geo. D. Lancaster left for St. Louis.

J. L. Holsclaw, G. W. Simmons, Ralph Horine and Al Snawder left for St. Louis.

Mrs. C. E. McCormick and daughter, Miss Mary Martha visiting relatives in the

J. R. Zimmerman sworn in as practicing attorney before the court of appeals.

Mrs. P. D. Harvey and Mrs. G. W. Shepherd of the city, visiting Mrs. J. H. and J. T. Tucker.

Miss Hallye Howlett left Wed. for Auburn to visit her brother, Stanford Howlett and wife for about six weeks.

Peoples Telephone Company to install their exchange in a building of their own; two operators will be

employed, one for day and one for night...undivided attention to attend to this. The Cumberland Company will run their long distance wires to the same place. If interested see Dr. Bates, Mr. Pearl or Mr. McCormick.

***October 21, 1904 (Pg. 8)

***Weller

Miss Minnie Weller visited Miss Zora Raymond.

Rev. Freeman, is the new pastor at Cedar Grove.

Miss Mayme James returned from World's Fair and visiting relatives in Missouri.

John Gardiner of the city was out to Cedar Grove Church and took dinner with Mrs. E. A. Bowman.

H. H. Combs is attending the Synod of the Lutheran Church at Lyon Station, Indiana.

Family reunion at old homestead of George Weller, deceased. All the remaining children were present: Mrs. E. A. Bowman, Mrs. Susan Head, G. W. Lutes and wife, G. W. Weller, Mr. & Mrs. N. J. Weller and son, Thomas Weller and daughter, N. H. Weller and wife Mr. & Mrs. O. A. Lutes, Mr. & Mrs. Conrad Maraman.

Commissioners sale at the court house door. F. M. Burdett vs Amantha Hall.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

C. E. McCormick, Editor Through 1905

***December 11, 1903 (Pg. 1)

***Mt. Washington

Tom McAfee spent Sunday in the city.

Rev. Clapp preached at Kings Church.

Miss Artie Ford spent Sunday with Miss Virgie Queen.

Miss Ruby Tyler spent Sunday with Miss Mabel Harris.

W. L. Hall and wife spent Sunday with his son, Bert Hall.

W. B. Tilden, of Shepherdsville, was here Saturday on business.

Mrs. Sallie Davidson is spending week with Mrs. J. Q. Hough.

Frank Boston and wife and Mrs. Nannie Taylor spent Sunday with J. W. Harris.

Mrs. Taylor King in city with son, Herbert King.

Miss Annie Maud McClure of High Grove was with Susie McFarland Saturday.

W. L. Harris and wife spent Sunday with their daughter, Mrs. Preston Parrish.

Clyde Hough and wife spent a few days with his aunt, Mrs. Henry Owen.

Mike Ford and wife and Mrs. Sallie Seaton of Jefferson County spent Sunday with Mrs. Will Queen.

Miss Mattie Thomas of Solitude was with Miss Susie McFarland.

Dr. W. W. Coleman lost three calves, J. C. Wiggington one and Will Queen, two. (running the stalk fields).

Prof. Pounds was called home from school; one of his boys had his eye put out by playing with powder.

Rev. Lansdale did not preach at the Baptist Church on account of the meeting at the Methodist Church.

Lou Bogard took a notion to go to Georgia, stayed two and a half hours and came home - a wiser man.

***Hebron

Paul Holsclaw has been quite sick.

Robt. Tyler was laid up several days this week.

Mrs. Bessie Haefer was in the city last week.

Mrs. Willard Bell visited Mrs. Tom Melton.

Rev. Joe Hagan will preach at Hebron.

Miss Ruth Brooks has gone to the city for a week.

Sam Bell and family spent Sunday with his father's family.

Mrs. C. E. Bell and Miss Virgie Bell have returned from Boston.

Mrs. Emma Queen and daughter, Georgie May, have both been ill.

Mr. Hagan, of the S B T Seminary, preached at Little Flock.

Mrs. Edna Beeler is in the city the guest of Miss Georgia Brown and ??? Holland.

The WMS of Little Flock held an all day meeting with Mrs. Will Beeler.

The Stonybrook Euchre Club willMrs. Wilson Summers.

Mrs. John Bell and daughter, Mrs. Bessie Haefer and children visited Mrs. Sam Bell, also Mrs. M. S. Beeler and Miss Ida Beeler.

***Smithville

Thos. Hardy and wife spent Sunday with J. Q. O'Brian.

Miss Zilpah Crist spent Friday with Mrs. J. D. Stansbury.

Wm. Jasper and wife visited relatives at Waterford.

Thos. Bridwell and wife spent a day last week with T. M. Hardy.

Wm. Hoagland, of Indiana, is visiting his father, Jas. Hoagland.

Miss Lena Markwell spent Monday night with Miss Lizzie Porter.

Miss Lunette Stansbury spent a night with Miss Ethel Smith.

Robt. O'Brian and sister, Miss Ora, spent Sunday with friends at Ting.

Mrs. N. J. Tyler and daughter spent Sunday with Mrs. John Harris.

Miss Sallie Martin is visiting her niece, Mrs. Clarence Miller, in Taylorsville.

Thos. Tinsley and wife, Ed Davis and wife spent a day with Mrs. Wm. Tinsley.

***Prestonia

Mrs. Albert Priest visited in the city.

G. S. Mills and wife spent Sunday with relatives at Seatonville.

S. L. Sharp of Cincinnati, is guest of his aunt, Mrs. Will Grant.

Minor Brooks of Bullitt County, visited Miss Verna Mills Sunday.

Mrs. J. W. Gilmore visited her father, Mr. J. W. Jackson of Bullitt County.

Miss Niva Bell visited in Jeffersonville with Miss Belle Brown.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Decker Shelburne and Miss Nannie Arnold of Waterford guests of the former's sister, Mrs. J. R. Cook.	Hudson Dawson, fornication.	***December 11, 1903 (Pg. 2)
Miss Leila Snawder died, Dec. 2, of bronchitis, aged 16 years, after a two week illness. Rev. Fitzgerald preached funeral. Buried Pennsylvania Cemetery.	F. J. Hagan and Kincheloe Jones, conspiracy to shoot with intent to kill.	Article - Navy Dept. possesses the best thin armor in the world.
***Circuit Court Cases	May Blair, common nuisance.	Article - Electricity at work. Edison declares the discovery of cadmium in a Colorado mine that is used in his newly invented storage battery, that "electricity would become cheaper than water."
F. M. Hardy Jr VS ??? Post Co.	J. R. T. Barbour, shooting with intent to kill.	***December 11, 1903 (Pg. 3)
D. Brents VS L & N RR	Wm. Jackson, carrying a pistol.	***Professional advertisements:
Eugene Brents VS L & N RR	Wm. Noe, selling liquor, 2 cases.	Chapeze & Halstead - Attys at Law
Continental Insurance Co. VS Willard Bell.	H. H. Glenn, common nuisance.	E. M. Gober - Surgeon and Physician.
Wm. Sanders, Adm'r. VS Louisville, Henderson, St Louis RR	W. H. Hall or Ball VS L & N RR	C. P. Bradbury - Atty at Law.
Fannie Croan VS Ed. Croan.	R. F. Hays, Adm'r VS Cumberland T & T Co.	E. B. Leatherman - Dentist
Lucas Moore VS L & N RR	E. C. Beeler, Adm'r VS Cumberland T & T Co. and Home T & T Co.	S. P. Dittman - Dentist
Stoner & Wiggington VS Murray Bros.	Clara Linn VS F. J. Hagan	***County Directory
Jas. Shawler and Dave Anderson, house breaking.	Lawrence Jackson Vs L & N RR	S. E. Jones - Circuit Judge.
Fred Leonard, robbery.	J. L. Holsclaw Adm'r VS I. P. and F. T. Arnold.	D. J. Wood - Commonwealth's Atty.
Thos. Bates, murder	Sam Worden VS Sam Grabfelder	O. W. Pearl - Circuit Clerk.
Isaac Peacock and Wm. Spender, false swearing.	F. J. Hagan VS J. H. Linn	J. F. Combs - Master Commissioner
Wm. Fox, selling liquor.	Gabe Summers Adm'r VS L & R RR	Leroy Daniel - County Judge.
Alfred Hughes, grand larceny.	J. V. Crenshaw VS Felix Brashear Trustee	J. F. Combs - County Attorney
H. H. Wright, False swearing.	Felix Brashear, Trustee VS Zerelda Owen.	W. B. Tilden - County Clerk
Wm. Ryan, selling liquor.	John Davis VS James Maraman.	E. D. Jones - Jailer
Walter B???ett, seduction.	Mattie Hickey VS J. F. Ridgway.	Bert Hall - Sheriff
Jas. Glenn, selling liquor.	Elizabeth Commisar VS Henry Flesch.	W. B. Campbell - Deputy
Clarence Kinnison, false swearing.	Joliet Stove Works VS Magruder and Patterson.	W. S. Rouse - Deputy
Hugh Clark, selling liquor, 2 cases.	Mary E. Gentry VS Tom Cochran.	Lee Dawson - Deputy
Patty Quertermouse, adultery.	Kate Warren VS R. F. Hays.	Charles Atcher - County Assessor.
	C. Q. Shepherd VS G. W. Simmons.	C. W. Ridgway - Deputy
		C. H. Barrall - Deputy
		C. P. Bradbury - Superintendent
		W. C. Herps - Surveyor
		C. M. Maraman - Coroner
		S. F. Barrall - Magistrate
		Jno. Q. Hough - Magistrate
		O. H. Bolton - Magistrate
		T. L. Coakley - Magistrate
		J. W. Goldsmith - Constable.
		J. E. O'Bryan - Constable.
		E. H. Graves - Constable.
		J. R. Howell - Constable.
		J. L. O'Brian - Police Judge.
		Lee Hamilton - Town Attorney
		Jos. Moore - Town Marshall.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

W. C. Morrison - Trustee
E. H. Thompson - Trustee
S. W. Bates - Trustee
N. H. Weller - Trustee
J. H. Tucker - Trustee

C. E. McCormick - Clerk of Board/Treasurer

J. W. Thompson - Clerk of Board/Assessor

F. A. Barrall, S. W. Bates, G. W. Kirk - Local board of health.

Advertisement - Included is a drawing of a new washing machine invented by Maria Holman of OK.

***December 11, 1903 (Pg. 4)

***Articles

Bill introduced in House to make McKinley's birthday a national holiday.

Rumor has reached Washington and Colen that 3,000 Colombian soldiers had left Cartagena for the purpose of invading the isthmus. The US cruiser, Atlanta, was at once dispatched to Darien in order to investigate the situation.

Fourteen thousand, three hundred and eight voluntary petitions in bankruptcy were filed during the year ending September 30. The largest number were in Alabama - 1,797.

Bill introduced in the House appropriating \$200,000 for a survey of the Ohio from the mouth of the Big Miami to Cairo for the purpose of securing information as to the best means of securing a nine-foot stage during low water.

Judgment of Meade Circuit Court dismissing the charge against J. H. Trent Jr. of wasting natural gas was reversed by the Court of Appeals. The Court holds as valid the law providing a penalty for wasting natural products, and that Trent must be tried on the charge.

A few characteristic sentences from the Presidents Message read to Congress.

Gov. Beckham and Lt. Gov. W. P. Thorn sworn in.

***December 11, 1903 (Pg. 5)

Miss Virginia Barbour lost a doll at the fair this year.

Rev. J. M. Wooldridge holding successful protracted meeting at Bardstown Junction.

Rev. Eugene E. Morgan will preach at Baptist Church in absence of Rev. Martin.

A. W. Meredith has moved into the house just vacated by W. B. Tilden. Guy Howlett has moved(Can't read)

Mr. Jerry Froman died last Sunday at home of daughter, Mrs. C. D. Ashby in his 88th year. Buried old family burial ground.

***Personal

Mrs. J. B. Monroe was in the city.

J. F. Collings is out on the road selling fertilizers.

Jas. Wigginton spent Sunday with Ed M. Miller.

Miss Nannie Hornbeck was out from the city.

Will Griffin and J. B. Myers spent Sunday with Sam Hornbeck.

C. E. McCormick Jr. has been laid up with tonsilitis.

W. M. Lowery of Somerset guest of J. F. Collings.

Mrs. Shawler of Lebanon Junction is with her daughter, Mrs. F. H. Thompson.

G. W. Merriwether has been laid up with a severe attack of vertigo.

Jos. Forman was called to Stine Station by serious illness of his wife.

Miss Ethel Maraman and brother, David, were guests of their sister, Mrs. Fred Harshfield.

Mrs. P. R. Bettison and children expected to remain with Mrs. Monroe.

At Georgetown College, Miss May Lee captured the gold medal in an elocutionary contest.

While waiting for his new house to be finished, Mr. W. B. Tilden and wife are boarding with Mrs. W. B. Campbell. Miss Mary and Charles Tilden are with relatives at Belmont.

Miss Kate Duloui Moxham of New York is guest of her grandmother, Mrs. T. C. Coleman. She and her sister, Miss Bessie will attend wedding of Mr. Coleman Ward and Miss Lucy Eubanks at Birmingham.

Article - It is reported from Washington that H. F. Troutman has resigned at postmaster here and that C. F. Troutman has been recommended to fill the vacancy. H. F. Troutman expects to go back into the revenue service with W. T. Morrow.

Recent success of Mack Shively in striking a fine flow of gas has revived interest in the matter here. Mr. Black, who bored Shively's well says he feels certain of striking it here within 600 feet and offers to go that deep for \$600.00 An effort is being made to raise that amount and try it anyhow. So far, W. T. Lee, S. W. Bates, Troutman Bros., Harry Combs and C. L. Croan have subscribed and it is thought there will be no difficulty in getting enough to make to trial.

Dr. George Horine died at his home in Americus, Ga, Tuesday after a long and painful illness. Will be brought here for interment. Lived in this county until about 12 years ago. Was a Mason in high standing, highly esteemed as a physician and

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

specialist. Married May 1, 1884 to Miss Barbara, the daughter of Squire S. F. Barrall.

Article - Many seeking homes in Southwest - Missouri, Arkansas, Louisiana, and Texas for the low prices prevailing, \$5, \$10 and \$15 per acre up.

***December 11, 1903 (Pg. 6)

Article - Successful Electric Test - Electric power generated on the Yuba River, 140 miles away, was used in operation of street cars in Oakland, CA - said to be the longest transmission of electric power in the world.

***February 3, 1905 (Pg. 1)

***Mt. Washington

Miss Daisy McAfee is quite sick.

W. H. Hall is sick with the grippe.

W. H. Barnes is still confined to his room.

All the ice houses have been filled.

Mrs. Jode Harris is right sick at this writing.

Miss Lavada Bogard's school closed the 20th.

Miss Leila Swearingen's school will close the 10th.

Mrs. H. H. Swearingen is very poorly at this writing.

Wm. King sold his farm to Joseph O'Brian for \$1,750.00

John Husley has rented Mrs. George Whitledge's farm.

Mrs. George Whitledge will go to Illinois in a short time.

Miss Bessie Gentry is thought to be some better at this time.

George Day and Vane Rouse of Waterford were here.

Baptist Missionary Society met with Mrs. Dr. Coleman.

W. D. Ellaby, wife and three boys spend Sunday with W. T. Fox.

We have heard that Wm. King will rent Mrs. Lizzie Parrish's house.

Bert Hall and wife spent Sunday with his aunt, Mrs. J. C. Wiggington.

Miss Jennie Ellaby is with her niece, Mrs. Charles Jasper at Waterford.

Lee Parrish and family will move in a few days to the farm he has bought.

Mrs. W. H. Hall and Mrs. Thos. Hall visited Mrs. James Harris.

Miss Jennie Parrish of the city, visiting her cousin, Miss Aline Porter.

Mrs. John Borders and little girl of the city, visiting her sister, Mrs. R. L. Grigsby.

Robert Holloway, wife and little girl of near Taylorsville, visiting her parents, James Herin & wife.

T. J. Hall visiting F. O. Carrithers and others in the vicinity.

Thos. McAfee and wife, Robt. McAfee and wife, and Miss Susie McFarland visiting Mrs. Mary Clark.

J. W. Harris, wife and two grandsons ?, Maurice Harris...(Can't read) Mrs. Ernest Harris.

Can't read. Alex Judd Jr.

Can't read. Carrie Sillman

***Bardstown Junction

T. J. Daniel is on duty at Chapeze this month.

Mrs. J. T. Godby is spending week in town.

G. H. Bradbury has charge of the rural route from Belmont.

Mrs. Harry Weller of Salt River visiting relatives at this place.

Mrs. John Newman visiting her son, Fred, at Selma, AL.

Miss Pearl Wells of Salt River spent Sunday with Miss Sophronia Morrison.

Mrs. W. C. Ward and two children visiting her parents near Hodgenville.

T. H. Wells called to bedside of his sister, Kate Triplett. (Very hard to read)

Mrs. E. B. Triplett is very sick with a cancer of the breast. Her recovery is very doubtful.

Mrs. J. F. Davis extended visit to her daughter Mrs. L. B. Kelley at Crescent ??.

Several of the boys from this place are thinking of going to Central America to work for C. C. Mengel.

M. C. Triplett and wife left for Stithton, where Mr. Triplett will assume the position as cashier of the Stithton Bank. Mr. Triplett is succeeded by Prof. Vinson.

Miss Sophronia Morrison closed her school at Beech Grove.

Lost between J. B. Dawson's and J. I. Rickerson's, a fur scarf. Finder return to Pearl Lee.

***Hebron

Mrs. J. N. Cochran has the grippe.

Two of John Brooks children have chicken pox.

Geo. A. Bailey has a box on the Shepherdsville telephone line.

J. H. Gore is quite ill with the grippe with chances against his recovery.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Frank Christman Jr and wife spent two days in city.

S. B. Williams and Wm. Thornberry were in Shepherdsville last week.

Miss Mamie Roby visited Miss Edith Cochran.

Clarence Brooks has resigned his position as a traveling salesman for Wm. Seidel. (Very hard to read)

Have the people living near made all the fills for all the bridges built in the county?

Miss Nora Hedges will close her school at Greenbrier and return home.

Lee Cochran and sister attended a party at Mr. Pates on the Bardstown pike.

W M S of Cooper Memorial will meet with Mrs. C. L. Cooper.

Pound party at Alonzo Jenkins

Quite a number of young people attended a dance at Emmett Shepherds.

Mrs. Shepherd was guest of her daughter, Mrs. John Brooks.

J. D. Robards, Mr. Jeffries, Ben Bealmear, Dr. Holsclaw (Can't read)

***Weller

H. H. Combs spent last Sunday with J. J. (Can't read)

Miss Jennie Trunnell visited her cousin Miss Fronia Clarkson.

F. H. Kulmer and Asa ? Davis who have been quite ill, are able to up again.

Children of J. E. Magruder and W. M. Combs have been quite sick with bad sore throats.

Rev. Freeman will preach at Cedar Grove.

W. L. Jones has moved to the farm of Mrs. Julia Magruder. Mr. Gatewood ? will move into the place vacated by him.

N. B. Trunnell & wife, Henry Trunnell, W. M. Combs and Storme Weller ... near Clermont last week. (Hard to read)

Mrs. M. B. Weller entertained in honor of Miss Mary Mittler; Misses Cora Kulmer, Mamie Mathis, Stella and Annie Daniel, Virgie and Clara (Stringer?) Jennie and Elsie Carpenter, Winnie Jones, Mr. Herve ? (can't read) and John Davis, Thomas Mathis, Rudy Stringer, Ermine Daniel and Oscar Kulmer.

***Pleasant Hill

W. T. Conley still remains very sick.

Duke Burch was in the city a few days.

Chas. Bridwell and family visited Jonc Clark Sunday.

Chas. Bridwell closed his school at this place.

B. H. Crist purchased seventeen hogs from John Clark.

Vernon Jones spent Sunday with Allie Greenwell

Miss Mertelle Greenwell closed her school at Victory.

Mrs. Burr Harris guest of Mrs. Ollie Burch.

B. H. Crist was with John Clark at Sugar Valley Sunday.

Miss Annie Harris was with Miss Mertelle Greenwell Sunday.

Will Hinckle of Cox's Creek was with B. H. Crist one day last week.

Mrs. Sam Harris visited her sister, Mrs. Alph Deacon.

Jas. Simpson of the city visiting his nephew Jonc Clark.

Miss Estelle Harris guest of her cousin, Miss Ethel King at Sugar Valley.

K. S. Jones and wife spent Sunday with the former's mother, Mrs. Lon Jones who fell and fractured her hip.

***Wilson Creek

Mrs. Mary E. Leach has been sick.

Lee Masden visited John Dragoo.

Robert Rice has had a severe attack of grip ??

***County Directory

S. E. Jones - Circuit Judge.
D. J. Wood - Commonwealth's Atty.
O. W. Pearl - Circuit Clerk.
J. F. Combs - Master Commissioner
Leoy Daniel - County Judge.
J. F. Combs - County Attorney
W. B. Tilden - County Clerk
E. D. Jones - Jailer
Bert Hall - Sheriff
W. B. Campbell - Deputy
W. S. Rouse - Deputy
Lee Dawson - Deputy
Charles Atcher - Assessor
C. W. Ridgway - Deputy
C. H. Barrall - Deputy
C. P. Bradbury - Superintendent
W. C. Herps - Surveyor
C. M. Maraman - Coroner
S. F. Barrall - Magistrate
Jno. Q. Hough - Magistrate
T. L. Coakley - Magistrate
J. W. Goldsmith - Constable.
J. E. O'Bryan - Constable.

J. R. Howell - Constable.
H. H. Glenn - Shep. Police Judge.
J. R. Zimmerman - Shep. Atty.
J. B. Monroe - Town Marshall.
W. T. Lee - Trustee
S. W. Bates - Trustee
C. L. Croan - Trustee
J. F. Collings - Trustee
J. H. Tucker - Trustee

S. T. Hornbeck - Clerk of Board/Assessor

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

A. W. Meredith - Treasurer
J. B. Monroe - Assessor

F. A. Barnett, S. W. Bates, G. W. Kirk - Board of Health

Article - Philippines rich in Gutta Percha, used in submarine and subterranean electric cables. Gov. stops felling of the trees that produce the milk or latex.

Church Directory - Revs. J. M. Wooldridge, B. A. Cundiff, J. S. Scober, G. W. Lyons, S. P. Martin, J. R. Jolly.

***February 3, 1905 (Pg. 4)

W. W. Tabb of Hardin County, candidate for state senator.

Article - Eugene H. Hinton, Traffic Manager of the Tennessee Central RR, says that what the South needs is the repeal of the law against Chinese immigration.

The Court of Appeals affirmed the judgment of the Jefferson Criminal Court sentencing George B. Warner to death for the murder of Pulaski Leeds. Governor to fix a day for execution.

Article - Summer Normal School especially for teachers and those desiring to teach. \$10.00 Charles Bridwell.

Article - L. O. Schaefer, TPA of the Cotton Belt Route, Cincinnati, OH, pushes cheap land, two and three crops a season, TX produces early crops bringing fancy prices - AR, LA and TX

Article - US is pre-eminent as a world market; production discussed.

C. C. Davis, deceased. Claims against estate requested. O. W. Pearl, Commissioner

***February 3, 1905 (Pg. 5)

For sale: thoroughbred Golden Wyandotte cockers \$1 each. Mrs. Katie Croan.

For sale: about 15 tons first class hay. - Fred Harshfield.

Wanted: a first class tobacco grower, ground already cleared. Fred Harshfield.

Wanted to trade a good hay rake for second hand top buggy. - W. B. Mattingly

For sale: Gasolene engine, 2 horse power, corn mill, wood saw - Cheap. - Mrs. R. T. Lewis

M E Church trying to raise \$5000.00 for a new church.

Rev. P. H. Whisner, D.D. of the city preached at the Methodist Church.

Miss Ada Metcalf, of Louisville, chaperoned a bevy of merry little girls, the Misses Virginia and Mary Jane Barbour, Louise Buckman and Genevieve White to see "The Sleeping Beauty and the Beast" at Macauleys.

***Personal

Adam Brooks was here Sunday.

Little Monzelle Dawson is going to school here.

Mrs. M. M. Brooks is guest of Mrs. C. E. McCormick.

John L. Sneed was in Frankfort for a couple of days.

Miss Hallie Hays is attending Madison Institute at Richmond.

Miss Bettie Rayman is teaching this week for Miss Bettie Summers

James Hornbeck left for Central America to work for Mengel Bros.

Mrs. W. C. Morrison and children were at Sorora from Friday until Tuesday.

Mrs. Gertrude Smith is teaching music. In her class is Monzelle Dawson.

Mr. J. W. Ridgway had an attack of vertigo, fell and badly bruised his face.

Mrs. Agnes Dawson has rented half of C. W. Smith's house and the latter is boarding with Mrs. Dawson.

Mrs. Lucas Moore and daughter, Miss Frances will move to Louisville for remainder of winter.

Riley Dawson, of Cane Springs, visited E. H. Graves at Bowling Green.

Miss Pet Smadell, of New Albany, guest of Mrs. H. W. Lee, who gave a dance in her honor.

Mrs. Jennie Coleman Johnson and two sons visited her sister, Mrs. A. J. Moxham at Wilmington, DE.

***Dr. Robert Strother

Brilliant physician of years ago who lost his reason through domestic troubles, member of leading family.

Known throughout the state until about twenty-five years ago, as one of the prominent physicians and scientific men, Dr. Robert Strother died last week in Lakeland Asylum. Surviving his own generation and almost forgotten by , Dr. Strother remained only a vague memory to the older residents of Louisville. He was more than eighty years of age.

Robert Strother was born in Bardstown of a prominent family, which is represented in Louisville and St. Louis by well known people.

Among the older residents of Louisville, Lexington, Bardstown and other cities of the State, many people will recall the distinguished physician at the time he treated the wealthiest people of the State and lectured on scientific subjects. He was a tall, handsome man of attractive

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

personality, and his domestic troubles and subsequent loss of reason were widely deplored. Post

On the evening of January 6, Sidney Simmons, who had been sick only a few days, passed from our midst. Deceased leaves a wife and two children, one brother and an aged father and many relatives and friends to mourn his loss. Sidney was a kind and loving husband and father and a good neighbor. After a short talk and a prayer by Willard Hall, he laid to rest by the side of his little children in the Ridgway graveyard.

Advertisement - Troutman Bros. sells medicines and cure-alls.

Advertisement of Bowman and Smith, Agents in Shepherdsville for sewing machines.

***February 3, 1905 - (Pg. 6)

Article - Thirty new railroad under construction in the South; new coal field, cotton and iron mills. Industrial prosperity demand these new RRs.

Article - Radium to be used for preserves. Most other methods will be abandoned for radioactive method.

***February 3, 1905 (Pg. 7)

Big Adv. for New Home Life Insurance in business over 45 years. Loren B. Williamson, General Manager, Ky & Sou IN. J. B. Monroe and E. D. Jones, district managers, Shepherdsville.

Commissioners Sale: G. W. Shelton VS J. H. Shelton. About 78 acres in Bullitt County, abutting land of J. H. Crigler, Sam Vititoe, Porter & Johnson, conveyed by J. B. Shelton and E. H. Alexander to William Shelton and owned by him at his death. Cullom, Caldwell & Co.

Jno. B. Summers, at farm a mile from Shepherdsville on Preston Street Turnpike, to auction off horses, steer, mules, heifer farming equipment. ??Seaton, auctioneer.

***July 28, 1905 (Pg. 1)

***Hebron

Mrs. W. D. Ball is ill.

S. D. Brooks went to the city.

Mrs. S. W. Brooks is in the city for a few days.

Miss Conn is guest of Miss Bettie Summers

John Shanklin of Waterford was down Sunday.

Willard Bell is threshing for Dave Crumbacker.

Mrs. Tom Hornbeck was out in this neighborhood.

Miss Mary Miller visited her brother at Smyrna.

Tom Brooks and family guests of Joe Brooks.

Mrs. Geo. Heafer and children were with(Can't read)

Jas. Cochran and wife guest of Luther Masden.

Mrs. H. L. Rogers guest of Mrs. C. L. Cooper.

Mrs. J. R. Ball and children visited relatives in the city.

The bridge at cedar creek is completed and only needs the fills to be made

(Can't read) .. D F. Brooks and Spence Minor about \$900.00

Henry Pope is with his mother. Henry is looking fine and his friends are glad to see him.

Mrs. Emma Gruber and two children of the city were guests of her sister, Mrs. Dave Smith.

Mrs. Will Beeler entertained a party from the city Sunday. Mr. & Mrs.

Joe Parsons, Messrs. Pohlman and Hinsley and Miss Edith Cochran.

Miss Irene Brooks lost her purse Sunday as she went from Little Flock to Hebron.

Mrs. Gray, who has been with her daughter, Mrs. Hagins will return to her home his week. Mrs Gray is a most interesting lady and friends made while here will always welcome her back.

Rev. Hagins preached at Hebron.

E. Z. Wiggington and son and John Shanklin took dinner with J. H. Rogers Sunday. (It was John's 21st birthday.

***Mt. Washington

R. L. Grigsby is home for a few days.

Charlie Long was in the city.

Miss Annie Nicholls of the city is with Mrs. Ross Reddish.

W. L. Hall and wife visited Mrs. Tom Parrish.

E? Mell, little daughter of Maurice Harris is quite sick.

James Browne of Fairfield spent Sunday with his son, Ed.

Mrs. Maggie Martin of the city is with her uncle, John Me??inger.

Miss Mabel Harris spend Monday with ?? Crenshaw.

Miss Bessie (Can't read) spent last week with Bernice Barnes

Mrs. Bessie Whitaker of Wakefield spent a few days with Mrs. Ethel King.

Mrs. Charles Barnes and son visited Mrs. James & Mrs. Sidney Queen.

Miss Susie McFarland visited Mrs. Helen Long who is very poorly.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. George Fields of the city visiting Mrs. R. L. Grigsby and other relatives.

There is a wagon running from Fairfield to Louisville every other day which carries passengers and freight.

Mrs. Emma Buky and daughter, Miss Angeline, of the city are with her daughter, Mrs. Maurice Harris.

Mrs. J. Q. Hough, Mrs Clarence Nicholls and little daughter, are with the former's sister, Mrs. J. S. Harris, Sunday.

The home of Taylor King at this place was destroyed by fire. Value \$1,000 - insurance \$500.00

The rain on the 21st did a lot of damage on Floyds fork and Salt River.

Herman Mothershead, who was operated on for appendicitis at the Gray Street Infirmary is doing nicely and expects to come home in a few days.

The plaster fell from the ceiling of the Methodist Church where there had been a leak for some time.

Chas. Barnes, wife and son, Henry of the city, visited the former's father, H. J. Barnes.

Almer Barnes, wife and daughter, Miss Bernice, Misses Lulie Lloyd of Utica, Ky, Miss Bessie Crume of Taylorsville and Mrs. George Wiggington visited Mrs. R. L. Grigsby.

***Weller

Rev. C. R. Buschman was in our midst a day last week.

John H. Livers and family, Boston are visiting J. T. Jameson.

Mrs. Henry Hardaway and (Can't read)

Rev. Freeman will preach at Cedar Grove.

Lutes, Cochran and Co. are doing a rushing business. They have the nicest line of buggies, surreys, and harness in Bullitt County.

***Pleasant Hill

Will Hinckle was here Friday.

Little Bruce Bridwell is quite sick now.

J. R. Monroe visited J. H. Crist.

Dr. Magruder of ?? visited B. D. Burch.

Mrs. Asa Lutes visited Hallie Roby.

Miss Pate Harris visited Miss Minnie Hibbs.

John Clark of Sugar Valley visited Thos. Roby.

Rev. Moody visited Henry Jones.

Rev. Moody guest of H. H. Crist??

Miss Edith Clark visited Mrs. K. S. Jones

Miss Pate Harris visited Mrs. Alma Jones.

Mrs. Mollie Roby and daughter visited Mrs. Rexa Jones.

Rev. Moody of River View spending week with friends here.

A. J. Roby visited his sister, Mrs. K. S. Jones,

Mrs. Hallie Roby and daughter, Miss May were in Shepherdsville.

Miss Martha Roby visited her sister, Mrs. John Harper.

Mrs. Summers and Miss Beeler of E'Town visited Mrs. Ben Magruder.

Beam Wells Jr of High Grove guest of his brother, Sam Wells.

Thos. Hibbs of Auburn, Ky visiting friends & relatives here.

Geo. Herps and wife and Clarence Hall and wife visited Dr. M. C. Roby.

Mrs. Ollie Burch and sister, Mrs. J. B. Harris was in Shepherdsville.

Miss Daisy Vaughn of Knob Creek visited Mrs. Susie Bridwell.

Rev. Moody filled his appointment here.

Mrs. Thos. Morris visited friends here.

Miss Fronie Lee Crist, and visitor, Miss Mallie Smith, are guests of Miss Alma Jones.

Smith Roby and wife, of Deatsville guests of Miss Alma Jones.

Chas. Bridwell closed normal school in Shepherdsville and has returned to his home here.

***Pitts Point

Mrs. Sallie L. (can't read)

J. R. Lee of south Louisville visiting relatives here.

Mrs. M. E. Lee (can't read)

W. T. Bridwell (can't read)

?. J. Roby (Can't read)

Mrs. Amanda Troll and sister, Miss Nettie Bolton were guests of Mrs. Hallie Roby.

Mrs. Richard Haskell of the city guest of her aunt, Mrs. J. H. Jones.

Mrs. K. S. Jones visited by Misses Nora and Elizabeth Graves of Bowling Green.

Miss Mallie L. Smith returned to her home at Smithville after a weeks stay with Miss Fronie Lee Crist.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Rev. Moody will conduct services at Pleasant Hill.

Burch Bros. sold 5 mules to Hinckle and Abell of Cox's Creek for \$72 per head.

Miss Virgie Alloway of Waterford and Will Tyler of Smithville guests of the Misses Rouse.

Mrs. T. W. Conley and son, Adrian of Georgetown, IL, visiting the former's aunt, Mrs. N. J. Conley.

Howard Jones and wife of the city visited Mr. Jones sister, Mrs. S. S. Barger.

Mrs. Lydia Magruder and guests, Mrs. Summers and Miss Beeler visited Mrs. Magruder's father, Deph Roby.

Mrs. Lydia Magruder and guests, Mrs. Summers and Miss Beeler visited Mrs. Magruder's father, Deph Roby.

***July 28, 1905 (Pg. 4)

***On the Hill

Oscar Owen lost a horse Sunday night.

Mrs. Lizzie Owen is sick.

Hugh Hall visited Bert Ridgway.

Lafe Gentry visited George Owen.

Edward Owen visited Claud Gentry.

Miss Flossie Ridgway visited Miss Josie Ridgway.

Will Owen, wife and children visited Mat Gentry.

Harry Hepka, wife and son visited Mr. Bleamer (Bealmear ?)

Nick Hall & Walter Armstrong spent Sunday with John Smith.

Albert Fisher and Miss Mary Owen visited Mrs. T. H. Wise.

Miss Rosalie Hough visited Hardin James and wife.

Herbert, Guy and Lela Hecker spent Sunday with their uncle, Jim King.

W. C. Owen and wife and Miss Mary King spent Sunday with Mat Gentry.

Rev. Stillman, wife and two daughters took dinner Sunday with John Lloyd.

Miss Mamie Lemons spent several days in the city.

Miss Elsie Carpenter visiting her sister, Mrs. Hallie Armstrong.

Jake Hecker, wife and son spent Sunday with her brother, Will King of Mt. Washington.

Miss Mary Owen spent a few days with Miss Ida Mothershead.

Bert Ridgway and Herman Whitledge spent Saturday night with Hugh and Straus Hall.

Miss Lelia Simmons and Helen Heiser visited Miss Georgia Hall and Effie Dickie.

Miss Lelia Simmons and Helen Heiser visited Miss Georgia Hall and Effie Dickie.

Irvin and Maybelle Hall and Miss Rosa Hough spent Sunday with Miss Georgia Hall and Jessie O'Bryan.

For sale: Good gray horse, fine worker \$75; fat, small mare suitable to lady, \$45. David Smith, Zoneton, KY.

Sheriffs sale for at court house door, state & county taxes due: Sam Carrithers, W. Bev. Harris, Wm. Sony Johnson, Rufus Stoner, Harry Stoner, Gilbert Samuels, Christ Merhoff, John P. Scott, J. A. Brooks and Bert Hall.

***Zoneton

Lewis Holsclaw is visiting relatives in Ohio County.

Tom Cochran visited friends in Bardstown.

Will Gentry and wife spent Sunday with J. D. Melton.

Frank Smith and Lud Miller visited friends in the city.

Dave Brooks and daughter spending week with his brother, Joe Brooks.

Mrs. Tom Long and Mrs Geo. Brunner visited relatives at Bloomfield.

Mrs. Edna Scott and Miss Sallie Johnson guests of Mrs. Susan Melton

Mrs. Wm. Crumbacker and Miss Susie Smith guests of Mrs. Ellen Hall.

Miss Ida Yant of Chicago will visit aunt, Mrs. Frank Christman.

Mrs. Wm. Thornberry and daughters and Mrs. Will Becker and children guests of Mrs. S. V. Gore.

Mrs. Will Becker and children of the city visits her parents, Wm. Thornberry and wife.

Friends here extend sympathy to the bereaved loved ones of Miss Rose Gilmore, who, after a lingering illness of several months, died at her home on the 20th and was buried in the family cemetery. She leaves 5 sisters and a host of relatives and friends to mourn her loss.

***Wilson Creek

Fred Menah has gone to Joplin, Mo.

Wm. Ricketts bought a cow and calf from Ed. Reinhart.

H. B. Waters was at Lebanon Junction one day.

Ambrose Bumgardner and family visited relatives at Balltown.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Rev. H. Jones of Louisville preached at Mt. Carmel.

Hansford Stark of St. Louis visited his uncle John F. Stark near Boston.

Miss Sallie Smith visited her sister, Miss Hannah Smith near Shepherdsville.

Roscoe Thurman has returned home from Ft. Washington, MD where he has been in the service for Uncle Sam.

For sale: 75 tons of good hay, part clover. - Wm. Troutwine.

For sale, Bood buggy with two sets of wheels, one rubber tired. - J. L. Sneed.

Wanted, a good girl to general housework. Mrs. Wm. Foster.

***Lakeview

C. V. Carpenter made a trip to the city.

Thos. Clark and W. N. Griffin traded horses.

Mrs. Dora Ashby guest of Mrs. Roe Ashby.

Miss Ada Snawder who has been quite sick is out again.

Thos. Clark and J. T. Hardy were Shepherdsville.

Charles Howlett, wife and children guests of Jud Welch.

Mrs. Minnie Pulliam visited Mrs. Dora Ashby.

Mrs. Maggie Ridgway guest of brother, J. T. Hardy.

Ice cream supper at Mt. Olivet.

Miss Caddie Ridgway visited friends and relatives in this vicinity.

Billy Betman? and K. V. Hardy, two of our musicians helped to play for the (can't read)

Mrs. Mattie Carpenter and little daughter, Lelia, were with Mrs. Roe Ashby and Mrs. J. G. Froman a few days.

Mr. & Mrs. David Blevins?, who were married at the home of the bride's father, Mr. Dillinder the 16th, went to Hardin County on a visit.

***Smithville

Miss Bessie Whitaker visited Miss Ethel Smith Sunday.

Mac Murray and family spent Sunday with T. M. Hardy.

Mrs. Sam Smith and daughter, Bertha, visited Clint Smith at Boston.

Mrs. J. W. Smith of Jefferson County visited her son, Sam Smith.

Mrs. Clarence Miller and son of Taylorsville visiting her father, Sam Johnson.

Report has just reached us of the death of Mrs. Viola Alloway Tutt of Viola, Tn.

J. D. Stansbury and wife of Dacon spent Sunday with his mother, Mrs. Sue Stansbury.

Blanche Clements of Botland visiting her grandparents, T. H. Hardy and wife.

B. M. Hardy and sisters, Misses Ida and Hattie, visited their sister, Mrs. Lula Clements at Botland.

A. Glenn will pay good wages for a good farm hand, married with family preferred.

Lost at Woodland Park, plain gold ring with initials I. G. on inside. Reward. S. B. Simmons

***July 28, 1905 (Pg. 5)

Mrs. J. R. Buckman is quite sick.

Born the 21st, to the wife of R. H. Smith, a girl.

Prof. Bridwell a very successful term last week.

Mrs. C. C. Martin and sister, Miss Sue Melvin are on the sick list.

Bro. Martin preached at Franklin St. Church in Louisville.

Lucas Moore and Miss Josephine McElroy were married at Springfield last week.

G. S. Ayres, Rev. S. P. Martin, Rev. J. M. Wooldridge, and Rev. C. H. Prather all went fishing Wednesday.

Duke Burch has been appointed by Gov. Beckham, Justice of the Peace, to fill the vacancy caused by the death of O. H. Bolton.

J. E. Miller, President, District Sunday School Convention.

Miss May Lee's Sunday School class will give a box supper.

On Saturday, July 29, the Shepherdsville Methodist Sunday School and Epworth League will give a picnic in O. P. Means woods. All are invited.

Rev. Chas. L. Graham supplied for Pastor Martin .

***Personal

Myron Davis visited his parents.

Elvin Doutaz of Lebanon Junction was here Wednesday.

Rev. C. H. Prather and wife are visiting C. R. Smith.

Prof. Taylor of Beechmont was here on business.

Master Millard Troutman is spending a few days in the city.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Mattie Boisseau and Mrs. Conrad Maraman were in the city.

Jilson Coleman of Trenton NJ was the guest of his mother.

Mr. & Mrs. G. S. Ayres are visiting her brother, S. P. Martin.

E. G. Heartick and wife of the city spent Sunday with C. F. Troutman.

Mrs. McDowell and Mrs. Rennison spent a night with Mrs. Hall.

Mrs. C. F. Troutman has returned from a visit to Mrs Hall of Jefferson County.

Miss Mary E. Lawes of the city spending a few weeks with Mrs. N. H. Weller.

Emmett L. Cain and wife of Kokomo, IN, are guests of Mrs. R. L. Troutman.

Harry McCormick and wife guests of the former's parents, Mr. & Mrs. Frank Smithers at Huber.

Mrs. Charlie Quick and daughter of South Louisville are visiting her mother, Mrs. Mack Maraman.

Mrs. S. P. Martin and daughter, Helen, spent a few days in the city.

Mrs. Pearl Lee, who has been visiting her cousin, Mrs. George Nusz at Princeton for the past few weeks returned home.

C. E. McCormick and wife and daughter attended the meeting of the KY Press Assoc. at Crab Orchard.

Lynnland College is one of the oldest and best schools to be found. Located strictly in the county. Private RR Station. Recommended by highest authority and patronized by best people. Rates moderate. Don't fail to send for our catalog before deciding to send your daughter. W. B. Gwynn, Pres, Glendale, KY.

Merritt Griffin, 81, died at the home of his son, Jesse Griffin, near Mt. Eden, Tuesday night of heart trouble. Rev. James M. Wooldridge preached funeral; buried in the family burying ground.

Article - Fiscal Court considers bids for a bridge across Salt River. Mentions Engineer Butler, Brackett Bridge Co. of Ohio lowest bidder. Court inspected bridge just complete across Cedar Creek at Zoneton.

Alfred Curry has nine counts of liquor violations, arrested in Louisville, jailed here.

A small barn including feed and one plow, belonging to Ed. Croan on his place occupied by Purd McDaniel burned. Loss about \$150, with no insurance. Cause unknown.

Mr. A. Glenn will have his first annual sale of fine Poland China hogs at the Bullitt County Fairgrounds.

Successfully stood the examination for teaching certificates. List: Sophia Morrison, Varina Dawson, Anna May Troutwine, Daisy Vaughn, Lily Mooney, Margaret Thomas, Mamie Mathis, Ora A. Funk, Edith Alma Funk, Kane Ada Jones, Letitia Hornbeck, Evalyn Lutes, Stell Daniel and Mr. Ora Roby.

Twenty-fifth annual Picnic at Trunnell Hill, KY. One-half rates on L & N - H. G. Fowler, Prop.

W. M. Combs advertises Gazette, a handsome gay stallion for breeding.

***July 28, 1905 (Pg. 6)

B. L. Bowman - Singer Sewing Machines for sale.

***July 28, 1905 (Pg. 7)

Church Directory - Revs. J. G. Freeman, C. D. Ward, G. W. Lyon, S. P. Martin, C. W. Knight, W. B. Rutledge, W. A. Burns, C. B. Glaze, T. H. Posey, and David Hartsfield.

Cotton Belt Route advertises "low settlers rates" to AR, LA, TX and other Western territory.

Acetylene gas lights for sale. - C. E. McCormick

***July 28, 1905 (Pg. 8)

Bullitt County Bank financial statement. President, H. F. Troutman, Vice President, Ed. Croan, C. F. Troutman, Cashier, H. H. Combs, Assistant Cashier.

District Sunday School Convention held at Methodist Church. Rev. Wooldridge, H. H. Combs, Hannah Smith, S. B. Williams.

Advertisement - Home Life Insurance of NJ - J. B. Monroe, E. D. Jones, and H. W. Lee

Special train from Louisville to Bullitt County Fair.

***August 11, 1905 (Pg. 1)

***Pleasant Hill

Jonc Clark was at Smithville Monday.

W. L. Barger was in the city last week.

R. D. Burch spent Saturday in Shepherdsville.

Miss Ada Greenwell is visiting friends in the city.

J. T. Burch spent Sunday and Monday in the city.

Miss May Roby visited Miss Nettie Bolton Sunday.

Miss Mertelle Greenwell was at Shepherdsville Sunday.

Chas. Bridwell opened his school at High Grove Monday.

Miss Martha Thomas lost a very valuable horse last week.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

John Burch has just purchased a new rubber tired buggy.	Mrs. J. H. Jones and daughter, Miss Alma, spent Friday in Shepherdsville.	E. R. Ash sold two mules to Ewing Crenshaw for \$302.50.
Mrs. K. S. Jones was in Louisville a few days last week.	Duke Burch and wife entertained quite a number of Louisville friends.	(Can't read) and Miss Eunice Love spent Sunday with their uncle, W. C. Deacon.
W. L. Barger shipped some wheat to the city.	A. J. Roby sold 19 hogs to B. H. Crist for \$5.50 per hundred.	Mrs. Louise Downs visited her daughter, Mrs. E. R. Ash.
Mrs. Malissa Roby spent a few days in the city.	Miss May Bolton visited her parents, Jeff Bolton and wife, at Cedar Grove.	Barger Bros. bought 25 sheep from Wm. Simmons for \$2.90 each.
Master Gordon Bridwell is attending school at High Grove.	Mrs. Mollie Roby guest of her son, H. S. Roby at Deatsville.	E. R. Ash and family and Mrs. Lou Good and little grandson visited Woodford Ash.
Chas. R. Crist was guest of of J. Vernon Jones.	Miss Annie Harris stayed a week with relatives in the city.	***Mt. Washington
Miss Zilpah Crist had as her guest Miss Fronie James.	Jonc Clark and A. M. Lutes sold 500 bushels of wheat to Jas. Marquells for 85 cents per bushel.	Bluford Crenshaw is still very poorly.
J. H. Jones purchased 26 sheep.	Misses Fronia Lee and Eugenia Crist guests of Mrs. J. C. Abell at Cox's Creek.	J. T. McKenzie of Taylorsville (can't read).
Mrs. Jonc Clark spent a day with Mrs. Susie Bridwell.	Miss Elizabeth Burch has returned to her home in the city after visiting relatives here.	Lou Harris was in New Albany a while one day last week.
Mrs. Burr Harris guest of Mrs. Ollie Burch.	***Fancy	Fred Gentry was with his aunt, Mrs. Maggie ???by (can't read)
Dr. M. C. Roby commenced erection of new dwelling house.	K. S. Jones is sick.	Miss Kate Swearingen has been having chills for the past week.
Misses Zilpah Crist and Fronie Lee Crist Spent Sunday with Miss Pate Harris.	Little Miss Catherine Rouse is on sick list.	Dr. Ca??? Overall and Chas. Long were in Taylorsville.
B. H. Crist purchased 7 hogs from W. T. Bridwell at \$5.50 per hundred.	S. S. Barger and family were in Shepherdsville.	Born, Aug. (can't read) to the wife of Rev. C. D. Ward a ten pound boy.
Mrs. Joe Trunnell spent Sunday with her parents, Wm. James and wife.	Mrs. Malissa Roby is with her son, Smith Roby, at Deatsville.	Wade Rice and wife visited his uncle, J. Q. Hough.
Mrs. Duke Burch was with her sister, Mrs. Josie Barger one day last week.	Jas. Harris visited Henry and Bert Roby.	Preston Parrish has the job of patching the roof of the Methodist Church.
Mrs. John Jones was with her niece, Mrs. Ollie Burch a day.	Jas. Harris visited Henry and Bert Roby.	Rev. Edgar Pound preached at the Baptist Church Sunday.
Burch Bros. sold 700 bushels of wheat to Jas. Marquells for 85 cents per bushel.	Mrs. J. B. Harris guest of her sister, Mrs. W. L. Barger.	Rev. Moody, pastor of Kings church holding meetings.
Misses Jennie and Eleanor Bridwell were with Mrs. Chas. Bridwell Wed.	Mrs. Arp Harmon spent Monday with her brother, W. C. Deacon.	W. L. Harris, Mrs. James Harris and Miss Lizzie Porter were in the city.
Mrs. J. V. Rouse was guest of her parents, W. H. Hays and wife Sunday.	Mrs. S. C. Love of Indianapolis visiting relatives.	Wade Rice and bride, nee Miss Curd, of Waco, TX, are with his mother, Mrs. McLaughlin.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

J. Q. Hough was with his brother, Charles Hough, at Taylorsville.	Born, Aug. 3, to the wife of John Melton, a girl.	Rev. Hugins preached at his church at Boston, Ky.
T. J. Hall visiting Robert Mills and other relatives in that community this week.	Born, Aug. 3, to the wife of Claude Jackson, a son.	Miss Georgia May Queen was with her sister.
Coleman Showaters and wife of the city, were with his parents, John Showaters and wife.	Jess Grant visited relatives here.	Mrs. G. W. Sanders has gone to Brandenburg to visit relatives.
School began in district #26, Miss Jones, teacher and a nice new school house to commence with.	Miss Georgia Brown is guest of Miss Ida Beeler.	Master Wallace Bateman of the city is with Palmer Hedges.
George Stout and wife and two children and Mrs. Harris from AL spent a day with Mrs. J. S. Harris.	Miss Funk will begin the Beech Grove School on the first Monday after the fair.	Mrs. H. L. Rogers visited Mrs. Sanders at Okolona.
Some of the members of the Baptist Church met, the ladies cleaned the church; the men put a fence around the lot.	Mrs. Millie Houghlin of the city visited her sister, Mrs. Ella Hall.	Miss Emma Bailey is visiting Mrs. J. W. Howerton of Taylorsville.
W. L. McGee, wife and child, and Mrs. W. T. Swearingen visited his sister, Mrs. Warren Troutman of High Grove.	The Rev. Ermon Thornberry closed successful meeting at Okolona with 6 additions.	Miss Carletta Bohzein of the city guest of her aunt, Mrs. E. Z. Wiggington.
Nick Judd, wife and two children of near Bardstown visited his mother, Mrs. Alex Judd who is very poorly.	Miss Marguerite Furgrise and brother, John, of New Orleans, LA, visiting their aunt, Mrs. Chas. Hackney.	Mary Strange is with relatives in the city.
New switch board being put in at the exchange. Mrs. Gilla Crenshaw will attend it. Crit Drake purchased it and an expert from the city is putting it up.	Miss Susie Smith and Mrs. Bailey and daughter, Mrs. Earl Hansbrough guests of Mrs. Hardin Holsclaw.	Mrs. Holsclaw and children guest of her aunt, Mrs. E. Z. Wiggington.
W. L. Hall and wife, Joe Fisher and wife, J. C. Wiggington and wife, James Hall, wife and daughter, Miss Ludie, Mrs. W. T. Fox and Miss Edna Perkins and brother, Marion, of the city, visited Mrs. Thomas Tyler of Ting.	Linza Melton had a painful accident a few days ago with an axe in endeavoring to cut wood under a wire clothes line, the axe struck the line, rebounded and struck unconscious. Dr. Kirk took several stitches.	Miss Ida Yant of Chicago, guest of her aunt, Mrs. Frank Christman Sr.
Mrs. Ida Griswold, from Indiana, born and raised here. Been gone for 23 years, visited relatives Mrs. Wm. Thurman and Mrs. Ross Redding, Mrs. P. N. Fox, and as many old friends as possible.	***Hebron	Miss Gertrude Parsons of the city visited Miss Edith Cochran.
***Zoneton	Mrs. B. B. Johnson is sick.	Dr. Henry Beeler of Louisiana is with his mother's family for a month's vacation.
Miss Lillie Young guest of Mrs. John Kinney.	E. Z. Wiggington is in Taylorsville.	Misses Minnie Pohlman and Emma Huber of the city, are with Mrs. Will Beeler.
	Warner Bell and wife were out Sunday.	Van Roden, wife and daughter of the city, were with Frank Christman Sunday.
	Philip Shane of the city is with friends here.	Mrs. Jas. Pope visited relatives in Owensboro.
	Mrs. Lentsch visited Mrs. J. R. Ball	Rev. Long of Wyoming preached at Little Flock in absence of pastor.
	Dr. Holsclaw and family were in the city.	Mr. Utterback, wife and nephew, Adolph Thum guests of S. D. Brooks Sunday.
	Miss Bettie Ireland of the city, is with relatives and friends.	Miss Sidney Queen and children were down with Mrs. Ernest Wiggington.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Josephine Rogers visited Georgia May Queen at Mt. Washington.	Rev. Bolton spent Saturday with Alvin Viers.	Herbert and Guy Hecker visited Louis Stallings.
Mrs. J. A. Larrabee visited Mrs. G. W. Sanders and Mrs. Dr. Saunders.	Miss Mamie Roby visited Miss Mary Ice.	Miss Roxie Whitledge spent Sunday with Miss Georgie Hall.
***August 11, 1905 (Pg. 4)	Mrs. Davis and Mrs. Sadie Walker spent Sunday with G. W. Hardy.	Straus Hall spent Sunday with his uncle, Jasper Hall.
***Smithville	Misses Viola and Sadie Aliton spent Sunday with Miss Caddie Ridgway.	T. H. Wise and wife visited Hardin James.
Miss Thula Stansbury continues very sick.	Dr. Ridgway is back from Owensboro and will move to River View in two weeks.	John Lloyd, wife and children visited Yandle Bobbitt.
Ernest Harris & family visited Joe Harris Sunday.	H. D. Shafer and wife spent Sunday with Mrs. Maggie Ridgway.	Master Rob and Lyman Hall visited Herman Whitledge.
Miss Susie Lloyd visited Miss Susie Linderman.	Misses Mary Dawson and Grace Hardy spent Sunday afternoon with Miss Caddie Ridgway.	Miss Lelia Simmons visited Mrs. Eliza James.
Miss Carrie Hefley of Boston visited her sister, Mrs. Sam Smith.	Mrs. Ollie Langly and Mrs. Vina Roby of Lebanon Junction visited Mrs. Martha Ice.	Lowell Hall visited his cousins, Hugh and Straus Hall.
Mrs. Pearl Curley of the city visited her sister, Miss Mattie Hoagland.	Mrs. Charlotte Snellen, age 86 years, 7 months and ?? days died at her home Friday. Burial in family graveyard. Service by Rev. Bolton. Christian wife and mother.	Harry Hepke, wife and son visited relatives.
Mrs. Lucy Griffin visiting her son, Thomas Griffin at Fairmount.	***Wilson Creek	Hugh Hall and sister and Miss Rosa Hough visited Mrs. Oma Hepke.
Curt Stansbury and wife of the city visited his mother, Mrs. Sue Stansbury.	John Dragoo and wife visited Oliver Leach.	Richard Owen, wife and children visited his brother, George Owen.
Robt. O'Bryan and sister, Miss Ora, visited their cousins, Misses Jessie and Leota O'Bryan at Ting.	Enoch Leach has purchased the Shane trace of timber from Thos. Snellen.	Mrs. Ida Hecker and daughter, Lela, visited her sister, Mrs. Fannie Hall.
John Bridwell & wife entertained a dinner - W. T. Bridwell and wife, T. M. Hefley and wife and ??? Murray and family.	H. B. Waters and wife visited relatives at Belmont and Lebanon Junction.	Rolley Newton, wife and two children visited her sister, Mrs. May Harris.
Notice to creditors against estate of Dr. R. L. Tydings.	Jacob Walters and wife of near Elizabethtown visited Preston Samuels and other relatives	J. D. Hough and wife and Miss Oma Hough, of Vine Grove, spent Sunday with Henry Owen.
***Pitts Point	***On the Hill	Mrs. Kate Hall and son, Hugh and Mrs. Lizzie Hall were in Shepherdsville one day.
Walter Ice spent Sunday in Hardin County.	Rev. Ward had dinner with James Croan Sunday.	Mrs. Sallie Stiger and little Leonard spent a few days in the city.
Mrs. Essie Holsclaw is on sick list this week.	John Whitledge and wife spent Sunday with Buck Price.	Miss Oma Hough, of Vine Grove, visiting her relatives, Miss Rosa Hough and Lillie Owen.
Mrs. M. E. Lee suffering with rheumatism.		Mrs. Lizzie Owen and Miss Mary King visited Mrs. Ollie Hall.
Tom Hardy and wife spent Sunday with Dr. Ridgway.		

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Albert Armstrong, Sudie Stallings, Ethel Simmons, Rob Bridwell, Blanche Armstrong and Jno. Stallings spent Sunday with Robt. Armstrong

Miss Emma Gentry entertained Misses Mary Owen, Lue Fisher, Sola Mothershead, Kate Hall, Messrs Albert Fisher, Charles King, Lue Mothershead and Chas. Fisher.

Advertisement and Article - 1900's Ball Bearing Washing Machine washes clothes in 6 minutes/sketch.

Breeders Column: Chester Hill, R. Taylor, R. W. Taylor, A. G. Kulmer, J. E. Smith, Neal Hoagland, Jim Cundiff, D. T. Mothershead, Geo. W. Moore, and Pearl Bros.

***August 11, 1905 (Pg. 5)

Fiscal Court will meet to receive bids on the stonework for the new bridge.

R. J. Finck gave a most enjoyable dance ? in honor of his nephew, Rufer Finck of the city.

Stockholders of the Bullitt County Fair Assoc. can get their tickets on application to O.W. Pearl, Secy.

Good farm hand wanted; will pay good wages for a good man, married man with family preferred. - A. Glenn

Lost at Woodland Park, plain gold ring with initials I. G. on inside. Reward. S. B. Simmons

One the best farms in Bullitt County for rent. Mrs. M. M. Brooks.

For sale, good gray horse, fat, small mare. - David Smith

Special Excursion to Mammoth Cave.

Marriage License; James M. Wooldridge and Maud M. Moore.

Marriage License: Chas. Magruder and Ada T. Carter.

Marriage License: Samuel Thompson and Mattie Pugh.

***Personal

Philip Shane of the city is with Mrs. W. H. Cooper.

Miss Hallie Howlett visited in Colesburg.

Miss Bessie Hirschman of the city guest of Mrs. Lelia Hart.

Mrs. Jennie and Miss Irene Hall visited Mrs. Ada Troutman.

Mrs. Kate O'Bryan and daughter visiting relatives at Bardstown.

Mrs. Warren Holsclaw visiting Mrs. J. V. Thompson in Louisville.

C. A. Nicholls, wife and son have returned to their home in Chicago.

Mrs. Daisy McKay Strouse of Memphis, TN. visited family here.

Miss Susie Belle Shane of the city guest of Mrs. W. H. Cooper recently.

Misses Rose and Ethel Wathen of Louisville visiting Miss Mary T. Brooks.

Mrs. Charles and Miss Anna May Bates visited Mrs. Ada Troutman.

J. M. Stark & family of Little Rock, ARK, visited relatives at Lebanon Junction.

Will Matthews of Kirkland MO, guest of Mrs. M. M. Brooks.

Miss Gracie Nicoulin and Mrs. Annie Nicoulin and two children visited Charles Genlat this week.

Mrs. H. G. Hardaway entertained: Misses Ailene and Bessie Henderson, Russell Henderson, Horace Maraman, Henry Trunnell and James Hardaway.

Mrs. Edgar C. Moxham and the Misses Moxham entertained friends in honor of Miss Bettie Coleman who recently recovered from an operation for appendicitis.

Rev. J. P. Jenkins resigned long-time position as pastor of the Franklin Street Baptist Church to become to State Evangelist for the Baptist State Evangelist Board of Missouri.

Rev. J. M. Wooldridge and Miss Maude Myrtle Moore married at residence of bride's parents on Knob Creek. Rev. J. S. Scobee, oldest minister in this conference, performed the ceremony. Bride's parents, Richard & Dora E. Moore.

David Pendleton died at home near Cupio, Wednesday. Buried family burial ground. One of the best known and wealthiest men in that end of the county. Born Dec. 24, 1828.

***August 11, 1905 (Pg. 8)

Photos of the Pen Pushers convention at Crab Orchard, KY.

Daniel Gober, Editor 1906 Through June 7, 1907

***January 26, 1906 (Pg. 1)

Politics: The State Legislature down to real work. Spirit of reform prevails in both branches.

Another horse thief almost caught on Preston Street pike. Jailer Croan and Deputy C. Smith, Town Marshall C. A. Hatzell, Herbert Lee, Ed. Tyler.

Roll of Bardstown Junction Graded School month ending Jan. 12, 1906. Amelia L Oaks, Bessie Eula Carpenter, Paul Mooney, Frank Field, Jas. Dawson, Grover Maraman, Ella Dawson, Pearl Starks, Mamie Crigler, Ernest Masden, Ralph Henderson, Betty Cash, Harry Bradbury, Mary Trunnell, Clyde Crigler, Roy Ward, Walter Mathis, Robert Rennison, Ella Stansbury, Nannie Crigler, Frank Field.

T. C. Cochran - Principal of Bardstown Junction Graded School.

Miss Nannie Mooney - Assistant at Bardstown Junction Graded School.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Fiscal Court Meeting, salaries fixed, tax rate settled, claims allowed, purchase of franchise for public telephone, petition for bridge across Floyds Fork at the old Bells mill place, request for a bridge across Pond Creek in western end of county. Judge R. F. Hays, Squire John T. Griffin, Squires Barrall, Hough, Burch and Newman, County Clerk Tilden, surveyor Herps.

For sale or trade, 2 brown mules. - L. F. Stevens

Dr. Miles Bates, a prominent farmer of Jefferson County living committed suicide Wednesday morning about 8 o'clock by hanging himself with a trace chain in his barn. Mr. Bates had been in bad health for a number of years and temporary insanity caused thereby is thought to have been the cause of the rash act. He was 59 years old, and had a large circle of relatives and friends in Jefferson and Bullitt counties, by all of whom he was admired and respected and by whom this untimely end will be greatly deplored. His funeral will take place at the Pennsylvania Run Church in Jefferson County this afternoon..

Brought to jail charged with stealing brass from the L & N. - Will Hutchison

***January 26, 1906 (Pg. 3)

Church Directory - Revs. S. P. Martin, C. W. Knight, C. B. Glaze, C. D. Spillman, H. B. Jones, J. M. Wooldridge, J. G. Freeman, C. D. Ward, David Hartsfield.

***January 26, 1906 (Pg. 4)

***Personal

Born to the wife of Oliver Clark, a 10 pound boy.

Mrs. Evalyn McFarland was here Monday.

Mrs. Lora Bates was in Louisville Wednesday.

Bud Gentry of Mt. Washington was here.

Miss Ora Funk spent Saturday with her sister, Mrs. Daniel Gober.

Mrs. Chas. Carroll of Louisville visited here.

Ben Ridgway and wife spent Sunday with Dr. S. H. Ridgway and wife.

Judge Eugene O'Brian of Louisville spent Monday with her mother.

Lee Barger and wife, and Sex Barger and wife spent Thurs. with friends here.

Mr. Tom Coleman of Texas spent last Sunday with his aunt, Mrs. T. C. Coleman Sr.

Geo. Shepherd and wife of Louisville have been visiting Messrs. Joel and Tom Tucker.

Miss Letitia Hornbeck is improving; chances for recovery are now considered excellent.

Miss Ada Jones closed her school near Kings Church and returned home.

Mr. Egbert Moxham of Wilmington, DE, visited his grandmother, Mrs. T. C. Coleman Sr at the Meadows.

Croan and Griffin, the hustling stock dealers shipped a car load of cattle to New Jersey and a car load of hogs to the Bourbon Stock Yards in Louisville.

Mrs. T. C. Coleman Sr, Mr. & Mrs. T. C. Coleman Jr, Miss Ophelia and Bertie Coleman will go to Wilmington, DE, for wedding of Miss Dulcie Moxham and Mr. Huston.

The W.F.M.S. had an all day sewing at Mrs. Emma Combs. About \$5.00 was realized.

Directors meeting of the Bullitt County Fair Assoc. called. W. O. Bradbury.

Mr. J. B. Ridgway, son of Captain J. W. Ridgway, of this place, was married in Morganfield, KY, January 18th to Miss Alice Mattingly, a charming young lady of that place. Immediately after the ceremony, the happy couple left for Evansville, Louisville and other points, spending Sunday and Monday with Dr. and Mrs. Ridgway.

The attendants were Dr. Allan and Roy Mattingly, ushers. Mr. Lindsay Ridgway was groomsman and Miss Bessie Hamilton, bridesmaid. The wedding was a home affair and largely attended.

Mr. and Mrs. Ridgway left for Cloverport Monday evening where he is engaged in business and where they will make their future home.

***Clermont

John Duvall is very sick.

Mrs. Pete Perkins is on the sick list.

Walter Wiggington was in the city.

Mrs. Jerry Tinnell Sr. still continues sick.

Born the 16th, to the wife of Bud Halbert, a girl.

Mrs. Montgomery was with Mrs. Stevenson recently.

Virgil Duvall made a flying visit to Clermont last week.

P. K. Jones made a flying visit to this place Saturday.

Charlie Duvall of Belmont spent last Saturday with his parents.

Mrs. Lee Middleton spent Saturday with her sister, Mrs. Henry Deacon.

Mrs. Jerry Tinnell spending week in city with her daughter.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Eddie McCleavy of the city spent last week with his parents here.

Proc. Stoner of Bardstown spent Saturday with his sister, Mrs. Walter Wiggington.

Oscar Hefley of Weber, KY, visited his brother-in-law, Wm. Hoagland.

Mrs. Tom Roby of the city visited her sister, Mrs. Clarence Duvall.

Jess Hawn, of Samuels, has accepted a position with Walter Wiggington and will move to this place real soon.

On the morning of Jan. 13th, the angel of death entered the home of Mrs. G. B. Tinnell and carried away her beloved daughter, Sophia. She was 18 years of age. Sophia had been a dear good girl to her family. She had been ill for several weeks but death was not unexpected. She will long be remembered by her friends and those who knew her. Her remains were laid to rest at St. Gregory's Cemetery. May God comfort the bereaved family.

Mike Cockerell, young son of Mrs. Kate Cockerell shot his hand with a blank cartridge pistol. Mr. Ridgway treated the wound.

Advertisement for Geo. W. Maraman & Sons, Undertakers and Embalmers, Shepherdsville, KY

***January 26, 1906 (Pg. 5)

Chas. Caswell, the young man who stole Col. Jim Stansbury's mare last September was caught by special policeman, Lewis Gilbert, of Jefferson County, there last week and lodged in jail here Saturday.

At his examining trial last Wednesday, he confessed guilt and was held over to the March term of Circuit Court in the sum of \$500 bail.

He failed to give bond for his appearance and will be held in jail here to the time of the March Grand Jury.

***Mt. Washington

Roy Parrish was in Jeffersontown Sunday.

Mrs. James Queen has been very sick for the past week.

Born the 14th, to the wife of James Cunningham, a 10 pound boy.

James Ridgway and wife visited Mrs. J. W. Harris.

Miss Sarah Braithwait and son, John, spent Sunday with Mrs. Joseph Fisher.

Curt Stansbury and wife of the city visited his mother, Mrs. Sue Stansbury.

James Browne of Fairfield, visited his son, Ed. Brown a few days.

Miss Birta Harris visited her cousins, Mrs. John Long.

Joe Rayman and family will move to the house of Ed. Croan near Bethel Church this week.

J. H. McFarland of Lebanon Junction was with his mother, Mrs. W. S. McFarland.

James Harris, wife and children, Thomas Parrish, wife and children visited W. H. Harris.

Mrs. Ernest Wiggington and four children, of Hebron, visited her mother, Mrs. Sidney Queen.

C. O. Parrish, who is door-keeper of the House at Frankfort, was home with his family for the weekend.

Mr. & Mrs. Will Queen spent Sunday with her father, Mrs. Funk, who has been quite sick at his sons, Joseph Funk at Seatonville.

Mrs. C. O. Parrish visited her mother, Mrs. Hardy in the city. Her brother, Arch Hardy of Columbus, NC was there also.

Prof. Edgar Pound and Miss Hallie Bogard treated the pupils to entertainment of speeches, dialogues, etc.

Mrs. Ollie Tyler Morgan died at the home of her mother, Mrs. Nancy J. Tyler the 21st of TB at 36 years of age. Rev. Moody preached funeral. Her husband died about 15 months ago. Leaves mother, 3 sisters, Mrs. Ernest Harris, Mrs. Della Grobel, and Miss Ruby Tyler, 3 brothers, William, Hampton, and Orlando Tyler.

For rent: store house and dwelling combined . A. E. Funk, Brooks.

Public sale of Graded Common School Bonds to build a school house. W. T. Lee, H. H. Combs, W. N. Griffin Atty. Chas. Carroll.

Commissioners Sale. Geo. G. Briggs, Adm'r of John B. Swan VS Harriet Swan, about 250 acres of land in Bullitt County (Froman's to Whitaker's Station and crossing one of the branches of Cedar Creek) land willed to heirs of Anna M. Daniel. (A small grave yard about 75 yards east of house). R. W. Herr, Commissioner.

***January 26, 1906 (Pg. 6)

Interesting facts about Louisville industry and business in an advertisement for Bryant & Stratton Business College.

Interesting article on some "queer" lakes around the world.

I sell and put up the best wire fence on the market - A. E. Funk, Brooks KY

***January 26, 1906 (Pg. 7)

American Lady Shoes sold at Troutman Bros., Shepherdsville, KY

***January 26, 1906 (Pg. 8)

***Bardstown Junction

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Ed. Sutton visited in the city.

Prof. T. E. Cochran was in the city.

Mr. R. K. Hoagland was in Louisville.

John Newman paid the city a short visit.

Mrs. Whitney of Louisville is visiting Mrs. John Newman.

Mr. D. W. Davis of Louisville is at the Junction this week.

Mr. Gilbert Newman has returned home from South Africa.

Mr. Ward of Hodgenville is visiting his brother, W. C. Ward.

Mrs. Clay Daniels and children of Louisville are visiting relatives here.

Father Guerrin's residence is now completed and he will move in this week.

Miss Sophia Morrison of this place is visiting her parents at Hodgenville.

T. J. Wells who has been home for the holidays, has returned to Cincinnati.

W. S. Carpenter has returned to Louisville after paying the Junction a short visit.

John Daniels of Louisville is visiting his parents here. We see John's smiling face quite often, surely there must be a "great" attraction for John around here.

The Bardstown Junction Graded School will give a box supper to obtain maps and books for the school library.

Dr. & Mrs. Godbey have moved to Louisville. He has been in poor health for a year. Dr. Godbey sold his house to Miss Sophia Morrison and it is for rent.

Mrs. T. J. Trunnell gave party in honor of the Misses Mattie Lee and Mary Olive Trunnell of Corothersville, IN. List of those present: J. T. Trunnell and wife, J. B. Stark and wife, N. B. Trunnell and wife, of Cedar Grove, Richard Wathen St, Mrs. Clay Daniels and children of Louisville, Misses Mattie Lee and Mary Oliver Trunnell, Mamie Mathis, Marie and Bessie Carpenter, Nannie Mooney, Amy Newman, Sarah Bell, Emma Mathis, Lizzie Wathen, Mary Hardaway, Ethel Newman, Pearl Stark, Lolah Hoagland and Amelia Lee Oaks. Messrs John Daniels, W. L. Barr, Paul Mount, Henry and Neal Trunnell, James Hardaway, Herc Weller, Eugene Henderson, Gilbert and Arthur Newman, Brol Mathis, Willie Carpenter, Harland Mathis, Hamilton Stark, Paul Mooney and others.

Several attended the Miller sale.

Alfard Dacon spent Sunday with Mrs. Arp Harmon.

A. J. Roby and family spent Sunday with K. S. Jones.

W. L. Barger was in Shepherdsville.

Miss Etta Nusz spent Sunday with Miss Cleopatra Hattie.

James Roby and wife spent Sunday with K. S. Jones.

John Nutt visited his uncle A. M. Lutes.

Mrs. James Lavelly guest of her sister, Mrs. E. R. Ash.

C. M. Dacon and family spent Sunday with Mrs. Arp Harmon.

Miss Mary Jones of High Grove guest of Mrs. K. S. Jones.

Lou Harris of Mt. Washington visited W. L. Barger.

Mrs. A. M. Lutes and daughter Geraldine have returned home after a

short stay in Nelson County with relatives.

***Wilson Creek

Miss Irene Dawson began teaching school here Jan 15th.

Miss Ruth Hughes was called home on account of illness of relatives.

Hansford Harned is out after being confined with a severe cold.

D. Bumgardner and James Waterford attended the sale at Clermont last Saturday.

Fredrick Myers died Jan 14 at the home of son, James Myers. Had been in feeble health due to advanced age, in his 92nd year. Survived by wife, 3 sons, 4 daughters. Buried family burying ground.

***Rabbittsborough

Grandpa Woolett paid us a flying visit.

Everett Stansbury of Beuchel spent Sunday in the city.

Mrs. Harry Hall made an extended visit to the city.

Miss Sedonia Fisher has a Sultana as large as a drum stove. It is a beauty.

Mr. Harry Hall visited Mr. & Mrs. Hawes of Fairmount??.

Mr. Hornbeck and three little children spent Sunday with Mr. C. M. Fisher.

Misses Thedasia and Eula Parrish spent Tuesday night with Miss Virginia Fisher.

Ms. Wm. Alcorn is quite ill.

Mr. Bruck has erected a new barn and chicken house on his farm near Cedar Creek.

Harry Hall and niece, Miss Sedonia Fisher, spent last Sunday with Mr. & Mrs. Hornbeck.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

C. M. Fisher and daughter, Miss Virginia spent last Sunday afternoon with Mr. & Mrs. Wm. Alcorn.

Mr. & Mrs. Collins and two little girls, Jessie and Irman spent Sunday with Mr. C. M. Fisher and family.

Malcolm Mays resumed his school duties at Stonestreet Academy Jan. 1 after a one week intermission.

Mrs. W. E. Fisher visited by her daughter, Mrs. Hornbeck and baby and her niece, Miss Sedonia Fisher.

Mrs. C. M. Fisher and daughter, Miss Sedonia, spent Wed. with the former's son and wife, Mr. & Mrs. Leslie Fisher.

Robert Hawes and wife and C. M. Fisher and daughter, Miss Sedonia, spent Sunday with E. Bowert and wife; after attending church at Oak Grove.

***Prestonia

Mr. Chas. ? Hujo is quite sick.

Mr. Boston has moved to his property near here.

Born, Jan 19, to the wife of Prof. Moore, a son.

Mrs. G. B. Kyser visited friends at Lyndon last week.

Dr. Baley and brother visited his farm here.

Miss Ida Beeler spent last week with friends in the city.

Eld. Shanks of Portland preached at F St. church Sunday.

Miss Lula Briscoe has returned from a weeks visit to Eminence.

Mrs. Welch of Louisville visited Mrs. J. Sale.

Mr. Turner has about recovered from a severe spell of sickness.

Eld. R. A. Zahn of Louisville guest of Mr. J. Gilmore.

Miss Bettie Ireland of Louisville spent last week with relatives near here.

Mrs. Mary Jones and son, Clark, of Louisville were guests of Mrs. J. W. Gilmore.

Mrs. Mary Jones and son, Clark, of Louisville were guests of Mrs. J. W. Gilmore.

Miss Roxie Gilmore who is attending school at Bowling Green is at home for a couple of weeks.

A son of Mrs. Ulrich died at Lakeland Monday and was buried at St. Louis Cemetery.

Mr. Barbee met a horrible death by being run over by a train of cars at Highland Park last Friday.

Eld. C. L. Vincent has been engaged to preach twice a month at Newburg.

Fruit farm for sale. We will sell our "Mountain Top" farm, containing 200 acres, 4,000 peach, apple, pear and cherry trees, of best varieties in prime bearing. Good tobacco land and barn. W. Jeff Lee and Sons, Belmont.

***Lakeview

Mrs. Joe Foster has the mumps.

W. E. Ashby made a trip to the city.

F. M. Hardy and wife made a trip to the city.

Mrs. Malinda Johnston of Cupio is visiting Mrs. Dora Ashby.

Jacob Mathews made a trip to Elizabethtown last Saturday.

... unreadable ... Mrs. Martena Carpenter a day this week.

J. T. Hardy and family visited F. M. Hardy of West Point.

J. Q. Carpenter has his new house about completed and will move into it shortly.

Lawrence Holsclaw of Gap in Knobs, was with his daughter, Mrs. Mattie Rodgers last week.

Otto Eblesisor and wife are visiting the former's parents at New Albany, IN

Mrs. Gertrude Gober of Highland Park guest of her parents, Burn Holsclaw and wife.

Leonard Howlett seems to beunreadable....with his gasoline grist mill at this place.

Mrs. Minnie Pulliam and Mrs. Maggie Armstrong visited Mrs. Mattie Kimball on day last week.

Miss Birdie Ashby has returned home after a visit to her sister, Mrs. Clarence Holsclaw of the Mountain Top.

Mrs. Joseph Carpenter is on the sick list for the week.

Mrs. J. B. Froman is on the sick list for the week.

Mrs. Wm. Howlett is on the sick list for the week.

Claude Holsclaw is on the sick list for the week.

Howard Holsclaw is on the sick list for the week.

Verlie Ashby is on the sick list for the week.

Many friends of Miss Nannie C??? (may be Chappell) and Mr. Charles Rodgers wish them much joy in their new married life.

W. F. Robbins of Brooks, Ky wants to buy a small farm of 25 to 50 acres near the Jefferson or Bullitt County Lines. Will pay cash.

***March 9, 1906 (Pg. 1)

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Photo and article of Hon. Ben Johnson of Nelson County, our next congressman.

Meeting of the subscribers of proposed Shep. or Bullitt Co. Commercial Club for organization. These businesses: Bullitt Pioneer, Shepherd-Croan & Co., O. A. Lutes & Co. These individuals: S. A. Hornbeck, Richard Wathen, Dr. J. F. Shaver, J. T. Tucker, S. C. Bridwell, W. T. Lee, J. F. Combs, Jno. L. Combs, Jno. L. Sneed, C. A. Hatzell, G. W. Simmons, W. M. Combs, J. C. Holsclaw, Tom Cochran, A. E. Funk, Ed. E. Tyler, W. R. Tilden, R. F. Hays, H. H. Combs, Dr. S. H. Ridgway, Jas. W. Croan, C. P. Bradbury, Pearl Bros., W. O. Bradbury, T. B. Easton, Dr. S. W. Bates, W. M. Wiggington, J. I. Rickerson, C. E. McCormick, Wm. Simmons Sr, J. H. Linn, J. R. Zimmerman, Lee Dawson, J. H. Tucker, C. L. Croan, J. F. Collings, Leonard Howlett, W. B. Campbell, Fred Harshfield, Bert Hall, H. H. Glenn, Jas. A. Ice, W. S. Rouse, S. N. Brooks, Jas. W. Ridgway, J. W. Hardaway, Wm. Troutwine, W. N. Griffin, Lindsay Ridgway, H. D. Shafer, B. L. Bowman, Leroy Daniels, J. B. Buky, Ben Chapeze, C. R. Smith, J. B. Monroe, W. C. Herps, H. C. Hamilton, and Wm. Shafer.

State Legislature: Many important measures acted on.

***County Directory

S. E. Jones - Circuit Judge.
D. J. Wood - Commonwealth's Atty.
O. W. Pearl - Circuit Clerk.

J. F. Combs - Master Commissioner
R. F. Hays - County Judge.
C. P. Bradbury - County Attorney
W. B. Tilden - County Clerk
J. W. Croan - Jailer
W. B. Campbell - Sheriff
Burr Harris - Deputy
W. S. Rouse - Deputy
Lee Dawson - Deputy
W. W. Stallings - Assessor
R. H. Miller - Deputy Assessor
Preston Parrish - Deputy Assessor

Lindsay Ridgway - Superintendent
W. C. Herps - Surveyor
C. M. Maraman - Coroner
J. R. Griffin - Magistrate
Jno. Q. Hough - Magistrate
B. D. Burch - Magistrate
Chas. Newman - Magistrate
E. T. Colvin - Constable.
Chas. Long - Constable.
J. H. Crenshaw - Constable.
J. R. Howell - Constable.
E. D. Jones - Police Judge.
W. C. Herps - Town Attorney
C. A. Hatzell - Town Marshall.
Conrad Maraman - Trustee
Warren Holsclaw - Trustee
S. C. Bridwell -Trustee
W. C. Morrison - Trustee
Tom Tucker - Trustee
E. A. Cochran - Clerk
H. H. Combs - Treasurer
J. W. Thompson - Assessor

Local board of health - H. W. Kirk, S. W. Bates, S. H. Ridgway, C. W. Newman and R. F. Hays.

Article - More folks needed in North Carolina; only 39 people to the square mile, average land value \$7 an acre.

***March 9, 1906 (Pg. 3)

***Church Directory

Baptist - Revs. S. P. Martin, C. W. Knight, W. A. Burns, C. B. Glaze, C. D. Spillman, H. R. Jones.

Methodist - Revs. E. P. Deacon, J. G. Freeman, J. L. Murrell, S. P. Stiles.

Christian - Rev. David Hartsfield.

***March 09, 1906 (Pg. 4)

Tuesday, February 27, was a great day for the Sisters of Nazareth, near Bardstown, as it marked the blessing and final completion of the new building which has been in course of erection for the past eighteen months. Just on the site of the old building, when the foundations were dug, there seemed to be underground chappels or caves, which in many instances had to be filled before work could proceed. The building is a handsome

one of brick, costing in the neighborhood of \$60,0000 and across the front is a large colonial porch. Up in the niche in the facade is a Carrara marble statue of St. Vincent de Paul. Father Cronin, Vicar General of the diocese and Ecclesiastical Superior of Nazareth, officiated on the occasion in the absence of Bishop McCloskey, who was kept at home by the inclement weather. After the blessing of the building, the pupils sang "Holy God" and then Mother Alphonsa gave the girls a half holiday.

***Personal

Miss Mayme Roby was in the city Saturday.

Born to the wife of Ed. C. Tyler, a boy, Neil Brooks.

Ed. Hardy of West Point, Ky was here Monday.

Born to the wife of John Greenwell, a 10 pound boy.

Mrs. Josie Barrall spent Sunday with Mrs. C. C. Martin.

Mrs.W. B. Tilden spent Friday with her brother, John Hill at Belmont.

H. W. Lee sold his river farm to Aimee Genton of Louisville for \$5,900

Miss Letitia Hornbeck spent Thursday with her brother, S. T. Hornbeck.

Miss Ora Funk has returned home after a two weeks visit with her sister, Mrs. Daniel Gober.

Miss Martha Hornbeck of Louisville visited her parents, Mr. & Mrs. S. A. Hornbeck.

Reports from Sam B. Magruder of Lebanon Junction, KY who was accidently shot in the leg by his partner are encouraging.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Missies Susie Satterwhite and Fannie McDonald of Louisville visited Mrs. Barrett Gibson of Gap-in-knob.

Mr. & Mrs. C. P. Bradbury had as guests, Pastor S. P. Martin, Dr. & Mrs. Bates and daughter, Evalyn, Miss Nellie Richardson, Mrs. W. T. Lee, Miss May Lee, Mr. Jno. L. Sneed and Miss Rachael Tilden

Mrs. T. C. Coleman Sr, and daughters, Miss Ophelia and ???tie returned from an extended visit to Mrs. Coleman's daughter, Mrs. Arthur Moxham at Wilmington, DE, and Mrs. Margaret Moxham at the Martha Washington Hotel, New York, NY

Misses Satterwhite and McDonald, who are visiting Mrs. Barrett Gibson were entertained with Mr. & Mrs. Walters and Mrs. Gibson at a dinner by Mr. R. J. Finck. Same parties also entertained by Mr. Wm. A. Wade.

S. P. Martin will preach at Oak Grove School .

County Court Day. These were seen in town from the Mt. Washington section: Ex-Sheriff Bert Hall, N. L. Harris, Jas. O. O'Brien, Wm. Carrithers and Deputy Burr Harris.

County Court Day. These were seen in town from down Salt River: J. B. Meyers, O. P. Means, Herbert Lee and William Foster.

County Court Day. These were seen in town from Pitts Point: Clarence Dawson, Alvin Viers and Lee Dawson.

County Court Day. These were seen in town from Zoneton: S. N. Brooks, Ed. C. Tyler, Robt. Shanklin and Joseph Rogers.

County Court Day - A. E. Funk was seen in town from Brooks..

County Court Day. These were seen in town from Hubers: J. H. Linn and Ben Bealmear.

County Court Day. These were seen in town from Lebanon Junction: G. S. Patterson, Geo. W. Harned and J. M. Harned.

County Court Day. These were seen in town: J. W. Gaban, H. J. Massey, Jas. Stansbury, Wm. Simmons, Geo. Kulmer, W. J. Phelps, Jno. J. Bradbury, J. F. Hecker, and Fred Harshfield.

Colonel Ben Bealmear entertained with a theater party at play of Dr. Jekyll and Mr. Hyde. Included in guest list: Mr. and Mrs. H. Walter, Mrs. Barrett Gibson, Miss McDonald and Miss Satterwhite, Wm. W. Wade, Henry Hamilton.

Additional subscribers to Shep. or Bullitt County Commercial club: Jas. B. Meyers, Wm. Foster, Robert Shanklin, J. W. Gaban, and J. Wesley Shepherd.

Committee appointed for Shep. or Bullitt County Commercial Club: Conrad Maraman, H. H. Combs, John B. Summers, A. E. Funk, Jas. B. Myers, John W. Gaban and Bert Hall. Jn. L. Sneed, Chairman and Daniel Gober, Secretary.

For Rent: 35 acres of good corn land, adjoining the old Smith farm at Bardstown Junction. - Mrs. Lula Smith

Mr. John C. Buky, formerly of Bullitt County died in Querida, Co. Survived by two sisters and other relatives in Nelson and Bullitt Co. Buried beside brother Will Buky who died several years ago there.

Representative David H. Smith will not run for another term.

Hon. D. J. Wood show rapid convalescence after his strenuous experience. Surgeons will smooth out scars and he will soon be back to his legal duties. (Munfordsville News).

For Sale: Horse and wagon. - E. D. Jones

For Sale: Clyde's Dale (sic) Stallion, sires blue ribbon colts. - E. S. Brookshire

For Sale: A pair of Mules. - H. C. Hamilton

***Lakeview

Wm. Croxton was in the vicinity.

Edward Quick and family of the city visited relatives here for two weeks.

Jos. Carpenter is quite ill.

Mrs. ??? Howlett and mother, Mrs. Cowley have moved to Shepherdsville.

Mrs. Wm. Foster visited relatives in IN and Shelbyville, KY.

Wm. Foster has covered his turkey house.

Miss Maud Ashby is with her sister, Mrs. Essie Holsclaw.

Mrs. Martha Holsclaw is visiting Lawrence Holsclaw family of Gap-in-Knob.

David Blevins of Hardin County has moved on A. M. Troutman's place.

??? Ashby spent Thursday night with W. E. Ashby.

Miss Hulda Kimball was with friends in this neighborhood.

The many friends of Miss Clara Shepherd surprised by her marriage. (no groom listed)

T. R. McAhron of this vicinity has moved over near River View.

J. F. Froman spent Sunday night with Jos. Carpenter's family.

Robert Armstrong, wife and children spent Sunday with Granville Welch.

Mrs. Lawrence Holsclaw visited her daughter Mrs. Mattie Rodgers for some time.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Leonard Howlett lost a fine mule this week.	Susan Lyenager for land in Jones Flats.	Dug Alred town lot in Lebanon Junction.
John Carpenter and wife spent Sunday with A. A. Thompson.	Alford Orms for land adjoining Andy Mann.	Sidney Carter for town lot in Lebanon Junction.
James Harris and family have moved to James Meyers' farm.	T. E. Pierson town lot in Belmont.	Phil Cochran for land near Lebanon Junction..
Miss Ida B. Holsclaw - Welcome to her Hebron and Zoneton news columns after some months absence.	Thos. Raley town lot in Lebanon Junction.	Jerry Howlett land near Lebanon Junction.
***March 09, 1906 (Pg. 5)	Ben Vanracter for land near Lebanon Junction.	Sam Howlett for land near Lebanon Junction.
The Puryear Hotel/W. J. Puryear, Proprietor, Shepherdsville KY	Barney Cundiff for land near Belmont.	Nace Smith for land near Lebanon Junction.
Supreme Court of US sent back to state court the case of Caleb Powers charged with being an accessory to the murder of Gov. Goebel. Case to be tried in Scott County in spring/summer.	John Cockerell town lots in Lebanon Junction.	Ed Cunningham for town lot in Lebanon Junction.
Children's Home Society - Louisville, KY, trying to place children who need homes.	James Cummings heirs, land adjoining G. H. Bradbury.	Silas Rowletts for land near Lebanon Junction.
***Delinquent Tax list	James Carlisle for town lot in Pitts Point.	Thos. Tuel town lot in Lebanon Junction.
J. H. Beghtol for 100 acres adjoining Ben King.	Ed. Cook for land near Lebanon Junction.	Wm. Miles for land near Lebanon Junction.
John H. Foster for 20 acres adjoining Ed Croan.	Wm Hartman for land adjoining Jacob Showaters.	***March 09, 1906 (Pg. 6)
Miss Mattie Stanfield for 150 acres adjoining H. C. Beghtol.	W. R. McPherson for town lots in Lebanon Junction.	Article - Chartier's Electric System of Shorthand.
Wm. Milan 128 acres adjoining John Saar.	***Colored Delinquent Tax list	***March 09, 1906 (Pg. 7)
Mathias Schubert for 100 acres adjoining H. Wells.	Peter Hayden for 21 acres adjoining H. Wells.	Edison Phonographs available on the easy payment plan at Bowman Bros. Music Company, Shepherdsville, KY.
W. R. Cook for land adjoining Robt. Ridgway.	Ed. Garr for 21 acres adjoining Harry Wells and the Smith farm.	***March 09, 1906 (Pg. 8)
Mrs. Minerva Murphy for land near Lebanon Junction.	Tilman Coward for 4 acres adjoining A. Sloan.	***Mt. Washington
A. F. Jones town lot in Lebanon Junction.	Sarah Hardin's heirs for 18 acres adjoining A. Crigler.	Horace & Jean McGee spent Saturday with their cousins, Clyde and Vernon Troutman at High Grove.
H. & R. McNutt for 28 acres adjoining Mrs. Eliza Moore.	Lue Magruder for 2 and 1/2 acres adjoining Sarah Kelley.	W. L. McGee, wife and two children spent a day with H. J. Barnes, Mr. & Mrs. W. P. Barnes and Miss Ella Barnes.
	Albert Sloan for 10 acres adjoining Josh Curd.	Mrs. J. C. Gentry entertained in honor of a young lady friend from Boston, Ky: Present were Misses Ada Smith,
	Dave Sheckles, eight acres of land.	

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Lelia Swearingen, Susie McFarland, Mary Williams, John Gentry, Dr. C. Overall, Charlie Long, Mr. and Mrs. J. C. Gentry.

Mr. Fairfax has rented Wm. Owen's place for a year and will move in a short time.

John Borders of the city has rented the house that Mr. Fairfax will vacate and will move in the near future.

Mrs. Fairfax has been poorly for several days.

Preston Parrish, wife and children spent Sunday with her brother, Jode Harris.

Rev. Brookshire spent Sunday with Smith Bogard.

Rev. Edgar Pound is attending the Baptist Theological Seminary in the city. He is a good, young man.

Brinton Harris is right poorly.

Clarence Hause visited his parents in Jefferson County.

Hubert Wiggington visited his parents in Spencer County.

John Gentry visited Ed. Browne a while Sunday night.

Wm. Carithers lost a fine mare that had to be destroyed after being kicked by a horse and broke her leg.

Mrs. F. O. Carithers is some better at this time.

J. Q. Hough was with his brother, Charles Hough, at Taylorsville.

In a few days, Wm. Owen will move to farm of Wm. McFarland.

W. L. Hall, and wife spent some time in the city with relatives and friends.

Mrs. C. O. Parrish has returned home from Frankfort. Mr. Parrish is somewhat improved.

Isolene, little daughter of Mr. and Mrs. Maurice Harris was quite sick a day or so last week.

After the sale, W. H. McFarland will move in with his mother, Mrs. W. S. McFarland for a while.

Misses Jennie Parrish and Carrie Taylor visited Miss Viola Boston.

Joe Owen moved Monday to the place he bought from Mrs. Mary Cornell.

***Rabbitsborough

Henry Hall visited Robert Hauser.

Miss Sedonia Fisher spent a week with Miss Jennie Hansbrough of Louisville.

Malcolm Hays school closed Friday, March 9, after a successful term of 6 months.

Miss Sedonia Fisher visited Mrs. T. Stansbury.

Mart Hornbeck hired his nephew, Stephen Davis, of Hardin County to work for him this year.

***Prestonia

***Starks-Marrs

Married Feb. 23, 1906, in Lexington, Miss Emma Cooper Starks and James Marrs. The attendants were Mr. Clarence Marrs, brother of the groom, and Arville J. Stivers of Buechel, KY, cousin of the bride. After the ceremony, there were entertained at the home the bride's uncle, Mr. J. T. Jackson. After visiting relatives and friends in Lexington for a few days, they came to Louisville Monday to visit relatives. Miss Starks was quite a popular girl in this and the adjoining counties, but the past few years, she has spent in Lexington as a student at the State College and also taught the past term. Mr. Marrs is an excellent young man and seems worthy in every way of the bride he

has won. He is a prosperous farmer in the bluegrass region.

Mrs. J. W. Gilmore entertained the wedding party from Lexington Monday, consisting of Mr. James Marrs and bride, Mr. Otis Stivers and wife, Miss Mattie Bell Stivers and Miss Lula Starks, also Miss Niva Bell, Mr. H. G. Cooper and Mrs. G. S. Mills.

Miss Birdie Bennett of Louisville visited friends here.

Mrs. Welch visited friends here.

H. G. Cooper has leased a farm in this neighborhood and will move in soon.

Mr. & Mrs. J. P. Barnard, Mr. & G. G. Neel (sic) have moved to their farm here after spending the winter in the city.

Miss Lula Brown attended the educational meeting in Louisville.

***On the Hill

Henry Owen is sick at this writing.

Mrs. Julia Hough and daughter, Rosalie, visited Mrs. Eliza James.

J. C. Dickey left for Bowling Green can't read...John Dickey.

J. D. Hough spent a night with son, Clyde of South Louisville.

Miss Rosalie Hough spent Sunday afternoon with Miss Viola Whitledge.

Mrs. P. A. Armstrong spent a day with Mrs. W. C. Owen.

Edward Owen visited his brother, Oscar Owen.

Oscar Owen, wife and children visited his father, W. C. Owen.

Miss Ethel Simmons visited Miss ...can't read.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Herman Mothershead spent Sunday with Edward Owen.	Rev. E. P. Dacon filled his regular appointment Sunday.	If anyone wants to buy anything in the way of stock, call at P. K. Jones.
Sam Armstrong and wife visited his sister, Miss Blanche Armstrong.	Little Golden Hall has pneumonia.	Miss Jennie Bridwell visited Mrs. Lue Jones.
Geo. Owen visited his brother, Richard Owen.	Bert Roby and wife visited the latter's mother.	Bud Jones and sister, Miss Maggie visited Miss Mary Jones.
Tom Bridwell, wife and son and George Honaker spent Sunday with Richard Owen.	Mrs. J. V. Rouse is visiting her mother at Salt River.	Mrs. Lue Jones entertained Jas. Crenshaw and wife, Henry Jones and wife, and Mack Murray and wife.
Tom Bridwell, wife and son and George Honaker spent Sunday with Richard Owen.	Mrs. Conrad Ratliff spent Sunday with his sister, Mrs. H. H. (?) Dacon.	Elmore Hatfield visited his sister, Mrs. P. K. Jones.
Mrs. Lue Owen and two children visited Mrs. Alice Jackson.	George M. Bowman and wife spent Sunday with the latter's mother.	Can't read...May Jackson a few Sundays ago.
Rev. Murrell had dinner with Geo. Owen Sunday.	G. B. Herps and family visited Mack Roby.	***March 23, 1906 (Pg. 1)
Hugh Hall and sister, Miss Stella spent Sunday with Rudie Stringer and sister, Clara.	Charles Bolton was at Boston on day.	Article - New Legislature redistricting bill. Largely due to work of Hon. Ed. Croan, the House passed a bill that Bullitt County will hereafter have a separate Representative and Spencer one, too, if the bill is sustained and upheld by the courts and the Pioneer believes it will be.
Miss Lilia Simmons visited Mrs. Eliza James.	Mrs. J. T. James was called to Boston last week to see her grandson, James Livers, who is very ill with pneumonia.	Session of legislature - revenue bill amendments taxing rectified spirits under consideration.
Mrs. Icie Glasgow, of Louisville, visiting her parents, Mat Gentry and wife.	Miss Eunice Bolton visited Mrs. Nettie Bolton.	Commercial Club Meeting held.
Albert Armstrong and wife spent Sunday with his brother, Robert Armstrong.	Mrs. Middleton of Clermont is with Mrs. ...can't read.	***March 23, 1906 (Pg. 2)
Mrs. Lillie Bigwood and children visited her sister, Mrs. Eunice Long.	W. R. Greenwell and family will move to Ewing Crenshaw farm.	Catholic Church Services - Lebanon Junction, Bardstown Junction, Hubers, Pitts Point. Rev. Paul M. Guerin
Dug Hall visited his sister, Mrs. J. C. Dickey.	G. W. Bowman was in Shepherdsville Monday.	H. L. Formhals, Agent for Alfred Peat's prized wall paper. Sample can be seen at the Buky Hotel, Shepherdsville.
Mrs. Katie Hall and two children visited Mrs. J. C. Dickey.	Mrs. Van Crenshaw little daughter, Isabel, age 17 months, died Feb. 28 of pneumonia. Leaves a mother, brother and 3 sisters. Father died about 2 years ago.	Breeders Column - James Davis of Crisp, KY, G. K. Johnson, J. O. Dickey, J. E. Smith of Belmont.
Mrs. T. H. Wise visited Mrs. J. C. Dickey.	***Solitude	***March 23, 1906 Pr. 4)
Charles King took dinner with his aunt one day this week.	P. K. Jones, Lee Bird and Jim Bell are buying rags and old iron.	***Personal
John Honaker Sr of Louisville is spending a few days with his family.	Jim Harris and E. L. Prather spent last Sunday with the Misses Ashbough.	
***Cedar Grove	Geo. Thompson spent Sunday with Tom Greenwell.	
	Judge Cassell had a sale; everything sold well.	

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

C. F. Troutman and Howell Smith were in Jefferson County Sunday.

Pastor S. P. Martin will preach at Oak Grove school house.

Miss Maud O'Brien visited relatives in the city.

Mrs. Jennie Hall and niece and Lizzie Smith of Jefferson County visited Mrs. C. F. Troutman recently.

Clyde Hough, wife and baby of South Louisville spent Sunday with her mother, Mrs. W. R. Johnson.

W. R. Johnson, who is employed at the Kentucky Wagon Works in South Louisville, spent Sunday at home.

Woodford and C. F. Troutman Jr, who have been on the sick list are able to be in school this week.

Robert Lee of Beechmont spent the weekend at home.

Neil Trunnell Jr, of Beechmont, spent weekend with parents near Salt River.

Little Mary Carroll of Louisville spent Sunday with her cousin, Miss Mary Combs.

St. Eugeune's Church, Bardstown Junction, held raffle to help furnish the rectory. Clint Hargan and Mrs. M. Saunders had winning numbers.

Miss Maud Smith entertained her class in the Baptist Sunday School and in honor of her guest, Miss Helen Lou Lee. Guests include: Mrs. R. L. Troutman, Misses May Lee, Allie Ashby, Lilliam Thompson, Nannie Jackson, Master Charles Stringer, Miss Elizabeth Lee, Miss Lillie Morrison, Miss Nannie Johnson, Charles Tilden, Frazier Lee, Vernon Martin, Leyton Ashby and Malcolm Lively.

From the Springfield Sun, tribute to the Hon. Ben Johnson of Bardstown who will be elected to Congress next November.

Peoples Telephone Company has directory of all subscribers at the Pioneer to print.

Notice of sale of the school building in Shepherdsville and the teachers residence nearby. Buildings only and must be torn down and removed soon.

For sale: A bay mare and horse wagon. E. D. Jones

Last Sunday, Mrs. Lora Bates, who was teaching the infant class at the Baptist Sunday School, the lesson being a review, explained to her pupils about Jesus calling part of his disciples, who were fisherman, and telling them he would make them fishers of men. She was also trying to impress on their young minds that all Christians should be fishers for souls of the unsaved. After a short time, she asked the class the question, "What are we fishing for?" "I know", said one bright little six year old Miss. "What?", said Mrs. Bates. "Why, to catch men to marry us promptly," replied the little girl.

***March 23, 1906 (Pg. 5)

***Prestonia

Miss Niva Bell has been ill for the past week.

Logan Gooch, of Fort Garret, KY and Dr. John Jean, of Keen, KY visited G. S. Mills this week.

Spence Minor and wife visited relatives in the city.

H. G. Cooper and wife have moved to the farm they leased in this neighborhood.

Norman Jenkins and wife visited Pete Fisher Sunday.

J. A. Marrs and wife, recently married in Lexington, left for Eugene, Oregon, where they will make their home. Have been visiting relatives here at Zoneton.

Mr. Kennedy and Mr. Hill of near Taylorsville, were guests of J. W. Gilmore.

Mr. Kennedy and Mr. Hill of near Taylorsville, were guests of J. W. Gilmore.

Harry Robb, wife and little son have returned from the city.

Clarence Vincent will preach at Newburg Sunday.

Miss Verna M. Mills visited Mrs. Lemuel Holloway at St. Mathews Sunday.

Miss Virginia Lyman spent the weekend at her home near here.

J. C. Sale and wife will move to the city soon.

Mrs. John Parsons died at her home in Highland park Saturday and was buried in Fairmount Cemetery.

J. R. Cook is visiting relatives in Spencer County this week.

Miss Luly Brown attended the funeral for J. Lipton of the city Tuesday.

E. McKenny is quite sick of pneumonia. Dr. Coleman of Highland Park is attending him.

***Circuit Court Cases

Grover Forsyth VS L & N

J. B. Dawson VS. H. H. Glenn, Adm'r.

W. M. Scott VS J. V. Crenshaw.

N. M. Rowland VS A. E. Funk

R. L. Grigsby VS Jode T. Harris

Annie Munford Vs L & N

Wm. Troutwine VS L & N

Geo. W. Henderson VS L & N

John H. Barnes VS L & N

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Wm. Carrithers VS Chas. Long	Robert Payne - grand larceny	B & L Turnpike Co. VS Nelson County.
John R. T. Barbour - Murder	Geo. Dawson - murder	Elizabeth Hartman VS Steve Riley
Fred Leonard - Robbery	Coleman Mooney - gaming	M. Dorsey VS J. M. Trunnell
James Snawder - house breaking	Nelson Wilson - discharging at random	Smith Agriculture Co. VS Wm. Troutwine.
Dave Anderson - house breaking	L. A. Gratz - nuisance	Commonwealth of KY VS B. A. Murray and Burr Leslie.
Thos. Bates - murder	M. W. Taylor - nuisance	J. W. Gaines VS L & N
Wm. Fox - selling liquor	M. A. Wathen - nuisance	Margaret Beeler VS L & N
Alfred Hughes - grand larceny	Columbus Ball - Detaining a woman.	Annie Purdy VS Bert Hall & C.F. Troutman
H. H. Wright - false swearing and selling liquor	W. H. Ashby - malicious wounding and carrying a concealed deadly weapon.	C. L. Croan VS Robert Lloyd
Walter Burnett - seduction	Press Wilburn - Carrying a concealed deadly weapon.	J. B. Dawson VS A. Glenn
James Green - selling liquor/2 cases	Thos. Manakee - Carrying a concealed deadly weapon/2 cases	***Rabbitsborough
May Blair - nuisance/2 cases	Harry Ashby - Breach of peace.	Leslie Fisher and wife spent Sunday with Mr. Hornbeck.
Joe Ice - selling liquor/2 cases	Ode Miller - Breach of peace.	Miss Mary Smith is very ill at this writing.
John Pugh - petit larceny	Holloway King - Breach of peace.	Mr. Fisher and two daughters and Mrs. F. Stansbury visited Everet Stansbury.
Geo. Gore - petit larceny	Ed. Batman - Breach of peace.	W. (can't read) and family moved into Mr. Elliott's house on the Jeffersontown road.
Tom Alcorn - willful and malicious wounding	Kane Hutchison - Selling liquor.	Harry Hall is visiting relatives in Bullitt County.
C. C. Huff - forgery	Paul Kulver - Selling liquor.	George, little son of W. Alcorn is suffering from a sprained knee.
J. W. Wiggington - concealing mortgage property	W. V. Hardin - Rape	Everet Stansbury went to the city last week.
Joe Miller - breach of peach	Pleas Gibbs - petit larceny	Mr. Fisher and two daughters, Misses Sedonia and Virginia, spent Sunday with Mr. Hornbeck.
John Eddington - willful and malicious wounding	W. H. Hall VS L & N	Everet Stansbury and wife attended church at Oak Grove and took dinner with Jack Smith.
Benia Lee - willful and malicious wounding	E. C. Beeler, Adm'r VS C & H Tel Co.	***March 23, 1906 (Pg. 7)
Milt Weir - assault & battery	F. Hagan VS J. H. Linn	
Philip Clapper - carrying a concealed deadly weapon.	Eugene Brents VS L & N RR	
Jesse Watkins - petit larceny	Wm. Sanders, Adm'r. VS Louisville, Henderson, St Louis RR	
James Miller - disturbing public worship	J. P. Cundiff VS C??b and Western Union.	
Robert McCullum - selling liquor		

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

For rent: hotel at Bardstown Junction, a fine opportunity for opening a money-making hotel. Inquire on premises or by mail, T. J. Daniel, Proprietor

Mules for sale or trade. L. F. Stevens

***March 23, 1906 (Pg. 8)

***Hebron

Rev. Ehrman Thornsby preached at Salem last Sunday/He is now a student at the S. B. T. Seminary - Louisville.

Rev. C. W. Knight preached at Little Flock.

Mrs. S. N. Brooks has been ill for the past week, but is now able to sit up.

Mr. Severance and family attended the marriage of Mrs. Severance's sister, Miss Evalyn Garr to Mr. Offutt in Louisville last ...

Hebron School will close Friday; Miss Sarah Robards has given satisfaction as teacher.

Miss Sallie Williams opened a spring term at Beech Grove School Monday.

A large crowd attended Frank Bell's sale where everything sold well.

Miss Lodi Simmons of the city, guest of Miss Edith Cochran Sunday.

Misses Sha??on and Sheehan of the city were guests of Miss ??? Abell.

Taylor Bealmear is at home from school for a few days.

W. H. Beeler and wife spent last Sunday with J. Hough's family.

Little Myrtle Brooks is quite sick with inflammation of the lungs, Later, is much better.

Mrs. Albert Priest and sons of Okolona spent Monday at S. W. Brooks.

Miss Lizzie Miller is visiting relatives in Jefferson County,

Henry Jenkins and son attended the funeral of his nephew, Walter Moss, who died of pneumonia at his home near Anchorage last Thursday and was buried in Eastern Cemetery, Louisville.

The relatives and friends of Mrs. Adolph Thum sympathize with her and her husband in the loss of their beautiful home at Crescent Hill which burned last Saturday night. Mrs. Thum is a niece of S. D. Brooks and his sister was with them.

Miss Caddie Samuels of the city visited her sister, Mrs. Luther Masden this week.

Burke McDowell has bought the Kochley place at Okolona and will open a livery.

Mr. J. R. Holsclaw was quite ill.

Baptists of Lebanon Junction have lost their church and parsonage by fire.

***Vinegar Hill

Mrs. William Crandall with leave for the South on business.

Jordan Gilmore is visiting his aunt near Shepherdsville.

Lan Showalters fell on an ax and received a severe wound.

Mrs. Clara Terry has erysipelas and has been confined to her bed.

Mrs. J. A. Owen spent several evenings soliciting orders.

Miss Ruth Foster and Mabel spent Sunday with their aunt.

J. A. Owen lost a fine buggy horse.

Passed away at 4 o'clock am Tuesday, March 20, at his home near Hubers of heart failure. Mr. Silas B. Summers, had been an invalid for several years

and for the past two or three years, his health had been so precarious (sic) that death seemed likely at any time, and he had longed to be at rest, yet when in the silent darkness, the summons, "The Master is come and calleth for thee", reached him, he laid aside the prison garb of earth, and had "outsoared the shadows of our night" before his family realized the presence of the dread messenger. Mr. Summers was aged 76 years and 9 months, and was married in 1850 to Miss Sarah Knight, who with one daughter, Miss Georgia Summers survives him. He also leaves one sister, Mrs. M. E. Balee, and a large family connection. Mr. Summers was an honorable, upright citizen, a member of the Christian Church for many years, a good neighbor, and no one who shared the hospitality of his beautiful home can ever forget the courtesy and kindness of the genial host. Etc.

***Lake View

Miss Carrie Beghtol, of the city visited friends in this vicinity.

Mrs. Pat Daugherty visited Mrs. Frank Goldsmith.

Lawrence, the youngest son of Mrs. Mattie Rodgers, is very ill.

Miss Hallie Howlett, who is attending school at Auburn has been quite ill, but is some better.

Charles Rodgers visited Mrs. Mattie Rodgers and family.

Clarence Croan and Wm. Griffin passed through here with a lot of horses and mules they had purchased in Breckinridge County.

Jacob Mathis was in Shepherdsville a day.

Mrs. James Harris's baby was quite sick last week.

O. G. Rayman has moved to the Rayman farm just vacated by T. R. McAhron.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Wm. Foster has returned home, having survived the Federal jury in Louisville.

Claud Snawder, of the city, was guest of Jos. Foster.

Jos. Carpenter is some better at this writing.

Lawrence Howlett visited his brother, Stanford, at Auburn, KY. last week.

Jas. Foster took dinner with Dr. Shacklett Sunday.

Billy Bettman of Pitts Point visited A. M. Troutman Sunday.

***On the Hill

Clyde Hough, wife and son visited his parents, J. D. Hough and her parents, W. R. Johnson of Shepherdsville.

Miss Georgia Hall, Effie and Vernon Dickey visited their cousin, Stella and Rob Hall of Horse Shoe Bend.

Miss Georgia Hall, Effie and Vernon Dickey visited their cousin, Stella and Rob Hall of Horse Shoe Bend.

J. D. Hough and wife spent Sunday with W. R. Johnson of Shepherdsville.

Sim Owens and wife and children, L. Q. Owens, W. T. Hall and wife spent Sunday with Joe Fisher.

Miss Katie Hall visited Miss Sola Mothershead.

Miss Lyla Simmons visited Miss Georgia Hall of Pleasant Grove.

Edward Owen visited Everett Armstrong.

Jurden Gilmore of Muddy Lane visited his aunt, Mrs. Lizzie Hall.

Richard Owen, wife and children visited Henry Stallings.

Miss Ethel Simmons visited Miss Blanche Armstrong.

Herman Whitledge spent Sunday with Ernest Simmons

T. H. Wise and wife visited Henry Bell.

Thornton Trigg of Jefferson spent Sunday with his uncle, J. A. Trigg.

Herman Owen visited his cousin, Fred Owen.

Tom, Charles and Herman Owen were in Taylorsville one day last week.

Tom Hardy and wife spent Sunday with Dr. Ridgway.

Charles Fisher and Harry Hall, of Rabbitsborough, spent one day with Dick Hall.

Herman Owen spent one day with Albert Fisher.

Miss Sallie Woodfort, of Louisville, and Mrs. Nicholson of Frankfort, spending a few days with their aunt, Mrs. Mary Honaker.

Mrs. Harriet Bobbitt spent Sunday with Mrs. Haydon Bridwell.

Hugh Hall spent Monday night with his cousin, Herman Whitledge.

Claud Stallings, Virgil and James Price spent Sunday with John Whitledge Jr.

Jim Smith spent Saturday night with John Whitledge Sr.

For sale: Engines, Saw mills, and threshers. O. A. Lutes & Co., Shepherdsville, KY

***Bullitts Lick

Ott Sadler and wife spent Sunday with Fred Sadler.

Mrs. Roger Stevens is visiting her aunt in New Albany who is right sick.

Mrs. Ed. Croan is able to be up again.

Hamlet Croan and wife spent Sunday with her mother, Mrs. Lue Mattingly.

W. B. Mattingly and family spent Sunday with J. H. Miller.

George Quick was out from the city Sunday.

Perd McDaniel and wife spent Sunday with his daughter, Mrs. Ed. Mattingly.

J. H. Miller and W. B. Mattingly, our leading merchant, were in the city Friday.

Dorris Miller spent Sunday with her parents, R. H. Miller and wife.

W. B. Mattingly has purchased a new buggy.

Will Burns and wife spent Sunday with Ed Mattingly.

***East View

Miss Roxana Gilmore is visiting her sister, Mrs. John Cooley of Hardin County.

Mrs. Walter Terry, who has been ill for several days, is improving.

Mrs. W. H. Crandall left for Birmingham, AL.

Judge and Mrs. N. A. Richardson was the guest of their daughter, Mrs. George Gilmore.

Mrs. J. L. Foster visited relatives and friends in Louisville last week.

Mrs. Ada Kelley spent Sunday with Miss Annie Owen.

Mr. Cooley of Vine Grove is visiting his daughter, Mrs. Atcher.

Mrs. Wm. Hutchison has returned from Jeffersontown.

Mrs. Carl Shepherd and children visited Mrs. J. L. Foster.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

William A. Wade (lost, strayed or stolen) a 10 month old fox hound. Reward.

***Mt. Washington

The Mcabees have bought the lot from F. M. Burdett where the drug store burned and a strip of ground adjoining it from Alex McAfee for \$175.00 They expect to put up a house in the near future.

Clarence Thurman was called to see his brother, John, in Illinois, who is very sick with spine trouble.

Misses Lizzie Porter and Birta Harris spent Sunday with Mrs. Ed. Brown.

Mrs. Maggie Ellaby has been with Mrs. John Ellaby a few days.

James Loyell is working for W. D. Ellaby, going with the huckster wagon part of the time.

Bert Hall sold his black mare to Hillery Bell for \$175.00

P. N. Fox and wife visited his brother, W. T. Fox on P. N. Fox's birthday. If sister, Mrs. E. A. Barnes of Kissimmee, Fl has been present, circle would have been complete.

Barnes Bros. shipped 100 pounds of ham meat at 12 cents a pound to Charles Dann, Kissimmee, FL.

J. C. Dent is with his granddaughter, Mrs. Joe Harris.

W. L. Harris has been right sick for a few days.

The infant child of Mr. & Mrs. John Ellaby died the 17th, four days old.

Miss Jennie Parrish visited Miss Eunice Carrithers.

Miss Lizzie Porter visited Miss Birta Harris.

Miss Susie McFarland gave a tacky party, not a man present. Guest list: Miss Mary E. Bridwell, Birta Harris,

Mrs. Willard Bell, Mrs. J. W. Harris, Mrs. J. C. Gentry.

***Clermont

Mrs. O'Bryant visited Mrs. Jud Thornton last week. She was out looking over her farm.

Charlie Duvall of Belmont visited his parents Sunday.

Tom Conniff left Saturday for Tennessee.

Miss Bessie Thompson of Bardstown visited her mother at Chapeze Sunday.

Miss Fay Thompson spent last week with Carrie Duvall.

***May 18, 1906 (Pg. 1)

General Henry Crist. A three column, full page long article, an editorial and an autobiography ...To be continued next issue. Unfortunately, next issue is missing.

The lives of eminent citizens are public property in which all are interested, and should be held as sacred by all and carefully preserved as a part of a Nation's history. Especially should the people of Kentucky reverence the memories of her Boones, her Kentons, her Ballards, her Logans and others whose heroic devotion and high sense of duty to their race impelled them to forgo the security and ease of their homes in the populous portions of the country, to contend with savage foes in the wilderness for the dominion of the soil we now inherit. It would be difficult to estimate the obligations we owe to men of this stamp; they are our only true models of knightly courage and courtest; of self satisfying devotion to a defenseless frontier, exposed to the incessant attacks of savages, that spared no age or sex; of that lofty scorn of danger and death that has signalized the heroes that illuminate the pages of history through all time. They have passed away from earth; and though

the pride a gratitude of their countrymen have been shown by collecting the remains of many and erecting monuments to their memory in the State Cemetery in Frankfort, yet many more lie scattered over the country in graves so obscure and unmarked that the next generation will be unable to distinguish the benefactors to whom they owe so much.

Of this latter number is General Henry Crist, one of that heroic race of men, who, in the council and in the field, lent the aid of a clear, strong mind and a high heart to the achievement of our pioneer stock of whom we are still so proud. A tomb and a column among Kentucky's honored dead should be his, and his county could say to him: "Rest Thee There is no prouder grave even in thy own proud clime."

The historian is mistaken in the statement that the remains of General Crist still lie buried in an obscure and neglected spot. A number of years ago, the State Legislature appropriated quite a handsome sum for the purpose and the remains were removed from their obscure ... here in Bullitt and ... in the State's lot in the beautiful cemetery at Frankfort, and a handsome granite monument with suitable inscriptions commemorating his services to his State and country, erected over the same. As is fitting and appropriate, they will rest with Kentucky's other brave and honored heroes in that beautiful spot and be duly cared for at the State's expense till the Final Trumpet shall sound. (Editor)

Autobiography of Genl. Henry Crist of Kentucky. Henry Crist was born in Barkley County, Virginia, in the year 1764. During the Revolutionary War, his father, with his numerous family ... the part of Pennsylvania, from whence young Crist and other ardent youths of the neighborhood, made frequent daring excursions into the western wilderness; sometimes into what is now the State of Ohio; sometimes to Limestone, now

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Maysville, and finally to the Falls of the Ohio, which later place, he first saw in 1779, when in his sixteenth year. The buffalo and deer had clearly indicated to the pioneer the places where salt might be found, and the great difficulty of importing salt, the increasing demand and high price of the article encouraged the attempt to manufacture it at Bullitts Lick, three miles west of Shepherdsville, as early as the year 1780.

In his youth in Pennsylvania, Crist knew three persons whose names have long been familiar to the readers of western adventure. These persons were Simon Girty, Col. Cressan and Logan, the Mingo chief, whom Mr. Jefferson has immortalized by preserving his celebrated speech that we read in our history books fifty years ago. His eventful life and death, as we have heard them repeated, are better suited to form the burden of a romance or an epic song, than to fill a page in history of monotonous routine of savage life; but a comparison between him and the first two named would not furnish a argument in favor of the right of the civilized man to seize the savages inheritance and drive him into the western ocean, as the only means of silencing his complaint.

In his early years, Crist participated in many of the contests with the savages along the Ohio border. Young, active and fearless, he rose rapidly in the estimation of the early settlers in Kentucky, and though at this time, he held no military commission, his youth was a series of contests with savage foes, and in many of the battles in which he was engaged, he distinguished himself by a presence of mind and intrepidity so indispensable to success in that character of warfare.

In Crist's excursions in the west, he became acquainted and associated with an enterprising Dutchman named Meyers, a land agent and general locator; in whose name more land has been entered than any man's in Kentucky, John May only

excepted. This pursuit of land locator brought Crist at an early day to Bullitt's Lick, where he took a prominent and leading part in most of the scenes which have contributed to the notoriety of that renowned resort of those who lived within a hundred miles of the place. Here the first salt was made in Kentucky, and here from five hundred to a thousand men were collected, engaged in the various branches of the business of manufacturing salt; some cutting and hauling wood for the furnaces; others acting as armed outposts, to prevent the laborers being surprised and tomahawked by the roaming bands of Indians who daily skulked in the adjacent forests, waiting for favorable opportunity to steal horses and take scalps. Bullitts Lick was the of Kentucky, when Louisville and Lexington could boast but a few each, and when herds of buffalo slept in security around the base of the hill on which the capitol of the state now stands.

In May, 1788, a flat bottomed boat, loaded with kettles intended to be used in the manufacture of salt of Bullitts Lick, left Louisville with 14 persons, 12 armed men, a woman and a negro boy, on board. The boat was owned by Henry Crist, Christian Crepps and Solomon Spears, all of whom, with Thomas Filloyd, Joseph Boyce, Evans Moore, an Irishman named Fosset, and five other men whose names are not remembered, composed the boat's crew. The intention of the party was to descend the Ohio, which was then at high water in the mouth of Salt River, and then ascend the latter river, the current which was entirely deadened as high up as Mud Garrison, a temporary fortification constructed of two rows of slight stockades, the space between being filled with mud and gravel taken from the bank of the river hard by. The works enclosed about a half acre of ground, and stood about midway between the Lick and the Falls of Salt River, where Shepherdsville is now. The fort was then occupied by the families of salt makers, and those who hunted to

supply them with food, and acted as an advance guard to give notice of the approach of any considerable body of Indians.

On the tenth of May, the boat entered the mouth of Salt River and the crew commenced working her up that stream with sweep oars, there being no current either way. While in the Ohio, the great width of the river enabled them to keep so far from shore as to secure them from any sudden attack by Indians on either side; but in Salt River, they could not get out of rifle range, and it was necessary to send out scouts to apprise them of any danger ahead. In the evening of the first day of their voyage up the river, Crist and Floyd went ashore to reconnoitre the banks ahead of the boat. Late in the evening, they discovered a fresh trail, but for want of light, they could not make out the number of Indians. (To be continued next issue, which is missing)

Honor Roll of Bardstown Junction Graded and High School: Bessie Eula Carpenter, Amelia Lee Oaks, Thos. Paul Mooney, James Dawson, Frank Field, Isophane Porter, Nannie Davis, May Masters, Ella Dawson, Ethel Newman, Hardin Masters, Charles Stevenson, Lolah Hoagland, Pearl Starks, Maggie Taylor, Nora Conniff, Ralph Henderson, Clay Porter, Audrey Davis, Mabel Sutton, Mary Jane Trunnell, Thomas J. Trunnell, Archie Phillips, Hugh Porter. Principal, T. E. Cochran, Assistant, Nannie Mooney.

Judge Hays Court - Kans Hutchison, Selling Liquor in Lebanon Junction.

Judge Hays Court - James Holt, Selling Liquor in Lebanon Junction.

Judge Hays Court - Charley Willett - Breach of Peace

Gazette C will be at stud at Fair Grounds (enter off Phelps road) and at farm of late Almer P. Combs. W. M. Combs.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***November ???

The next several pages seem to be a mixture of November and May, 1906. Some ads mention November, some May.

Adv. for new livery firm, Summers and Dawson, Shepherdsville

Ad by T. C. Coleman of Gap-in-Knob, lost on L & N train on Sunday morning Nov. 4 .(He forgot to mention what he lost) Reward.

Expenses of the late primary. State headquarters being dismantled at the Seelbach.

The timber on the Harshfield land will be sold between the 15th and 20th of Nov. to highest bidder.

For sale: 14 acres near Mt. Eden, 1/2 mile from Millers store, adjoins the old Wm. Green place. Apply to R. F. Hays or A. Heise.

***November, 1906 (Pg. 5)

***Personal

Rev. S. P. Martin was in the city Wed.

Mrs. Sarah O'Brian is visiting relatives in Louisville this week.

Frank Martin, of South Louisville, guest of relatives here.

Ohio river salt for sale by O. A. Lutes and Co., Shepherdsville, Ky.

Senator Chas. Carroll of Louisville was in town on business.

W. B. Tilden, wife and son shopped in the city.

I. N. Martin is visiting relatives at Newburg, Jefferson County.

Mrs. J. T. Martin is spending week with her parents at Horse Cave.

J. L. Sneed left for Chicago, Il. on a business trip.

Eugene O'Brian, of Louisville, spent Sunday with his mother, Mrs. Sarah O'Brian.

C. L. Croan, W. T. Lee, Richard Wathen and Ben Chapeze were in the city.

Mrs. R. L. Troutman was in the city.

Mrs. Geo. Pierce and daughter, Miss Annie, guests of relatives in the city.

S. B. Simmons left for Brandenburg for the opening of the hunting season.

Mrs. J. L. O'Brien and two grandchildren are visiting relatives at Boston, KY.

Sam and Will Simmons of Louisville visiting friends and relatives in the county.

Miss Linnie Hardy of Pitts Point visiting her cousin, Miss Willie May Ridgway.

A large crowd from this county attended the National Fox Hunters Meet at Bardstown.

Mr. & Mrs. Heartick, of Louisville, and Master Percy Henry spent Sunday with C. F. Troutman's family.

R. L. Troutman is laying a new curbing in front of his residence and will build a new pavement.

W. T. McElroy will lecture at Brooks Station Saturday night.

G. S. Patterson has purchased a 25 horse power Oldsmobile. Chauffeur Chas. Morrison brought it from Louisville.

Drs. S. H. Ridgway and S. W. Bates attending meeting of Ohio River Medical Association held in Louisville.

Quarterly meeting of the Lebanon Junction charge. Rev. S. G. Shelly.

Miss Ella and Blanche Harris guests of Mrs. C. E. McCormick. Miss Ruth

Brooks was with them on their ill-fated trip to Europe two years ago and they were with her when she died a short time after reaching Rome. They just returned to Louisville a few days ago.

Present at the regular monthly meeting of the Bullitt County Medical Association: Drs. A. C. Overall, S. H. Ridgway, J. T. Hough, W. S. Napper, R. L. Hackworth, G. W. Kirk, S. J. Fryer, C. O. Tydings, S. W. Bates, W. W. Hill.

O. J. Chandler will lecture at the Court House "The Anglo Saxon race in History"

Mr. Carl Neilson and Dr. German, of Louisville, are to conduct service at Cedar Grove Church.

Ira. A. Griffin and Miss Birtie T. Ashby, two of Bullitts most prominent young people, were married in Jeffersonville, Thursday, by Magistrate Bengiman (sic) T. Nixon. They will make their home in the city where the groom is employed as a carpenter.

Mrs. R. T. Lewis entertained quite charmingly last Saturday at her beautiful home in Hubers for her niece, Virginia Barbour. Guests spent morning nut hunting in the hills and the afternoon was spent at the beautiful Club House of W. A. Wade, roller skating. Guests: Miss Marion Canbel, Janet Colston, Virginia Barbour, Zillah Dawes, Mary Jane Barbour, Rufer Finck, Kendrick Lewis, Sevier Bonnie, James S. Barret Barbour.

***Zoneton

Prof. Rush, the lecturer and impersonator will entertain with a recital at Beech Grove.

E. L. Bowling ... Louisville.

The bowling alley is....fun blast every day and ...night.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

The skating ring is doing a nice business, floor full every night. Little Aline Burnett won contestgent's contest...Fred Johnson.

B. F. Myers and wife were in Louisville shopping.

R. W. Dallas, up to date barber, has opened up a neat barber shop in the room adjoining the public room at the hotel. That makes four shops now in town.

Senator Jas. B. McCreary only polled 18 votes at this place.

Gov. Beckham received 48 votes at this place.

J. H. McFarland spent Sunday with relatives and friends at Mt. Washington.

Gov. Beckham is surely "it". Have you read of the nice work he and his friends did in the "bushes" Nov. 6?

Profoundly sorry for Mr. Hearst of New York, but can't shed a tear.

Mrs. Mattie Ireland of Louisville, visited her sister, Mrs. Mark Thorne, Sunday.

Mrs. Rilla Kendall and granddaughters of the city visited Mrs. W. L. Bishop.

Mrs. G. W. Kirk and daughter visited relatives in Louisville.

Mrs. C. C. Hackney visited by Mr. & Mrs. Latmer and Mrs. Eva Henry of Louisville.

Tom Badgett and wife and Mrs. Helen Long spent Sunday with Bud James and family.

Miss Stella Troutwine spent Saturday in the city.

Mrs. A. Estes visited by her sister, Mrs. Shaw and niece, Miss Bullock.

Mrs. J. B. Braithwait of Mt. Washington guest of Richard Braithwait.

??? Crumbacker spent Sunday with the Misses Finley of Jefferson.

Misses Laura and Josie Raym??? guests of Miss Hallie ???try this week.

Sheriffs sale (Nov. 15, 1906). Summers & Co. against Angereau Glenn. W. G. Campbell SBC, 315 acres bounded by Ed Rogers, J. A. Snawder, N. J. Weller, Wm. Howlett, Salt River, Mrs. M. A. Rayman, P. A. Armstrong.

***November, 1906 (P6. 5)

1/3 Page ad. Troutman Bros. Mammoth Department Store, General Merchandise.

***May 7, 1906 ?? (Pg. 8)

***Hebron

J. L. Sneed visited Capt. Robt. Tyler Sunday.

Miss Edith Cochran left to visit her brother, Henry at Charleston, MO.

Tom Miller is at home quite sick with the fever.

J. H. Rogers and wife, Mrs. C. L. Cooper and Miss Kate Shively, all went to Jeffersontown to see their pastor, Rev. S. P. Stile who continues ill.

Miss Myra Sanders is at home.

Misses Jennie Lewis and Margaret Boswell, Drs. Claxton and Miller guests of the Misses Hedges.

Mrs. Lindsay Ridgway of Shepherdsville visited Mrs. J. F. Church.

Tom Melton and family guests of John Bell Sunday.

John Bell & W. H. Smith guests of Asa Overall in Spencer County, at a dinner in honor of his comrades in the war. Were but four veterans present, Messrs Bell, Smith, Overall and a number of gentlemen who were staunch defendants of the lost cause.

Mrs. Sheridan of Louisville is visiting her brother, D. S. Brooks.

Adolph Thum of the city spent Sunday with S. D. Brooks

Warner Bell, wife and son are with S. W. Brooks.

Hebron congregation has singing instructions by Mr. Straeffer.

Miss Taylor of Beechmont was guest of Miss Straeffer Sunday.

Misses Johnson of Lebanon Junction visited Miss Nora Hedges.

H. L. and J. R. Holsclaw were in Shepherdsville.

Mrs. Johnson of Louisville, nee Miss Bevil Summers of this vicinity, came out to Cooper Memorial and was guest of Mrs. Turpin.

Mrs. McCrocklin and daughter are sick.

Mrs. Mattie Ridgway of the city was out to visit relatives Sunday.

Dr. J. R. Holsclaw, Mrs. Holsclaw and Mrs. J. F. Church were in the city.

S. D. Brooks is sick.

Miss Virginia Bell and Gabe Bealmear guests of Sam Williams.

Miss Virginia Bell and Gabe Bealmear guests of Sam Williams.

Lee Cochran has a new buggy.

Mrs. Hornbeck and Miss Maggie McClaskey of Shepherdsville attended services at Hebron.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Dr. W. P. Harvey of Louisville will preach at Little Flock.

Rev. A. L. Mell of Greensbury (sic) spoke at Coopers Memorial on 10th anniversary of W.M.S which he organized while pastor of the old church, Cooper Chapel. Of the charter members, three have died and one is a missionary at Porto Allegro, Brazil. In the ten years, the ladies have raised \$680, including \$40 per year paid for several years for the education of a little girl in Clopton school, Shanghai, China. Each year the Society raises \$20 and honors one with a life membership. This year, Miss Janie Grant was the recipient.

Miss Susie Brooks is with her brother.

Some Little Flock ladies met at Mrs. Wm. Crumbacker's to organize a ladies aid.

Wm. Lovering accidently shot two fingers off one hand.

Repeat of the March 20, 1906 death of Mr. Silas B. Summers.

***Lake View

Miss Blanch Howlett visited her cousin, Miss Mary Ice of Upper Bullitt.

Mrs. Mattie Carpenter visited her brother, Otto Sadler.

Mrs. Julia Tydings guest of her sister, Mrs. Sallie Harris.

Misses Myrtle and Minnie Welch visited Mrs. Joe Foster.

C. V. Carpenter and A. A. Thompson attended church at Bullitts Lick.

A. Glenn of Chicago is at his county home (the Meadows) for a short visit.

Emmett and Ebe Holsclaw have gone to the city to work.

Mrs. Wm. Wright visited her daughter, Mrs. Seymour Arnold.

C. V. Carpenter has purchased a new buggy.

Mrs. Minnie Pulliam and little son, Henry spent Sunday with her mother, Mrs. McCubbins.

Miss Linnie Hardy visited her cousin, Miss Ollie Bell Hardy.

Mrs. Emma Welch and daughter, Minnie visiting relatives in the city.

Walter Armstrong visited his mother, Mrs. P. A. Armstrong.

Mrs. Mattie Rodgers visited Mrs. Dora Ashby.

Miss Ada Snawder spent Sunday with Misses Chrissie and Maud Ashby.

***On the Hill

Jasper Hall and daughter and Miss Viola Whitledge spent Sunday with his sister, Mrs. Dickey.

Hugh Hall visited Ernest Simmons.

Mrs. Markwell, Miss Ida Mothershead and Albert Fisher spent Sunday with Miss Mary Owen.

Miss Ethel Simmons, Viola Whitledge, and Miss Virgie of Gap-in-Knobs, spent Sunday with Miss Rosa Hough.

Virgil Price and Miss Blanche Armstrong spent Sunday with John Smith and sister.

Louis Stallings, wife and children spent Sunday with his father, Will Stallings.

Bill Ridgway and two daughters spent Sunday with Mr. Prather and wife.

John Bridwell and wife, of Smithville, spent Sunday with J. C. Dickey.

Charlie Ridgway and wife spent Sunday with John Lloyd.

A. Heise, wife and children spent Sunday with Henry Bell.

John Stallings and wife spent Sunday with her father, John Whitledge Sr.

E. Y. Stiger, wife and grandson spent Sunday with Mrs. Mary Honaker.

Curt Jackson of the city, is visiting his son, Claud Jackson.

***September 14, 1906 (Pg. 1)

Article on the KY State Fair. Trotting and running races every day.

Democratic nomination for commonwealth's attorney to replace Hon. David J. Wood who died several months ago.

Fifth State Development Convention to be held at Winchester, KY

Bullitt County Democratic Committee well and property organized, knows its duty and will perform them.

Hon. Harry V. McChesney withdraws from race for auditor. Can't stand expenses or uncertainty.

***September 14, 1906 (Pg. 4)

Advertisement for G. S. Patterson, Shepherdsville, Cheap Cash Store.

***Mt. Washington

Mrs. Conrad Swineback and her father of the city visited Mrs. Maggie Ellaby and other friends here.

Mr. Hare and daughters of the city, came out in an automobile Sunday and visited Mrs. Maggie Ellaby. Charles Jasper, wife and children, of Waterford were there also.

John Waggoner and wife of Seymour, IN. are visiting her parents, W. T. Wigginton and wife.

W. D. Ellaby attended th Baptist Association this week in Bloomfield.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. W. D. Ellaby and little son, Wyble, visited relatives at Fairfield this week.

Miss Mary Williams has begun teaching her music class.

Thomas Hall was in the city.

John Gentry took Miss Jennie Parrish to the Nelson County Fair.

Miss Susie McFarland and Orlando Tyler, Miss Lelia Swearingen and Mr. Taylor attended the fair at E-Town.

Warren Troutman, of High Grove, was with his brother-in-law, W. L. McGee Sunday.

Ade Harris, wife and children of Solitude, Maurice Harris, wife and children, Jode, wife and children spent Sunday with Mrs. Thos. Parrish.

Miss Ora Funk is teaching the Edgewood School.

Miss Bessie Cunningham is teaching the Sugar Valley School.

Bolt of lightning struck John Lloyd's stable, killing a horse, mare and mule colt.

J. C. Dent was with James Lloyd.

Nathan Braithwait is laying foundation for R. L. Grigsby's new rooms. J. S. Harris will do the carpenter work.

Mrs. James Harris is not so well.

Mrs. Will Anderson has been very low. Drs. Overall and Kirk delivered her of a twelve pound boy babe on the 8th. Child is dead, mother came near to dying and is not out of woods yet.

Emory Samuels took Miss Lulie Swearingen to the Nelson County Fair.

On the 8th, Miss Annie Watkins and Henry Messenger, oldest son of John Messenger, were married at home of Mrs. Gilla Crenshaw by Rev. Edgar Pounds. The groom is a very nice young man. The bride is a stranger to us, but she is a very sweet looking girl. Groom works at Parrish Brothers shop.

R. L. Grigsby came out from Jeffersontown Saturday, where he hired a conveyance from James Cornell to bring him home. Cornell was driving the buggy and a conveyance was standing in the street, and by some means he ran into it, upsetting the buggy they were in and R. L. Grigsby was thrown out with such force he was bruised right badly. Cornell not hurt very much.

Mrs. Georgia Gentry Baskett and little son, Lee of the city visiting her aunt, Mrs. Bert Hall.

W. L. Hall and wife spent Sunday with his son, Bert Hall.

Miss Marion McGee visited her aunt, Mrs. Warren Troutman at High Grove.

On account of the Salt River Bridge being nearly torn away, only a few from here went to the Nelson County Fair. The large beams and timbers to the bridge were burned one day last week and they fell into the river. As a matter of course, they had to be taken out as soon as possible.

Prof. E. A. Fox's lecture and stereopticon views enjoyed.

James Swearingen Jr., wife and three children spent Sunday with Mrs. J. C. Whitledge.

James Swearingen Jr., wife and three children spent Sunday with Mrs. J. C. Whitledge.

Mrs. Mary Clark will go to Falmouth, Pendleton County, to visit relatives there.

The Woman's Home Missionary Society met with Mrs. Helen Long.

Taylor King of Stites Station is here.

James Lloyd and son, Tom, are building a room for Dr. W. W. Coleman.

***Clermont

Miss Ruby Carlisle of the city spent Sunday with his (sic) parents.

Miss Gertie Roney, of the city, visited her aunt, Mrs. Clarence Duvall of this place.

Hale Tinnell and wife visited latter's parents.

Miss Lille Culver spent Sunday with the Misses Hoagland.

Mrs. Pearl Durrell visited her mother.

Miss Bertha McCleavy is quite ill.

Mrs. Tom Roby and children visited her sister.

Born the 8th, to the wife of Herbert Hatfield, a girl.

Wm. Gaddie, age 68, died Sept. 15 in the evening. Leaves wife, 5 daughters, one brother, two sons and 11 grandchildren.

***Hebron

Mr. Utterback and wife returned to their home in the city after an extended visit with ? D. Brooks family here and Mrs. Strange of Knoxville, TN.

Miss Mary Miller is with her brother at Taylorsville.

Mack Miller, of Cox's Creek, Nelson County, is here buying young mules from S. B. Williams.

J. R. Ball has contract to erect a residence for S. W. Brooks.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

S. W. Brooks has sold his store property to Warner Bell for \$1,100.00. Mr. Bell will also buy his stock and continue the store.

Family of Mrs. Cloud, age 87, held a reunion at the Okolona Park.

Miss Mabel Williams of near Taylorsville visited Mrs. John Bell.

John Bell and wife had as guests Sunday, all their children, grandchildren and their two daughters-in-law.

Miss Delia Krouth guest of Miss Ida Beeler.

T. J. Brooks and family spent Monday with F. Smithers at Huber.

Bullitt Lodge #155 meets in Troutman Bros. Hall. R. F. Hays, Master, C. F. Troutman, Secy.

***October 26, 1906 (Pg. 1)

Bullitt County Election Officers:

Shepherdsville #1 - Daniel Gober, Herbert Croan, Wesly Shepherd, J. B. Dawson.

Cupio #2 - J. T. Ritchey, Richard Miller, John Skinner, Elmer Ridgway.

Zoneton #3 - Henry Davis, W. B. Gentry, S. N. Brooks, W. H. Smith.

Mt. Washington #4 - J. S. Harris, P. N. Fox, Bert Hall, and J. A. Harris.

Leaches #5 - J. A. Roby, John Burch, Ade Harris, Kenney Bolton.

Clermont #6 - Geo. W. Tinnell, Christ Schaefer, John C. Adams, John Hatfield Sr.

Belmont #7 - O. T. Lee, Tom Coakley, E. L. Boyd, Levi Roby.

Lebanon Junction #8 - Thomas Hurley, Beverly Brashear, S. B. Magruder, William Lamb.

Pitts Point #9 - Chas. J. Dawson, Jasper Pearl, Frank Harned, J. B. Myers.

Griffin #10 - I. P. Arnold, R. C. Hardesty, John L. Quick, J. H. Beard.

Shepherdsville #11 - H. C. Hamilton, Neil Trunnell, T. J. Trunnell, John B. Summers.

W. T. McElroy, the young student who is anxious to prepare himself for the ministry, delivered his lecture on "Success" here at the Baptist Church Tuesday night to a large, elegant and appreciative audience. For about an hour he had the closest attention of his hearers, who seemed deeply interested in his address. Mr. McElroy is a native of this county, and is only seventeen years old. Since his earliest year, he has been the main stay and support of a widowed mother. His subject was handled in a masterly manner and delivered in a style creditable to veteran lecturer. A handsome sum was presented to him at the close of the lecture, which will doubtless prove of substantial aid in his worthy endeavors and be greatly prized by this deserving young student.

Photo and article/Atty General N. B. Hays, Candidate for governor.

Annual Bullitt County teachers meeting: Profs. Boyd, Wright and Stivers, Misses Nannie Mooney, Mamie Roby, Letitia Hornbeck, Willett, Thos. E. Cochran, Mr. Robert Zimmerman and Elizabeth Raymond mentioned.

***October 26, 1906 (Pg. 3)

***Personal

I. N. Martin and wife are on the sick list.

G. S. Patterson has begun work on his new residence.

E. C. Wade was in the city.

Mrs. C. F. Troutman visited friends in the city.

J. L. Sneed spent several days in Mt. Washington.

J. B. Monroe was in Jeffersontown on business.

Miss Ada Snawder is spending week with Mrs. J. H. Shafer.

Miss Ada Jones closed her school near Kings Church and returned home.

Dr. J. B. Thompson of Louisville spent Sat. with H. C. Hamilton.

Dr. S. J. Fryer and little daughter of Lebanon Junction spent last Thursday here.

Mrs. R. K. Fryer of Fern Creek was with Mrs. C. F. Troutman a few days.

T. C. Coleman Jr. returned home Sat. from an extended business trip to the East.

Mrs. J. F. Collings spent several days in city with relatives and friends.

T. H. Prewitt who has been visiting mother for three weeks, left for Chicago.

Mrs. W. W. Helm and Mrs. J. Banks Helm of Louisville spent Tues. with Mrs. E. D. Prewitt at Okolona.

Mrs. Delbert Fulkerson and daughter, Mary Ruth, spent weekend with her uncle, Lawrence Ogle, near West Point.

J. B. Gathright and wife, Mrs. Samuel Drabelle, J. E. McGrath and Mrs. James Carter and little daughter, all of Louisville, visited Mrs. M. E. Balee.

Notice to election officers, return keys to the ballot boxes and precincts seals.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Photo and article/Mr. Johnson, Democratic nominee for State Representative.

***Bullitts Lick

Rev. King filled his regular appointment.

Mrs. Herbert Croan entertained at dinner Sunday. Present were Ed. Croan and wife, Ed. Mattingly and wife, and Pred McDaniel and wife.

Sam Burns and family spent Sunday with his son, Will Burns.

J. H. Miller and wife spent Sunday with R. H. Shepherd.

W. B. Mattingly was in the city, buying winter goods.

Herman Pearl was in the city looking for a house to move. He is tired of the country.

Miss Ella Sadler who came out from the city to wait on her brother, Ot Sadler, while he was low with typhoid fever, is now very low, at Deaconess Hospital with the same fever.

James Johnson and Miss Eva Thompson were in the city Saturday.

Miss Minnie Pearl is visiting her brother, Herman.

Jim Foster spent Sunday with his brother, Warren.

Mrs. Lou Mattingly spent Sunday with her son, Tom.

Roger Stevens and wife were out from the city.

Miss Viola Stulcks spent several day with her cousin, Virgie Croan.

O. P. Means and wife attended church in Shepherdsville Sunday.

Mrs. Ed. Croan and daughter, Bettie, spent Tuesday with her son, Ham Croan.

Miss Virgie Croan is attending school at Shepherdsville.

Charley Hoagland was in our midst Sunday.

Mrs. C. Q. Shepherd and daughter, Effie, are spending a few days with her mother, Mrs. Wess Cundiff at Beech Grove.

Miss Clara Harshfield is staying with Mrs. Wess Shepherd this week while her husband is away.

Miss Eva Thompson spent last Sunday with her sister, Mrs. Mack McDaniel.

Mrs. Arch Hoagland was in our midst visiting her husband's grave.

***On the Hill

J. D. Hough visited his son, C. V. Hough of South Louisville.

Edward Bridwell spent Sunday with his father, Haydon Bridwell.

Miss Stella Hall and two sisters spent one night with Mrs. Kate Hall.

Mrs. Julia Hough and daughter spent one night with Mrs. Kate Hall.

Glad to see Mrs. Effie Dickey out again.

Mrs. Annie Newton and two children spend Sunday with her sister, Mrs. May Harris.

Virgil Price spent Sunday with Ernest Simmons

Albert Fisher and Miss Mary Owen spent Sunday with her uncle, Richard Owen.

Miss Stella Hall visited her cousin, Miss Emma Ethel Owen of Mt. Washington.

Mrs. W. C. Owen and daughter, Mary, were in Shepherdsville one day.

J. C. Dickey, wife and three children, Hardin Wise and wife and Lyman Hall spent Sunday with Mrs. Jessie Thurman of Mt. Washington.

Herman Owen, Bessie Smith, Hugh Hall and Miss Georgia Hall spent Sunday with Mrs. Jessie Thurman of Mt. Washington.

Albert Armstrong and wife spent Sunday with his brother, Dave Armstrong of Waterford.

Dug Hall, wife and two children, Tom Hall and wife, Oad Arms and Mr. C. Owen and son spent Sunday with Richard Owen.

John Golden and wife of Anderson County visiting his sister, Mrs. John Proctor.

W. C. Owen and wife, J. F. Hecker and family, Ethel Simmons and Blanche Armstrong spent Sunday with George Armstrong.

John Scott, wife and two children spent Sunday with Lafe Gentry.

Miss Lyla Simmons visiting her brother, Minter Simmons.

Miss Lue Fisher and Katie Lee Hall visited Miss Emma Gentry.

Toab Stallings, wife and two children spent Sunday with her father, Mr. Deacon.

Misses Marsha and Virgie Scott, Will Gentry and Charles Raymon spent Sunday with Hardin James.

Mrs. Sallie Sutt, of Louisville, visiting Mrs. Eliza James.

John Smith and wife spent Sunday with Hardin James.

List of speakers at Bond Issue mass meeting at Court House: Dan Gober, C. P. Bradbury, R. F. Hays, W. M. Combs, Chas. Bridwell, W. Jeff Lee, Henry Shafer, T. L. Coakley, B. F. Myers, J. R. Zimmerman, Ben Chapeze, C. O. Parrish, J. F. Combs,

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

K. S. Jones, B. H. Crist, Chas. Bridwell, J. R. Zimmerman, Ed. Croan, Burk Vaughn, J. T. Key, R. M. Hocker, J. R. McFarland, J. W. Gaban, W. C. Ward, Thos. E. Cochran, A. E. Funk, J. A. Barrall, J. E. Quick, Dave Smith, C. O. Parrish, I. P. Arnold, R. C. Hardesty

***October 26, 1906 (Pg. 5)

Election officers appointed to hold regular election Nov. 6:

Shepherdsville #1 - James Miller, John R. Buckman, O. P. Means, Harrison Foster.

Cupio #2 - James Cundiff, Chas. Applegate, J. T. Ferguson, J. A. Smith.

Zoneton #3 - Wilson Summes, Wm. Jenkins, Chas. Hackney, Jas. Pope.

Mt. Washington #4 - E. F. Brookshire, J. D. Stansbury, Sim Owens, Wm. Anderson.

Leaches #5 - Malcomb Harmon, Ed. Ash, Chas. Troll, Ben H. Crist.

Clermont #6 - Alonzo Hatfield, Wm. Schaefer, Jno. Conniff, Ed Perkins.

Belmont #7 - Jno. R. Hill, Jas. Stansbury, Henry Shelton, Sam McCubbins/

Lebanon Junction #8 - A. L. Roby, I. L. Dawson, Jno. L. Hoagland, Joe Dobson.

Pitts Point #9 - John Chambers, W. J. Lee, Wm. Foster, W. E. Ashby.

Griffin #10 - T. J. Barrall, R. B. Ridgway, W. F. Joyce, Frank Goldsmith.

Shepherdsville #11 - Leroy Daniel, S. A. Hornbeck, Wm. Combs, Hardin Wise.

***October 26, 1906 (Pg. 6)

***Mrs. Augusta D. Holsclaw

Long and flowery obituary. Highlights only. Died Oct. 19, Mrs. Augusta D. Holsclaw, wife of J. Warren Holsclaw, to whom she married Oct. 31, 1900 by the Rev. J. P. Jenkins at Shepherdsville. Two children, Miss Mildred Francis Holsclaw, born July 28, 1901 and Master J. Perryman Holsclaw, born April 2, 1905. Only child of Mr. & Mrs. J. L. O'Brian, to whom she was born, July 28, 1883. Funeral by Rev. S. P. Martin. Buried Hebron's resting place. Pallbearers: Enoch Cochran, Ben Bell, Jas. Hardaway, H. C. Weller Jr, Conrad Maraman, Curtis Lee.

***Brooks-Matthews

The following account of the marriage ceremony of Miss Edna Field Brooks, one of Bullitt's loveliest and most popular young ladies, from last Sunday's Courier Journal will prove of interest to many here in Bullitt County.

A beautiful wedding was that of Miss Edna Field Brooks and Mr. W. S. Matthews, of St. Louis, which was solemnized at St. Mary Magdalene's church of the nuptial high mass at 9 o'clock last Saturday morning. Ushers - Messrs Henry Donigan, Frank Green, of St. Louis, and Charles B. Riley. Maid of Honor - Miss Austine Brooks, sister of the bride. Her brother, Abram F. Brooks gave her in marriage. Best man, Dr. Murphy, of St. Louis. The Rt. Rev. Father Willett officiated, assisted by Fathers Williams and Murphy.

The wedding was followed by a breakfast for fifty guests at Mrs. John S. Jackman's home on Brook Street.

The bride and groom left for an extended tour through the west.

The out of town guests were Dr. Murphy, Mr. Frank Green of St. Louis, and Mrs. Charles Lyman of Cincinnati. The bride is the daughter of Mrs. M. M. Brooks of Brooks Station.

Long descriptive article. Highlights only.

***Mrs. Gillie Cundiff

Death of Mrs. Gillie Cundiff, one of oldest residents in county, at home of her son, James Cundiff near Belmont. Mother of Wm. Cundiff, ex-sheriff. Funeral by Rev. S. P. Martin, buried family burying ground near Belmont. Highlights only.

New wagon bridge across Salt River at this place should be finished by Dec. 1, New bridge at Smithville is not as satisfactory.

***October 26, 1906 (Pg. 8)

***Mt. Washington

Miss Susie McFarland is spending time in city with her sister, Mrs. W. E. Kaye.

James Harris had his millet threshed this week.

Miss Nettie Taylor was in the city a day.

Joe Taylor has gone to Berea College. He expects one day to be a dentist.

Mrs. Sue O'Brien was in city with relatives.

Coleman Showaters, wife and little son, Chester, of the city visiting his parents, John Showaters and wife.

Born, the 21st, to the wife of Lee Parrish, a fine boy,

Ruth, the youngest child of Geo. Stout is right sick.

The Junior League met at home of Mrs. Preston Parrish.

Miss Puss Hawkins is visiting her niece, Mrs. Cal Madox.

??? Estes who formerly lived here, but has moved to Missouri visited Mrs. W. L. McGee. Mrs. Charles Dale of Fisherville came with her.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

W. L. McGee sold a suckling mare mule for \$91. Geo. Stout sold one for the same price.

Clarence Porter celebrated 21st birthday on the 21st. Parents - Frank Porter and wife, grandmother Mrs. Lizzie Parrish, aunt Mrs. W. L. Hall, Sunday school teacher, Mrs. W. T. Fox, and Miss Ethel King shared dinner.

Miss Sola Mothershead visited Mrs. Lou Harris.

Samuel Bridwell, of Shepherdsville, was with his sister, Mrs. James Herin Sunday.

Asa Overall and two daughters, of Cox's Creek and their company, Mrs. John Thompson of the city, spent a day with Mrs. John Keller.

Miss Barbara McFarland is staying with Miss Bernice Barnes during Mrs. Barnes' absence.

Mrs. Laura Floore and granddaughter, Arnie Bruce of Jeffersontown were here with friends.

Ed. Croan was with C. O. Parrish a night this week.

Miss Mary Williams visited her uncle, Sam Williams.

Ed. Showaters has returned from New Haven, where he attended funeral of his grandson, only a few months old.

J. H. McFarland, of Lebanon Junction, was with his mother, Mrs. W. S. McFarland, Sunday. Have heard that he will be made postmaster at Lebanon Junction.

Roy Parrish of the city, was with parents, C. O. Parrish and wife.

Mac Borders, wife and son, Sam, of the city, were with her sister, Mrs. James Harris.

***Hebron

Miss Ada Montgomery is the pretty guest of Miss Therese Brooks.

S. N. Brooks and wife spent Sunday with C. E. McCormick.

Misses Pattie Pope and Martha Boswell guests of Mrs. Jas. Pope.

Mrs. Shepherd was guest of her daughter, Mrs. John Brooks.

Ed Miller and wife are happy over..can't read.

Mrs. J. N. Cochran and Dessie will visit her father at Solitude this week.

W. F. Smithers and wife of Huber took dinner with J. R. Holsclaw and wife.

Rev. Allen of the seminary preached at Little Flock.

Will Gentry and wife visited her father, Mr. Ellingsworth at Seatonville.

J. R. Ball, wife and son spent Saturday in the city.

Mrs. Silas Summers.....cow to get her hip broken Sunday.

Mrs. Able and Miss Hattie Able, Misses Therese Brooks, Susie Knight and Ada Montgomery of the city, were guests of Mrs. J. R. Holsclaw.

Mrs. Hagins is in the city.

Will Whiteman and wife spent Sunday with Mrs. J. D. Robards.

Messrs Bert Hall and J. Gentry of Mt. Washington and their wives spent Sunday at Willard Bell's

Miss Virgie Bell has returned from Mt. Washington.

Mrs. Dr. Kirk and mother, Mrs. Wallace of the city, visited Mrs. Jas. Scott.

Mrs. Mattie Ridgway visited her parents here and was accompanied

home by her mother, Mrs. S. W. Brooks.

Joe Rush and wife spent Sunday with W. H. Smithers.

John Shanklin was out Sunday, he and Gabe Bealmear were guests of E. Z. Wiggington.

Pleasure of hearing Senator J. B. McCreary's great speech, truly one of our great men, Natures Nobleman.

Laying of Cornerstone of new M. E. Church at Shepherdsville. May the building progress steadily to completion.

Mrs. H. L. Rogers is in Corothersville, Mo.

Mrs. Luther Masden is the care of an osteopathic doctor in the city.

Mrs. Brewer, of Bloomfield, Miss Lloyd and Mr. Zenone of the city visited Miss Hallie Able.

Mrs. J. R. Holsclaw has been called to bedside of Mrs. S. A. Roby of Cox's Creek who suffered a stroke of paralysis.

Frank Bates and wife leave Friday to visit their sister, Mrs. Gentry in Union County.

Mr. Stickler bought a horse at auction in the city, paid \$20 for it, and it died on the way home.

S. B. Williams is able to sit up.

Large assembly at our beautiful cemetery to pay last tribute to Mrs. Gussie O'Brien Holsclaw. Sympathy to bereaved parents, the young husband and the little ones who will never know the devotion of a mother's love.

Mrs. J. H. Rogers was called to Shepherdsville by death of her niece, Mrs. Warren Holsclaw.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Dr. Murray and children of Lebanon Junction are at her father's, Logan Hedges.

Died, Oct. 23, Mrs. Garr at her home in Jefferson County. Funeral arrangements not made.

***Wilson Creek

Frank Shane and wife of the city, visited relatives and friends here. Mr. Shane will go to Central America to work for C. C. Mengel and Bro. cutting mahogany timber.

Abe Shane has been right sick for some time, but is better.

Rev. H. B. Jones of the city preached at Mt. Carmel Sunday.

Robert Dragoo spent several days at Woodlawn.

Opening of Ray and Snider Company at Lebanon Junction.

Mrs. Jane Monford of the city, visited her brother, R. N. Masden.

John L. Masden and wife spent Sunday with his brother, J. Masden.

***November 16, 1906 (Pg. 1)

Article - The handsome and useful new bridge spans Salt River, built by Bellefontaine Bridge & Iron Co., Mr. Green, Superintendent. Bridge at Smithville also about completed.

United States 1906 Corn Crop projected to be largest in years.

Article - Jamestown Ten-Centennial commemorating America's 300th Anniversary to be an elaborate naval, military, historical, educational, industrial celebration on shores and water of Hampton Roads near Norfolk, Portsmouth and Newport News, VA. April thru November 1907.

Article - Gov. Beckham appointed William Rogers Clay of Lexington and Claude B. Terrill of Bedford,

special judges to replace Judges of Lassing & Cantrill of the court of appeals in trial of the cases of Home Telephone Co. and East Tennessee Telephone Co. VS Beeler???, adm from Bullitt Co.

Photo and Article - Phil B. Thompson, formerly of this county, son of Judge J. W. Thompson, of this place, has been elected president of the Louisville School of Medicine.

New Methodist Church expected to be finished and ready for dedication by Christmas.

***November 16, 1906 (Pg. 4)

***Hebron

W. L. Ball is sick.

Geo. Bailey and wife are happy over the arrival of a son, the 7th.

Mrs. Hansbrough and son visited her mother.

Miss Edith Cochran spent Monday at Shepherdsville.

Miss Nannie Millett of the city, guest of Miss Edith Cochran.

John Brooks and family and W. J. Bell and family spent Sunday with Albert Priest in Okolona.

Miss Irene Brooks visited friends in the city and attended the educational meeting at Broadway Baptist Church.

Frank Terry of the city spent Sunday with B. F. Smithers.

John Robards and wife of Mt. Washington are with Harry Hesler??

J. N. Cochran left for Charleston, Mo to visit his son, Henry.

Arch Magruder and nephew, Hugh Magruder of Solitude visited his sister, Mrs. J. N. Cochran Sunday.

Mrs. Huber and Miss Emma Huber of the city, Mrs. Masden and children

and Miss Lillie Masden and Andy Beeler spent Sunday with W. H. Beeler.

T. J. Brooks sold 13 hogs, average weight 215#, at \$6.30 per cwt.

Mrs. Abell sold 16 turkeys to Mr. Wade, of Huber, for \$20.00.

Mrs. Dave Smith spent Friday in the city.

H. L. Holsclaw, Will Jenkins, Garrow Thornberry, B. F. Pope, T. J. Brooks, John Brooks, Dr. Holsclaw, S. D. Brooks and Mrs. Hackney were in Shepherdsville Monday.

Mrs. W. H. Beeler and Mrs. J. R. Holsclaw visited Mrs. T. J. Brooks.

Messrs. Ball and Scott, architects, are progressing finely with the work on S. W. Brooks residence.

Miss Lizzie Miller is still with her brothers at Smyrna. We all miss her.

Miss Mattie Bell of Okolona entertained in honor of the American Beauty Club, formerly the Evening Star Club. Guests Misses Emma & Anna Bell Rogers, Mary & Lizzie Miller, Edith Cochran and Lee Cochran.

Miss Mary T. Brooks spent a few days with Mrs. D. F. Brooks at Okolona.

Will and Alonzo Jenkins have purchased the Brashear farm, now occupied by Lawrence Bishop.

Alex Smith, Al Long and Dr. John Myers of the city, spent Sunday with Dave Smith.

Miss Alice and Jas. Pope had a birthday dinner Sunday.

Sam McElroy of Lebanon, Ky, visited Miss Hattie Abell Sunday.

Henry Pope visited his brothers here Sunday.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Ben and Gabe Bealmear and Ben Bell are attending the foxhunt at Bardstown this week.

C. C. Brewer and S. N. Abell bought mules from Spence Minor, Mr. Peters, Gabe Bealmear, Smith Bridges, Will Quick, Ad. Buckman, J. Daugherty, Bertha Foreman.

Miss Emma Bailey is the city, also Mrs. W. J. Bell and son.

Little Miss Kathleen Abell has been with her grandparents here.

In a letter to W. J. Bell, Rev. C. W. Knight told of his cordial reception by his church in Utica, Miss.

***Mt. Washington

Mrs. Bert Hall spent last week in city with relatives.

Fred Owen and his sisters, Misses Minnie and Annie, visited their brother, Joe Owen in the city.

Women's Home Missionary Society met with Mrs. W. S. McFarland.

J. S. Harris building rooms for R. L. Grigsby, completed soon.

Wm. Anderson has put up a house on his fathers farm and will move there shortly.

John Borders will move into the house vacated by Mr. Anderson.

Ed. Fitch spent last week at his home in Scottsburg, Indiana.

Alva Fitch was in Scottsburg last week and while there bought (looks like) him a house there and will go in January.

The presiding elder, Dr. Merrich, was with Rev. Jesse L. Murrell. We are in the Louisville district now.

Hardin Hall was at Fisherville a day last week.

James Harris, wife and children, visited his sister, Mrs. Mac Borders, in the city.

Mrs. Cad Coyle visited her father, H. J. Barnes.

H. J. Barnes celebrated his 86th birthday on the 12 with friends and relatives to supper.

Bert Hall and wife and Miss Daisy Rouse took dinner Sunday with Mrs. J. W. Harris.

Mrs. Jesse L. Murrell was called to her sister at Millersburg, who was thought to be in a dying condition.

Mrs. Sallie Roth spent a day in the city.

Mrs. Millie Keller lost her gold framed spectacles.

A pair of spectacles are at W. T. Fox's shop.

W. L. Harris has bought the house and land of Hal Hall for \$1300.00 and the rent from now to March.

W. L. Harris and wife spent a few days in the city with friends and relatives.

Charles Hough and wife, of Taylorsville, visited his brother, J. Q. Hough.

Learned through Dr. O. M. Crenshaw of Taylorsville of the death of his half-brother, Dr. J. R. Landers, formerly of this place, and well known in Bullitt County, died the 9th at Teheran, Il. Buried the 10th at Fairland, Il.

W. L. Hall and wife, Garry Moore and wife, Maurice Harris, wife and children took dinner Sunday with Mrs. C. O. Parrish.

Sixteen couples took dinner Sunday with Miss Viola Boston, among them, Mr. & Mrs. John Gentry, recently married.

Married at the home of Mrs. Wm. Orms, on the 7th, in Louisville, Miss Jennie Parrish and John Gentry, both of this place. Rev. Moody performed ceremony.

***Smithville

Rev. Moody preached at River View.

Miss Daisy Rouse Visited Miss Ruby Tyler.

Born, November the first, to the wife of Henry Stout, a boy.

Thos. Hardy and wife and daughter, Miss Laura, are spending a few days with Mrs. Lula Clements at Botland.

James Stansbury and wife of Deacon, spent Sunday with his mother, Mrs. Sue Stansbury.

Henry Tyler and wife visited Mr. & Mrs. Henry Stout Sunday.

Chas. Bridwell and wife of Pleasant Hill spent Sunday night with Mrs. Thos. Tinsley.

R. L. O'Bryan is quite sick.

Thomas Tinsley and family spent Sunday with Oscar Tinsley and family.

Miss Ethel King visited (can't read)

Chas. Jasper and wife of Waterford, spent Sunday with his mother, Mrs. Wm. Jasper.

Daniel Gober, Editor 1906 Thorough June 7, 1907

***May 24, 1907 (Pg. 1)

Article - Sweeping decision of the Court of Appeals ousted Democratic officials of Louisville elected in 1905. Offices declared vacant due to so much fraud and violence. Names many, many officials that I have not listed.

***James A. Rouse

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

James A. Rouse, one of the most prominent citizens of Leaches precinct died at his handsome home at Solitude Wednesday night after a long and painful illness from cancerous affliction. Our information is that the funeral and burial will take place at New Salem church and cemetery today. Mr. Rouse has been a great sufferer for two or three years past and whilst everything that medical skill or surgical science could suggest was done, it was in vain, and surrounded by a fond and devoted family, whose greatest pleasure was to minister to his every want, he has passed to his rest.

While Mr. Rouse never held public office, he was one of the best known and most highly respected citizens of Bullitt County and many friends will unite with his loved ones in deploring his loss. He was a man of the highest integrity and unimpeachable honesty and leaves, besides quite a comfortable fortune to his children, a name they may well be proud of. He was the father of deputy sheriff, Wm. A. Rouse and of Jas. V. Rouse, two of Bullitt's best known and most prominent citizens. He is also survived by a wife and four daughters, Mrs. Thos. Morris, Mrs. Richard Haskell, Misses Cora and Mamie (or Maude ?) Rouse.

Article - Shepherdsville concrete sidewalk to be constructed, paid for by owners of adjoining property. Owners mentions: R. L. Troutman, Mrs. Mattie Rennison, B. M. Shepherd, R. C. Bowman, J. W. Barrall, W. A. Shafer, Liz Richardson, S. C. Bridwell, G. W. Simmons, Phoenia Parker, H. L. Maraman, C. L. Croan, G. S. Patterson, B. M. Shepherd, Ed. Croan, Leory Daniel, C. E. McCormick, C. F. Troutman, H. F. Troutman, and Dr. S. H. Ridgway.

***May 24, 1907 (Pg. 2)

The Evening Post of Louisville advertises a chart of "All the Kentucky Governors from Isaac Shelby to J. C. W. Beckham" the first

time their pictures have been published.

***Church Directory

Baptist - S. P. Martin, A. H. Mahaffey, W. A. Burns, B. G. Glaze, C. D. Spillman, H. B. Jones.

Methodist - E. P. Deacon, E. S. Moore, J. L. Murrell, L. R. May.

Christian - David Hartsfield

Mrs. Lelia G. Hart is selling mammoth bronze turkey eggs.

***May 24, 1907 (Pg. 3)

Breeders Column - J. E. Smith, W. M. Combs, Kelly & Callahan, Wm. G. Robards, H. W. Lee, Lee Cochran, Cochran & Crumbacker.

Sheriffs sale/Board of Trustees of Shepherdsville Graded School against Jno. R. Buckman and Wm. Buckman - W. B. Campbell SBC

For rent: a six room dwelling in East Shepherdsville. S. B. Simmons

Bullitt County people should patronize Frank Gentile, across the street from the L & N Depot.

For sale: a quantity of very fine timothy hay, some oats and millet hay. R. E. Armstrong

All persons with claims against estate of B. F. King, present time. C. R. Smith, Adm'r.

***May 24, 1907 (Pg. 4)

C o u n t y t e a c h e r s examinations/certificates awarded to: Miss Mayme Roby, Miss Hallie Bogard, Miss Rachel Wickersham, and Miss Maud Masden and Mr. Ora Roby.

***Personal

Jas. M. Swearingen was in town.

Ade Harris and Jas. V. Rouse, of Solitude were here Tuesday.

Wm. T. Lee is at French Lick Springs on a 10 day vacation.

Squire B. D. Burch was here Tuesday on business.

Mrs. R. C. Hardesty spent Tuesday with friends here.

Mrs. W. B. Campbell spent Wed. in Louisville shopping.

Col. Richard C. Shepherd is enjoying a visit to French Lick.

W. B. Tilden and wife spent Thursday in the city.

O. W. Pearl was in Louisville on business.

Mrs. Lem Nichols was the guest of Mrs. J. B. Monroe this week.

Miss Douglas Klice is the guest of Miss Lillie Bowman this week.

Wm. Troutwine is having his house painted. It shows up nicely.

Miss Bertie Coleman spent Thurs. with friends in Louisville.

Miss Carrie Beghtol of Louisville was guest of Mrs. Margaret Ridgway this week.

Miss Ora Funk is visiting Miss Mamie Carrithers, near Mt. Washington.

Mrs. Jas. W. Croan has returned from a pleasant and beneficial trip to French Lick.

Mrs. Ed. H. Troutman and daughter, Lillian, visited Louisville this week.

Bert Hall of Mt. Washington was down Wed. for a short time.

Croan & Griffin have shipped three car loads of hogs to Louisville this week.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Annie Pierce and mother visited relatives in the city.

Dr. J. H. Shafer, who has been sick for the past week, is able to be out again.

Mrs. Mary McDowell attended the funeral of Mr. Perryman at Boston, Saturday.

Mrs. Jennie Hall and niece of Smyrna spent Tues. with Mrs. C. F. Troutman.

Mrs. Margaret Ridgway has returned from a trip to French Lick Springs, much improved in health.

The Misses Troutwine, Messrs. O. W. Pearl, Binley Ashby, and Will Foster attended Lynnland College commencement Thurs.

Rufer Finck of Louisville is out at his uncle, Col. R. J. Fink's place for the summer. He and the girls are both glad of it.

Capt. Jas. W. Ridgway has returned from a visit to his son, Robert and other relatives in the Knobs.

Mrs. Chas. May and daughter, Miss Ida May, of Lexington are guests of Miss Hallie Hays at Salt River this week.

Miss Myrtle Smith has returned to Louisville, somewhat improved in health, after her stay with her parents here.

Mr. & Mrs. E. P. Humphrey are at their county home, Hill Crest, for the summer. Mrs. Humphrey's health is greatly improved.

Misses Ina Fern and Margaret Foster and Helen Lee have returned from Lynnland College, where they have been the past year.

Misses Rachael Wickersham and Maud Masden of Lebanon Junction were guests of the Misses Troutwine.

Mesdames James Clark and Courtney of Louisville and D. C. Clark of Henderson, were guests of Mrs. T. C. Coleman Sr at the Meadows.

Much interest in revival meeting conducted by Rev. S. P. Martin at the Baptist Church. Rev. King and Rev. Willson assisted.

Mr. Bert Finck, who has been quite ill recently, is greatly improved and is now enjoying thebeautiful scenery at his brother, Rudy's, handsome and hospitable home near Huber.

Mr. & Mrs. C. P. Bradbury entertained for first birthday of their handsome boy, Chas. Lee. Other guests included: Dr. and Mrs. S. W. Bates, Evalyn Bates, Mrs. W. T. Lee, Miss May Lee, Mr. and Mrs. W. B. Campbell, and Robert Lee.

Police Judge, John McCann, of Louisville, died at his home in the city Monday after a long illness. Well known here in Bullitt.

Mrs. W. B. Campbell entertained these guests: Mrs. W. B. Arnold, Miss Pet Arnold, Miss Mamie Haden, Ada Peden, Hazel Moore, Mrs. Mary Moore, Mrs. Jess Allen and Mrs. John Hardee.

Miss Carrie Beghtol, of Louisville, guest of Mrs. Margaret & Dr. Ridgway, entertained with her matchless music these: Miss Mamie Roby, Messrs Campbell, Pearl, Boyd, C. E. McCormick. Mrs. Jno L. Sneed, Lindsay Ridgway, Mr. and Mrs. Daniel Gober, Miss Eugenia Gober.

Fiscal Court Meeting. J. B. Wooten, W. T. Hill and W. C. Herps appointed commissioners to view a site for the proposed bridge across Salt River and report probable cost of the bridge.

J. F. Combs elected bond Commissioner.

Judge Hays held Quarterly court, large attendance, little business.

Quarterly court, James Etherton VS John Munford.

Quarterly court, Leon Shawler VS W. Craig

Quarterly court, About the court house that day: Noah Smith, Judge McPherson, John J. Bradbury, Chas. Atcher, Geo. Adams, Chas. Bridwell, Moses Elmore, J. A. G. Smith, Judge Craig, Jas. V. Rouse, Jess Roby, James Etherton, John Munford, James Crenshaw, J. B. Cundiff, Judge C. W. Thomas, John Gelpin, Arch Skaggs, Joe Swearingen, Lewis Funk, Dick Hocker and G. H. Miller.

***May 24, 1907 (Pg. 5)

Big Article. Miss May Lee provides delightful entertainment at the beautiful residence of her father, Mr. W. T. Lee on Main Street with the members of the Baptist Young People's Union and friends. Guests included: Misses Doris Miller, Maude Smith, Ollie Miller, Mayme Roby, and Mrs. H. G. Glenn, Dr. Bates, J. R. Zimmerman, Ora Roby, Miss Stella Troutwine, Mrs. H. H. Combs, Jno. L. Sneed, Lindsay Ridgway, Dr. S. W. Bates, Thos. E. Cochran, Rev. S. P. Martin,

Article - Itemized list of the costs of the new bridge across Salt River at Shepherdsville built last year. \$28,894.50. Money well spent. Mentions County Court Clerk, W. B. Tilden, J. A. Taylor, G. W. Taylor, J. R. Zimmerman, Pierce Butler, W. T. Lee.

A very pretty home wedding was that of Miss Mamie A. Mathis, the handsome and accomplished daughter of Mr. J. Taylor Mathis of this county, and Mr. William Lindsey Barr of Rowletts, Ky. which occurred at the brides home near Bardstown Junction Monday last at 2 o'clock p.m. in the presence of friends and relatives gathered for the occasion. The ceremony was performed by Rev. S. P. Martin in his usually impressive way. The happy couple left that afternoon for an extended

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

tour through the South, going first to Pensacola and other points in Florida and returning by way of New Orleans. They will be at home at Rowletts after June 1st, where they will reside and where the groom has a responsible position with the L & N RR. They have many friends here in Bullitt who wish them Good speed, etc.

***Prestonia

R. H. Zahn will preach at Salem.

Rev. Wills Baptized seven at the Baptist Church.

Miss Adelaide Stivers, of Fern Creek, visiting her uncle, L. J. Stivers.

Mr. Warwick Miller in serious condition at his home in Louisville with locomotor ataxia.

Mr. W. T. Whitman Sr and wife, of Parkland visited their son W. T. Whitman and family here.

Messrs Brewer and Vertrees of Louisville were guests of J. W. Gilmore Sunday.

G. B. Kyser and family moved into their new home on the 18th Street Road.

Miss Bettie Ireland visited in the city.

Dr. L. M. Cooper, Mr. Sam Cooper, Mrs. Will Young, and Dr. C. L. Cooper's family guests of Mrs. Lenia Cooper in Louisville.

Dr. L. M. Cooper, Mr. Sam Cooper, Mrs. Will Young, and Dr. C. L. Cooper's family guests of Mrs. Lenia Cooper in Louisville.

Miss Elizabeth Heafer, of the city, visited her father, Mr. George Haefer.

Miss Virginia Whitesides has returned to Elizabethtown after a visit to friends here.

Mr. & Mrs. Atwood McKenney spent Sunday with relative at Buechels.

C. G. Vincent will preach at Preston & L. St. Church.

Mr. & Mrs. James McCullough visited Mrs. Weller at Jeffersontown Sunday.

Mr. J. D. Perryman, the venerable father of Mrs. Jno. L. O'Brien of this place, passed to his rest at his home at Boston Ky., May 16th. at age 82. His death was from the infirmities of age. Mr. Perryman lived in Boston more than 50 years, during which he was prominent in the business affairs of the place and was greatly loved and respected. His funeral was preached by Rev. S. P. Martin at the Baptist Church there, of which he had been a prominent and useful member during all the long years of his residence and the remains were interred in the Boston Cemetery. Survived by wife and three children, Messrs. Alfred and Chas. Perryman, of Colorado, and Mrs. Jno. L. O'Brien of this place.

Mrs. Lelia G. Hart of Shepherdsville sells white wyandotte chickens.

Bids for building barn. Fred Harshfield, Shepherdsville.

***May 24, 1907 (Pg. 6)

Article - Report on the apple crop according to Dr. J. W. Lewis of Tip Top and Mr. James Montgomery.

Article - Price of Irish Potatoes soaring.

Article - Lawless Saloon responsible for the temperance wave says editor Walton of the Kentucky State Journal.

Article - Postmaster C. F. Troutman announces special series of stamps in honor of the Jamestown Exposition, including Capt. John Smith, Pocahontas & Powhatan.

Campbell & Dawson, Livery Feed and Sale Stable, opposite the court House. W. B. Campbell and Lee Dawson, successors to H. H. Glenn.

The Peoples Hotel, W. T. Puryear, Proprietor, Shepherdsville.

Letter to O. A. Lutes: Ben Collings, age 19, has threshed for us. Signed Jasper Hall, Douglas Hall, H. Bridwell, Simie Bridwell.

***May 24, 1907 (Pg. 7)

Article on Redmanship: The oldest organization of purely American origin and teaching.

Article on Frank O. Carpenter's Pictorial History "Australia and our Island Colonies.

Article - Cigarettes lead to crime.

Public sale by Mrs. Theo. Langley - horses, farm tools, machinery, etc. 1 mi N of Harts Ferry.

***May 24, 1907 (Pg. 8)

***Hebron

Misses Jennie Lewis and Mrs. Marguerite Boswell and Mr. Hargis of Louisiana were guest of Mr. Hedges.

Mrs. Harry McCormick and son, of E'Town are with her father, Frank Smithers at Huber.

Mr. Downs, of Terre Haute, IN guest of Andy Beeler.

J. H. Rogers and wife, Misses Emma Rogers and Emma Saunders spending a few days in Cincinnati, Oh

Lud Wiggington, wife and baby visited his brother, E. Z. Wiggington.

Dr. Holsclaw and wife spent Monday in the city.

Milton Church, of the city, visited his mother here.

Mrs. Susan Melton was called to the city Tuesday by the sudden death of her only brother, Jas. Kirk.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Emma Rogers spent several days with Mrs. W. H. Beeler.

Seven baptized at Meadow Home Sunday evening service.

Rev. A. H. Mahaffey preached at Little Flock and at Pleasant Grove.

A valuable cow of George Bailey's died Monday.

Dr. Kirk attended funeral of his uncle, Jas. Kirk, Wed.

Otto Miller was at home Sunday.

Misses Irene Brooks, Gertrude Ridgway and Ethel Brooks attended services at Flock Sunday.

Services of Mr. D. H. Smith, our efficient veterinary surgeon are in demand. Unusual number of sick animals this spring.

Mrs. Jennie Wallace guest of Mrs. Wilson Summers.

Mrs. Sue Rogers and Mrs. Wallace guests of Mrs. E. C. Tyler Monday.

Mesdames Summers and Wallace spent Wed. with Mrs. G. W. Sanders.

Evening Post of 14th contained photo of W. E. Morrow, Asst. Librarian at Louisville Public Library. Will is a Bullitt County boy.

John Brooks and Louis Stallings have purchased new phonographs.

Two fine barns of Porter Stoner, Cox Creek, were burned Friday night.

Mr. Simmons who has bought the farm of Elmer Miller, lost his barn and one horse to fire Monday night.

Mrs. J. R. Ball and Mrs. Church spent two days in Louisville.

Commissioners Sale: Ruth Crenshaw Against Margaret Roby Heirs, adjoining land of William James, Eli Biggs and John D. Crenshaw, inherited by Margaret Roby from her

father, Benjamin Biggs. O. W. Pearl, SCBCC

***Mt. Washington

Will Queen, wife and daughter, Miss Virgie, were in the city a day. F. M. Burdett took them in his automobile.

Sam McFarland was at Lebanon Junction a night last week.

J. H. McFarland of Lebanon Junction, came after his sister, Miss Barbara and took her home with him.

Chester, little grandson of John Showaters, is with him. His home is in the city.

Mrs. Thomas Parrish has been suffering with a sore throat.

W. L. McGee, wife and nine children spent Sunday with his sister, Mrs. Warren Troutman of High Grove.

Miss Ora Funk of Brooks, visited Misses Mamie Carrithers and Viola Boston last week.

Mrs. Ross Reddish's school closed the 17th. She said Lounette Stansbury and Styler Harris were ready for high school.

Miss Georgia May Queen and Willie Queen spent Sunday with Miss Lounette Stansbury and her brother, Clarence.

Maurice Harris, wife and children, James Harris, wife and children spent Sunday with Mrs. Thomas Parrish.

Mrs. Mary Clark and Miss Mary Bridwell expect to spent a night this week with Mrs. Ed. Miller at Smyrna.

Hubert Wiggington and wife, of the city, are spending time with her parents, Frank Porter and wife and his parents, Peyton Wiggington and wife.

W. T. Swearingen is very poorly.

Miss Lelia Swearingen is right sick with fever at this writing.

Robt. Anderson and wife, Will Anderson and wife, of Spencer County spent Sunday with the former's son, Claud Anderson and wife.

J. Q. Hough was with his brother, Charles Hough, at Taylorsville.

Rev. Hatchett, who was been pastor of the Baptist church here for the past year has resigned.

Rev. Moody has resigned at King's Baptist Church and accepted a call to New Salem Church.

Miss Mary Williams will have her musicale in the hall the first Saturday night in June.

F. O. Carrithers and wife were with Mrs. George McKenzie a day last week.

C. O. Parrish and wife were in city.

Mrs. Eva Parrish spent a few days with Mrs. James Ridgway.

F. M. Burdett has had a top put on his automobile.

Allen Thurman came home to help wait on his brother, Rufus, who has been very sick with typhoid fever.

Alex McAfee and wife spent Sunday with their son, Robert McAfee.

***Mrs. Maria E. Swearingen

On the 14th, Mrs. Maria E. Swearingen, wife of W. T. Swearingen passed peacefully away, of a complication of diseases in her 75th year at the home of her nephew, W. L. McGee. On the 16th, the funeral semon was preached from the Baptist Church by Rev. Jesse L. Murrell, buried cemetery here. There were several pretty floral designs. Deceased was a member of the Babtist Church, and when younger and her health good, she rarely missed a meeting. She was also a teacher in the Sunday School. One thing she read was the Bible, and

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

could quote scripture very readily. Like all the human family, she had faults and virtues also. Although poorly for some months, she said very little about dying, perhaps did not think the end was so near. She had said several times that when she passed away, she would like for Rev. Bo., pastor of the Taylorsville Baptist to preach the funeral sermon, but he was sick and could not come. The next choice was Rev. Murrell. He had visited her several times during her sickness and had prayed with her. She was last in a family of six. Survivors, husband, step-son, number of nieces and nephews. Pallbearers F. O. Carrithers, William Carrithers, William Jasper, Smith Bogard, William Thurman, George McKenzie. Two girls she was fond of, Misses Ethel Tinsley and Alberta McFarland carried the flowers.

***Wilson Creek

Rev. H. B. Jones of the city preached at Mt. Carmel Sunday.

Mrs. Minnie Lamb, of Lebanon Junction, visited her sister, Mrs. Will Salman several days last week.

Taylor Masden was in Bardstown one day last week.

Wm. Napper has been sick, but is better at this writing.

***May 31, 1907 (Pg. 1)

Otis Porter of Bardstown Junction convicted of violation of stock law, charged with letting his stock run at large. County Judge R. J. Hays and a jury. County Atty Bradbury, J. F. Combs and Ben Chapeze, Attys for Mr. Porter.

Article - C. F. Troutman's coal house burned to ground. Plenty of river water from Mr. Troutman's hydrant probably prevented fire from spreading to Mr. Troutman's handsome residence and other adjoining property.

Senior Epworth league holds its first meeting in new Methodist Church. Mrs. C. F. Troutman, Mrs. V. H. Smith.

Article - Southern Railroads doing great job of bringing immigrants to Southern States.

Mr. Charles Lewis, of Louisville, formerly a resident of this county, attempted suicide in Indianapolis by shooting himself in the head with a pistol. Mr. Lewis is a brother-in-law of Mr. W. F. Robbins of this county and Mrs. Philip Smithers. He died in hospital in Indianapolis with his mother at his bedside. Remains to be brought to KY for interment.

Article - J. F. Combs, Commissioner, announces sale of \$25,000 worth of road bonds.

Article - Some pertinent questions regarding conditions of county roads.

George Taylor, well known young Negro, given examining trial before Magistrate C. L. Croan. Taylor accused of giving false testimony on the trial of Arl Sheckles before Judge Hays. Attys Bradbury and Chapeze. Defendant discharged, missing links in evidence. Highlights only.

Article - Southern Pacific RR paid into KY Treasury \$36,000. It is a KY Corporation, though it neither owns nor operates a mile of railroad in the state.

Article - The Legislature, Educational Association will plead for better schools.

Article - Mrs. William McKinley, former Miss Ida Sexton, wife the martyred President, died at her home in Canton, Ohio at 60 years of age. Married William McKinley January 25, 1871.

***May 31, 1907 (Pg. 2)

Bullitt County Fair Revised Catalogue - Mentions: Bert Hall, Richard Wathen, Wilson Summers,

W. T. Hill, Wm. Simmons, O. P. Means, Miss Mayme Roby, John R. T. Lee, S. A. Hornbeck, Thos. J. Barrall, Miss Bettie Rayman, Jos. S. Myers, Miss May Lee, Miss Jennie Trunnell, Miss Stella Daniel, Eugene Henderson, Miss Geneva Maraman, Mrs. S. T. Hornbeck.

Also, Geo. R. Kulmer, John Chambers, W. N. Griffin, Henry Z. Hardaway, Mrs. J. T. Martin, Mrs. J. F. Combs, Miss Ollie Miller, Mrs. Gertrude Maraman, Miss Myra Sanders, Clarence Lee and Joe Dickey.

***May 31, 1907 (Pg. 4)

Article from editor on new direction of the Bullitt Pioneer as a county newspaper.

***Personal

Ben Chapeze went to Louisville on legal business Wed.

Miss Blanch Howlett attended the Lynnland college commencement last week.

Joseph M. Swearingen was here on business Wed.

Miss Annie M. Troutwine spent Tues. with friends in Lebanon Junction.

Prof. G. P. Creel formerly of Lebanon Junction was here Tuesday.

Miss Kate Dulwe and Bessie Moxham visited friends in Louisville.

Glad to hear that Bernie Bowman is recovering from the distressing accident that befell him some time ago.

J. B. Monroe and wife visited F. P. Straus and wife in Louisville one day last week.

G. W. Merriwether is visiting his daughter and son-in-law, J. B. Monroe and wife.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Dr. J. A. Hoffman still continues quite feeble at his residence here.

Misses Martha Hornbeck and Mrytle Smith were out from Louisville Sunday.

Misses Troutwine attended a fishing party with friends from Lebanon Junction on the Rolling Fork, near that place.

Dr. I. T. Houck and Rev. C. B. Glaze of Clermont were in town Monday.

Misses Lottie, Mary and Katie Thornton, Carrie and Lizzie Hoagland of Clermont were town.

Hon. D. J. McCandless, Commonwealth Attorney, dropped in.

Rev. E. S. Moore is attending the Methodist conference at Brandenburg.

Mrs. J. B. Buky spent Tuesday in the city.

Rev. C. H. Prather and wife, of Lebanon, are visiting Mrs. Prather's parents, Mr. & Mrs. C. R. Smith.

Delbert Fulkerson, wife and daughter, spent Sunday in Louisville.

Clyde Hough and family have moved into B. B. Ball's house on Main street, recently vacated by I. N. Martin & family.

Harvey Lively and J. W. Barrall are at French Lick.

I. N. Martin and family have moved into J. F. Combs new cottage on Third Street just back of the new Methodist Church.

Misses Ida Fern and Margaret Foster and Helen Lee guests of Miss Blanche Howlett.

Daniel Grober and wife made a flying trip to Lebanon Junction.

Miss Mamie Roby spent weekend with her mother near Belmont.

Nello B. Smith of Louisville who has frequently visited the Misses Hagan, has gone to Panama to accept a fine Government position.

Thos. B. Easton was in Louisville on business.

Miss Mary Miller, of Louisville, guest of Miss Virgie Stringer.

Mr. & Mrs. W. M. Kerrick, of Louisville guests of John Thompson and wife at Salt River. Mr. Kerrick conducting services at the Baptist church revival.

C. E. McCormick is at French Lick for a 10 days vacation.

Warren Troutman and W. L. McGee of Mt. Washington were here Wed. on business.

Rev. Lloyd T. Willson of Louisville is assisting Rev. S. P. Martin at Baptist revival.

Messrs Boss Wells, Joe Rinnell, Verral Duvall, Lon Harfield, Joe Hoagland, John Tinnell, Jerry Tinnell, Mark Tinnell, Ballard Thornton, Elmer Hatfield, Sam Sutterfield, Herman Gaddie, and Anse Hall were in town to attend court.

Deputy Sheriff Burr Harris was in town.

J. R. Zimmerman returned from a business trip to Nashville and Memphis.

Dr. Everett Shawler, of Louisville is shaking hands with his Shepherdsville friends.

H. H. Combs is attending the National Convention of the Lutheran Church at Sunbury, PA.

Misses Ophelia and Bertie Coleman visited Mr. & Mrs. Richard Alexander in Louisville.

Caleb Alexander, of Louisville guest of the Misses Coleman of the Meadows.

Will Joyce was in town on business.

Miss Ophelia Coleman spent Wed. in Louisville shopping.

Wm. Combs & J. F. Hecker are in Bardstown on business.

E. W. Hess and wife of Louisville guests of Mrs. Susan Hagan at Latawana.

Miss Mary Joe Hagan spent several weeks in Louisville guest of her aunt, Mrs. J. W. Smith.

Dr. & Mrs. Murray have moved into their new home recently completed.

Mrs. T. L. Mobley spent several weeks in Lebanon.

Mrs. U. D. Leslie who has been under confinement at the infirmary at Lebanon is at home again.

Mrs. Leslie Hobson has returned from Campbellsville.

Miss Nora Hedges has closed her school here and returned to her home at Hebron.

Kate O'Bryan lost a red sow pig weighing about 40 pounds with a scar on back of neck.

Prof. H. H. Cherry, State Normal Summer School at Bowling Green. Lindsay Ridgway, County Supt.

***May 31, 1907 (Pg. 5)

***Hebron

Mrs. Hunter Vaughn of Montgomery will come to visit her parents here accompanied by Miss Louise Conn.

Mesdames G. W. Sanders, Jennie Wallace, J. Patrick, and Miss Sudie Sanders dined with Mrs. Balee, and W. B. Tilden and wife of guest Mrs. Mary Prather of St. Louis.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

John Foreman spent Sunday with E. Z. Wiggington.

John Shanklin spent weekend with Mrs. Wiggington.

Misses Therese Brooks and Susie Knight spent Wed. in the city.

Mrs. Sallie Lewis was called to Indianapolis by serious condition of her son, Charles, who died Monday from a gunshot wound to the head. Mystery surrounds the tragedy. Remains will be interred in Nelson County.

Misses Rebecca and Mabel Summers visiting relatives at Beechmont and attending commencement.

Messrs Brooks Johnson of West Baden and Ed Lee Johnson, of Memphis, TN visited their mother, Mrs. B. B. Johnson Sunday.

Miss Gertrude Ridgway will be one of the graduates at thecan't read... High School this year.

Installation services at Hebron. Dr. Hemphill and Revs. Anderson and Miley will officiate.

Wm. Crumbacker and wife, Mrs. L. H. Holsclaw and Miss Mary Gore spent Tues. in the city.

Dave Brooks is with his mother a few weeks.

W. H. Cooper and family spent Sunday with J. R. Ball.

Mrs. W. H. Cooper and children guests of Mrs. J. R. Holsclaw.

Miss Nora Hedges has returned home for a vacation.

Mr. Jas. Connelly, of Nelson County, spent Sunday with S. D. Brooks and T. J. Brooks and family.

Arch Bridwell and Will Smith, of the city, spent Sunday with John Smith.

Mrs. Esken has returned to her home at Bardstown.

Mrs. S. B. Summers visited her sister, Mrs. A. H. Bell.

John Brooks and family and J. F. Brooks and family spent Sunday at L. Hedges.

Mrs. Bell and Miss Stella Hedges took a party of little girlscan't read....Rock. They caught colds.

Revival meeting at Baptist Church. Mentions Revs. S. P. Martin, M. H. King, LLOYD T. Wilson, Mrs. W. M. Kerrick, Miss Maud Smith, Prof. Boyd, and Dr. Bates.

Article - KY's almshouses and jail have few inmates, comparatively. KY State Conference of Charities & Corrections report to be given. Judge R. F. Hays reports on Bullitt County numbers. Two in jail awaiting trial, one under sentence, one in workhouse, eight aged poor in almshouse. Similar reports from other counties.

***May 31, 1907 (Pg. 8)

***Mt. Washington

Strawberries selling for 25 cents a gallon.

Shep Mothershead's horse that he had bought from "Mamy" Hough died.

Thomas Hall and sister, Miss Kate, Charles Fisher and sister, Miss Lulie in the city with relatives.

Mrs. J. D. Stansbury and Mrs. Ike Borders spent a day with Mrs. James Stansbury on the Bardstown pike.

W. T. McGee has been suffering with a sprained ankle.

Alex McCrocklin and wife and little boy of Zoneton spent Sunday with his father, Wm. McCrocklin who is right poorly.

Lester Taylor and wife of the city spent Sunday with his parents, Richard Taylor and wife.

E. R. Sprowl? of Jeffersontown was here on business.

Jeff Burch of the city was here with friends and relatives.

Sam Bridwell of Shepherdsville was here Tues. having tombstones put to his daughter, Addie's grave.

J. L. Sneed of Shepherdsville was here on business.

Mrs. Ellen Wright Burdett of Louisville, formerly of here, died early Sunday morning.

Mrs. Harry Harris had a number of friends to dinner Sunday. Mrs. James Harris was taken sick while there and did not get home til Tuesday.

Ernest Harris is having lumber sawed at his home to put up a new house.

Adaline, little granddaughter of J. Q. Hough and wife is with them for a time. Her home is in the city.

Born, the 25th to the wife of Earl Harris, a fine boy.

Several attended the dedication services at New Salem Church.

Mrs. Thomas Jones and little daughter, Catherine, of the city, spent a few days with her brother, Adam Settle.

James Hawkins, wife and son, Coleman, and their little granddaughter, Lillie Maddox, of the city, visited Mrs. Smith Bogard and W. T. Fox.

Susie May, little daughter of Thomas Parrish, is right sick, threatened with pneumonia.

Curt Stansbury, wife and babe, of the city, spent Sunday with her parents, J. Q. Hough and wife and his mother, Mrs. Sue Stansbury.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Coleman Hawkins was with Willie Queen Sunday.

Misses Marion McGee and Aleine Porter spent Sunday with Miss Alberta McFarland.

Mrs. James Queen has been right poorly at the home of her son, Will Queen.

Miss Lulie Swearingen has as her guests Miss Mable Myers, Minnie Thomas, E T. Fisher, J. S. Rowland and R. S. Coyene of Louisville, Miss Lydia Gwynn of E'Town.

J. C. Wiggington and wife, W. D. Ellaby and wife and three boys were with Mrs. W. H. McFarland Sunday.

Pure Stock Barred Plymouth Rock eggs for sale. Mrs. H. W. Lee

***Belmont

Paul Mount is no better.

Miss Ethel Newman spent Sunday with Miss Beneta Bradbury.

Miss Millie Viers has returned home from school.

Mr. Howard Roby spent Sunday with Mr. Virgil Gaban.

Mr. John Views spent Monday in Louisville.

Quite a few attended the Lynnland Commencement: Mr. and Mrs. John Viers, Mr. and Mrs. Frank Harned, Mr. and Mrs. John Gaban, Levi Roby, Arthur Ice, Chester Roby, and Virgil Gaban.

Ora Roby spent Sunday with his mother.

Mrs. G. H. Bradbury and children visited her parents.

M. M. Davis of Lebanon Junction was in our community Sunday.

Miss Anna Newman spent Sunday with Miss Connie Purcell.

Miss Mayme Roby has purchased a fine piano.

J. W. Gaban and wife spent Sunday with....Roby.

Messrs. Lee Bradbury and Virgil Gaban attended church at Bardstown Junction.

Miss Mary McCubbins spent a night in Shepherdsville.

Miss Iona Gaban spent Sunday with Miss Pauline Church.

Miss Iona Gaban spent Sunday with Miss Pauline Church.

Article on the white Wyandotte. Mrs. Lelia G. Hartsfield.

***Lebanon Junction

Mrs. J. B. Ray spending week with relatives at Cox's Creek.

Miss Blanch Whitmouth of the city, visited Wm. Masden and wife.

Miss Sallie Bell of Louisville is guest of Miss Ada Masden.

Mary Ray was in Louisville one day.

Fred Whitehead of Louisville spent Sunday here.

Misses Julia and Mary Hawkins spent last week in Nolin.

Mrs. J. S. Merckley of Campbellsville guest of Mrs. Chas. Bullock.

Miss ?????ence Osborne is charming guest of J. E. Osborne and wife.

Mrs. Tom Capps is visiting her parents at Lowland.

Mrs. S. C. Johnson of Williamsport, TN visited her daughter, Mrs. C. H. Bailey.

Mr. William Tichenor of Bloomfield visited E. B. Ray last week.

Messrs. Hiner and Herman Snider of Wakefield visited their brother, Tom Snider.

Miss Edna Holley is visiting friends near Mt. Vernon.

Mrs. F. M. Troutman guest of her cousin at E'Town.

Mr. & Mrs. Jas. Manuel have returned to their home after spending several weeks with relatives at Stanford.

Mr. & Mrs. A. Davis announce engagement of their daughter, Miss Anna to Mr. Louis Glogower of Louisville. Wedding will take place June 24th at home of bride.

Mrs. Clint Langley visiting friends at Cox's Creek.

Mr. & Mrs. N. E. McMillen spent several weeks at French Lick.

Dick Hammond of Bardstown spent Sunday with his sister, Mrs. Chas.????

A. D. Cay, wife and daughter, Elizabeth of Columbia, guest of Mrs. N. E. McMillen.

J. H. McFarland was called to Solitude last week to bury J. A. Rouse. Buried at New Salem, services by Dr. Carver of Louisville. Leaves wife and several children.

Dan Gober, wife and daughter of Shepherdsville were in town Wed.

Miss Eva Arnold is spending week in Louisville.

Rev. Moore has gone to Brandenburg to assist in a meeting.

Mrs. Lloyd Whitehead went to Louisville to attend funeral of a relative, Mr. Lindsay.

Miss Ella Maud Magruder is spending week in London.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mr. J. C. Flaughter was found dead in bed Saturday, May 25, due to heart disease. Leaves a wife and three children.

Bishop and Mrs. H. C. Morrison have returned home to Birmingham, AL after visiting E. B. Ray.

***June 7, 1907 (Pg. 1)

Revival meeting at Baptist Church continues with unabated interest. Rev. Lloyd T. Willson

Sealed bids for \$25,000 of Road Bonds to be received. Commissioner J. F. Combs

Mrs. Margaret Taylor, wife of Wm. Taylor died last Sunday at age 70. Been totally blind for 14 years. Daughter May Saunders. Funeral by S. P. Martin at her home on Water Street. Buried at the cemetery here.

Court of Claims rules favorably on substitute bill that Draft illegal. Upwards of 2000 men illegally drafted in KY in 1864 have a chance to obtain from the government the \$300 they each put up for sending a substitute to the Union Army.

New Methodist Church to be dedicated the first Sunday in July. Dr. W. F. McMurry and Brother Moore.

Nazareth commencement June 20, Bullitt County well represented. Miss Ida Charles Carroll and Miss Augustine Brooks in graduating class.

Bullitt County Sunday School Convention meets at Hebron July, 24, 1907. C. O. Parrish, President, Miss Hannah Smith, Secy.

***Paul Mount

Paul Mount, age 24, died at his home in Belmont last week. Only son of Dr. Jas. W. & Mrs. Alice Mount, died at the home of his mother, Thursday, May 30 after a lingering illness of heart dropsy. He was cut down in the prime of a useful and promising life. That death loves a shining mark was

never more truly portrayed that in this case. He was a young man of pleasing personality, well informed, a devoted son and brother, an exemplary Christian, and had many warm friends and admirers who will join his loved ones in deeply deploring his loss. Funeral by S. P. Martin, assisted by Rev. Needham of the Presbyterian Church. Remains taken to Louisville and interred in Cave Hill Cemetery. Leaves a widowed mother and four sisters, Mrs. Milton Church of Belmont, Mrs. Davis of Bardstown Junction, Mrs. Martin of Texas and Mrs. Beatti of Louisville. Long, flowery article.

***June 7, 1907 (Pg. 4)

***Bardstown Junction

Mr. Wolford, who has spent several months with his daughter has returned home to Ohio.

John C. B. Hoagland and wife were called to Louisville by death of Mrs. Hoagland's brother whose remains were interred in the Shepherdsville Cemetery Sunday.

W. C. Ward is having some carpentry work done on his newly bought property by Jas. Gaban of Belmont.

Gilbert Newman returned after spending several months in Oklahoma.

Richard Wathen Jr visited his parents last week.

G. I. Rennison has purchased a fine surrey.

T. J. Trunnell and daughter, Francis Louise are visiting relatives in Chattanooga, TN.

W. C. Ward and Dr. Dodds spent last Tues. in the city.

Mrs. R. L. Davis has been with her mother in Belmont. Paul Mount, who died Friday, was a brother of Mrs. Davis.

Messrs. Lee and Thos. Hoagland of Louisville spent Sunday with Mrs. E. D. Oaks.

***Prestonia

Miss Vera Miller is visiting at Midott?? this week.

J. W. Kennedy and son, Jackson Kennedy of Hikes Point guests of J. W. Gilmore this week.

Miss Lula Starks has returned from the State College.

Mr. Henry Frederick and Miss Nettie Miller spent a delightful day in Lexington.

Mrs. J. D. Robards and Mrs. W. T. Whitman and son, W.T. Jr were guests of Mrs. John Gilmore.

Miss Nina Bell visited her relatives near Okolona Station.

Mr. & Mrs. Will Orms and Miss Julia Gilmore of South Louisville guests of Mrs. J. W. Gilmore Sunday.

Mr. & Mrs. J. R. Cook spent last week with relatives at Taylorsville.

C. G. Vincent and wife leave for Pennsylvania Thursday to make their home there. Bro. Vincent preached his farewell sermon at Newburg Sunday.

Mrs. Albert Priest visited in the city.

Misses Garvey, Sandusky, Brown and Eskridge are expected to visit the Misses Mills next week.

Miss Ella Yeager closes her school here Friday.

Miss Nellie Gallagher visited Mrs. Will Sapley last week.

Mr. & Mrs. Caldwell Norton will board during the summer with Mr. S. Minor's family.

***Mt. Washington

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Little Miss L??er Jones is with her grandparents, Wm. McCrocklin and wife.

Rev. Jesse Murrell is attending the District Conference in the city.

W. T. Hall is spending some days in the city with his daughters, Mrs. Hall and Mrs. Joe Owen and his brother, Willard Hall.

Porter Bridwell and Bailey Taylor of Shepherdsville spent Sat. & Sunday here.

J. C. Gentry sold a horse for \$270.00

Alfred Stansbury had a good mule to die a few days ago.

Ben Harris, wife and little girl, Dexter; Frank Long, W. L. Harris and wife spent Sunday with James Harris.

Mrs. Pollie Schwink of the city spending week with Mrs. Maggie Ellaby.

Mr. & Mrs. ???ickman of the city has been visiting the Nathan Harris family and spent Sunday with Mrs. R. L. Grigsby.

Miss Angeline Becky and friend of the city were with her sister, Mamie Harris, Sat. night.

Oscar Tinsley's baby died the 1st.

Master Leo Harris is spending this week with Miss Sola Mothershead.

Miss Gilla Crenshaw was right sick last week with sore throat.

Miss Ethel Tinsley visited relatives in the city.

Miss Hallie Bogard spent several days in the city with Mrs. Sam Hawkins.

Mrs. Will Anderson and her mother, Mrs. Jonnie Pratt of Spencer County, spent Sunday with Mrs. Pratt's daughter, Mrs. John Borders.

Mrs. Puryear and son, Matthew, Howell Smith and wife, of Shepherdsville spent Sunday with the former's cousins, John Long and wife.

James Scott and family were with his sister, Mrs. Bert Hall Saturday night.

Musical given by Miss Mary Williams class was largely attended and much enjoyed.

J. H. McFarland came over from Lebanon Junction with Dr. J. T. Roberts, the dentist one day last week. Dr. Roberts will divide time between here and Mt. Washington.

Miss Lucie Anderson of Shelbyville spending some time with her sisters, Mrs. Joe Bogard and Mrs. Matthew Harris.

W. P. Barnes and wife, of Owensboro, and their little son, Claud Barnes of Oakland, Calif. are with their daughter, Mrs. W. L. McGee.

Clyde Troutman who has been with attending school at Lynnland was with his cousin Horace McGee Sunday.

Mrs. Lizzie Parrish is right sick at this writing.

Almer Barnes has been on the sick list for the last week.

Thomas Parrish has been sick a few days.

***Lebanon Junction

Miss Lizzie Chenault of Glendale is the guest of Miss Sallie Hawkins.

Otho Quick and Abner Collings were in Louisville Sunday attending funeral of Isaac Kelley.

Volney Hacker and son, George, spent Sunday and Monday at Bradfordsville.

Mrs. S. E. Heizer and little son are spending this week at Co?rase.

Misses Ray and Anna Davis spent some time in Louisville.

Miss Etna Johnson is visiting friends at Junction City.

Mrs. M. J. Rowletts of Rowletts, is with Dr. & Mrs. Gaines.

Dr. J. T. Roberts spent two days last week in Mt. Washington.

Miss Myrtle Lee Adams is spending some time with relatives at Brodhead.

Luke Langley, of Texas, is here with his brother to spend the summer.

John Vanvactor was seriously hurt at the coal bin Wed. One leg broken and hurt internally.

Dan Gober of Shepherdsville spent Monday with John McFarland.

Miss Levenia Hammond is spending several days in Louisville.

R. W. Dallas, clever captain of the Lebanon Junction baseball team is looking for a game.

Jno. L. Sneed, Editor, October 25 Through March 11, 1910

***October 25, 1907 (Pg. 1)

***Lebanon Junction

Miss Susie Weller of Jeffersontown is visiting her sister, Mrs. Fryer (looks like)

Miss Etna Johnson is visiting relatives at Junction City.

Arthur Thompson and wife left last week to spend a month with friends in Texas.

Mrs. Belle Yeast and son left to make their home in C???, Illinois.

Mrs. V. W. Hatcher is visiting her relatives in Bradfordsville.

W. Craig is able to be out again.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mr. & Mrs. Will Harrison have returned to their home in Georgiana, AL

John McFarland was in Mt. Washington Sunday.

W. A. Gale (looks like), of Missouri is here to be with his family for some time.

Miss L??? Troutman of Boston was guest of Miss Mary Ray Sunday.

For sale: fine farm adjoining Belmont. A. Mount

Miss Stella Troutwine will give a pie supper at her school, Beech Grove, in Zoneton precinct.

***Hebron

Mr. & Mrs. Utterback of the city were guests of S. T. Brooks and sister a few days.

Miss Mary Sheridan of the city, guest of her aunt, Miss Therese Brooks.

Mrs. S. N. Brooks has received news of the arrival of a granddaughter at the home of Mr. & Mrs. Matthews of St. Joseph, MO. Little Miss Elizabeth Veech Matthews.

Born to the wife of Tom Jackson, a son.

Born to the wife of J. D. Ferring, a son.

Revs. A. H. Mahaffey and E. J. Weller were guests of W. H. Beeler and wife.

Miss Estella Hedges visited her sister, Mrs. J. N. Brooks.

Rev. E. J. Weller preached Sunday.

Miss Emma Bailey is in the city this week.

Mesdames Tom Melton, Will Jenkins and Al Miller spent Tuesday with Mrs. Ol Scott.

Miss Corrine McCrocklin has gone to Mt. Washington to attend school and take music lessons.

Henry Gruber and sons, and Dave Smith Jr was out Sunday.

Dave Smith has had a telephone put in his residence on the Okolona and Zoneton line.

J. B. Stoner and wife are visiting in Nelson & Spencer Counties.

Mrs. Kent, formerly Mrs. J. W. Gardner of Huber, now of Farmersville (looks like) Illinois was the guest of Mrs. Miles Sanders last week.

Mr. Keith, of Portsmouth, WV was the guest of G. W. Sanders family.

J. H. Rogers ...can't read...his sister, Mrs. Merrifield.

Mrs. R. S. Queen has returned from Lynnland College where she spent a day or two with her daughter.

Joe Ball fell from a porch roof at T. J. Brooks and was painfully hurt.

Mr. Wm. Simmons has moved to the Ganote place which he bought.

Will Becker has bought a tract of land from Mr. Nota Mier for \$600.00. (could this be Noltemeyer??)

Dr. Holsclaw attended the Ky Medical Association last week.

Mrs. W. H. Smith who was quite ill last week is about well.

Miss May Gore is visiting relatives in the city.

Mrs. Bettie Prather and father, Mr. Vittitoe are with Arch Prather.

Ernest Miller has come home to remain some time and rest.

Roy Miller is happy, he has a goat.

Will Thorne and wife rejoice over the birth of a son, Oct. 12th.

Ruth and Grace Quick are convalescent after mild cases of scarlet fever.

Fiscal Court met and authorized loan of \$10,000 for roads. Judge Hays, Bert Hall and J. R. Combs

***Bardstown Junction

Ball game between Clermont (winner) and the Flats in Mr. Trunnell's bluegrass lawn.

Mr. & Mrs. D. Oaks is on the road to recovery after suffering for several weeks with Erysipelas and blood poison in his arm.

Mr. & Mrs. Thomas Conniff of Chapeze visited the former's mother, Mrs. Edward Carpenter.

Mr. Myron Davis of this place and Mrs. Agnes Dawson of Shepherdsville were married at the Louisville Hotel, Oct. 16. Will make their home in Louisville.

Mr. & Mrs. McDonald of Nelson County guests of their daughter, Mrs. William Riser.

Clyd Triplett and wife of South Louisville guests of Mrs. Henry Davis.

Miss Stella Horn was married to Mr. William E. Wayman in Jeffersonville on the 8th. They will make their home in Jeffersonville.

Myron S. Davis and wife of Louisville have been guests of Mrs. Henry Davis.

G. L. Rennison and wife visited Belmont last Sunday.

Mr. Morrison of LaRue County, father of Mrs. W. C. Ward, passed away last Monday.

Mrs. M. Cundiff and Mrs. Geo. Cundiff and little son, of Beech

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Grove spent Sunday with Mrs. James Stansbury Jr.

Wm. Riser and wife spent last week at the bedside of their daughter, Mrs. Bowles in Highland Park.

W. L. Barr and wife have moved here from Rowletts. Mr. Barr has accepted the position as operator.

Mrs. T. J. Daniel is visiting her daughter, Mrs. Curtis Lee in Oklahoma City, Ok.

Misses Mary Joe and Susie Hagan, of Chapeze visited the Junction last Saturday.

Mrs. J. G. Dodds attended the funeral of Mrs. Mattie Bowles in Louisville last Sunday.

Miss Iona Gaban of Belmont guest of Miss Elizabeth Cash last Saturday.

Mrs. W. C. Ward is visiting relatives in LaRue County.

Edward Carpenter and wife recently visited Mrs. James Stansberry.

Mrs. L. A. Curran of Louisville visited her daughter, Mrs. R. K. Hoagland.

Mrs. H. Cruise visited her mother in Lebanon Junction.

H. L. Hoagland, wife and little son recently visited Mrs. Edwin D. Oaks.

Miss Nellie Flora of Lebanon Junction guest of Miss Lillian Mooney.

Miss Ollie Miller progressing nicely with her school at this place.

Josua Newman, of Chicago, IL and A. L. Newman of Cincinnati, OH are visiting their parents, John Newman and wife.

Mrs. Henry Shelton of Beech Grove recently spent a day with Mrs. J. W. Stansberry Jr.

Robert Davis and wife have moved from here and located in Belmont. Mr. Davis resigned his position here as operator.

R. H. Hoagland was in the city.

Mrs. Boots, of Lebanon Junction guest of her daughter, Mrs. H. Cruise.

Mrs. Henry Davis attended the Dawson-Davis wedding in Louisville last week.

Mr. & Mrs. W. C. Ward and children and Miss Sophia Morrison are visiting in LaRue County.

Young James Miller Jr and Miss Douglas Klice, two of the greatest favorites in the Bullitts Lick and lower Salt River county were married in Jeffersonville, IN Wednesday.

***Mt. Washington

Bert Hall and wife were in the city.

J. H. McFarland, of Lebanon Junction, spent Sat. here with his parents.

James Furman and Mr. Conley, of the city, spent Sunday here with the former's daughter, Mrs. Thomas McAfee.

Mrs. William Owen Jr is quite sick at this time.

Mrs. Herman Taylor, of Texas was with her mother-in-law, Mrs. Richard Taylor, last week.

Nathan Harris and wife went to the city to see their daughter who is attending school there.

W. L. Hall and wife, Frank Porter and wife and two daughters, James Harris, wife and children, and Lizzie Parrish spent Sunday with the latter's son, Lee Parrish and wife.

Ade Harris and Jeff Burch of the city visited Maurice Harris.

Born the 18th to the wife of Martin Clarke, a girl.

The infant child of Pearl Borders was brought here from Jefferson County for burial the 19th.

Dr. J. M. Crenshaw attended the medical meeting in the city.

Albert Fox, of the city, who works at the post office there, is spending his vacation here with his parents, P. N. Fox and wife.

Miss Lydia Harris who was very sick last week is able to be out again.

Mrs. P. N. Fox and son were in the city.

Mrs. Almer Barnes visited her sister, Mrs. W. H. McFarland and Mrs. W. D. Ellaby. She went in her roller chair. She has not walked for years.

John Ellaby attended the Masonic Grand Lodge in the city.

Mrs. John Ellaby and daughter visited friends and relatives in the city.

Mrs. Warren Troutman, of High Grove, spent Sunday with Misses Kate and Lulie Swearingen.

Miss Lotta Troutman spent Sunday with Miss Elmer McGee.

Vernon Troutman was with Jean McGee Sunday.

Rev. Alkins called to the Baptist Church as their pastor for a year.

Miss Corrine McCrocklin of Zoneton is here with her aunts, Misses Kate and Lulie Swearingen, attending school.

Mrs. W. L. Barnes and little girl and Mrs. Hettie (??) spent Sunday with Mrs. Robert McAfee.

Robert McAfee sold a tract of land to Arba Hall for \$1,200.00

***John Lewis

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

John Lewis, age 84 years and 27 days, died suddenly at his home on the 21st at 6:30 pm. During the day, he was walking around, transacted a little business at the bank. He had been feelbe for some time, incident to age. He was a man of energy as long as he had strength. Funeral at Methodist Church by Rev. Lucy. Buried in the cemetery by his wife, who had preceded him a few years. Three children, Jerome Lewis, Mrs. Isaac Borders, & Mrs. John Keller, Three grandchildren, Boone, Thompson, and Miss Ruth Borders. Pall bearers were W. T. McGee, James Lloyd, J. W. Harris, P. N. Fox, J. Q. Hough and George McKenzie. Uncle John, as he was called, like all of the human family, had his faults and virtues also. He was a good neighbor, accommodating and very hospitable. The landmarks are fast passing away here, To be ready is all.

***October 25, 1907 (Pg. 2)

Photo and article. Hon. C. C. McChord. His reelection as railroad commissioner is earnestly desired by businessmen and shippers of Kentucky.

***Personal

Elmer Ridgway was here on business.

Richard Moore, of Cupio, was here on business.

Mrs. Nellie Elzie was guest of Mrs. M. R. Neagle.

Levi Roby and son, Hobart, of Belmont were here yesterday.

Jesse Griffin and Bud Cundiff of the Knobs, were here yesterday.

Mrs. M. R. Neagle spent last Friday in Louisville shopping.

Richard Wathen Jr will visit his parents this week.

Mrs. Dr. W. A. Pusey, of Chicago will arrive next week to visit her sister, Mrs. Richard Wathen.

Mrs. M. R. Neagle and Mrs. Francis Drake guests of Mrs. H. C. Bowman.

T. B. Eastin and Wm. Schaefer of Chicago, were here Monday.

Ladies Aid Society will meet at Rev. S. P. Martin's.

Mrs. Francis F. Spaulding of Lebanon and Mrs. T. W. Simms Jr will be guests of their brother, Richard Wathen.

Misses Evelyn O'Reilly, Anna Walesby and Ida Charles Carroll of Louisville guests of Misses Elizabeth and Eula Wathen.

Squire Bert Hall, recently appointed by the Governor to replace Squire Hough who resigned, acted at the Fiscal Court for the first time.

Mr. & Mrs. R. L. Troutman entertained at dinner: Mrs. John G. Froman, Ben Pope, Lem Nichols, Nell Trunnell, Owen and Son, John Weems and Jasper Griffin.

Rev. J. O. Needham, of Hebron, was here. He had recently received notice of his father's death at Mexin, Texas.

Mrs. Dr. Leonard Rabelais, of Moreanville, LA, Mrs. C. N. Cooper, Mrs. E. F. Wathen, Miss Ellen Wathen, Master Kendrick and Spalding Simms of Springfield and Mrs. M. J. Wathen of Irvington, guests of Mrs. Richard Wathen.

Wedding of Mrs. Chloerena Robbins of Brooks to Mrs. Geo. Zahnle of Chicago, IL quietly solemnized October 21 at home of magistrate, James S. Keigwin of Jeffersonville, IN. Miss Jimmie Lewis and Mr. C. A. Sherman attendants. Mr. Zahnle is a wealthy businessman. Mrs. Robbins was the former Miss Cloerena Lewis of Bardstown.

***October 25, 1907 (Pg. 3)

Commissioners Sale: J. C. Strader VS Chas. Howard, three tracts of property.

***October 25, 1907 (Pg. 4)

H. F. Troutman, Republican nominee for Representative will address voters of Bullitt Co.

Advertisement for the McKown Tailoring Company, Louisville. Includes photos of M. H. McKown, C. H. Lucas, Geo. J. Shearer - watch us grow.

Grand Democratic Rally at the fairgrounds, Nov. 2, 1907. Let every Democrat in the county attend! Hon. A. O. Stanley of Henderson, chief speaker. Hon. Ed Croan, Chief Marshall. List of well known gentlemen to occupy places on the speakers stand: A. E. Funk, F. L. Carrithers, P. N. Fox, W. L. Herps, W. F. Funk, J. B. Myers, J. F. Combs, James W. Ridgway, S. A. Hornbeck, R. I. Hackworth, P. H. Quick, J. L. Sneed, Trainer Hill, S. P. Smith, Isaac Wooldridge, G. W. Hardy, J. B. Dawson, Thomas Barrall, John Barrall, Dr. J. R. Holsclaw, and J. H. Rogers.

***Election Officers

Shepherdsville #1 - J. B. Monroe, H. W. Lee, Harlan Shepherd, Wm. McDaniel.

Cupio #2 - Richard Miller, Burke Vaughn, J. T. Ritchie, Lem Nichols.

Zoneton #3 - J. Gore, W. A. McCrocklin, J. W. Pope, and J. C. Jeffries.

Mt. Washington #4 - W. D. Ellaby, J. F. Hecker, J. W. Harris, L. Q. Owens.

Leaches #5 - Johns Clark, K. S. Jones, J. V. Rouse, and Chas. Troll.

Clermont #6 - J. C. Adams, G. E. Vittitoe, Wm. Schaefer, and M. B. Cundiff

Belmont #7 - David Bumgardner, T. L. Coaklay, J. M. Stansbury, and Henry Shelton.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Lebanon Junction #8 - Bev. Brashear,
J. H. McFarland, L. L. Masden, C.
Orms.

Pitts Point #9 - J. G. Foster, F. T.
Harned, John Chambers, and Wm.
Cundiff.

Griffin #10 - R. R. Ridgway, C. C.
Daugherty, Charles Rogers, and
Dennis Tierney.

Shepherdsville #11 - Hardin Wise, S.
T. Hornbeck, N. B. Trunnell and J.
W. Thompson.

***Church Directory

S. P. Martin - Baptist

C. R. L. Vawter - Christian

E. S. Moore - Methodist

J. O. Needham - Presbyterian

Adv - Tatro Hotel, A. O. Tatro,
Proprietor. Previously known and
the American Hotel and later as the
Buky House. Barber shop in
connection. Full stock of millinery
goods now being shown by Miss
Phoebe Tatro.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Jno. L. Sneed, Editor

***September 25, 1908 (Pg. 1)

Democratic committee of the Tenth Judicial District of Kentucky met at E-town, September 18, 1908. J. M. Richardson - Barren County, Jno. L. Sneed - Bullitt County, C. R. Carden - Hart County, Ben Johnson - Larue County.

Old Folks meeting at Cedar Grove Church announced for the first Sunday in October. Bro. Bolton and John J. Bradbury.

Hobbs School to have box and ice cream supper at Chas. Brashear's at his home "Ledge Rock"

Candidate for commonwealth's attorney, Hon. J. Lewis Williams of Barren County, well known in Bullitt County. He was raised on the banks of the Salt River at Keys Ferry and at West Point. (Campaign article)

Campaign article for Judge Samuel E. Jones, candidate for circuit judge. (Reprint from the Glasgow Times)

***Mt. Eden

Rev. E. Watt Smith preached his last appointment at Mt. Eden.

Owen Tyler and wife of Louisville were in this neighborhood Saturday.

Mrs. T. J. Barrall had a pleasant visit with friends in Louisville.

Chris Barrall attended the State Fair last week.

Paul Brashear, wife and children, of Louisville, guests of his sister, Mrs. J. T. Key.

S. T. Martin and wife attended the Ky State Fair last week.

Foskett Barrall spent Sunday on Knob Creek.

Mrs. Henry Bagby of Louisville visited her sister, Mrs. Mary Martin.

Mrs. Richard Moore and daughter, guests of E. & W. Johnson Sunday.

John T. Key and wife were in Louisville and attended the fair.

Rev. & Mrs. E. W. Smith spent Sunday with R. C. Hardesty and family.

Mrs. John Chambers and sister, Miss Ida Fern Foster, have returned from French Lick.

Philip Smithers was in the city Monday.

Rev. E. W. Smith and wife were guests of W. F. Joyce and family Sunday night.

Davie Smith, Veterinary Surgeon, Zoneton KY, in Shepherdsville every Saturday and Court days.

Ringling Brothers' Worlds Greatest Show to be at Louisville, October 5, 1908. The article gives details on the exhibits and side shows, etc.

The Louisville Horse Show to be held at the First Regiment Armory. The greatest show stables in the country will compete. Mentions some by name, no Bullitt County mention.

***September 25, 1908 (Pg. 2)

I gave my dollar. Did you? List of contributors to Democratic Campaign. Total \$30.50 Collected. J. R. Zimmerman, W. B. Campbell, W. S. Rouse, Dr. S. H. Ridgway, S. B. Simmons, W. B. Tilden, W. Burr Harris, C. P. Bradbury, John Burch, Jas. W. Ridgway, C. A. Hatzell, Geo. W. Simmons, J. P. McDaniel, Jno. L. Sneed, Geo. W. Maraman, N. B. Trunnell, S. A. Hornbeck

Baseball - Shepherdsville VS Deatsville

***Personal

Miss Hallye Hays attended the State Fair Saturday.

C. L. Croan spent Wednesday in Louisville on business.

Attorney Lee Hamilton and mother attended the State Fair Friday.

Henry Hamilton spent last week with relatives in the city and took in the State Fair.

Miss Hallye Hays is visiting her sister, Mrs. J. V. Rouse at Solitude.

Mr. & Mrs. O. W. Pearl and son, Fletcher, spent Sunday with F. T. Harned and family.

Mrs. F. T. Harned and two little daughters spent a day last week with Mrs. O. W. Pearl.

Jas. Hardaway and W. B. Campbell are at French Lick. They will return Sunday.

Frazier Lee and Myron Combs are attending the Vanderbilt Training School at Elkton, KY, this year.

Peter Charlton and wife of Louisville, guests of Mrs. Wm. Troutwine this week.

N. B. Trunnell Sr and daughter, Miss Jennie, spend Wednesday in Louisville.

Dr. S. W. Bates is in Winchester attending a meeting of the State Medical Association.

Ben M. Shepherd was here a while looking after business matters.

Miss Leslie Puryear visited relatives in Louisville.

Carroll Barbee, of Lexington, visited her cousin, Miss Hallye Hays at Salt River this week.

Mrs. A. M. Wakefield has returned to her home at the Puryear Hotel after a pleasant visit with relatives in Louisville.

Miss Ina Fern Foster is teaching in the public school this week during

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Jennie Carpenter's illness and absence.

Miss Georgia Cochran will attend the Bellewood Female Academy in Anchorage this coming year.

Chas. Davis, wife and baby ofOhio, were here this .. (rest missing)

(????). enjoying a visit with his niece, Mrs Chas. D. Lee. He will return home next week.

(???) and J. Sedgwick Bell spent Sunday with the Misses Greenwell of Browningtown.

Mrs. S. H. Ridgway and son, Samuel, spent Saturday in Louisville.

Miss Ina Fern Foster, Mrs. John Chambers and little daughter returned from a trip to French Lick, greatly improved by their stay there.

Bro. Martin will begin a meeting at Glen Ella.

Miss Julia Sturgeon, of Franklin, was guest of her cousin, Mrs. O. W. Pearl, a few days this week.

Misses Annie Mae and Stella Troutwine, John Davis and Henry Sanders attended the State Fair Saturday.

Mrs. T. C. Coleman Sr returned from and extended sojourn to Bay View, Michigan, improved in health and much benefitted by the trip.

C. F. Troutwine attended the State meeting of the Post Masters Association and Kentucky Bankers Association in Lexington.

Miss Jennie Carpenter spending week with Mrs. John J. Bradbury on account of ill health. She is improving and expects to resume her school duties Monday.

J. T. Weaver and family, of Fairfield, visited Dr. S. H. Ridgway and wife.

There will be Sunday School at the Shades School House every Sunday. The school is growing with much interest.

Rev. Elmer E. Combs, formerly of Bullitt, who has been located at Homer, Nebraska, has moved to Chy....continue to prosecute Mission work.

Mrs. J. Z. Slaughter of Nolin visited her daughter, Mrs. O. W. Pearl and Mrs. F. T. Harned.

Mrs. Nannie DeMoss and daughter, Mrs. Frank Johnson, and Mr. Hite Troutman of Bloomington, Indiana guests of their relatives, the Troutman's, the Combs and Mrs. Meredith this week.

Rev. T. H. Morris, former editor of THE PIONEER, now a resident of Texas is visiting his wife's relatives, the Rouses at Solitude. He was summoned to Elizabethtown yesterday to attend the funeral of his aged father who died at that place.

Everitt Simmons blew in from Memphis one day last week with only six hours to remain in Louisville. Said he couldn't resist coming by to inspect his boy, "Willie Lee" and take a bird's eye view of the State Fair.

Ice cream supper in the School yard at Bardstown Junction to benefit the public library.

Smiles on Will Griffin's face. Nine pound, first and only boy, W. N. Griffin Jr born.

Wm. R. Cook has bought the Ice Cream, Soda Water and Malt (Or Meat) stand on Main Street, formerly run by Robert Miller and William Troutwine.

***Hebron

Rev. C. B. Atthoff preached at Little Flock meeting.

Died, of pneumonia, Mrs. Bishop, widow of "Jim Bob" Bishop. Interment at Fairmont Chapel.

Someone has made several attempts to force an entrance into Wm. Crumbacker's residence.

Mrs. Wiggington and granddaughter, Margaret Rutledge, are guests of her son, E. Z. Wiggington.

Mr. Link is painting the residence of Dr. Holsclaw.

Mrs. Grant and daughter, Miss Emma Sanders, visited her sister, Mrs. S. W. Brooks.

Mr. Owens died Tuesday and will be buried Wednesday after service at Pleasant Grove conducted by Rev. A. H. Mahaffey.

Mrs. Frank Christman Sr entertained to Sunday dinner: Mrs. Wepler, Will Baklay, Miss Bessie Jackson of the city,and Will Quick and family.

J. H. Rogers has gone to Bloomfield to visit Mrs. Merrifield.

Mrs. Lewis Kirk and Mrs. Wickolson, of Buechel, guests of Mrs. Kirk and Mrs. Tom Milton Sunday.

Rev. J. O. Needham has returned from Michigan and is very sick with asthma.

Miss Emma Bailey spent two days in the city.

Miss Hall, of Webster, Kentucky, is guest of Miss Ida Beeler.

Jas. Cochran visited relatives at Lebanon Junction.

Miles Howlett, of Charleston, Missouri, who, with his daughter are visiting relatives here, has suffered a stroke of paralysis. His wife and son have come to his bedside. Mr. Howlett is in Lebanon Junction now.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***September 25, 1908 (Pg. 3)

Commissioners sale: Farmers Bank of Georgetown VS Angereau Glenn, Farm and Appurtenances know as Glenn Meadows, bounded by Mary McKinney, W. H. Holsclaw, Prudence Armstrong, John Rayman, water of Salt River. J. F. Combs, Commissioner.

Commissioners sale - Lee Dawson's Admrs VS Lee Dawson's Heirs and Cr's. Lots, or parts of Lots #91 & 92 in Shepherdsville known as the livery stable property to raise \$5,000.00

Jewelers fearful that smuggling will be made easy when airships have become common.

Big Ad - Public Sale, Saturday, October 3, 1908. On the farm belonging to Ed. Croan, deceased, one mile east of Shepherdsville, opposite the home of S. B. Simmons, on the Mt. Washington road. List of Stock and farm equipment, etc. and 10 shares Bullitt County Bank Stock. C. L. Croan and P. H. Croan, Admr. Also stock belonging to Judge R. F. Hays.

Advertisement: The Studebaker Wagon (Farm Wagon) sold by W. T. Fox, Mt. Washington.

Advertisement: Jno. L. Sneed, General Insurance Agent.

Advertisement: The Kentucky Social, Train tickets to Mammoth Cave during to great drought.

***September 25, 1908 (Pg. 4)

***Mt. Washington

W. D. Ellaby has another sick horse, seemingly like the two that died some weeks ago.

W. T. Fox and wife visited his brother, P. N. Fox, Sunday.

Sam Fox was in the city a few days.

Robert McAfee, wife and two children, J. W. Harris and wife spent Sunday with the latter's daughter, Mrs. Thomas Parrish.

The Society of Sun Beams have been doing good work. So have the Epworth League Society.

Mrs. W. O. Swearingen entertained the Epworth League Society recently, her yard being suitable for such things.

Grigsby, little son of W. H. McFarland is right sick at this writing.

G. D. McKenzie will open a butcher shop at the Maccabee building. Says he will have good meats.

Mrs. George McKenzie will have her millinery opening the first Saturday in October.

Just heard of death of McKenzie Owen. Do not know particulars but heard he died from burns.

Jno. L. Sneed and Capt. James Ridgway of Shepherdsville were here Tuesday.

Rev. Lucy is preaching a few nights at Fairmount.

Bethel Church entertained the Bullitt County Sunday School Union royally. The quantity of provisions did not look like a drought in the land.

Mrs. Ed. Brown of the city is with her sister, Mrs. John Gentry.

James Lloyd, who has been very sick for some time, is better.

Elmer Watson, wife and child, of Fairfield, spent Saturday night with Mrs. Calvin Wiggington and Sunday with Mrs. W. D. Ellaby.

Mrs. Tena Owen, Mrs. W. L. Hall and Mrs. Thomas Hall spent a day with Mrs. W. L. Harris.

Mrs. Will Queen spent Sunday with her sister in Jefferson County.

Wm. Anderson and family have moved to their home here.

Jesse and George Swearingen are going to have their home repaired. Gus and Rufus Easley will do the work.

(??) with his parents, P. N. Fox and wife, from Saturday until Monday. His health is not good at this time.

C. E. McCormick andBrooks of Shepherdsville were here Saturday on business.

Mrs. Maggie Ellaby has been suffering with an abscess in her ear.

***Victory

Cedar Grove church meeting conducted by Rev. E. S. Moore, assisted by Rev. E. Watt Smith and wife. Miss Katie Payne played the organ.

Mesdames J. H. Jones and W. P. Swearingen spent Friday with Mrs. G. W. Lutes, who is right sick at this writing.

Miss Myrtle Kulmer spent a few days in Louisville with her sister, Mrs. Elbert Lutes recently.

Vernon Jones and wife spent Sunday with W? A. King and family of Mt. Washington.

Misses Violette and Mollie Roby spent Sunday with Aline Swearingen.

W. P. Swearingen and family spent Sunday with Jeff Bolton, who is sick at present.

Miss Fronia James spent Sunday with her sister, Mrs. Sola Trunnell.

Henry Jones and wife of Pleasant Hill, spent Sunday with her sister, Mrs. Lem Swearingen and family.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Bettie Swearingen is spending a few weeks with friends and relatives in the neighborhood.

Iley Jones and wife spent Sunday with Lem Swearingen and family.

Lum Mudd and family had as their guests Sunday, Henry Hibbs and family and James Ash and family.

Jodie Swearingen spent Sunday with Kennie Bolton.

Mrs. Rebecca Lutes and daughter, Geraldine, have gone to the city to visit relatives.

For sale, two acetylene gas machines, Joseph Jurt, the tinner.

Fence for sale and will put up fence, A. E. Funk, Brooks.

For sale - 4 brood sows and pigs, Mrs Susan Rogers, near Hebron Church.

Advertisement, J. B. Hunt, President, Lynnland College, Glendale, KY

Shepherdsville election officers - Jas. Miller Sr, Melvin Martin, O. P. Means, Herc Weller.

Cupio election officers - Jas. Cundiff, J. T. Ferguson, J. R. Pendleton, Ambrose Skinner.

Zoneton election officers - David J. Crumbacker, Jas. Wallace, Lloyd Gore, Gabe Bealmear.

Mt. Washington election officers - F J. Burdett, Henry Owens, W. H. McFarland.

Leaches election officers - A. L. Harris, Henry Lutes, Lee Barger, Chas. Troll.

Clermont election officers - Wm. Schafer, Ed. Perkins, W. B. Cundiff, J. P. Adams.

Lebanon Junction election officers - W. H. Hall, L. L. Dawson, S. E. Heiser, Bev. Brashear

Belmont election officers - Henry Shelton, Levi Roby, John Hill, J. P. Cundiff.

Pitts Point election officers - J. G. Foster, John Chambers, Clarence Dawson, Jas. Dodd.

Griffin election officers - T. J. Barrall, Foskett Barrall, W. E. Jones, R. R. Ridgway.

Shepherdsville election officers - J. W. Thompson, Tom Hornbeck, Wm. Combs, Henry Hamilton..

***October 2, 1908 (Pg. 1)

A poem by Mrs. J. R. Holsclaw "Goldenrod"

Directors Meeting Bullitt County Fair Association - W. T. Lee and C. F. Troutman.

Judge Frank E. Daugherty - Article and very poor photo, Of Nelson County, Candidate for Commonwealth's attorney.

For sale - New three room cottage, newly painted, good cistern and and outbuildings, about one ace with garden land, part river bottom. Apply to W. A. Cook or J. T. Foster.

J. T. Foster - For sale - new three room cottage.

Mrs. Arteburn - Long Obituary, unfortunately barely able to read name, not article.

Baseball - Shepherdsville smothers Deatsville 54 to 000000., Jim Anderson, Mr. Rouse and Mr. Croan.

Teachers meeting to be held at Cedar Grove Church by the teachers and patrons of Leaches district. Mentioned are: O. W. Pearl, Mrs. Chas. Bridwell, Miss E. Nora Bridwell, Mrs. George Bowman, Dr. Rush, Miss Exie Grider, Prof. C. W. Ridgway, Chas. Bridwell, Mr. and Mrs. Roby, Col. J. R. Zimmerman, Ora L. Roby.

Jailer Jas. W. Croan and Deputy Sheriff W. S. Rouse arrested Willie Irvine, a youth about 16 years old, who claims Plum Creek, Spencer County as his home, near Pate Swearingen's place in Leaches on the charge of horse stealing. He had horse in his possession that is believed to belong to Will Shawler of near Colesburg. He was brought here and lodged in jail to await an examining trial.

Adv - W. M. Combs - Bullitt County Nursery - Fruit trees of all kinds.

Adv - Nat W. Halstead - Attorney at Law, Bardstown

Interesting paper from Dr. Miles Saunders regarding Mission Work in the Kentucky Mountains. (Mostly unreadable)

***October 2, 1908 (Pg. 2)

I gave my dollar. Did you? We have received from the National Democratic Committee campaign buttons with the above description on them. Contributors can obtain them from the Editor of the Pioneer or J. R. Zimmerman, chairman of the county campaign committee. List of contributors to Democratic Campaign. Total \$47.00 Collected. : Sidney Queen, C. L. Croan, W. B. Campbell, W. S. Rouse, Dr. S. H. Ridgway, S. B. Simmons, W. B. Tilden, W. Burr Harris, C. P. Bradbury, John Burch, Jas. W. Ridgway, C. A. Hatzell, Geo. W. Simmons, J. P. McDaniel, Jno. L. Sneed, Geo. W. Maraman and Sons, N. B. Trunnell, S. A. Hornbeck, J. R. Zimmerman, W. T. Lee, H. H. Glenn, Dr. J. H. Shafer, O. W. Pearl, R. F. Hays, A. F. Funk, J. T. James, Herbert Croan, Wm. Simmons, Jas. B. Meyers, Wilson Summers, R. C. Shepherd, Jas. W. Croan, Chas. C. Hoagland, Jas. H. Miller, Ham Croan, Sam C. Bridwell. In addition S. H. Hornbeck collected and sent to the National Committee: S. H. Ridgway, Lindsay Ridgway, R. G. Hays, General Wilson, S. T. Hornbeck, Geo. Wheeler and S. A. Hornbeck.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***Personal

J. T. Ritchey was here Saturday.

Miss Aline Henderson is in Louisville, attending the Horse Show.

C. E. McCormick was in Mt. Washington Wednesday.

O. W. Pearl was at Whitfield Wednesday.

W. S. Eskew and wife of Bardstown guests of Mrs. W. B. Robards.

Lawrence Holsclaw is quite ill at his residence in the county. Last reported some better.

Miss Helen Clay Smith has gone to Fairfield, KY where she will teach school the coming year.

J. W. Jackson and wife, of Zoneton, spent Tuesday with Mrs. C. F. Troutman.

Mrs. O. W. Pearl visited her sister, Mrs. Harned, near Belmont this week.

Jas. Hardaway and W. B. Campbell have returned by French Lick.

W. H. Cooper, wife and children are guests of Mrs. M. E. Balee.

Mrs. W. Jeff Lee of Belmont guest of Mrs. O. W. Pearl.

W. H. Cooper and family returned from visit with Dr. Merrifield and other friends at Bloomfield.

Mrs. S. B. Summers and Mrs. John R. T. Barbour guests of Mrs. J. J. Blankenship.

Miss Georgia Summers and her guest, Mr. Chas. Ratliff of Princeton, KY attended the State Fair several days.

Preaching at Court House by the Baptist congregation. Services at Glen Ella that night.

Madams Geo. W. Sanders, John C. Patrick, of West Virginia, Emma Queen and daughter, Miss Georgia, guests of Mrs. M. E. Balee.

Attorney Lee Hamilton attended the Horse Show as guest of Miss Emily Brown of Louisville and was entertained at a luncheon at the Pendennis Club after the show.

Mrs. C. F. Troutman entertained at dinner Mrs. Enos DeMoss and Mrs. Frank Johnson, of Bloomington, IN, Mrs. Sophia Troutman, Mrs. J. F. Combs and Mary Palmer.

Chas. Guelat visited friends in Louisville. His cousin E. J. Nicoulin of Louisville came out with him as his guest.

Willard Bell and wife entertained the following at dinner: Mrs. George Wiggington and granddaughter, of Knoxville, TN, Mrs. E. J. Wiggington and son, Mrs. Emma Queen and daughter, Miss Georgia May, W. H. Cooper and family, Misses May Hedges and Joetta Smith.

Mrs. S. B. Summers and daughter, Miss Georgia, entertained torn away.

***Hebron

Stork brought Mrs. J. M. Brooks a daughter, Mary Elizabeth.

Stork brought Mrs. J. B. Walker a son, John Lee.

Willard Bell and wife spent Sunday with their daughter, Mrs. John Gentry in Mt. Washington.

Mrs. G. W. Sanders, Mrs. Patrick, of Virginia, Mrs. Queen and Miss Georgia May Queen dined with Mrs. M. E. Balee Friday.

John Brooks, John Grant, Virgil Anthony, Carl Shepherd and Mr. Walls went to Hardin County for a hunt. Returned with 14 squirrels.

Wm. Crumbacker returned Thursday from Maryland??

Mrs. B. B. Johnson guest of relatives in the city.

Mrs. C. E. Tyler has a nice lot of chicks from the incubator and has refilled it with 360 eggs.

Dave Smith Jr spent Sunday with his wife in the city.

Mrs. Wm. Masden and daughter of Lebanon Junction guests of Mrs. Luther Masden.

Mrs. Finley of Fern Creek guest of her sister, Mrs. Al. Miller.

W. J. Bell and family spent Sunday with T. J. Brooks.

Miss Irene Brooks spent Sunday with Mrs. J. R. Holsclaw.

J. B. Stoner is quite ill at this writing.

Miss Crandell of ... has been guest of her cousin, Miss Kate Crumbacker.

Mary Cynthia Holsclaw is sick.

Miss Maggie Bean is visiting her sister, in Wilson County.

His may friends were glad to have Taylor Bealmear at home last week.

Master Leland Needham is suffering with a very sore throat.

Misses Georgia May Queen, Anna Belle and Josephone Rogers and Floyd Barnes, of the city, will leave Wednesday to attend Millersburg College. We advocate the higher education for women and are proud that these four charming cousins of ours are taking this step towards it attainment.

Mrs. Willard Bell entertained Will Cooper, wife and three children, Mesdames E. Z. Wiggington, Sidney Queen, Geo. Wiggington and Miss Georgia May Queen.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

S. Z. Cooper who is suffering with rheumatism left Monday for Martinsburg, IN for treatment. Dr. M. L. ??? accompanied him.

Bro. C. B. Atthoff is holding a meeting at Little Flock.

***Smithville

Adam Shake and Miss Ethel Drake of the Whitfield neighborhood, recently married, visited the Misses Lloyd.

Miss Maude Harris entertained in honor of Miss Jessie Peacock of Prospect who is the guest of Miss Ruby Tyler.

Miss Ada Smith, accompanied by Mrs. W. L. Troutman went to Bardstown Tuesday shopping.

John Long and wife of Louisville visited J. D. Stansbury and wife recently.

Dave Rummage and wife are in Louisville, guests of their daughter, Mrs. Stacey.

Mrs. Victory Joel and Mrs Amie Stone of Taylorsville guests of their sister, Mrs. W. T. Jasper.

Joe M. Lloyd visited Louisville.

Mrs. Bur Harris has returned from a trip in the city with her sister, Miss Bess Burch.

Wilder Harris, son of B. Harris has left to attend college at St. Marys.

Mrs. B. T. Rouse spent Monday in Mt. Washington with her step-father, W. A. McCrocklin, who is quite ill.

Miss Ethel Tichenor is on the sick list.

Miss Ella Lloyd who has been ill, is able to be out again.

Nathern (sic) Polk and wife visited relatives at Waterford.

Mrs. William McClure visited her sister and daughter, Mrs. J. H. McClure and Miss Ida Lee McClure in Springfield.

Mrs. Mary Hardesty, of Taylorsville, guest of her (looks like son) W. T. Jasper.

James Stansberry and wife have returned to their home on the Bardstown road after a visit with Mrs. Sue Stansberry.

Miss Susie Markwell spent Sunday in Mt. Washington with her cousin, Miss Lena Bogard

Judge Frank Daugherty, of Bardstown, to address voters.

October 2, 1908 (Pg. 3)

***Pitts Point

Charles Ryan and family guests of James and Luke Ryan's families Saturday.

Dr. Shacklett and wife guests of K. W. Hardy and wife Sunday.

Miss Nellie Griggs guest of her aunt, Mrs. W. Jeff Lee, Saturday.

Mrs. Joe French guest of Charles Dawson and family several days.

Miss Beneta Kelley guest of her mother, Mrs. Giles Kelley Sunday.

Robert Hardy guest of his sister, Mrs. James W. Pope of Zoneton this week.

Mrs. O. N. Eblesisor guest of Mrs. G. W. Hardy Thursday.

Otto and Everett Shepherd guests of their uncle, Len Snellen several days.

Clarence Dawson and wife guests of W. T. Hill and wife.

Mrs. O. V. Eblesisor and mother guests of Mrs. Arch Troutman Saturday.

Miss Mary Ice guest of her sister, Mrs. James Langly at Lebanon Junction.

C. A. Kelley was at Shepherdsville Tuesday.

Commissioners sale - I. C. Wooldridge VS B. T. Wooldridge, sale of premises, 5 miles west of Belmont, 231 acres conveyed by James Williams to Joseph Wooldridge, 110 acres, 29 acres (Carr's Line) 2 acres. These three tracts known at Howlett land, conveyed by James F. Howlett to J. H. Wooldridge and L. C. Wooldridge. Passageway to road mentions Wooldridge's ferry. Interest of the infants, Virgil Wooldridge and Dulah Wooldridge, shall remain a lien (O. W. Pearl, Commissioner)

October 2, 1908 (Pg. 4)

***Mt. Washington

John Borders and family have moved into the Cole Pratt house on Main Street.

M. F. Wiggington and wife and Miss Maggie Gentry spent Tuesday with the latter's aunt, Mrs. Maggie Ellaby.

Will Queen and brother have gone to Owensboro to visit relatives and attend the conference. Rev. Lucy started for Owensboro Monday.

C. E. McCormick and Oscar Pearl of Shepherdsville were here a day and night.

Wm. McCrocklin has been feeling worse for a few days.

The Baptist Missionary Society met with Mrs. Davis Harris Saturday afternoon.

Thirty men went to what is known as the old cemetery the 30th and cleaned it out nicely. We ought to have some pride about the (looks like cities) of our dead.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Can't read....entertained at dinner Sunday the following, David Mothershead, wife and two children, George Markwell and wife and Lillian, Thomas Porter, wife and baby, Willie Markwell, wife and child, Misses Goldy and May Moore, Herman & Ray Mothershead.

Rev. Jesse L. Murrell came this way en route to conference in Owensboro. Was with Will Queen Saturday night. Having been the presiding elder here four years and pastor two years, all of us were glad to see him.

George Cartwright and wife of the city spent a few days with Wm. Crenshaw's family.

Porter Bridwell of Shepherdsville was here Sunday.

Born, the 23rd to the wife of John Gentry, 8 pound girl, Ella Catherine.

John Smith lost a horse last week in muddy remains of a pond dried up by scarce water.

W. L. Harris, wife and two children and Miss Callie Harris spent Sunday with his brother J. W. Harris.

Charles Jasper, wife and two children of Waterford, William Thurman and wife, Will Clark, wife and child, Mrs. Mary Clark, Mrs. Helen Long, Frank Long, Mrs. Maggie Ellaby, Miss Annie Showalters, Miss Daisy Gentry, and Miss Bessie Boston took dinner Sunday with W. O. Swearingen and wife.

Calvin Swearingen and wife, Mrs. Bettie Barnes, Mrs. W. T. Fox, Mrs. Tena Owen, W. L. Hall and wife and Mrs. Lizzie Parrish spent a day with Mrs. Thomas Hall.

Wayne Harris, wife and child were with his brother, Harry, Sunday.

W. L. Hall and wife, Mr. McClain, Robert McAfee, wife and two children and Mrs. J. L. Murrell took dinner Sunday with Alex McAfee's family.

Bert Hall and wife spent Sunday with her uncle, Dallas Scott at Zoneton.

Mrs. Will Queen entertained a number a relatives and friends at Dinner Sunday.

Mrs. Hardesty of the city, was with her granddaughter, Mrs. Harry Harris a few days ago.

John W. Owen and wife are here from Illinois visiting his people. Now with his brother, J. H. Owen. John has been sick for a few days.

Miss Mabel Parrish and Ed. Brown of the city were with her sister, Mrs. John Gentry Sunday.

John Showaters and wife are in the city with their son, Coleman, for a few days.

Misses Kate and Lulie Swearingen are having their house painted. Wm. Messenger is doing the work.

Mrs. Hays is with her niece, Mrs. Thomas McAfee.

James Harris of Owensboro were (sic) with W. L. McGee's family Sunday and with his sister, Mrs. George Stout, Sunday night.

W. H. McFarland and wife were in the city to see a specialist. She has been suffering with throat trouble for some time.

Mrs. Hubert Wiggington of the city was with her parents, Frank Porter and wife.

Mrs. Lizzie Parrish, Mrs. W. L. Hall, Mrs. Bettie Barnes, Mrs. Thomas Hall, Mrs. Frank Porter and perhaps others spent a day with Mrs. Maggie Ellaby and Miss Annie Showalters.

Jesse Herin has been on the sick list for some days.

G. W. Lewis will run entirely the business of ??? & Snider Co. at Lebanon Junction.

***January 29, 1909 (Pg. 1)

***Howell-Trunnell

On Wednesday afternoon, at the home of bride in this place, Mr. Neil B. Trunnell Sr, one of Bullitt's most prominent farmers, as well as one of the best fellows generally, and Mrs. Maggie Howlett, a lovely accomplished and charming widow of this place, were united in the bonds of wedlock.

It was a union of hearts as well as hands and when Rev. S. P. Martin had concluded the impressive marriage ceremony, the hearty sincere congratulations showered upon the happy couple by the group of friends and relatives present showed the high esteem and affection in which they were held. The shower of blessings was genuine and heart felt.

Though a little past the meridian of life, Mr. and Mrs. Trunnell are both well preserved and admirably suited to each other. They looked as happy and joyous as a young couple in their teens. They will make their home at Mr. Trunnell's fine farm four miles east of Shepherdsville on Salt River.

Frank Maraman trapped a fine otter and a fine mink.

***Cupio

Mesdames John Nicholson and John Pendleton attended the Cundiff-Reichmuth wedding the 20th.

Mrs. J. H. Nicholson spent time in Louisville visiting relatives.

Ernest Funk, wife and baby and Obe Funk and wife spent Sunday with Den Tierney.

Surprise Birthday party for Miss Edith McClain and Miss Lillian McClain. Guests mentioned: May, Lee, Annie May Troutwine, Stella Troutwine, Ollie Welch, Lena Welch, Ina Fern Foster, Maud Smith, Doris Miller, Holly Miller, Blanche

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Howlett, Nina Ridgway, Elizabeth Smith, G. H. Weller, Harry Howlett, Sed Bell, John Davis, Robert E. Lee, Albert Nelson, Roy Maraman and Robert Zimmerman.

Alf Dacon and wife and Prather Young were guests of C. M. Dacon & family Sunday.

Henry Harris and wife spent Sunday with her father, Albert Nusz.

Mrs. Jones of near High Grove visited relatives and friends here.

J. A. Crenshaw had a cow get seriously hurt on a picket fence.

Alf Dacon guest of his daughter, Mrs. Nellie Herbert of Deatsville.

Henry Biggs has pneumonia.

Little Miss Edith C??? spent Saturday night with her grandmother, Mrs. Asa Lutes.

Miss Zilpah Crist spent a few days with Mrs. J. Q. Hough and Mrs. Helen Long.

W. L. Hall, Joseph Fisher and James Scott spent Sunday with Bert Hall and wife.

Rev. Lucy, wife and children, Rev. Crandell, Mrs. Emma Queen, and Robert, J. C. Wiggington and wife took dinner Sunday with J. D. Ellaby and wife.

Miss Amelia Crenshaw spent last week with her son, William Crenshaw and family.

Misses Nellie Harris and Essie Swearingen spent last week with the latter's aunt, Mrs. Kelley Baird at Seatonville.

Drama "Willowdale" played at Maccabee Hall to utmost capacity for benefit of the Maccabees.

Mrs. Applegate and daughter and Mrs. Ed. Miller of Smyrna were with

the latter's aunt, Mrs. James Herin Sunday.

Party given recently by Mrs. Warren Troutman at High Grove has been the talk of the young ever since.

W. L. Troutman and wife gave a large party at their lovely country home for 62 guests.

Miss Ella Lloyd has returned from a visit with relatives in Waterford, accompanied by Miss Ethel Tichenor.

Huston Smith, wife and daughter of Louisville guest of Sam Smith and family.

Joe Clark and family, in company with his sister-in-law, Miss Georgie Willitt, are visiting in Bardstown.

Miss Ruby Tyler is in the city visiting relatives.

Burr Harris and wife are in Mt. Washington visitingcan't read.

Henry Lutes andcan't read.

***January 29, 1909 (Pg. 2)

Presbyterian Ministers of Philadelphia are about to apply for a charter for an organization to be known as Ministerial Sustentation Fund to provide annuities for aged brethren.

Church Directory - Baptist, Rev. S. P. Martin; Christian, Rev. E. B. Ritchey; Methodist, Rev. R. M. Wheat; Presbyterian, Rev. J. O. Needham.

***County Directory

Police Judge - H. H. Glenn
Town Marshall - C. A. Hatzell
Town treasurer- J. W. Hardaway
Town assessor - Dr. G. W. Weller
Municipal Board of Trustees - J. H. Zimmerman, S. T. Hornbeck, W. T. Lee, J. Thos. Tucker, Wm. A. Cook and W. C. Morrison.

Local Board of Health - G. W. Kirk, S. W. Bates, J. E. Johnson, C. W. Newman, R. F. Hays

Circuit judge - S. E. Jones
Commonwealths Atty. - D. A. McCandless

Circuit clerk - O. W. Pearl
Master commissioner - J. F. Combs
County judge - R. F. Hays
County attorney - C. P. Bradbury
County clerk - W. B. Tilden
Jailer - J. W. Croan
Sheriff - W. B. Campbell
Deputy - Burr Harris
Deputy - W. S. Rouse
County assessor - W. W. Stallings
Deputy assessor - R. H. Miller
Deputy assessor - Preston Parrish
Superintendent - Lindsay Ridgway
County surveyor - W. C. Herps
Coroner - C. M. Maraman
County treasurer - Conrad Maraman

***January 29, 1909 (Pg. 4)

***Personal

Jas. F. Collings was at home Sunday.

Mrs. Evelyn Rodman is visiting relatives at Henderson.

Henry Hamilton was in Louisville Tuesday.

Wm. A. Wade was here Monday.

Samuel Casseday Jr is at home on a visit with his parents at Hubers.

R. C. Shepherd, wife and son, Otto, have returned from a trip to Florida.

Mrs. S. P. Martin and daughter, Helen, spent Tuesday in Louisville.

Miss Laura Summers of Bardstown was guest of Mrs. Minnie Hornbeck yesterday.

Miss Allie Ashby was out from Louisville and spent Sunday her with mother Mrs. O. A. Lutes.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. S. N. Brooks and daughter, Miss Mary Tyler, spent a day or two in Louisville.

Misses Stella and Hallie Dawson, of Highland Park are visiting friends here.

Henry Hamilton is running his maple orchard now and turning out an excellent class of molasses.

Mrs. Susan Summers of Bardstown guest of Mrs. John B. Summers at Gap in Knob.

Hardin Hall and Preston Parrish of Mt. Washington were here Wednesday.

Jas. A. Ice, Clarence Holsclaw, H. D. Shafer were here Wednesday attending Fiscal Court.

Article on what may be the origin of the practice of sending Christmas Cards.

Commissioners sale - N. H. Owen VS Chester Owen, Equity, at Leaches corner, 14,000 acres, to Overton Harris, Jas. Cox survey. The purchase money coming to the infant, Chester Owen.

***February 5, 1909 (Pg. 1)

President Roosevelt to be presented with a cane made from the wood of a tree grown on historic Lincoln farm by State League of Kentucky Postmasters.

Little Harry Hays died near Bardstown Junction, Monday, January 25. Buried family grave yard at Slate Hill. Thanks to Mrs. Miller and Miss Katie Miller for prayer and song.

Sudden death of Dan Anderson, an ex federal soldier near Bardstown Junction, Monday morning. When his wife tried to arouse him, she found him in a dying condition and he expired before medical aid could reach him. Coroner Maraman held an inquest and a verdict of death from

heart failure was rendered. Rev. S. P. Martin conducted funeral, buried in the family burying ground on the Showalters place near there. He leaves a wife and ten children.

Bullitt County Farmers Club meeting called, Jasper Pearl, Secretary.

Adult Bible Class International Conference at the Second Presbyterian Church, Banquet at the Galt House. Dinner \$1.00 a plate.

***Pleasant Hill

Mrs. Evalyn Ratliffe and little son, of near Lotus, spent several days last week with her parents, A. M. Lutes and wife.

Little Bruce Bridwell is sick at this writing.

Henry Biggs is very much improved his week.

Henry Jones and wife spent Saturday with Henry Harris.

Ben Harris passed through here Monday.

Will Rouse of Shepherdsville was with his mother, Mrs. Mattie Rouse Saturday night.

Misses Cora and May Rouse spent one day with Mrs. Anna Maud King at Smithville.

Willis Roney of Lotus was with Lee Barger Monday.

Ferdinand Magruder is sick at his home near Solitude.

Henry Lutes and wife are with his parents, Asa Lutes and family.

Jim Harris spent Monday night with his uncle, C. M. Dacon.

The farmers are busy filling their ice houses.

The Shepherdsville Commercial Club met and discussed damming of the

Salt River to secure water power for an electric light plant, the establishment of a fire department, and a project to bore for natural gas.

***Mt. Eden

Mrs. Ambrose Shank who has been quite ill, has recovered.

C. T. Barrall of Louisville was out Sunday.

P. H. Smithers was in Louisville last week.

Miss Virginia Barrall will return home after an extended visit near Bardstown.

Mrs. Preston Quick guest of her son, Ernest Chaddic, Wednesday until Sunday.

Little Georgia Harris has been quite sick.

Lee Straney and bride, (nee Miss Pearl Shively) of Louisville are visting relatives near here.

Mrs. James Harris and daughter were in Louisville recently.

Miss Ida Fern Foster is at home.

Foskett Barrall .. (can't read) .. his uncle, Louis Barrall Sunday.

Dr. O. H. Weller of Shepherdsville spent a day in this neighborhood.

Sant Foster was in Shepherdsville Tuesday.

***Cupio

Miss Mary Nichols visited her sister, Mrs. Elmer Ridgway.

Mrs. Henry Pendleton was in Louisville visiting her mother.

Orville Stivers has announced his entertainment for Friday night at Highland School house.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

There have been several Burials at Knob Creek during this bad spell. Sam Green was buried at Knob Creek Thursday morning. An infant of Mr. Willis was buried there Friday. A little daughter of Lewis Shorts, who died of pneumonia at their home near Meadow Lawn, was buried there Monday morning and an infant of Tom Beghtol, of South Louisville, was buried at the Beghtol grave yard the same day.

Alvie Cook and wife spent Sunday with her parents, Lawrence Ogle and wife, going down in a sleigh.

Ben Ritchey and wife and Alvie Cook and wife spent Monday evening with Ernest Funk and wife.

Adv. - O. A. Lutes and Co. - Shepherdsville - We buy and sell farms.

***Victory

Henry Biggs and Albert Earth have somewhat improved.

Little Miss Nancy Trunnell visited her aunt Sunday.

Mrs. Will Harris visited Mrs. Arp Harmon at Pleasant Hill.

Madams Lyda Magruder, Arp Harmon and Cleopatra Jones visited Mrs. Lem Swearingen.

Madams Duke Burch and Annie Burch and little son visited Mrs. Oral Basham.

Bill Noe and family have moved to J. H. Jones farm.

Jim Harris visited Iley Jones.

W. P. Swearingen was in Shepherdsville Monday.

Oral Basham and wife spent Tuesday with her parents, John Jones and wife.

Lem Swearingen and wife spent Sunday afternoon with Iley Jones and wife.

Miss Fronie Crist spent Monday night with Lem Swearingen's family.

Jode Swearingen spent Sunday with Conrad Maraman.

Mrs. Bettie Swearingen is improving.

Tom Hibbs Jr spent Sunday with John Jones.

Mrs. Henry Jones visited her sister, Mrs. Iley Jones, Tuesday.

***Mt. Washington

Thomas Parrish has been on the sick list for several days.

Henry Owen has gone to Arcola, Illinois on business.

Mrs. Almer Harned visited her sister, Mrs. W. H. McFarland, who is sick.

Miss Lulie Swearingen is sick with a cold.

Dr. C. Overall went to see his best girl a few days ago.

Wayne Harris lost a good horse suddenly.

Joe Harris and family are moving to Solitude. The house vacated by him belongs to Jacob Collier and he will move into it in a few days.

Miss Mattie Brown and Genus Crenshaw were married the 27th of January in the city by Rev. Erman Thornsberry. His grandparents, Mr. Reed and wife of Spencer County. Son of William Crenshaw. Bride is oldest daughter of Thomas Brown of Jefferson County.

Thomas Hall got stuck in a snow drift as he was gathering up the milk for the....continued on another page.

***February 5, 1909 (Pg. 2)

Adv. - Horses and mules for sale, Croan & Griffin.

Farm for rent for one year, farm known as Glen Meadows, three tenant houses and good barns, corn and tobacco land. A. Glenn, Glen Ellynn, IL.

Sheriff's sale: L & N RR VS James Roney and Jennie Roney, one house and lot #4, in Campbell and Hays addition to Salt River. Adjoins L. Marcum, W. B. Campbell, SBC

***County Directory

To continue the County Directory that that been cut from the page in the January 29, 1909 listing.

Magistrate - Elmer Ridgway.

Magistrate - Bert Hall

Magistrate - B. D. Burch

Magistrate - Chas. Newman

Constable - E. T. Colvin

Constable - Charles Long

Constable - J. H. Crenshaw

Constable - J. R. Howell

Democratic political committee includes: Jno. L. Sneed, T. B. Eastin, W. T. Lee, S. B. Simmons, John Pendleton, Wm. A. King, Henry Jones, Jas. B. Dawson, John H. Lee, Dr. W. G. Shacklett, and John T. Key.

Republican political Committee - H. F. Troutman, G. S. Patterson, Burt Vaughn, Josh Gore, J. B. Monroe, B. H. Crist, Geo. W. Taylor, Dr. S. H. Fryer, J. M. Cundiff, Jas. A. Ice, Frank Goldsmith, W. M. Combs, and S. B. Owens.

Good hay for sale. - Wm. Troutwine.

Notice for claims against estate of Geo. N. Bell, deceased. James Bell, Admr.

Shirtwaists of any material desired furnished to order by the WMS of Hebron Church, reasonable price. Apply to Mrs. Edw. S. Rhea, Secy.

***February 5, 1909 (Pg. 3)

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Commissioners sale - C. L. and P. H. Croan, Admrs, VS Nannie Croan, Defendant. For sales, lots #10, 11, and 12 in W. R. Cundiff's addition to Lebanon Junction. J. F. Combs, Commissioner.

***February 5, 1909 (Pg. 4)

***Personal

Miss Martha Hornbeck was out Sunday with her parents.

Miss Lelia G. Hart was here a short while Wednesday.

Thomas Martin and wife spent Tuesday in Louisville.

Mrs. J. L. Shore was here yesterday.

Mrs. Harrison Shepherd and daughter were here yesterday.

Dr. R. L. Hackworth was here yesterday on business.

C. O. Parrish, of Mt. Washington, was here Monday.

A. E. Funk, of Brooks, was here Tuesday morning.

Little Eugenia Gober is recovering from an attack of measles.

W. F. Smithers was here yesterday on business.

Mrs. S. B. Simmons and daughter spent Tuesday in Louisville.

Little Helen Martin is recovering from a spell of scarlet fever.

Col. Jas. M. Stansbury is visiting friends in Illinois this week.

Mrs. Chas. Berry, of Nolin, was guest of Mrs. O. W. Pearl this week.

J. R. Zimmerman spent Wednesday in Louisville and attended the Canners Convention.

Mrs. Myron S. Davis and son, of Nelson County, have returned home

after a visit with Mrs. Maggie Ridgway.

Miss Virgie Barrall passed through here on her return from Deatsville where she has been visiting friends for two or three weeks.

Mr. Porter Bridwell and Miss Elizabeth Smith went to Jefferson County to visit friends and relatives.

Little Mary Martha McCormick has returned from the Louisville Infirmary and is improving. It is now thought no surgical operation will be necessary, as was at first believed, to insure her entire recovery.

Jno. L. Sneed is in Munfordville today attending the meeting of the Democratic Committee for the 10th Judicial District.

E. E. Smith of Cincinnati was here discussing the installation of an Ice manufacturing plant at or near this place.

Skating party at Miller's pond at Salt River Station. Mrs. Pearl Lee was chaperone and attended by these: Miss Lillian Hatzell, Elizabeth Lee, Charles Tilden, Bradford Hays, Erman Croan, Logan Monroe, James Hardaway, Henry Maraman, Calvin Rouse, Porter Bridwell, and Henry Willett.

***Mt. Washington

Mrs. Montgomery, who died of tuberculosis, was buried at King's cemetery Monday.

Suppose groundhog spent the 2nd looking for his shadow. Will Frank Maraman catch the groundhog and oblige?

Martin Clarke gathered ice Tuesday.

Miss Farmer of Jefferson County, is with her aunt, Mrs. Will Clarke.

***Hebron

Miss Laura Eskew of Bardstown is guest of her aunt, Mrs. John Bell.

Mrs. Jas. Pope was quite ill several days last week.

Wilbur Strange, of Knoxville, TN has been guest of his aunt, Miss Teresa Brooks.

Mrs. J. N. Croan was called to the bedside of her father, who is not expected to live. Mr. Magruder is quite an old man.

Mrs. Susan Melton fell on the ice and hurt her arm painfully.

Mrs. Ellen Hall has returned from the city.

W. H. Smith and wife visited Chas. Cummins and family at Prestonia.

Henry Kelly has rented the house of J. D. Robards, recently vacated by Mr. Skaggs.

Ed. Middleton has moved into the house on Dr. Holsclaw's farm and will work for him.

Miss Austine Brooks visited friends in the city.

Mrs. J. R. Holsclaw was quite ill last week.

Mrs. J. T. Brooks entertained Misses Stella and May Hedges, Joetta Smith and Logan Hedges.

Mrs. E. Z. Wiggington entertained for her husband's birthday: Mrs. M. E. Balee, Misses Erastus and M. V. Balee, Estella & May Hedges, Joetta Smith and Rufus Balee.

Hamilton Pope and wife guests of his brother, J. W. Pope and family.

Mrs. Jas. Pope only one getting any eggs. Sells for 35 cents per dozen.

Miss Birdie Lentsch guest of her sisters, Mrs. Ball and Mrs. Bailey.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. S. W. Brooks visited her sons, T. J. and John Brooks.

Mrs. Willard Bell visited her daughter, Mrs. Gentry at Mt. Washington.

Owing to inclement weather, J. B. Walker postponed his sale.

Bert Thorne is painting the new residence of Jas. Cochran which is nearly complete.

Mason Williams is with his cousin, Lucian Williams at Taylorsville, who is very ill.

S. B. Williams and wife have gone to Taylorsville in response that her nephew, Lucien Williams, is dying, Only son of Frank Williams and about 26 years old.

Mrs. John Robards has been quite sick, but is much better.

Sam Bell was in Indiana last week.

Misses Nadine and Fanny Bell Melton and W. H. Smith are on the sick list.

Edgar Tyler and wife of Waterford visited Mrs. S. L. Gore.

Bert Gentry and wife entertained: Alonzo Jenkins and family, Norman Jenkins, H. Kelly, wife and two children, Harry Hesler, Ruth Thornberry, Ethel Ridgway, and Katie Melton.

Mrs. John Bell and Miss Laura Eskew spent Tuesday with Mrs. W. B. Robards.

***A Splendid Woman Gone

Died January, 30, 1909, Miss Susan Brooks, age 75, after 10 day illness of pneumonia. Miss Susan went to the city four weeks ago to visit relatives and was the guest of her niece, Mrs. R. L. Utterback when stricken with the fatal illness. Her condition was serious from the first, being complicated with heart trouble.

Funeral by Rev. J. O. Needham, interment in the family lot in the cemetery where one year ago, her only brother, S. D. Brooks was laid to rest.

Miss Susan had passed the allotted span of life, yet so lightly had Time dealt with her, she seemed a score of years younger. A remarkably handsome woman, of marked personality, there was something about her, you wanted to know her better, and never associated the thought of age with her. She was a member of the first Presbyterian Church, Louisville.

She is survived by three sisters, Miss Teresa Brooks, of Brooks with whom she lived, Mrs. Sheridan and Miss Laura Brooks, of the city, several nieces, nephews and many friends to sorrow etc.

***February 12, 1909 (Pg. 1)

Sketch of Abraham Lincoln, The Great Emancipator, Born 1809 - died 1865. Stanton's tribute. World has come to accept the Great Secretary's opinion of Abraham Lincoln as the most perfect ruler that ever lived. (Article)

The Commonwealth's Attorney Muddle. Democratic Committee met at Munfordville, and on account of fraud and use of money and whiskey in the election by the successful candidate, the committee declined to issue a certificate of nomination. Mentions: Judge Jones, J. Lewis Williams, F. E. Daugherty, Nat Halstead, Dr. J. W. Thomas, Hon. Charles Williams.

First Candidates to announce, Squire A. E. Funk of Brooks Station and Judge Leroy Daniel for county judge, C. P. Bradbury of County attorney.

County court day - Mrs. Christina Owen named as guardian for Chester Owen.

***Bardstown Junction

The right hand side of this page has been torn away, revealing a portion of the page underneath, with Bardstown Junction news on it. It may be repeated later.

Miss Ida Charles Carroll of Louisville visited her friends, the Misses Wathen at Elmwood,

J. C. B. Hoagland was in the city on business.

Richard Wathen Jr of Louisville, visited his parents.

Thomas Rogers and family have moved to Louisville.

D. Dunn Wolf and J. D. Neil Marshall, of Louisville, guests of the Misses Wathen.

Miss Sarah Bell has gone to Lebanon Junction to make her home.

Mrs. Wathen of Springfield spent several months with her son, Richard Wathen.

Miss Eula Wathen visited friends in the city.

Wathen Simms of Springfield guest of Richard Wathen last week.

N. B. Trunnell and wife of near Glen Ella, visited his brother, T. J. Trunnell for a few days.

We are glad that Mrs. Richard Wathen, after being quite sick for two weeks is improving.

Miss Nannie Mooney has closed her school near West Point and is now attending school at Bowling Green.

Mrs. T. J. Daniel visited her sons in Louisville.

Miss May Traver Arnold of Louisville guest of the Misses Wathen.

Miss Ethel Morrison has closed her school at Culvert Springs and returned home in Larue County.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

R. K. Hoagland was in Louisville last week.

Miss Ora Slact of Lyon, KY visited her aunt, Mrs. W. C. Ward.

T. J. Trunnell was in Louisville on business.

Gus Stansbury and family have moved to Missouri to make their home. James Cundiff and family of near Belmont also moved at the same time.

Harry Hays died January 26, after lingering several days with consumption.

Mrs. Gatewood is convalescent after being very ill for several weeks.

E. W. Sutton spent was week at home with his family.

Mr. Gatewood and family moved to Bullitts Lick a few days ago.

Mrs. T. J. Trunnell and daughter left for Mobile, Alabama to visit her sister, Mrs. Fred Newman.

Mrs. A. Duvall continues to be quite ill.

James Stansbury visited his daughter, Mrs. Richard Hays in Indiana.

For sale - 22 head of sheep with lambs, also 17 yearling lambs. - Fred Harshfield.

***February 12, 1909 (Pg. 2)

The left side of this page is a repeat of Page 4, February 5, 1909.

***Snawder-Troutman

It was the end of a lengthy love affair and pretty little romance when Jos. C. Troutman, a popular young business man of the firm, A. M. Troutman and Sons of the Pitts Point section and Miss Ada Snawder, the pretty and popular daughter of Anthony Snawder married in Jeffersonville last Monday morning.

They had been sweethearts for quite a while, but about two years ago had and from then till last week had seen or had but little to do with each other. They met at a dance last week and the smoldering embers of love again began to blaze brightly.

Miss Snawder left her home last Saturday for the purpose of attending the Western Normal School at Bowling Green. She spent the day here, but went to Lebanon Junction that night where Mr. Joseph followed and found her visiting her uncle's family. He finally persuaded her that Jeffersonville was a better place to go to, so they took the night train to Louisville and spent the night at Mr. Conrad Day's. The next morning accompanied by Mrs. Day and her daughter, Miss Emma, they went to Jeffersonville and were married by Rev. Wm. Carter of the Baptist Church at Pitts Point, who had been notified to be on hand.

They returned to Bullitt that day and will make their home on the groom's farm near Pitts Point. They are an excellent young couple, admirably suited to each other and the Pioneer wishes them the fullest realization of their brightest anticipations.

***Hebron

Mrs. Gertie Krouth of the city visited her sister, Mrs. Staniford Beeler.

Miss Ida Beeler visited Mrs. Crosland in Louisville.

J. N. Cochran bought a fine three year old work horse from Geo. Weller for \$137.50.

Sam and Vernon Bell went to Taylorsville Saturday to attend the obsequies of their cousin, Lucien Williams.

A large crowd was at the sale of John Walker and everything sold well.

Mr. Walker and wife will to to Deming, New Mexico to live.

Mrs. J. N. Cochran and daughter returned from visiting her father, nearly 87 years of age, who is very low, with little change in his condition.

Rev. Mahaffey filled his appointment at Little Flock.

On sick list - Mrs. Christman Sr, Mrs. H. L. Holsclaw, Miss Emma Cloud, Paul Holsclaw, Wm. Wid. Robards.

Mrs. Cochran received word that her father died Tuesday at his home near Solitude.

Mrs. S. N. Brooks visited Miss Maria O'Brian.

Mr. Knenizler (sic) bought a mule from Croan & Griffin in Shepherdsville.

C. E. McCormick and wife have many friends who sympathize with them in the serious illness of the daughter and son.

J. B. Walker, wife and son visited J. N. Cochran.

The W. M. S. of Little Flock meets with Mrs. W. H. Beeler.

Some parties moving from Jefferson to Bullitt stole one of Andrew Beeler's fine Emden geese. Standiford and Andrew followed, secured a warrant. Two arrested and held to grand jury.

J. M. Rogers visited his sister, Mrs. Merrifield, at Bloomfield, Kentucky. Dr. Merrifield is able to drive out.

Mrs. Emma Queen will move from Mt. Washington to the home of her brother, J. H. Rogers.

Big ad for public sale for Asa M. Lutes - farm machinery, stock, household goods.

Ad for Jno. L. Sneed, general insurance agent. Bert Hall, Sub agent.

***February 12, 1909 (Pg. 3)

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***Mt. Washington

Isaac Borders was in the city a day last week.

Mrs. David Harris has been quite sick with a cold.

Almer Barnes has been on the sick list for a few days.

J. C. Stansbury has been poorly for some weeks.

W. D. Ellaby bought a horse from James Ridgway Jr for \$160.00

Mr. Course, of Indianapolis has bought timber from William Moore to the amount of \$400.00

Wm. McCrocklin is very poorly.

Rev. Adkins filled his regular appointment at the Baptist Church Sunday morning. He did not preach Sunday night, as he has a son very low with tuberculosis and wanted to get home as soon as possible.

Lucien Porter and wife gave some young people a candy pulling. Ten were present. His sister, Mrs. Hubert Wiggington and husband came out from the city for a few hours.

Bailey Taylor of the city was here a few days.

James Harris has returned home from the city. He did not find a job that suited him.

Mrs. Frank Porter is in the city with her daughter, Mrs. Herbert Wiggington and her sister, Mrs. Mae Borders.

Frank Hough was well enough to come in from Detroit, Michigan. He rested in the city for a few days with his sisters and reached home Sunday. He is not well.

J. H. Rogers was here on way home from Bloomfield, where he has been with his brother-in-law, Dr. Merrifield, who was badly hurt some

weeks ago by being thrown from his buggy.

John Shanklin and wife of the city visited his mother.

Dr. Lloyd Settle has had a cistern dug at his stable.

Wedding bells will ring for Margaret Bell Patterson, daughter of Mr. & Mrs. J. B. Patterson and James M. Bradbury, at Lexington, Kentucky, February 25, 1909.

***February 12, 1909 (Pg. 4)

***Cupio

Miss Fannie Ferguson visiting her sister, Mrs. Tom Monfort in Louisville.

Miss Mary Nichols visited her sister, Mrs. Gladys Samuels in Portland.

Geo. Pendleton, wife and children and Mrs. Annie Nicholson took dinner with John Pendleton and family Sunday.

Mrs. Barbara Samuels spent Thursday at South Park.

Mrs. John Short spent Sunday afternoon at Meadow Lawn, visiting her son, Lewis Short.

L. J. Stivers of Buechel was down to the closing exercises of Highland School.

Entertainment given by Orville Stivers and his pupils at Highland school was a grand success.

Miss Nellie Ridgway entertained with a musical in honor of her aunt, Miss Mary Nichols and her boarders, the men who are building the bridge over Ritchey Ford.

Little Miss Ruby McNutt has returned from a long visit with her aunt, Mrs. Tom Monroe of Louisville.

Zollie Swearingen visited Mrs. Nolie Harris Sunday.

Lum Mudd and family spent Sunday with James Ash.

Lucy Hibbs visited her cousin, Gussie Swearingen, Thursday.

Miss Grace Jackson spent Wednesday evening with Zollie Swearingen.

Joe Trunnell and family entertained a few young folks with music, singing and games. Included Misses Zollie and Alleen Swearingen, Fronie James, Messrs Jodie Swearingen and James Roby Jr.

C. A. Bishop and Mrs. Eliza Ridgway spent Sunday with Louis Stallings and family.

Mrs. John Jones spent Friday with her daughter, Mrs. Oral Basham.

Noah Nusz, wife and daughter, spent Sunday with the latter's parents, Henry Hibbs and wife.

Iley Jones and wife spent Sunday with Lem Swearingen.

Rev. Hunter is visiting in this vicinity.

John Crenshaw died at his home, Tuesday morning, February 9, 1909 of organic heart trouble. He was married twice, his first wife died several years ago. By her, he is survived by eight children, five girls and three boys. He is survived by his second wife and one son and many relatives.

***Pleasant Hill

Mrs. Mollie Jones visiting her daughter, Mrs. Ida May Barger.

Ed. Ash and K. S. Jones were in Shepherdsville recently.

Ehrman Crenshaw and bride, (nee Evans) of Lotus, spent Monday night with his brother, Bedford Crenshaw.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Prof. Chas. Bridwell closed his school at Sugar Valley, Friday, after a successful term.

S. S. Barger is on the sick list.

Miss May Rouse visited the Misses Smith in Louisville and they came home with her.

Mrs. Annie Burch and baby are visiting in the city.

Joe Harris and family of Mt. Washington have moved to Solitude.

Mrs. Nancy Rouse took dinner Monday with Mrs. Mattie Rouse.

Heard of deaths of John Crenshaw and Ferdinand Ma???

Nice sketch of Abraham Lincoln and the Lincoln Memorial that is to be constructed. President Roosevelt to lay cornerstone.

****February 26, 1909**

****The Great Flood of 1909**

Shepherdsville submerged for the first time since 1894. Many families driven from their homes, welcomed and sheltered by sympathetic neighbors and friends. About half of town under water, streets are real canals. Great damage and inconvenience. Property loses heavy.

The great flood of 1909 has come and gone, leaving behind a tale of woe and destruction. After about 36 hours of the hardest and most continued rain, commencing Monday night and lasting until Wednesday morning, old Salt River began rising Wednesday morning and what she did from that time till Thursday will long be remembered by the people of this town and county.

Wednesday morning early, the river was nearly fordable here, but by dark that night, it had risen about twenty feet and was to those living on the river bank, none of whom would retire at the usual hour. Warned by

watchers, many had to leave their homes before daylight, as the muddy waters surrounded them and came in on the lower floors. Thursday morning by eight o'clock, Main Street, from the new wagon bridge to the crossing between Troutman's and Maraman's store, was a solid sheet of water. Water Street was entirely hidden from view, while on the back street where Herc Weller lives, the water had driven his family away before daylight. At 8 o'clock a.m., the pavement at the northeast corner of Troutman's store was not covered and one could stand there and look towards the new bridge, viewing the boats, wagons and buggies bringing in men, women and children from their overflowed homes up Main Street to places of safety. Inch by inch, the water came steadily on, climbing higher and spreading wider. Soon, the entire pavement on Troutman's corner was covered. Maraman's store and the American Hotel were completely surrounded, up to the old Court House Plat, which was soon covered.

The flood came on, checked slightly by the second crossing on Main Street, which acted as a sort of dam, as did the crossing on Walnut Street at Judge Daniel's mill. On the street between the Puryear Hotel and the L & N RR and up the alley, the flood pushed its way, filling the space next to the railroad up beyond the depot footbridge, covering the pavement at Dr. Ridgway's corner, creeping on and up Walnut Street unit finally uniting in front of The Pioneer office with the other body, cutting off communications with the post office, forming a solid sheet and making Shepherdsville look like a modern Venice. The rise continued slowly and gradually until about four o'clock p.m. By that time, the water was about six or eight inches deep all over the lower floor of Troutman's store, but did not get into the bank part of the building, that floor being about a foot higher than the other. It had covered the pavement in front of the old Clerk's Office building and was just at the door of Judge Daniel's mill

and foot of Pioneer Office, when it came to a stand. Owing to elevation of the first floor of Maraman & Sons building, it did not get into that floor, except a small portion of the back end of the store.

Wednesday night, aided by the cold, freezing weather, the waters began receding and by nine o'clock, Thursday morning, Walnut and Main Streets and the greater part of Water Street were clear, leaving only mud, slush and debris behind, which will require days of hard labor to remove.

Where everyone was ready to extend a helping hand and did all could that be done to help the sufferers, individual mention may be out of place, but great credit is due Mack Maraman and his sons, Frank and Ehrman, for their watchfulness and untiring efforts. They rendered valuable services and are entitled to the thanks of the whole community.

Reports from the county are still meager, but we fear there has been much loss and suffering.

Rumor says the village of Solitude and that section suffered heavily. Ade Harris' store was six feet in water, so we hear.

Destruction in Knob Creek is said to have been great. We have no particulars.

Troutman Bros. loss will probably exceed a thousand dollars.

Maraman and Son's loss will probably amount to several hundred dollars, but we have no estimate from them.

Only one of our regular correspondents letters have reached us this week.

Mail carriers were not able to make their routes.

Mack Maraman, with his river instincts, stuck to his home and did not leave at all.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Buwell Smith and family moved out of the Puryear Hotel during the flood and into Wm. Troutman's on Main street, next to the Baptist Church, which he had previously rented.

The morning mail was distributed at the post office Wednesday morning before the water got in there and was again distributed Thursday morning as usual, a fine achievement considering the attendant difficulties.

Jack Rickerson, one of the oldest inhabitants, says the water was six inches higher than in 1884, but nearly two feet short of the 1854 mark.

Guy Howlett tried navigating on a raft in Floyd's Fork, which was nearly still from back water from Salt River, but got too far out and was drawn by the current out into the waters of the river. He was unable to manage the raft in the swift water, and near Paroquet Springs, as he was swept under a tree, caught the limbs thereof and climbed into the top. He remained there several hours, being finally rescued by Brandfort Hays, Porter Bridwell and Howlett's brother, on a skiff.

Ed Thompson did not move out. The water came up to, but not into, his house.

School was discontinued Wednesday, the school house being entirely surrounded and not approachable

Wood Meriwether Jr says he saw a corn shock floating down Salt River with a rooster and duck on it. The rooster was singing or crowing "sadly", "I've Seen Happier Days." The duck was quacking, "This is My Day." It was Wood Jr and not Col. Wood Meriwether that saw this.

Many bridges and culverts on the county roads are reported washed away, but none of the iron bridges, so far as we can learn, have been damaged. Travel on most of the roads is liable to be seriously impeded for quite a while.

Cleanup ... as rapidly as possible. Remember, it was after the big flood in 1854 that cholera killed so many people here in Shepherdsville.

The No. 12 steam fire engine of the Louisville Fire Department, in charge of Captain Joe Martin and his regular crew, was brought out on a freight train this morning and will be employed in pumping out overflowed cellars and cisterns here for several days. This is an excellent idea and will greatly relieve the situation. Expense will be paid partly from the town fund and partly by subscription.

The flood sufferers were entertained by their friends and neighbors, we know, as follows:

Dr. J. H. Shafer and family by W. C. Morrison.

Wm. Cook and family by Delbert Fulkerson.

G. L. Hendren and wife by Prof. Hancock.

Misses Lilly and Edith McClain by Miss Maud Smith.

Mrs. Geo. Pearce and Miss Annie by Mrs. Dr. Ridgway.

John Hulswitt and family and Mrs. Mattie Rennison by S. C. Bridwell.

Herc Weller and family by Conrad Maraman.

Jas. Hardaway and James Lee Williams by J. B. Monroe.

Mrs. M. A. Bunting by Mrs. H. C. Bowman.

Levi Troutman and wife by Mrs. A. Meredith.

C. F. Troutman and family and E. A. Cochran and family by J. F. Combs.

Dr. Bates and family by W. T. Lee.

Harry Formhals and family by Mrs. O'Bryan.

Mr. Heck and wife by Mrs. Maria Foster.

Joel Tucker and family by J. T. Tucker.

Judge Wm. Thompson and family by O. A. Lutes.

R. B. Ball by Mrs. O'Bryan.

Misses Ollie and Lena Welch, Lee Beard and others by Mrs. C. D. Lee.

Mr. Willitt and family by Mrs. O'Bryan and others.

Rev. Samuel Lee and wife by J. I. Rickerson.

Mrs. Anton Gild and daughter, Miss Lula, by Lon Lee.

R. H. Miller and family by J. W. Croan.

Tom Hornbeck and wife and Ira Griffin and wife by W. N. Griffin.

Ward's family, colored, by Wm. Mace.

Card of thanks for kindness shown during the high water by John Hulswitt, W. A. Cook, R. H. Miller, Harry Formhals, J. W. Thompson, Mrs. Geo. Pearce, Dr. J. H. Shafer and families

Additional mentions of the flood:

The Mt. Washington News of March 5, 1909 says that J. D. Stansbury had 130 sheep and lambs to drown during the high water.

James Markwell, it is said, lost \$1,500 worth of cattle, hogs, fencing, a surrey, etc. He bought the Sam Johnson farm some time ago.

Joel and Thomas McClure took their horses up into the loft on steps made of baled hay. They had nothing to eat from Tuesday until Thursday save three eggs which they found in the loft.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Rocky Hill News - The back water was higher in the creek in Lick Skillett than was ever known before. It was backed up nearly to A. B. Davis Blacksmith shop.

F. H. Kulmer and Lum Mudd lost a lot of hay and corn during the high water.

The telephone line between the Davis exchange and the Shepherdsville exchange was broken into during the high water, but will be fixed at once.

Mr. Heise suffered much loss by the flood. He estimates the damages at \$1,000. He desires me to express his thanks to those kind friends who came to his aid many ways, and for which he is deeply grateful.

Joe Deitrich and S. W. Brooks both lost considerable by having their fencing washed away, as also Dr. Smith.

If the honorable members of the Board of Tax Supervision will ride over some farms along the creeks, etc, they might change their opinion in regard to the enhanced value of land, by reason of the aforesaid creeks.

The rains descended and the floods came and the waters prevailed here Tuesday. At McKenzie's mill, the wheel house was carried away and I am told 100 bushels of corn and same of wheat was lost, besides large damage in other ways.

At Al Miller's store, the water was several inches in the house, every thing had to be moved out or up. Tom Mason and family had to move out; the water coming up three feet in the house. Dave Crumbacker, Dr. Holsclaw and everyone, I suppose, on the creek, lost considerable fencing, posts, wood, etc.

Willard Bell had nearly all the lumber washed away from his saw mill, entailing a heavy loss to himself and others.

Photo and article - Mrs. Mertelle E. Barrall, candidate for school superintendent. Miss Adalyn Riley had run against Mr. Bradbury eight years ago. In Jefferson County, Mrs. Stonestreet is present superintendent and is one of the best the county has ever had. So far, Mrs. Barrall has no opposition and we doubt very much if she will have any.

Wm. Troutwine, candidate for sheriff. Article on his qualifications.

J. R. Zimmerman candidate of Representative. Article on his qualifications.

Principal S. E. Hancock to open a summer Normal School Class in Shepherdsville.

***February 26, 1909 (Pg. 3)

Commissioner sale - Peoples Bank VS A. Glenn - About 300 acres near Pitts Point

Church Directory, Revs. S. P. Martin, E. B. Ritchey, R. M. Wheat and J. O. Needham

***February 26, 1909 (Pg. 4)

***Personal

Prof. S. E. Hancock is spending today in Lebanon Junction.

Claud Meredith and son were here yesterday.

Col. Phil. P. Thompson, of Louisville was here yesterday.

Mrs. W. T. Puryear and son, Matthew, guests of Mrs. Howell Smith.

Mrs. Helen Gibson visited Miss Susie Satterwhite in Louisville.

Wm. A. Wade and his guest, Mr. Perkins, of Boston are visiting Sam Wooldridge in Versailles.

Little Eugenia Gober visited her grandmother, Mrs. A. E. Funk this week.

Messrs. Teitzam and Pearson of Chicago, were guests at the R. J. Finck place recently.

Mrs. Arthur Bridgman of St. Louis guest of Mrs. H. Wolters at Hubers recently.

J. R. Zimmerman left Tuesday for a ten day or so visit with relatives in Virginia.

Mrs. S. W. Bates returned from a visit with relatives.

W. T. Lee and C. L. Croan went to St. Louis where they bought two car loads of mules. Have not arrived back yet owing to high water. Will offer for sale to farmers.

Epworth League of the Methodist Church met in social session at residence of J. F. Combs, wife and daughter, Mary Palmer,

Second quarterly meeting of the Shepherdsville and Lebanon Junction charge of the Methodist Church. Presiding Elder, A. P. Lyon.

***Zion

Born to the wife of John Stopher, a boy.

James Newman and son, Harry attended the big hog show in Louisville and purchased two fine hogs.

Mrs. Pat Daugherty visited her sister, Mrs. Maggie Newman.

Henry Masden visited Virgil Wise recently.

If anyone wants Lion's Stock Food, come to James Newman, agent.

***Hebron

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Clarence Brooks, of the city, is visiting his parents, brother and sisters here this week.

Mrs. Emma Queen and son visited her daughter, Mrs. Wiggington.

Miss Estella Hedges guest of her cousin, Mrs. Thos. Sanders.

Lewis McDowell, son of Clay McDowell, cut his foot with an ax last week while trimming an apple tree. It was attended by Dr. Cooper, who took several stitches in the wound.

J. N. Brooks and family visited Logan Hedges.

Madams Al Miller, S. N. Brooks, and J. H. Holsclaw visited Mrs. Severance.

Miss Henrietta Bailey visited relatives in the city.

W. H. Cooper and family are guests of Mrs. Dr. Holsclaw and J. R. Bell.

Miss Mary Hundley of Hubers will be married to Franklin Robards, Wednesday, Feb. 24, by Rev. J. O. Needham at the parsonage at Hebron. Will reside with the bride's father at Huber.

Rev. A. H. Mahaffey preached at Little Flock.

Frank Brooks, of Okolona presented the Hebron school library with sixteen books.

W. M. S. of Hebron will meet with Mrs. Rhea March 1.

W. M. S. of Little Flock will meet with Mrs. Oscar Poh'm.

Born to the wife of John Browning, a daughter.

Miss Corrine McCrocklin and brother were out Sunday.

Tom and Otto Miller are visiting their father.

Will Becker was out one day last week. He will not move to the country this spring.

***March 5, 1909 (Pg. 1)

Ora L. Roby, candidate for school superintendent. Article on his qualifications.

Wm. Dawson, candidate for Sheriff/C. O. (Charley) Parrish & C. R. (Bob) Smith as deputies. Article on qualifications.

Alonzo (Lon) Hatfield, candidate for Jailer. Article on qualifications.

Photo and article. James W. Croan for Jailer.

***Cupio

Miss Omah Lewis is spending a month with Mrs. Ambrose Skinner.

George Pendleton and wife and little girl were in Louisville and attended the funeral of Mrs. Pendleton's uncle.

Henry Pendleton and wife and Miss Lula Pendleton were down to see Demoville Jones and family near Brandenburg recently.

John Ritchey, of Chicago, visited his parents J. F. Ritchey and wife, his first trip home in over eleven years.

Miss Ada Ryan of Louisville visited her parents, J. T. Richey and wife.

Ernest Funk and baby spent Sunday with her brother, Elmer Ridgway and family.

Henry Pendleton and wife spent Wednesday night with John Nicholson and wife and Thursday with Geo. Pendleton and family.

Miss Mary Nichols and Nellie Ridgway spent Saturday night with Miss Emma Snellen.

George Pendleton took dinner with Elmer Ridgway one day recently.

Misses Bessie Cummins and May Duffield, who have been attending school in this vicinity, have gone home, their schools having closed.

Mrs. Barbara Samuels visited Mrs. John Short and attended Ed. Goldsmith's sale.

Miss Maggie Ogle spent last week with Miss Viola Arnold, who has been quite ill with rheumatism.

Ben Ritchey and wife, Misses Omah Lewis and Christena Skinner, Herman and Julius Skinner visited Ernest Funk and wife.

Henry Sanders, wife and baby, of Louisville, visited her mother, Mrs. Tydings for several weeks, and her aunt, Mrs. Will Close.

Rice Gasway and wife have gone to Colorado to reside.

Mrs. Ritchie served elegant dinner on her 66th birthday, February 22, to: John Nicholson and wife, Ben Ritchey and wife, Mrs. H. Pendleton, all of Cupio, and Mrs. C. B. O'Neal, Bert Hart and wife, Misses Ada Lewis and Mary C. Hart, Ada and Clara O'Neal and Robert Hart, all of Louisville.

Mrs. Ambrose Skinner and Christina Skinner and Miss Omah Lewis spent Saturday with Mrs. John Pendleton.

Henry Miller's Associate Players will present Charles Rene Kennedy's famous play, "The Servant in the House" at Macauleys Theatre in Louisville. Price from 25 cents to \$1.50.

***Mt. Washington

Mrs. Gilla Crenshaw visited Mrs. Jesse Herin in the city.

J. Q. Hough was in Taylorsville this week.

Sherman Boston took two mules to Taylorsville and sold them.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Adam Settle was in Taylorsville Monday.

Jas. Harris has been with his brother, Ade Harris, at Solitude, a few days assisting him in his trouble.

A. P. Lyon was presiding elder, kept by Will Queen.

Mrs. Emma Queen will move to the home of her brother, J. H. Rogers this week.

Mrs. James Queen has gone back to her farm. Her grandson, Willie Queen Jr is with her.

J. D. Stansbury had 130 sheep and lambs to drown during the high water.

James Markwell, it is said, lost \$1,500.00 worth of cattle, hogs, fencing, a surrey, etc. He bought the Sam Johnson farm some months ago.

J. H. McFarland, of Shepherdsville, was with his home folks Sunday.

Mrs. W. H. McFarland is very poorly.

Miss Lelia and Essie Swearingen entertained the Troupe at dinner.

Miss Mamie Carrithers spent Sunday with Miss Katie Crenshaw.

Thomas McAfee has rented his cottage on Main Street to a man from Indiana, who is connected to the saw mill.

Mrs. Alex McAfee has been real sick for two weeks.

W. T. Hall has been on the sick list for some time.

Miss Lydia Herin has been sick for more than a week. She stays with her father in the post office and when she is not there, the town misses her. We had no mail for three days last week, due to high water.

John and Thomas McClure took their horses up into the barn loft on steps

made from baled hay and stayed up there with them from Tuesday until Thursday with nothing to eat except three eggs they found in the loft.

Ed. Mothershead and Charles King took a load of posts to the city; Returning home their horses became frightened, smashed the wagon, one horse had to be destroyed. Ed got a gash cut in his head and several bruises.

Cal Maddox and family have moved back here to his farm from the city.

John Wagner, wife and child, have moved from Seymour, Indiana. They are now with her parents, W. T. Wiggington and wife.

W. L. Hall and wife spent Sunday with W. T. Fox and wife.

On February 25, George Owen and wife celebrated their twenty-fifth wedding anniversary at their home near the Shepherdsville road. Those present were Mrs. Owen's father, Wm. Bennett, of near Taylorsville, her brother, James Bennett wife and children, of Louisville, Henry Owen wife and daughters, W. C. Owen, wife and son, L. Q. Owen, Mrs. Bertha Owen and children, Mrs. Tena Owen and son, Mrs. Dr. Moore, Harry Harris and wife, Wayne Harris, wife and daughter, Albert Fisher and wife, Joseph Fisher and wife, Mrs. Bessie Owen and daughter, Mrs. Rufus Hall and children, a son and daughter of Oscar Owen, Dick Owen, son and daughter, Thomas Hall and wife, Bert Hall and wife, W. L. Hall and wife, Herman and Alberta Owen and Geo. Owen and wife. They received a number of presents and some silver money.

Mrs. J. W. Pope of Shepherdsville sells thoroughbred Plymouth Rock fowls.

***Pleasant Hill

Charlie Ratliffe and family have moved to their farm they bought recently.

Miss Eugenia Crist is guest of ??nnie Bridwell.

Tom Roby died Tuesday, March 1, at his home. He had been ill for a long time. He leaves a wife and five children, all of whom are grown.

Miss Sarah Williams is visiting Miss Zilpah Crist.

Mrs. Arp Harmon spent several days at Victory.

Ed. Ash and family spent Sunday with Mrs. Louisa Downs.

Elmer Weinstein has gone to visit his mother in Ohio.

Misses Zilpah Crist and Sarah Williams and Mrs. S. S. Barger and son spent one day last week with Mrs. Roxie Jones.

B. H. Crist has gone to Washington to attend the inauguration.

Everything sold well at the sale of Asa Lutes last Thursday.

A. L. Harris has closed his auction sale at his store at Solitude. He sold the goods which were damaged by the high water.

Elbert Lutes of Louisville, visited his parents, A. M. Lutes and wife.

Misses Sarah Williams and Fronie Crist spent one day with Mrs. Lelia Clark.

Henry Lutes and wife have moved to Mt. Washington.

***March 5, 1909 (Pg. 2)

***Democratic candidates:

A. E. Funk, for Judge of Bullitt County Court.

Judge Leroy Daniel, for Judge of Bullitt County Court.

C. P. Bradbury, for re-election of County Attorney.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Lindsay Ridgway, for Clerk of the Bullitt County Court.	Normal School have no fear on that account.	morning. Funeral by Rev. S. P. Martin at Bullitts Lick Church and buried in the cemetery there.
W. B. Tilden, for re-election Clerk of Bullitt County Court.	Jas. M. Bradbury and his bride, Nee Miss Margaret Patterson of Lexington, are at home on his farm near Bardstown Junction.	***Mt. Eden
Mrs. M. E. Barrall, for Superintendent of Schools.	Mary Martha McCormick, who has been in an infirmary in Louisville for two or three weeks was brought home Tuesday. She is recovering slowly from effects of scarlet fever and a surgical operation performed on her.	R. C. Hardesty was in Louisville last week.
Ora L. Roby, for Superintendent of Schools.	H. A. Nusz, a prominent farmer and all around good fellow of this county and Miss Lilly Lawrence Clare were married in Louisville Saturday. They will make their home in Leaches.	J. T. Martin and wife guests of J. A. Barrall.
Wm. Troutwine, for Sheriff of Bullitt County.	Judge John S. Kelley of Bardstown and Mrs. Myrtle McKay, of Boston, KY, were married at the Galt House in Louisville Tuesday.	Foskett Barrall spent Sunday with W. F. Joyce.
Wm. Dawson, for Sheriff of Bullitt County.	Mrs. Edgar Coleman Moxham announced engagement of daughter, Miss Bessie Coleman Moxham, to Mr. Charles Ingersoll Gause of Wilmington, Delaware. Wedding to take place there in June.	J. R. Miller of Shepherdsville, spending a few weeks with J. C. Hardesty and family.
J. R. Zimmerman, for Representative of the Legislature.	***John L. O'Brian	Born, February 25, to the wife of Chas. Rodgers, a boy.
Alonzo Hatfield, of Clermont, for Jailer of Bullitt County.	John L. O'Brian, a former well known and popular citizen of this place, died at Boston, KY, yesterday morning. He was sixty-nine years old and had long been in feeble health. He remains were brought here and the funeral will be conducted by Rev. R. M. Wheat from the Methodist Church, after which the remains will be taken to Hebron Cemetery and laid to rest there.	Mrs. C. H. Barrall spent Sunday with her daughter, Mrs. L. M. Barrall.
Jas. W. Croan, re-election for Jailer of Bullitt County.	Judge O'Brian spent the greater part of his life here and was loved and respected by a large circle of relatives and friends for his many splendid and lovable traits of character. His devoted wife survives him.	Melvin Martin guest of Foskett Barrall.
***Personal	***Mrs. J. W. Gatewood	Vernon Martin was in Shepherdsville Saturday.
Ben Ridgway and wife of Cloverport guests of S. H. Ridgway.	Mrs. J. W. Gatewood died at her residence near Bullitts Lick yesterday	Miss Ina Foster is much improved after a severe attack of grip.
Miss Maud Smith who has been quite ill this week, is some better at this writing.		Mrs. Will Ashby, of Cupio, was recently guest of Mrs. C. D. Ashby near here.
Born, to the wife of John Middleton, of Clermont, Sunday night, twins, a boy and a girl.		Mrs. E. W. Johnson and Mrs. Ambrose Shank spent Friday with Mrs. Chas. Rodgers.
Born to the wife of John B. Buckman, Saturday morning, a boy, Samuel Robert.		Miss Maggie Hardesty was guest of Miss Nola Johnson Friday.
Rev. S. P. Martin will preach at Bardstown Junction school house.		Mrs. George M. Barrall, of Kansas City, Mo. who has been seriously ill, has recovered.
Mrs. Levy Troutman visited her sister, Mrs. Gross, in Louisville.		Miss Stella Troutwine, of Shepherdsville, is teaching a spring term at the Woodland school.
Misses Allie Ashby, Nannie and Martha Hornbeck were out from the city with their parents.		C. T. Barrall of Louisville is spending a few days at home.
We are requested to state that there is no small pox now in Bowling Green and pupils contemplating entering the		Joe Chappell and wife were guests Sunday of Chas. Rodgers.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***Victory

Mrs. Nolie Harris and her son visited her mother, Mrs. C. W. Ridgway.

Miss Ada Greenwell entertained: Misses Zollie Swearingen, Violetta Roby, Mollie Roby, and Sola Hibbs, Messrs. Jodie Swearingen and Gussie Swearingen, Tom and Ernest Hibbs, Burr Roby and Lucy Hibbs.

Eli Roby, wife and two children spent Sunday with James Roby.

Willie Nusz and family visited by W. P. Swearingen and wife, Lem Swearingen.

We are sorry to hear of the death of Tom Roby.

Henry Hibbs and wife spent Sunday with W. R. Greenwell.

Henry Biggs and wife, and Will Harris and wife spent Sunday with James Ash and family.

W. R. Greenwell bought the farm of Lem Swearingen known as the Conley place for which he gave \$1,550.00

A. M. Lutes and family will move to Lick Skillet property soon.

Iley Jones and wife spent Sunday with Mrs. Arp Harmon.

Miss Fronie James and Bertha and Nancy Trunnell visited the Misses Barbara and Mary Hecker.

John Jones and wife and A. M. Lutes and wife and daughter guests of Oral Basham and wife.

Noah Nusz, wife and daughter, spent Sunday with Embra Deacon.

***Smithville

Thomas Conley left recently for New Mexico for his health.

Mrs. Gillie Crenshaw has been in Louisville for some weeks.

Miss Mattie Hoagland guest of her sister, Mrs. J. C. Curley in Louisville.

Rev. W. H. Moody visited the home of Mrs. Nancy J. Tyler en route to visit friends at Whitfield.

Dr. A. C. Overall and Horace McGee of Mt. Washington spent Sunday with Asa Overall.

Mrs. Henrietta Holloway and two daughters visiting her mother Mrs. J. W. Herin in Mt. Washington.

Miss Ella Lloyd visited Mrs. Belle Alloway at Waterford.

Dave Rummage and wife are in Louisville, guests of their daughter.

Many from this neighborhood went to Solitude to the sale and to give Ade Harris a helping hand in time of trouble.

Mrs. Claude Anderson visited relatives in Louisville.

Mrs. B. T. Rouse visited relatives in Mt. Washington.

Joe M. Swearingen bought the fine Salt River farm of N. L. Harris.

Burr Harris returned from a visit to Fairfield.

Mrs. M. Masden who has been sick in the home of her daughter, Mrs. Nathern Polk, is much improved.

Miss Maud Harris visited her cousin, Miss Evelyn Goble in Louisville.

Miss Katherine Stout has returned to the home of N. L. Troutman and wife after a visit with relatives in Wilsonville.

Wayne Harris and wife attended the 25th wedding anniversary of George Owen and wife.

Commissioner sale - Peoples Bank VS A. Glenn - About 300 acres near Pitts Point

***March 5, 1909 (Pg. 4)

***Rocky Hill

Back water higher than ever known before at the creek at Lick Skillet, nearly to A. B. Davis blacksmith shop.

F. H. Kulmer and Lum Mudd lost a lot of hay and corn during the high water.

Rev. E. P. Deacon of Munfordville guest of A. B. Davis, bought a fine horse from Stanley Dawson.

Several attended the sale of John Ellaby last Saturday. George and Fred Kulmer bought a lot of hogs.

Mrs. Dave Parrish is on the sick list at this writing.

A. B. Davis and wife spent Sunday with Lum Mudd and wife.

Embra Deacon and wife entertained: G. R. Kulmer and family, F. H. Kulmer and family, Peachie Thompson and Noah Nusz, wife and baby.

Mrs. Sallie Ash spent a day with her sister, Mrs. A. B. Davis.

Miss Mamie Mudd visiting her aunt, Mrs. A. B. Davis.

Asa M. Lutes is going to move to Lick Skillet this week.

***Hebron

Miss Ida Beeler visiting friends in the city.

John Walker and family left for Los Angeles, California, but expect to locate in Deming, New Mexico.

Mrs. Mary Shepherd sold her farm to Albert Smith of Booneville, Indiana for \$6,000.00. Mr. Smith, whose wife is a niece of Mr. Dewhurst, will move here as soon as the present occupant, Lewis Stallings removes.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Lewis Stallings will move to the Ellaby farm across Salt River.

T. J. Brooks and W. J. Bell went to the city to buy cattle but found none suitable.

Jessie Brooks visited his grandmother and other relatives in the city.

Lindsay Melton and family visited his brother Tom Melton. Lindsay decided not to locate in Cleveland, Ohio and has moved to Louisville.

Mr. Gallagher and wife have gone to their home near Newburg and Mr. Bruce of Jeffersontown has taken the store at Okolona.

Sam Bell sold one good cow and a calf to Harris Brooks.

Dr. D. H. Smith was in Shepherdsville.....

Mrs. Emma Queen and sons have moved to the home of J. H. Rogers.

John Grant and wife visited J. H. Rogers.

Virgil Anthony and family and Miss Emma Sanders spent Thursday with.....can't read.

Miss Irene Brooks visited her sister in the city and attended missionary lectures by Dr. Bagby of Brazil and B. D. Gra?? of Atlanta, Georgia.

J. B. Stoner now of near Bardstown was seriously injured recently by the premature discharge of a dynamite cartridge.

Dave Smith Jr and wife had as guests Sunday, Miss Carrie Heitz and Mr. Reese of the city.

Mrs. Heise stepped on a rusty nail Tuesday.

Mr. Heise suffered much damage by flood, estimated at \$1,000.00 and thanks to all.

E. A. Cochran and family of Shepherdsville, Jas. Cochran and wife, W. H. Beeler and wife, J. B. Walker and family, Gober Cochran and Miss Dessie Cochran were all with Jas. N. Cochran and wife Sunday for a farewell family dinner in honor of Mrs. J. B. Walker.

Tom Davis has bought a home in Bradlyville and moved his family there.

Joe Deitrich and S. W. Brooks and Dr. Smith had fencing washed away during high water.

Alex McCrocklin, of the city, is in the neighborhood.

Prayer meeting this week at Tom Melton's house.

The ladies of Hebron met with Mrs. Rhea Monday, They will hold an industrial meeting with Mrs. S. N. Brooks next week.

Little Ruth McCormick visiting her grandmother, Mrs. Brooks.

Miss Fannie Bell Melton guest of her uncle, W. J. Bell.

Geo. Bailey and wife spent Tuesday in the city.

Mrs. Joe Deitrich is a very practical and successful poultry raiser to whom it is pleasure to talk. Her favorite fowl is the brown leghorn.

At McKenzie's mill, the wheel house was carried away and I am told 400 bushels of corn and same of wheat lost and large damage in other ways.

At Al Miller's store, the water was several inches in the house. Everything had to be moved out or up.

Tom Mason and family had to move out, water three feet in house.

Dave Crumbacker, Dr. Holsclaw and everyone, I suppose, on the creek lost considerable fencing.

Willard Bell had nearly all the lumber washed away from his saw mill with heavy loss to himself and others.

A large quantity of charcoal was swept away from a pit owned by John Prather on the farm of E. Z. Wiggington.

At Bell's Mill, the water of Floyds Fork was up the window sills of the second.....can't read.

Big advertisement - A Quarter Million Dollar Distribution of manufacturers surplus stock of furniture, carpets, rugs, home furnishings by James Greene's Manufacturers Outlet of 425-427-429 East Market Street, Louisville, KY. Pictures and prices.

***April 9, 1909 (Pg. 1)

Wanted, a good farm hand with a family. Apply to Geo. W. Simmons, Shepherdsville.

For rent - House and about 20 acres of land on Buffalo Run, 2 miles of Shepherdsville, Apply to Mrs. M. L. Hamilton.

John H. Bell for Magistrate in Shepherdsville district. Article of qualifications.

H. Clay Bowman for Jailer of Bullitt County. Article of qualifications.

Miss Jennie Carpenter candidate for school superintendent of Bullitt County. Article of qualifications.

Article on Higher education recommended.

Miss Erastus Balee - Pure stock, white Wyandotte eggs for sale. 75 cents for 15.

Wanted - Ten to fifteen good tie makers. Good wages, Croan and Griffin, Shepherdsville.

Thoughts on Ben Bell's Life - a poem by Mrs. M. E. Balee.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***Circuit Court

Salt River Creamery Co. VS Wm. Simmons; Verdict for the plaintiff.

Howell VS Davis; verdict for the defendant.

Margaret Funk VS A. E. Funk; Judgment for plaintiff.

J. L. Rogers VS Milt Church; Verdict for plaintiff.

F. M. Burdett VS Town of Mt. Washington; judgment dissolving Charter granted.

Stetson Lumber Co. VS Troutman Bros.; Verdict for defendant.

Commonwealth of Ky VS Purvis and Brown (four years for Purvis, one year for Brown - on one case, another on trail.)

Letter to the voters of Bullitt County by Ora L. Roby.

If you want to prepare for teaching or to raise the grade of your certificate; or if you wish to get a working knowledge of the Latin or German languages, higher mathematics or the sciences, attend the Bullitt County Normal which opens June 7. S. E. Hancock, Prin.

***Mt. Washington

Mrs. Emmy Buky, of the city, visited her daughter, Mrs. Maurice Harris.

Will Queen has bought his mother's farm, for which he is to give \$5,000.00 and he will not move there until the fall.

Miss Tommy Lucy gave a pie supper at the parsonage Monday night.

Mrs. W. O. Swearingen will give both Sunday Schools and the little folks of the League an egg hunt at her home, a nice place for it.

Mrs. Conrad Barry is visiting relatives in Scottsburg, Indiana.

Mr. & Mrs. Guthrie of Jefferson, spent Sunday with Mrs. Helen Long.

Miss Maud Wilson visited Miss Maggie Gentry of Ting.

Bert Hall had his house painted.

Claud Anderson is having his house painted.

S. H. Harris is at Solitude hanging wallpaper for Joe Harris.

Mrs. John Keller, of Jeffersontown was here Sunday.

Mrs. C. O. Parrish entertained a number of friends and relatives at dinner one day last week.

Will Crenshaw is suffering with Rheumatism.

Mrs. Amelia Crenshaw has been right poorly.

Dr. Overall has bought an auto bike.

W. H. McFarland and children have moved into his brother's home.

Rev. Edgar Pound preached at the Baptist Church Sunday night.

Mrs. C. O. Parrish will give the Sunbeam Band a candy pulling.

John Gentry and wife, and Ella Catherine, spent Sunday with relatives and friends in the city.

Miss Lulie Swearingen is quite sick at this writing.

Claud Anderson will move into his home here in a few days on Main Street recently vacated by W. H. McFarland.

Miss Amantha Hall, of the city, spent several weeks with her sister, Mrs. George McKenzie.

***Brooks

Mrs. C. E. McCormick and children visited her mother, Mrs. M. M. Brooks.

Miss Cecil Funk is visiting Miss Maggie Taylor of Clermont.

Irving Sanders visited relatives in Louisville.

Mrs. J. B. Aterburn of St. Matthews is visiting her parents, Mr. & Mrs. G. W. Shaefer.

Tom Funk and nephew of Cupio guests of A. E. Funk and family.

J. W. Barrall and wife spent Sunday with his parents, Mr. & Mrs. S. F. Barrall.

Miss Josephine Bowman, of Shepherdsville, spent several weeks with Miss Myrtle Childers.

Mrs. B. F. McElroy and sons of Louisville guests of her parents, Mr. & Mrs. J. L. Foster.

Miss Ora Funk is visiting Miss Mamie Carrithers and Miss Viola Boston of Mt. Washington.

Mrs. R. W. Childers and Mrs. Bert Sanders spent Sunday with Mrs. Rodie Chappel who is very ill at her home in Sonora.

Wilson Summers Jr has recovered after an attack of the gripp.

A. H. Roy is visiting relatives in Colesburg. During his absence, Boss Wells of Clermont has charge of the office here.

Miss Rebecca Summers visited Miss Louise Conn of Beechmont.

***April 9, 1909 (Pg. 2)

H. Clay Bowman candidate for Jailer.

Miss Jennie Carpenter candidate for school superintendent.

Letter to the Democratic voters of Bullitt County. Vote for me instead of

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mr. Jones in the Senatorial primary. - J. C. Graham.

Letter to the voters of Bullitt County - A. E. Funk, candidate for Judge of the Bullitt County Court.

***Personal

General Wilson is out again after quite a spell of sickness.

Mrs. S. E. Hancock has been on the sick list this week, but is much better now.

Mrs. H. Wolters and Mrs. Helen Gibson spent Wednesday in Louisville.

Miss Fannie McDonald of Louisville guest of Mrs. Helen Gibson at Huber.

Harry Pearson and family of Chicago have arrived at the Finck place for an extended sojourn.

Miss Myra Sanders will spend the Easter holidays at her home in Zoneton.

Samuel Casseday Jr has returned to his home in Springfield, Massachusetts.

Miss Ophelia Coleman and Miss Bertie Coleman spent Wednesday in Louisville shopping.

Rev. S. P. Martin has been on the sick list this week but is better at this writing.

Miss Abbie Huber, of Louisville, guest of Mrs. Samuel Casseday Sr.

Howard Tracy of Chicago spent several days at the Finck place recently.

Miss Florence Hagan of Louisville guest of her grandfather Jos. W. Pope near Salt River last week.

Miss Lelia Hart went to Chicago to be with her brother, Angereau Glenn, who is dangerously ill at that place.

Mrs. M. L. Hamilton will visit her son, Lee and other relatives and friends in Louisville.

Mrs. A. A. Thomas and the Misses Thomas of Dayton, Ohio, visited Wm. A. Wade.

Capt. Jas. W. Ridgway and Jno. L. Sneed visited Ade L. Harris and family at Solitude.

Miss Hallye Hays had an extended visit with her aunt, Mrs. Kate Hays Wilson at Slate Hill. Mrs. Wilson's health is greatly improved.

Herbert Glenn went to Chicago to visit his brother, Angereau Glenn, who is seriously ill with pneumonia.

Mr. Paul Tietgens and child, H. J. Patten, Howard Tracey, Wm. B. Walrath wife and child of Evanston, Illinois are at Ridgview Farm, formerly the R. G. Finck place for Easter.

Mrs. Mary McDowell, the venerable grandmother of Dr. Bates and Mrs. C. F. Troutman, who suffered with a fall two or three weeks ago still continues ill at Mrs. Troutman's residence with not many signs of improvement.

***Hebron

Mrs. Turpin, who has spent a year at Wilmore, KY while her son has been in school there, is the guest of Mrs. M. S. Beeler and her son, Lawler?, is with Julien Bell. They are now en route to California to make their future home.

Miss Joetta Smith has gone to Jeffersontown to visit an aunt.

Miss May Hedges guest of Miss Marguerite Boswell of the city.

Joe Brooks family have all been sick of the grippe but are better now.

Miss Georgia Summers of Huber spent Monday with Miss Teresa Brooks.

Mrs. Wickersham returned to her home in Lebanon Junction. Her husband J. T. Wickersham paid a week-end visit to Mr. Hedges family during her stay here.

Mrs. Sanders, of the city, spent last week with her sister, Mrs. Alonzo Jenkins.

Henry Pope spent last week with his mother, Mrs. Wilson Summers.

Mrs. Will Jenkins is convalescent after a serious illness.

Rev. E. Y. Miller who has been visiting relatives here has gone to preach in Western Kentucky and will probably go to Oklahoma to locate.

Prof. T. E. Cochran, now a student at the University of Virginia, is preaching at Petersburg, Virginia as a supply in the First Baptist Church there.

Mr. Palmer Hedges came home to find his fireplace on fire. His timely arrival saved the place.

While E. Z. Wiggington was away in Spencer County, fire consumed a lot of fencing.

The cottage prayer meeting will be held with Mrs. Grigsby.

Mrs. W. H. Cooper and children of Shepherdsville took dinner Sunday with Mrs. J. R. Holsclaw.

Mary Cynthia Holsclaw celebrated her tenth birthday Sunday by having several little cousins and friends visit her.

Rev. J. O. Needham will conduct services at Hebron.

Will Cooper and mother, Mrs. Mary Cooper spent Sunday with Hiram Cooper, Mrs. C will remain for week.

Mrs. Hiram Cooper is ill of the gripp.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Rev. A. H. Mahaffey guest of S. M. Brooks and W. J. Bell.

John Bell and sons, John and Vernon, are building a barn for James Cochran Jr.

Vernon Bell and family spent Sunday with his parents.

Mrs. Sallie Buzan and Miss Katie Swabel of the city spent Sunday here with their aunt, Mrs. Frank Christman Sr.

Tom and Jardie Miller spent Sunday with Frank Smith.

W. H. Smith visited his niece, Mrs. Chas. Cummins, city, last week.

Claude Smith who has a position in the city was out Sunday.

Lowell Hall is convalescent after a severe attack of the gripp.

Mesdames Hackney, Hiram Cooper and Hardin Holsclaw are ill.

Mrs. Wilson Summers spent Wednesday with Mrs. Dr. Hill at South Park.

Dr. & Mrs. Hackworth have both been ill with the gripp.

Mrs. P. B. Riley will be out next week to arrange for her family coming to their home here for the summer.

Mr. Troxler sold his farm and stock to S. S. Miller of the city for \$9,500.00. Mr. Miller will build a handsome residence there.

Miss Nadine Melton visited her uncle Dave Mothershead.

Miss Emma Brooks King will marry Mr. Briton Matthews at Montgomery, AL, April 14, 1909, in the Episcopal Church. Mrs. Bettie Summers Vaughn will be Matron of Honor. Little Myra Miller Brooks, flower girl and Mrs. Anna Brooks Johnson will give the bride away.

Miss Fan Harris of Dyersburg, Tennessee will be married to Dr. Cooper of Nashville, Tennessee. Miss Harris is stepdaughter of Dr. Frank Summers and has visited Mr. & Mrs. Wilson Summers.

Dr. W. E. Powers, age 85, moderator of the Long Run Association preached at Little Flock.

Mr. Troxler sold a pair of mules for \$400.00

Rev. Faubion, of the seminary, will speak on State Wide Prohibition.

Wm. Miller has just received word of the death of his son, Lud Miller, in Alabama, this morning, April 6.

Dr. Holsclaw attended meeting of the Associational Layman's Committee to arrange for the Great Layman's meeting to be held in connection with the S.B. Convention in May.

Adv. - W. M. Combs sells fruit trees.

***April 9, 1909 (Pg. 3)

Breeders column Includes Wm. Downs, Ewing Crenshaw of Cane Springs KY and J. L. Kelley.

Advertisement and Photo of the Arlington Hotel near the famous Pluto Springs of French Lick, Indiana.

***April 9, 1909 (Pg. 4)

Mrs. J. W. Pope - Thoroughbred Plymouth Rock Chickens

***April 9, 1909 (Pg. 5)

Now ready, a few setting of Pure White Peking Duck eggs, 50 cents per setting. Mrs. Edw. C. Tyler

For Sale - Ten tons of wheat straw at \$6.00 per ton. Wm. Troutwine

For sale - One fresh Jersey Cow. Ed. S. Rhea on the Louisville Pike.

***Mt. Eden

Miss Maria O'Brian has returned to Shepherdsville after a visit with Mrs. L. M. & T. J. Barrall.

Miss Grace Funk of Cupio visited Miss Janie Chappell.

Miss Cecil McNutt of Knob Creek is visiting her aunt, Mrs. W. F. Joyce.

Mrs. L. M. Barrall is somewhat improved after a severe attack of the gripp.

P. H. Smithers spent Saturday with Foscett Barrall.

Misses Grace and Katherine Griffin of Shepherdsville guests of relatives near here.

Chas. and Richard Bagby of Louisville visited Foscett Barrall.

Miss Cecil McNutt guest of Miss Margaret Foster Sunday.

Mrs. Mattie Rouse and sister, Miss Margaret Foster, of Memphis, Tennessee, have removed to Kentucky.

C. L. Samuels spent Sunday with T. J. Barrall and family.

Sunday School was organized at Mt. Eden Sunday morning with attendance of 30. W. F. Joyce elected Supt, and R. C. Hardesty assistant, Miss Josie Barrall, Sec., Miss Mary G??? assistant.

Rev. Pat H. Davis preaching at Methodist church revival.

***April 9, 1909 (Pg. 6)

***Pleasant Grove

Mrs. Callie Taylor and daughter, Lillian, called on Mrs. Roxie Lloyd.

Miss Cora Gentry of Zoneton visited her aunt, Mrs. Ada Orms.

Mesdames Bettie Ridgway and Pearl Bridwell guest of the former's daughter, Mrs. ??? Whitledge.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

James and Lon Ridgway were in Shepherdsville on business.

John W. Whitledge and daughter, Mrs. Lillie Stallings, were in Shepherdsville Wednesday.

Two extremes have met in the race for representative. Dr. Holsclaw, widely distinguished for his reserved quiet manner and Mr. Zimmerman for his vivacity. Both, however, are every inch the gentleman. Suppose we send the twain.

Misses Belle and Myrtle Ridgway spent Sunday with their cousin, Josie Ridgway.

T. H. Wise and wife were guests of J. B. Proctor Sunday.

Mrs. Ambrose Ridgway of near Mt. Washington, visited her parents, Mr. & Mrs. J. W. Whitledge recently.

Mrs. Ada Orms and daughter, Grace, James Ridgway, wife and daughter, and Cordelia Trigg guests of Mrs. Eliza Ridgway near victory Sunday.

Mrs. Laura Newton and daughters, Ollie and Myrtle, spent Sunday with Charles Newton and wife.

Claude Whitledge has been quite sick with the gripp.

Miss Cordelia Trigg recent guest of her aunt, Mrs. Albert Armstrong.

Mrs. Bettie Ridgway and Virgie Grant spent Sunday with Mr. & Mrs. Ed Bridwell.

Wm. Gentry, wife and sons, Waldo and Theodore, Mrs. Rosa Gentry and son, George, guest of the John W. Whitledge family Sunday.

John Stallings has recently purchased a fine surrey. Remember, it is Mr. Stallings now, not John Hooker.

S. O. Armstrong and family recent guests of Dave Armstrong near Waterford.

John Stallings and family visited Edward Stallings, near Lebanon Junction.

Lula Ashby and her guest, Christina Skinner, spent a day last week with their cousins, Minerva and Linda Pendleton.

C. B. O'Neal and son, Robert, of Louisville, is with his daughter, Mrs. Henry Pendleton this week.

C?? Short, who has been in Indiana for some time, is home again.

Mrs. Ed. Finch and little daughter, of Highland Park, visited in the Mt. Olivet neighborhood recently.

Ambrose Shanks and wife, Obe Funk and wife, Ben Ritchey and wife, Ernest Funk, wife and baby, and Mrs. Ed Funk and daughter, Mrs. Tom Funk visited Wede Funk's family.

Lula Ashby and brother, Chas., have returned home from their grandmother's, Mrs. Charles Ashby of Mt. Eden.

Miss Eva Ogle is out again after her illness.

Tom R?? and family of Oakdale, are preparing to move to the country.

Mrs. Malinda Johnson visited her niece, Mrs. John Pendleton. for two weeks.

Mrs. John Short visited the Baptist orphan's home last week and adopted a little girl.

Brother R. W. Grant of the Baptist Seminary, Louisville, filled the pulpit at Knob Creek. Brother R. B. Grizzard, the regular preacher having gone to Virginia, his home, on a ten days visit.

Chas. Nichols and wife and daughter, Miss Ruby, visited L. W. Nichols and wife.

Geo. Pendleton, wife and two children, Mrs. Annie Nicholson and

brother, took dinner with Will Close and family Sunday.

Sunday School was organized at Mt. Olivet Sunday morning with Charles Funk, superintendent.

Alf Chappel and sister, Mrs. Julie Tydings visited their sister, Mrs. Wm. Close.

Ernest Funk, wife and baby, spent Sunday night with their brother, Claude Ridgway and wife of Meadowlawn.

Alaska Yukon Exposition. International convention of Epworth Leagues and extends to all 5,000,000 members of the Methodist Church and especially the 1,500,000 members of the Epworth Leaguers. Exposition to the most unique ever given on the American continent. Kentucky Day, amusement street, great shows, architecture discussed.

Adv. - G. W. Lewis, Lebanon Junction, Suites made to measure.

Adv - W. M. Combs, proprietor, Sunny Side Stock Farm, Mrs. O. P. Combs farm, east of Salt River Station.

***April 16, 1909 (Pg. 1)

Delta Alpha Class of the Sunday School of the Baptist Church gave beautiful entertainment "Triumph of the Cross" Mentions costumes and scenic effects and performers: Misses May Lee, Lillian McClain, Virgie Stringer, Stella Troutwine, Annie May Troutwine, Blanch Howlett, Holloway Miller, Robert Lee, Albert Nelson and Dr. Herc Weller.

Judge Hays announces for re-election as Judge of the Bullitt Co. Court.

Rufus K. Hall announces for re-election for magistrate.

***Angereau Glenn

Angereau Glenn, a native of Bullitt County, died at his home in Chicago,

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

last Friday, after a short illness of pneumonia. Funeral services by Rev. S. P. Martin at the Baptist Church, Interred at Hebron Sunday next to his brother, Bert Glenn, who was buried there five or six years ago. Mr. Glenn, while not actually a resident of Bullitt County, had of late years spent much time at his handsome country home, Glenn Meadows, eight miles below town on Salt River, raising and developing high class Poland China Hogs. Actively engaged in the practice of law in Chicago. Sister, Mrs. Lelia Hart. Pallbearers - C. P. Bradbury, Lindsay Ridgway, Sam Thurman, Henry Hamilton, Dr. S. W. Bates, and Jno. L. Sneed.

Funeral services for W. L. Duvall, age 82, one of the most highly respected and honored citizens of that community, who died at his residence near Lebanon Junction. Funeral conducted by Rev. S. P. Martin.

Funeral services for infant Son of Mr. & Mrs. Ezra Carpenter conducted by Rev. S. P. Martin from the Baptist Church last Tuesday.

County court day, small crowd in town, not much doing. Will of Washington Simmons produced in open court and admitted to probate. The will of Mrs. Mattie R. Neagle was also produced and probated. Conrad Maraman was nominated and qualified as executor.

Methodist Church Revival, Pastor Rev. R. M. Wheat, assisted by Rev. Pat Davis, the well known evangelist.

Rev. E. B. Richey - Christian Church

Rev. S. P. Martin - Baptist services - Mt. Elmira School, Glen Ella School, Clermont.

Adv. - Items for the ladies - new sleeve style, vogue of the collarless gown, taffeta silks again in favor.

State Commercial Convention meets in Louisville, will be largely attended. Bullitt County representatives

include, Mr. S. B. Williams, William Simmons. Geo. W. Simmons, appointed by Judge Hays. Jno. L. Sneed the Shepherdsville representative appointed by Chairman Ridgway.

***April 16, 1909 (Pg. 2)

Rev. P. H. Davis will preach to the men of Shepherdsville and vicinity Sunday afternoon at 3:30. All the men are invited to attend this service. Next article: Rev. P. H. Davis will have a children's service at the Methodist church Sunday afternoon at 2:30. The Cooper Memorial Sunday school will attend in a body and take part in the service. All the children are invited.

Druggists T. J. Trunnell of Lebanon Junction and Troutman Bros. of Shepherdsville have a guaranteed tonic for poultry growers. 50 cents, no cure, no pay.

***April 16, 1909 (Pg. 3)

***Personal

Born to the wife of Chas. Jenkins, the 15th a son.

O. W. Pearl and wife spent Wednesday in Louisville.

Mrs. H. C. Crowe spent Wednesday in Louisville shopping.

Mrs. Wilson Summers has here a short while yesterday.

Misses Ophelia and Bertie Coleman spent Easter Sunday in Louisville.

Wm. Smith of Buechel, spent Sunday with his brother, Howell, here.

Mary Alice, the little daughter of Chas. D. Lee is seriously ill with pneumonia.

Col. John B. Stoner Sr of Nelson County, was here Wednesday on business.

John L. Sneed and H. C. Hamilton were guests of Mrs. G. W. Sanders Sunday.

Hon. W. A. Jones of Leitchfield, candidate for State Senator was here Saturday night.

Mrs. Chester Hill of Belmont, was with her relatives here yesterday.

T. C. Coleman has returned from a visit to this sister-in-law, Mrs. Lancaster, at Georgetown, Ky.

W. S. Rouse and O W. Pearl spent a few days with J. Morgan Trunnell in Henry County this week.

Mrs. Daniel Gober and children spent a few days with her father, Squire A. E. Funk at Brooks recently.

Miss Lilly Roy of Jefferson County, spent Sunday with Miss Myra Sanders at her home in Zoneton.

Boone Cooper, infant son of W. H. Cooper and wife, is very ill of pneumonia. He has a trained nurse with him.

Miss Ina Foster spent Saturday with her brother, Standford, who still remains at St. Anthony Infirmary in Louisville.

Mrs. Mattie Rouse, who is with her parents, Captain Wm. Foster and wife temporarily, went to Louisville Wednesday.

Woodford and Millard Troutman, who are attending school in Louisville, spent the week at home here with their parents.

Miss Elizabeth Smith, who has been with her brother, Howell, for quite a while, has returned to her home in Jefferson county.

Mrs. Leroy Daniel who has been quite ill from pneumonia at her home near the fair grounds, is better at this time.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Judge John C. Graham, of Leitchfield, candidate for State Senator, was here several days last week, looking after his fences.

Mrs. C. A. Carrithers and little daughter, Virginia Lee, of Elizabethtown, were the guests of her sister, Mrs. O. W. Pearl this week.

Miss Maggie McClaskey is quite ill at her home in Bloomfield. She was compelled to suspend teaching here and go home on that account.

Herbert Glenn and Mrs. Lelia Hart returned from Chicago Sunday, where they were summoned on account of the fatal illness of their brother, Col. Angereau Glenn.

Mrs. S. H. Ridgway and children, Samuel and Willie May, have returned from a weeks visit with her sister, Mrs. Myron S. Davis at Cox's Creek in Nelson County.

Misses Minnie Glenn, of New York, and Mary Carbine, of Chicago, have been with Mrs. Lelia Hart this week at Glenn Meadows. All three of them left for Chicago for a brief stay last night.

Miss Virginia Brooks has been at the home of her parents, Col. & Mrs. S. N. Brooks near Hebron for some weeks by illness. She is improving and hopes soon to be able to return to her school in Louisville.

Troutman Bros. are getting in a large and handsome assortment of furniture at their new store room on the northeast corner of Main and Second Streets.

A nice entertainment was given by Misses McClain at the American Hotel Wednesday night in honor of their guest, Miss Bessie M. Long, of Buechel, who has been with them for the last week. About 20 young people present. Miss Long leaves for her home today.

Mrs. S. W. Bates is spending today in Louisville.

W. B. Campbell is in Louisville today on business.

Born to the wife of John Beam, the 15th, a girl.

Fine clothing at G. W. Lewis Lebanon Junction store.

For sale - One fresh Jersey Cow. Ed. S. Rhea on the Louisville Pike.

Plymouth Rock Poultry. Mrs. J. W. Pope, Shepherdsville.

***April 16, 1909 (Pg. 4)

***Pleasant Grove

Rev. Clifford Burkett filled his appointment at this place Sunday.

Mrs. Minera Whitledge and Maggie Ridgway spent Friday with Mrs. Bettie Price applying the finishing touches to a missionary quilt.

Mrs. Ellen Ridgway had as her guests Sunday, Mrs. Laura Newton and daughters, Miss Bettie Ridgway, Virgie Grant and Josie.

We regret to hear of the death of Wm. Holt of Louisville. The Holt family of children were reared near Pleasant Grove.

Thos. Bridwell, wife and son, Orville, visited the family of Lewis Stallings, near Salt River Station Sunday.

Mrs. Ada Orms and daughter, Glacie, guests of Mrs. Ora Proctor, Sunday.

Jesse Ridgway and family and Miss Cordelia Trigg recently visited the family of Edward Stallings near Lebanon Junction.

Rev. J. C. was the guest of John W. Whitledge.

S. O. Armstrong and family and Mrs. Eliza James spent Sunday with Tillman Ridgway and wife.

R. L. Smith was in Louisville Thursday.

John Stallings and family, Louis Whitledge, wife and daughter, Blanche and Posey Grant, Claude Stallings and James Price were guests of the family of J. W. Whitledge.

Mrs. Ada Orms and daughter spent Friday with the family of Kirby Simmons.

Ed. Bridwell and wife, James Ridgway and wife, and Overall Grant were recent guests of Wm. Ridgway.

Mr. & Mrs. Tobe Stallings and children were guests of Mrs. Sadie Armstrong.

Kirby Simmons and son, Ernest spent Sunday with the former's daughter, Mrs. Ethel Bridwell.

Mrs. Minerva Whitledge and niece, Josie Ridgway, were in Mt. Washington recently.

***Mt. Washington

Dr. Smith and wife of the city spent Sunday with Mrs. Brinton Harris.

Mir? Hall, who has been quite sick, was taken to the city Monday to the home of his mother, Mrs. Amantha Hall.

Verna, little daughter of W. H. McFarland has been quite sick for several days.

Clarence Hawkins of the city visited his sister, Mrs. Cal Maddox and family.

Miss Hulda Wiggington gave a 4 o'clock supper for nine couples.

Hal Hall came out from the city Friday and remained until Sunday afternoon. Hal and wife, Lewis Mothershead and wife and W. L. Hall took dinner Sunday with Bert Hall and wife.

Mrs. Mae Borders and children of the city, Mrs. Lizzie Parrish and four grandchildren, and Mrs. W. L. Hall

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

spent Sunday with Frank Porter's family.

Miss Lola Mothershead spent last week in the city with her brother, Ed Mothershead and wife.

Mrs. Ed Brown of the city, is with her sister, Mrs. John Gentry for a few days.

J. S. Harris and Mrs. Lewis Harris went to New Albany Saturday to see their brother, Dr. R. W. Harris, who has been very sick.

Coleman Showalter, wife and two children of the city, guests of his parents, John Showalter and wife

George McKenzie and wife will move to the city in a few days. Mr. Brewer has rented his house and ground.

Mrs. Alex McCrocklin and two children of the city, were with relatives here the end of the week. Mr. McCrocklin came out Sunday to see his father, who is very poorly.

Mrs. Mary Clarke was quite sick a few days last week.

There were 58 children at the egg hunt at Mrs. W. O. Swearingen's. Edna, little daughter of Preston Parrish got first prize for finding most eggs.

Miss Georgia Porter is spending this week in the city with her sister, Mrs. Hubert Wiggington.

Mrs. Ed Brown of the city, John Gentry wife and baby, spent a day this week with Mrs. Maggie Ellaby.

W. D. Ellaby, wife and sons, were with J. C. Wiggington and wife Sunday.

Mrs. W. O. Swearingen was in the city Monday.

***Mt. Eden

Mrs. Mattie Rouse and Miss Margaret Foster of Memphis, Tennessee are with their parents, Wm. Foster and wife, near here.

R. C. Hardesty and wife spent Sunday afternoon with their aunt, Mrs. J. R. Kinnison.

Rowan Snellen, of Lebanon Junction, is visiting his sister, Mrs. John Froman.

W. F. Joyce spent from Saturday until Monday in Shepherdsville.

Miss Margaret Hardesty was guest of Miss Nola Johnson Sunday.

The marriage of P. H. Smithers and Miss Carrie Dillander is announced to take place at Mt. Eden Church April 21.

Mrs. Rosa McNutt and daughter, of Knob Creek, visited Mrs. W. F. Joyce.

Mrs. R. M. Ford and Master Robt. Hardesty were guests of Mrs. L. M. Barrall and family one day last week.

Mrs. C. C. Martin and son, Melvin, were in Shepherdsville Sunday.

J. G. Froman spent Saturday and Sunday near Shepherdsville with his brother-in-law, R. C. Shepherd.

Mrs. James Harris has been on the sick list.

Miss Cecil McNutt has returned home, after a visit with her aunt, Mrs. W. F. Joyce.

Miss Janie Chappell is spending some time with her brother, Joe Chappell and wife.

A number of the people from this vicinity attended the funeral of Angereau Glenn Sunday.

Close out sale, home grown fruit trees. W. M. Combs.

***Cupio

James Bentley of Louisville, visited John Short's family Sunday.

Thomas Ritchey and family of Louisville, visited John Nicholson and wife Sunday night.

Miss Maggie Ogle is home after a long visit with her grandmother, Mrs. John Short.

Jno. L. Sneed, of Shepherdsville, spent Monday with J. T. Ritchey and wife.

Elmer Ritchey was in Louisville Saturday night with Mr. Brobbin, who is quite ill.

Miss Eva Griffin spent Sunday with Misses Lillie and Minnie Merker.

Men have been working on the fill for new bridge and their wives prepared a nice dinner Saturday and surprised them. Those preparing the dinner were: the two Mrs. Pendleton's, the two Mrs. Snellens, and Mrs. Ridgway.

The little child of Carl Arnold is very low, not expected to live.

L. W. Nichols and wife and Miss Mary Nichols spent Sunday with Will Nicholson and wife.

James Foster and family spent Sunday with Pete Wilson and wife.

Miss Lula Pendleton spent last Thursday night with John Pendleton and wife.

Mrs. Wallace Beard and daughter, Matty and Fladge, of Stithton and Ernest Carlisle and wife, of Pleasant View, Hardin County, are with Carl Arnold and wife.

John Nicholson and Simon Arnold took dinner with Lewis Congrove Sunday.

Miss Bettie and Ross Congrove spent Easter with their brother, Lewis Congrove and wife.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***Rocky Hill

We are sorry to hear Mrs. Callie Kulmer is not much better at this writing.

Albert Nusz and wife spent Sunday with Jesse Rayman and family.

Asa Davis is sick at this writing.

J. P. Thompson and family spent Sunday with Will Stallings and family.

Lum Mudd, wife and children, and F. H. Kulmer and children spent Sunday with Noah Nusz and wife.

Mrs. Beck Lutes entertained a number of young folk with an egg hunt.

Henry Crenshaw and family spent Sunday with Misses Barbara and Mary Hecker.

Miss Ina Foster is getting along nicely with her spring school.

Brother Martin preaches at Glen Ella every third Sunday.

***April 30, 1909 (Pg. 1)

German Lithographic Stone Company exhibit at the Exposition one of the most noteworthy. Kentucky has among its many mineral deposits a large tract covering lithographic stone, discovered only a few years ago. Up to a few years ago, lithographic stone was known to exist only in Solnhofen, Bavaria, Germany. To those in the county who have subscribed to stock in the Lithographic Stone Company, we take great pleasureplant will be up and in active operation within thirty days....nice dividend on stock by close of 1909.

State Commercial Convention at Seelbach in Louisville. Five minute talk by delegates of each county. Bullitt County's representative gave brief account of the extensive

improvements, including three new iron bridges across Salt River and five other iron bridges across smaller streams within the last four years, about thirty miles of pike and gravel roads built in the last three years, as well as other things too numerous to write up now. They then urged upon the Louisville Club the importance of securing extension of the two trolley lines, on the Preston Street Road and Bardstown Road to Shepherdsville and Mt. Washington, at earliest possible date, telling of the many beautiful and attractive building sites and fine garden tracts to be had at low prices, along said extension. After meeting, delegates taken to the Electrical Exposition for an hour or two.

Dr. R. L. Hackworth of Brooks Station for magistrate. Article of qualifications.

***Victory

Fletch Swearingen, wife and daughter, guests Sunday of W. P. Swearingen and family.

Oral Basham and wife spent Sunday with J. H. Jones and wife.

Iley Jones and wife and Will Harris and wife spent Sunday with Sam Swearingen and wife.

Harry Ash and wife visited her parents, Arkins Roby and wife in Jefferson County.

Alma Bishop, wife and little daughter, spent Sunday with Willie Nusz and wife.

Howell Young of Pleasant Hill, who has been sick with the grippe, is much improved.

Mrs. M. E. Barrall spent a few days with her parents, W. R. Greenwell and family.

Miss Grace Jackson is spending several days with her parents at New Haven, Kentucky.

James Roby Jr had as his guests Sunday, James Roby Sr and family, Lee Harris wife and baby and Miss Fronie James.

Mrs. C. W. Ridgway is spending some time with her daughter, Mrs. Will King of Mt. Washington.

Ben Lane and wife, of Louisville, visited his parents, W. L. Harris and wife of near here.

***Pleasant Hill

Lawrence Roby of Lebanon Junction spent one night last week with his sister, Mrs. Henry Roby.

Dave Graves and wife were with M. C. Roby and family Sunday.

Dan Nutt is on the sick list at this writing.

Willis Roney visited his father, James Roney in Nelson County, Sunday.

Jesse Buky of Louisville is visiting his uncles, Sex and Lee Barger.

C. G. Bridwell and family were guests of John Burch Sunday.

Woodford Ash and wife spent Sunday with her mother.

Harry Cook is with Ed. R. Ash.

Duke Burch and wife were with J. R. Rouse Sunday.

Bradford Hays, of Shepherdsville took dinner Tuesday with C. M. Dacon.

Miss Ann Greenwell of Highland Park will be married to Mr. Edward Simon on April 29 at the home of the bride by Rev. C. E. Bushman of the Evangelical Lutheran Church. Miss Greenwell is daughter of Mr. & Mrs. James A. Greenwell and a niece of Mrs. C. M. Dacon.

Card of thanks from Chas. D. Lee and family for kindness, etc during recent

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

illness and death of our darling little girl.

***Mt. Washington

Lewis Harris and wife were in the city Saturday.

Harry Harris has bought from Joe Swearingen the house and 40 acres of land which he recently purchased from Nathan Harris, for which he is to pay \$2,200.00

The candidates came very near to taking our little town last week. One single man here says he is for Miss Carpenter. Mrs. M. E. Barrall, Miss Jennie Carpenter, A. E. Funk, R. H. Miller, Dr. Holsclaw, and Judge Hays.

John Gentry and wife, and little daughter, were with his father, James Gentry Saturday night and Sunday.

John Grant and wife spent Sunday with his father, James Gentry.

Mrs. Mary Gentry is very poorly.

Mrs. Lewis Mothershead was quite sick last week with gripp.

Robert McAfee, wife and two children, were with her parents, J. W. Harris and wife Saturday night and Sunday.

J. S. Harris was with B. G. Crist a few days this week.

Mrs. J. Q. Hough, Mrs. Claude Anderson, Curt Stansbury, and wife and little boy, spent Tuesday with their sister, Mrs. Hampton Tyler and family.

Frank Porter and wife spent Sunday with their son, Thomas Porter & wife.

Bluford Crenshaw is quite sick at this writing.

Wm. Troutwine and S. C. Bridwell, of Shepherdsville, were here Tuesday on business. Sam says he is no candidate.

James Harris was kicked on the leg by one of his horses and is laid up temporarily as a result.

The Baptist Missionary Society met Saturday afternoon with Mrs. J. C. Gentry.

W. L. Hall and wife, Joseph Fisher and wife spent Sunday with the latter's daughter, Mrs. Pearl King and husband.

Mrs. James Queen and grandson, Willie, were with her son, Will and family Saturday night and Sunday.

Mesdames Warren Troutman and W. L. McGee were in the city a day last week shopping.

Mrs. Curt Stansbury and Mrs. Hough, of the city, are spending a few days with her sister, Mrs. Claude Anderson and other relatives.

***April 30, 1909 (Pg. 2)

Long, colorful, editorial article on the shame of Governor Augustus E. Willson in pardoning Taylor, Finley and the rest of the bunch and William S. Taylor.

***Pleasant Grove

We are grieved to hear of death of child of Mr. & Mrs. Charles Lee.

Mrs. Eliza James is visiting relatives in Louisville.

W. T. Stallings and wife spent Sunday with the family of Wm. Ridgway.

Mrs. Myrtle Hall, of Pennsylvania, visited her sister-in-law, Mrs. Rosa Dickey recently.

Clarence Robertson, of West Point, was drowned in the Ohio River Wednesday morning. He was attempting to cross in a boat, and the wind being high, the boat capsized and death was inevitable. His wife, who is the daughter of Geo. W. Peacock of this place, witnessed the

awful scene from the shore. The body has not yet been found. He leaves a wife and six children.

Sam Armstrong, wife and little ones were recent guests of Tillman Ridgway and wife.

Miss Jennie Carpenter, of Shepherdsville, and J. C. Burdett of the city, enjoyed the hospitality of George Armstrong and wife Saturday and Sunday night.

Mrs. Bettie Ridgway, Virgie Grant and Josie Ridgway spent Tuesday evening with Mrs. Nannie Smith.

James Price paid a short visit to his brother, Virgil, of Louisville recently.

Mrs. Margaret Shackelford spent several days last week with her niece Mrs. Lillie Bigwood.

Mrs. T. V. Long reports the sad death of her uncle, Ed. Stigers, of Shelbyville. Burial took place at Bagdad, 15th.

John R. Stallings, wife and children spent Sunday with James Ridgway and wife.

Edgar Tyler, of near Kings church, guest of his brother, H. C. Tyler, Friday night.

Rolla Newton and family spent Sunday with Mrs. Laura Newton.

Sam Owens and wife had as guests Sunday, Thos. Bridwell, wife and son, Orville, Lewis Stallings and family of Salt River station.

Albert Armstrong and wife entertained the pastor Sunday.

The little girl of S. O. Armstrong was bitten by a dog, Monday, 26th. Dr. Kirk was hastily called.

***April 30, 1909 (Pg. 3)

***Personal

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Bob Ridgway is with Mrs. Dr. Ridgway this week.

Little Miss Carmen Simmons is quite ill with pneumonia.

Misses Eliza and Hallie Howlett were here yesterday.

Miss Eula Wathen was here a short while Tuesday afternoon.

C. O. Parrish, of Mt. Washington, spent Sunday with friends here.

Neville Smith, of Cincinnati, is visiting his mother here this week.

Miss Jennie Trunnell is spending this week with Miss May Lee.

Mrs. Burr Harris and son are with W. S. Rouse and family this week.

Attorney C. P. Bradbury spent Wednesday in Louisville on legal business.

Miss Austine Brooks is the guest of her sister, Mrs. C. E. McCormick.

Dr. Brush of Nashville, is guest of Mrs. P. B. Riley of Kembo Hill.

Mesdames C. P. Bradbury and Delbert Fulkerson spent Tuesday in Louisville.

Little Miss Elizabeth Biven, of Louisville is visiting her aunt, Miss Anna Pierce.

Miss Katie Miller, of Bardstown Junction, guest of the Misses Troutwine Sunday.

Misses Ernestine, Cecil, and Verna Funk were here a short while.

Miss Caddie Ridgway left Monday to spend the summer with her uncle at West Point.

Wm. Dawson, of Lotus, and Ike Wooldridge, of the Rolling Fork bottom were here Monday.

Mrs. Judge Daniels, who has been quite ill for some time, we are glad to state, is somewhat improved.

W. S. Rouse and wife have returned after a protracted visit with friends in Lexington and Eminence.

Mrs. Elizabeth Nichols, of Chicago, is expected to visit her brothers, H. H. Glenn and sister, Mrs. Hart very soon.

Heady Beard and daughter, of lower Bullitt, spent last Saturday and Sunday with his son, Lee, who is attending school here,

Miss Bertha McCleavy, of Clermont, was guest Sunday of Misses Lillian and Edith McClain at the American Hotel here.

Fletcher Pearl who has been at Pearl Bros. farm since the scarlet fever scare some weeks ago, has returned and resumed his school duties.

Miss Mary Elizabeth Carroll, of Louisville, spent last Wednesday here with her aunt and grandmother, Mesdames Meredith and Troutman.

Mrs. Mattie Rouse came out from Louisville yesterday and went to see her father, Capt. Wm. Foster's place in lower Bullitt.

Geo. W. Maraman and Sons are having the front of their store painted. It is quite an improvement. F. G. Thomas, the local painter, is doing the work.

Messrs. Calvin Rouse, Porter Bridwell and Bradford Hays visited friends in Louisville and Lagrange Saturday and Sunday and took in the ball game.

Mrs. Dr. John F. Smith, of Louisville, formerly Mrs. Gilla Crenshaw, of Mt. Washington, was here a while Tuesday on her way to her home in the city.

Miss Zadie DuPont of Louisville, guest of Mrs. T. C. Coleman Sr at the Meadows this week.

Miss Maggie McClaskey has returned from her home at Bloomfield. She is greatly improved and has resumed teaching her music classes.

Dr. Bates came out from Louisville the first of the week in a bright green, brand new automobile of his own, and is now ready to answer calls on short notice and in a hurry. It is a beauty.

Rev. R. M. Wheat, pastor of the Methodist Church, left for a brief visit to his parents in Allen County.

Squire J. Q. Hough, county road superintendent, is out on an inspection tour and hopes to have the crusher started soon and pike building resumed.

Judge John C. Graham, of Leitchfield, here canvassing parts of the county.

Hon. J. Lewis Williams and his attorney, Mr. J. Robert White, of Glasgow, here looking out after his interests in the contested election case in the commonwealth's attorney race

Commissioners sale - Ada B. Troutman VS Wm. Masden. 106 acres, these property lines mentioned: South bank of Cane Run, C. Atcher's heirs in the railroad line, Mayfield's line, Sam Smith's. O. W. Pearl, Commissioner.

***Hebron

Mrs. Earl Hansbrough and son, Roy of the city, made a weekend visit to her mother, Mrs. Julia Bailey.

Master Carl Christman is better after a severe spell of information (sic) of the lungs.

Her many friends will rejoice to hear that Miss Virginia Brooks is better.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Messrs. Al. Long, and John Myers spent with Dr. & Mrs. Smith.

Rev. May, .. Misses Emma Sanders.... visited Mrs. Frank Sunday afternoonprayer meeting.

Tom Melton and ... with Willard B???

W. J. Bell and family spent Sunday with John Brooks.

Malcomb Hays is quite sick with tuberculosis.

G. Smith and family, of ...Indiana, have moved here with his son, Albert, who recently purchased the Shepherd Farm.

Miss Mattie Lentsch, 16 year old daughter of Mr. & Mrs. Fred Lentsch of Camp Street, will graduate from the Louisville Female High School, with having not missed a day in the ten years of her school life. Niece of Mrs. G. W. Bailey and Mrs. J. R. Ball here.

Miss Mayme Roby, the efficient and popular teacher at Hebron, closed her term of school today and Monday entered one month of subscription school.

Boone Summers, of Tunnel Hill, visited his brother, Wilson last week.

Miss Stella Hedges and Mrs. J. N. Brooks were in the city Friday.

Miss Stella Hedges spent several days with her sister, Mrs. J. N. Brooks last week.

E. A. Cochran and family, of Shepherdsville, spent Sunday with his father, J. N. Cochran.

Jim Cochran has had his house painted and a barn built. He will soon have a very attractive place.

***April 30, 1909 (Pg. 4)

Big Ad - Troutman Brothers Home Furniture and Furnishings sale.

***Brooks

Mrs. G. W. Robards and children spent Thursday with Mrs. Will Whitman.

Miss Rebecca Summers is visiting friends in Louisville.

Henry Pope, of the city, visited his mother, Mrs. Wilson Summers.

J. H. Wells, of Clermont, spent Sunday with his brother, J. W. Wells.

Miss Ernestine, Cecil and Verna Funk visited their sister, Mrs. Daniel Gober of Shepherdsville.

Mrs. Jim Wallace and children were guests of J. L. Foster and wife Sunday.

Mrs. Josh Brooks spent Friday in the city.

Hardin Riley is visiting relatives in the city.

Joe Jefferies spent Sunday with relatives at E-town.

Miss Ora Funk is the guest this week of Mrs. Ed Funk, of Highland Park.

F. J. Schweitzer Jr of the city, spent Wednesday night and Thursday in the county, the guest of his parents.

I have rented the fair grounds pasture for the present season. Open May 1st to customers. For pasturage, apply to J. F. Hecker.

***May 14, 1909 (Pg.1)

Death of Uncle Vard Crenshaw; expires suddenly while visiting relatives near Mt. Washington. This whole community was surprised and shocked to hear of the death of Hon. Vardaman Crenshaw, one of the best known and oldest citizens of Bullitt County. He died from a stroke of paralysis Wednesday, and was buried at Salem Church in Nelson County, yesterday. He was ninety-three years old and had been in good health

almost up to the time of his sudden taking off. He leaves one son, Jas. Crenshaw, twelve grand children, fifteen great great (sic) grandchildren. His estate is believed to be quite a large one. The nearness of time for going to press and crowded condition of our columns prevents a more extended notice of this well known old gentleman and remarkable character.

R. F. Hays withdraws from race for judge due to health.

Article from Oklahoma. Crazy Snake's (ringleader of recent Indian trouble who is badly wounded and will surrender) nephew reveals hiding place to Sheriff King. Readers here will be interested as Sheriff King is the same old Captain Henry C. King, formerly of Lebanon Junction who made two close races against W. B. Tilden for clerk.

For sale - 23 head of full blooded South Down Buck sheep 6 miles west of Shepherdsville - Fred Harshfield

County court with Judge R. F. Hays and candidates day. Good Crowd in town and much hustling by candidates.

Only business, presentation and probating of wills of Angereau Glenn and Mrs. America Welch.

Farm of the late Lee Dawson, near Pitts Point, was sold at public auction. It was bought by Mrs. J. R. Lee, sister of the deceased for \$3,650.00

Noticed in crowd - Mrs. J. R. Lee, Squire A. E. Funk, Judge Leroy Daniel, Wm. Dawson, Lindsay Ridgway, Hon. W. O. Jones, Judge Graham, Wm. Masden, Luther Masden, Squire Chas. Newman, Jeff Dawson, Beverly Brashears, Geo. Dawson, Dr. W. G. Shacklett, Wm. Howlett, Elijah Boyd, John Gaban, H. H. Massey, Ora Roby, Wm. Clem.

Also, Jas. M. Stansbury, Wm. Henry, Robert E. Lee, Orleans Dawson, Wm.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Dawson, Dee Snellen, Heady Beard, I. P. Arnold, John H. Viers, Geo. H. Miller, Jas. V. Rouse, A. J. Roby, Ade L. Harris, Ed. Ash, Clarence Crenshaw, John C. Hoagland, C. Q. Shepherd, Wes Shepherd.

Also Iley Jones, Pres Quick, Tom Quick, T. L. Coakley, Newton Pearl, Gran Welch, Ham Croan, Herbert Croan, Geo. W. Lutes, Neil Hoagland, Dr. R. L. Hackworth, John Ogle, Jesse Griffin, Duke Burch, Kirby Jones, Henry Jones, Wm. Greenwell, Sam Greenwell, W. W. Stallings, Wm. Shafer.

Article - The Colored Industrial School was not located at Shepherdsville for which we devoutly thank God and Bill Tom Lee. Col. W. T. Lee had been offered \$60,000.00 for his farm adjoining the town limits. Decided not to take it. Proposed location of the State Colored Industrial School, Lincoln Memorial School, Colored Branch of Berea College or whatever name.

John H. Troutman, former citizen of Bullitt County, died at his home at Hamilton, Ohio, where he had been a resident for many years past. Son of the venerable Mrs. Sophia Troutman, brother of H. F. (Frank) Troutman, C. F. Troutman, Levi Troutman, Mrs. Meredith and Mrs. J. E. Combs. Survived by wife and five children. He was a successful business man and comfortably well off. He had been in bad health for about a year past and his demise was not unexpected. Messrs Frank and C. F. Troutman and Mrs. Combs left for Hamilton, Ohio yesterday to attend the funeral which will take place there today.

Church Services by Rev. S. P. Martin at Glen Ella school house, E. B. Richey at the Christian Church, Rev. R. M. Wheat at the Methodist Church, Rev. A. P. Loy, presiding elder at the Methodist Church, and Rev. T. L. Crandell at the Methodist Church.

Hon. John C. Graham and W. O. Jones, both of Grayson County, to be voted on for State Senator Candidate.

Officers for the primary election tomorrow:

Shepherdsville #1 - Dr. Herc Weller, Wes Shepherd, Thos. Tucker, R. H. Smith.

Cupio #2 - R. A. Snellen, R. A. Miller, Joe Vaughn, John Barrall.

Zoneton #3 - John Bell, Carl Smith, Dave Crumbacker, Josh K. Brooks.

Mt. Washington #4 - Burr Harris, Adam Settle, Bert Hall, Wm. L. Harris

Leaches #5 - Henry Harris, Lee Barger, Ed Ash, John H. Jones

Clermont #6 - John Davis, James Stansbury Jr, Wm. Simmons, Joe Duvall.

Lebanon Junction #7 - C. W. Thomas, Beverly Brashears, Jas. Newman, Chas. Atcher.

Belmont #8 - Wm. Clem, Jas. Stansbury, John R. Hill, Henry Massey

Pitts Point #9 - O. G. Rayman, John H. Viers, G. W. Hardy, Clarence Dawson.

Griffin #10 - Louis Barrall, Obe Funk, John L. Quick, Jess Griffin

Shepherdsville #11 - H. C. Hamilton, Neil Trunnell, Geo. W. Simmons, Jas. D. Hough.

W. O. Jones, of Grayson County, candidate for State Senate, reply to Mr. Graham's letter dated May 5, 1909.

Jess Griffin, Candidate for jailer, article of qualifications.

Article - John R. Lee, Candidate for jailer with William Troutwine.

Article - President W. W. Finley of the Southern Railroad addresses University of Georgia student body regarding importance of the management of our Southern forests.

***May 14, 1909 (Pg. 2)

Article - Contested commonwealth's attorney election case. Democratic executive committee awarded and issued the certificate of election of Judge Frank E. Daugherty of Nelson County by a majority vote. Against J. Lewis Williams of Barren County.

***Brooks

Mrs. Theodore Longacre and sister, Mrs. Ross of South Louisville, spent Sunday with their parents, Mr. & Mrs. S. F. Barrall.

Miss Minnie Dupre of Louisville, spent Sunday and Monday with Miss Ora Funk.

S. C. Sanders and sons, Elmer and Henry, were guests of Mrs. Irving in Louisville.

Daniel Gober, wife and children guests of her parents, A. E. Funk and wife.

J. B. Arteburn and wife, of St. Matthews, visiting her parents, G. W. Straffer and wife.

Frank Gurnet of Louisville guest of Edgar Straeffer.

Louis Crigler, of Bardstown

Lawrence Atterberry of Munfordville was the guest of Miss Ernestine Funk Sunday.

***Pleasant Grove

Rev. Clifford Burkett filled his appointment at this place Sunday.

Miss Josie Ridgway visited her aunt, Mrs. Bettie Ridgway.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Eliza James and Miss Eunice Ridgway were on Shepherdsville one evening recently.

Rolla Newton and family spent Sunday with the former's mother, Mrs. Laura Newton.

Lem Tyler and wife, of Kings, attended service at Pleasant Grove Sunday and were guests of their son, H. C. Tyler.

Miss Virgie Proctor and James A. Ridgway spent Sunday with Wm. Ridgway and family.

Miss Bessie Smith of Louisville guest of her parents, Mr. & Mrs. Robert Smith Sunday.

Tobe Stallings and wife had as guests, Wm. Stallings and wife, Mrs. Maggie Ridgway, Cordelia Trigg and J. C. Burkett.

John W. Whitledge and wife spent one day recently with their daughter, Mrs. Etta Stallings.

Fred and Lon Ridgway visited the family of Lewis Stallings of Salt River Station Sunday.

Henry Tyler and wife have as a guest, the former's daughter, Miss Ada of near Kings Church.

Miss Lelia Hecker of Shepherdsville guest of Miss Stella Hall.

Thos. Bridwell, Flossie Whitledge, Miss Myrtle Ridgway and Jas. Smith are on the sick list.

John W. Whitledge and wife were in Shepherdsville.

Rev. J. C. Burkett guest of Tillman Ridgway and J. B. Proctor.

Buck Price and wife spent Sunday with Kirby Grant and wife.

Henry Bishop, of near Victory guest of Kirby Simmons.

John L. Whitledge, of Zoneton, Posey Grant, Lewis Whitledge, wife and daughter, Mabel were with J. W. Whitledge and family Sunday,

Miss Josie Ridgway spent Monday with her sister, Mrs. Pearl Bridwell.

***Victory

Oral Basham and wife spent Sunday with her parents, John Jones and wife.

Lee Harris, wife and little son, spent Sunday with C. A. Bishop and family.

Miss Gracie Jackson visited her parents, Charley Jackson and family of New Haven, Ky. for three weeks.

Mrs. R. L. Noe visited Mrs. W. P. Swearingen.

Miss Ada Greenwell visited her sister, Mrs. M. E. Barrall of Sheeptown.

Ernest and Lucy Hibbs visited their cousin, Gussie Swearingen, Friday.

Mrs. Willie Greenwell visited her daughter, Mrs. M. E. Barrall of Shepherdsville Saturday.

George Bowman and wife and Tom Adams and wife and little daughter visited Willie Nusz and family Sunday.

Noah Nusz and family spent Sunday with H. H. Hibbs and family.

Lem Swearingen and family spent Sunday with Jonc Clark and family of Pleasant Hill.

***May 14, 1909 (Pg. 3)

***Personal

Col. W. T. Lee spent yesterday in Louisville.

Col. Geo. W. Simmons spent yesterday in Louisville.

Capt. Jas. W. Ridgway is visiting relatives at West Point.

Jas. B. Dawson, of Highland Park was here Monday.

Miss Margaret Foster is the guest of Miss Blanch Howlett.

Miss Effie Shepherd guest of Misses Troutwine Thursday.

Miss Ina F. Foster attended commencement at Lynnland Wednesday.

Miss Lilly Roy of Jefferson County guest of Miss Sadie Sanders.

Miss Mary Carbine of Chicago with Mrs. Lelia Hart at Glenn Meadows.

Miss Leslie Puryear, of La Grange is guest of her sister, Mrs. Howell Smith.

Mrs. Harry Patten and Mr. & Mrs. McCoy of Chicago are at Ridgview farm this week.

K. V. Hardy and wife of Pitts Point spent Monday and Tuesday with Mrs. S. H. Ridgway.

Miss Irene Brausa, of the city, spent Saturday and Sunday with Mrs. Emmett Robards of Hebron.

Miss Lillie Netherland has returned to her home near Brooks after an extended visit in Virginia.

Attorney C. P. Bradbury is having his house painted. F. G. Thomas, the local artist is doing the work.

Hon. W. N. Jones of Leitchfield was here Monday in the interest of his candidacy for State Senator.

Miss Lillian McClain is enjoying an extended visit with relatives and friends in Louisville and Buechel.

Mrs. Chas. Carroll and daughter, Miss Ida Charles, of Louisville were the guests of her sister, Mrs. Meredith yesterday.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Helen Lee has returned from Lynnland college where she graduated last Wednesday. She is the guest of Miss Blanch Howlett.

Mrs. J. R. Lee of Louisville was here Monday. She bought the Lee Dawson farm near Pitts Point which was her father's homestead.

Rev. W. A. McCain and family of Kentwood, Louisiana, are visting Rev. S. P. Martin and family this week on their way to the Southern Baptist convention.

Miss Hardy May Burton, of Louisville, was guest of Miss Augustine Brooks Saturday and Sunday. She came to attend the dance at Mr. Waid's (Wade ?) club house.

Miss Hallye Hays, accompanied by her aunt, Mrs. Kate Hays Wilson, left for New York City, where she will spend about two months with relatives.

We regret to learn that Dr. W. G. Shacklett has decided to leave Bullitt County. He has chosen a new location in the western part of the state to which he will move shortly.

Mr. & Mrs. Phil H. Henderson announce the engagement of their daughter, Elizabeth, to Mr. Horace Maraman. Wedding to be in Louisville, June 23rd.

Misses Ophelia and Bertie Coleman will leave for Wilmington, Delaware, to attend the wedding of their niece, Miss Bessie Moxham and visit their relatives at that place.

We are greatly indebted to Atty. E. C. Wade for his valuable assistance in getting out last week's issue. The enforced absence of the Editor for three days at Elizabethtown made the assistance most highly appreciated.

Rev. Carl Neilson, of Louisville, will conduct services at Cedar Grove Church assisted by a number of young folks.

Joseph Jurt returned from a visit to Anderson, Indiana where he had a conversation with J. M. Tait, the gentleman who has secured leases and intends boring for oil and gas in this county. Mr. Tait assured him he would certainly be here next week. If such is the case, there will soon be something doing down in the Bullitt's Lick section.

Sheriff W. B. Campbell left for Matador, Texas, armed with a requisition from the governor of Kentucky for Emmett Wilson, a young man formerly of Mt. Washington, who was indicted about a year ago for robbing Barnes Bros. store at Mt. Washington. Deputy W. S. Rouse is looking after business in his absence.

***Mt. Eden

Miss Margaret Foster attended the graduation of her Helen Lee, at Lynnland, Wednesday.

Mrs. Harry McCormick was guest of her parents, W. H. Smithers and wife, at Huber.

Mrs. C. H. Barrall is visiting her daughter, Mrs. L. M. Barrall.

Wm. Foster and Dr. Shacklette were in Louisville Thursday to see the former's son, Sant Foster.

Miss Mary Griffin is quite ill.

James Foster and sister, Miss Margaret, were guests of their uncle, O. P. Means and wife, Sunday.

Will Foster Sr and wife spent Sunday with J. G. Froman and wife.

Foskett Barrall was in Barrallton from Sunday til Monday.

Mrs. Lutie Weir and children spent Sunday night with her mother at "Oklea".

Miss Janie Chappell spent Sunday night with Mrs. Hazel Griffin.

Mrs. Mattie Rouse is with her brother, Sant Foster, who is slowly improving at St. Anthony's Hospital, Louisville.

Miss Josie S. Barrall spent a few days with her aunt, Mrs. T. J. Barrall.

T. J. Barrall visited relatives in Louisville recently.

The infant son of Obe Funk and wife was buried at the Funk burying ground the 4th?.

Master Bates Samuels has been on the sick list.

H. W. McCormick is in Shepherdsville making the concrete walk for the Baptist Church.

***May 14, 1909 (Pg. 4)

***Hebron

Conn North and wife, of Kansas, are guests of Mrs. Sue Rogers.

J. B. Brooks and family spent Sunday with John Brooks.

Miss Stella Hedges and niece, Mabel Brooks, are visiting Mrs. Wickersham and Mrs. Dr. Murray at Lebanon Junction.

Miss Birdie Bell is visiting her grandmother and other relatives in the city.

Miss Henrietta Bailey spent a few days with Miss Ethel Jenkins.

Ed. Miller and family of Smyrna spent Sunday with W. H. Miller.

Mrs. Wm. Crumbacker spent a day and night with her brother, L. H. Holsclaw.

Miss Emma Bailey will visit her sister, Mrs. Hansbrough during the convention.

Rev. A. H. Mahaffey preached at Little Flock.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mr. & Mrs. Eberlshauser and child are guests of their uncle, H. Bridenstein.

Mrs. Miller is guest of her niece, Mrs. H. Bridenstein.

Rev. Daugherty, of the city, preached at Salem.

Miss Julia Gilmore has returned from Colorado and is the guest of her sister, Mrs. Braithwaite.

Mrs. Dr. Kirk and children spent Sunday with Mrs. James Scott.

D. Mothershead and family were guests of Tom Melton Sunday.

Miss Georgia Brown visited P. H. Brown's family Sunday.

Misses Edna Beeler and Virginia Bell will visit Miss Georgia Brown this week.

Mesdames W. H. Beeler, J. R. Holsclaw, and Miss Irene Brooks will attend the S. B. Convention.

Little Irvin Thorne, age five years, fell from a horse and broke his arm one day last week.

Mr. Alcorn had a cow break her neck during the storm Friday.

Mrs. L. H. Holsclaw is visiting relatives in the city.

No services at Little Flock Sunday, but Rev. Mahaffey will preach the fifth Sunday instead.

Rev. C. W. Knight of Morganfield, Ky, visited friends here and preached at Little Flock to a large congregation who were happy to welcome back their beloved pastor and friend.

Mrs. Ellen Hall was threatened with lockjaw Tuesday, and was in a serious condition for several hours.

Mrs. J. D. Robards was seriously ill Saturday night.

Mrs. Thorn had to discontinue her school on account of illness.

Little Mary Melton fell and cut her head badly.

Mr. Balmann, of the city, has rented the residence recently erected by Thomas Sanders at Okolona. He is a carpenter and builder.

George Wheeler has removed to the city with his family.

***Cupio

Squire Ridgway was in Bardstown Junction Monday.

Mrs. Alma Pendleton and children spent Monday with her parents, L. W. Nichols and wife.

Misses Mary, Lula, and Pearl Johnson spent Sunday with their cousin, Ruth Stowers.

J. H. Nicholson & wife spent Sunday with Henry Pendleton and wife.

Mrs. Hattie Cook and daughter spent Monday with her parents, Lawrence Ogle and wife.

Mrs. Lee Ogle spent Sunday with her mother, Mrs. John Short.

Misses Pearl and Lula Johnson spent Sunday night with Minerva and Luida Pendleton.

Mrs. Lidia Snellen and daughter, Emma, spent Sunday with Jim Snellen's family.

Clyde Able, wife and baby, spent Sunday with Henry Able and family.

Lawrence Ogle and family visited relatives near Shepherdsville.

Bart King, of the city, was with his sister, Mrs. Jim Hardin over Sunday.

Mrs. Lawrence Holsclaw, of Gap in the Knobs, is with her daughter, Mrs. Obe Funk, for a visit.

The friends and relatives of Clarence Kaiser and Minnie Hartman were very much surprised to read of their marriage, Friday, in Jeffersonville.

Miss Luella Pendleton is in the city visiting and shopping.

Mrs. J. W. Pope. Notice to poultry raisers. Thoroughbred Plymouth Rock Chickens.

***Mt. Washington

Miss Maud Wilson is very low with lung trouble.

Bluford Crenshaw has typhoid fever, is not quite so well.

Uncle Vard Crenshaw came here Saturday on an electioneering trip and spent the night with Lon Crenshaw. He was taken sick and not able to go home on Monday.

Ora L. Roby, of Shepherdsville was with Lewis Harris a night last week.

Miss Nellie Harris was with her sister-in-law, Mrs. Earl Harris Monday.

J. S. Harris is spending a few days at High Grove.

The Baptist missionary society met with Mrs. Ross Reddish.

The Home missionary society of the Methodist church met with Mrs. Will Queen.

Miss Lulie Swearingen attended the May Music Festival.

Hampton Tyler lost a valuable cow recently and another one had a leg broken.

Walter Evans, of Texas, spent a few days last week with Thomas Hall and wife and Mrs. Dr. Moore's family.

Nathan Braithwait laid the foundation for the Misses Thomas' house at Solitude. Wm. King has the contract of putting up the house.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Surveyor Will Herps of Shepherdsville surveyed what is known at the Taylor Gentry farm and it was divided. Wm. Carrithers and John King assisted. There were three heirs: Mrs. James Hall, Jas. Gentry and Mrs. Henry Stout.

Mr. Hawkins, of Idaho, was with Richard Taylor and family last week.

Among the young men here Sunday from Shepherdsville for the ball game, we noticed Charlie Bridwell.

Miss Nettie Taylor is home from the city.

Miss Alberta McFarland is spending some time with her sister, Mrs. W. E. Kaye in the city.

Mit Hall, who has been very sick, is able to return home from the city. He is much better.

Miss Lee Swearingen will close her school.

James B. Myers was here for a few days last week.

F. M. Burdett, formerly of this place, but now of Jeffersontown, has been very sick.

Miss Mable Parrish, of city, was with her sister, Mrs. John Gentry Saturday and Sunday.

J. H. McFarland, of Shepherdsville, was with his home folks Sunday.

Mrs. Bert Hall and Miss Paralee Scott spent a few days with Wm. Scott and James Scott and family.

W. L. McGee, wife and children, spent Sunday with her brother, Ed Barnes and family in Jefferson County.

Postmaster James Harris is sick with pleurisy.

Mrs. Ross Redding closed her school last week.

Mrs. Emmett Robards - Rhode Island Red Chickens

***June 11, 1909 (Pg. 1)

Long article. Gause-Moxham, fashionable wedding in St. Andrews Episcopal Church. Miss Bessie Coleman Moxham married to Charles Ingersoll Gause, son of Mr. & Mrs. H. T. Gause. Her brother, Robert Moxham gave her in marriage. Best man, John Taylor Gause. Rev. Hubert W. Wells, officiated. E. J. Muhlhausen played the organ. Others mentioned: her sister, Mrs. Eugene E. du Pont and Mrs. Egbert Moxham, Mrs. Charles A. Marshall of Louisville, Mrs. Henry Seidet Canby of New Haven, CT, Frederick Taylor Gause, Henry Tatnall Bush, Henry Seidel Canby, Francis Gregory Gause, Egbert Moxham, Eugene E. du Pont, Mrs. T. C. Coleman Jr, The Misses Coleman and Miss Smith. Bride formerly a KY girl but has been staying with her sister, Mrs. du Pont. (Wilmington, Del, News)

Election results:

Representative - J. R. Zimmerman over J. R. Holsclaw.

County judge - Leroy Daniel over A. E. Funk.

County attorney - C. P. Bradbury - no opposition.

County court clerk - Lindsay Ridgway over W. B. Tilden.

Circuit Court clerk - O. W. Pearl - no opposition.

Sheriff - Jas. B. Myers over Wm. Dawson and Wm. Troutwine.

School superintendent - Miss Jennie Carpenter over Ora. L. Roby and Mrs. M. E. Barrall.

Jailer - Robt. E. Lee over J. T. Griffin, Alonzo Hatfield, J. E. Brown and H. C. Bowman.

Assessor - R. H. Miller over C. W. Newman.

Surveyor - W. C. Herps - no opposition.

Coroner - C. M. Maraman - no opposition.

Magistrate - John Bell over I. Pitt Arnold.

Constable - B. W. Shepherd - no opposition.

Mt. Washington Magistrate - Rufus K. Hall over Dr. R. L. Hackworth.

Mt. Washington constable - P. N. Fox over Ben Bealmear and Bert Hall.

Leaches Magistrate - K. S. Jones over Malcolm Harmon.

Leaches Constable - Virgil Duvall over J. D. James, Ed Ash, Jas. Lavelly, Bud Crenshaw and Wm. Schaefer.

Pine Tavern Magistrate - T. L. Coakley - no opposition.

Pine Tavern Constable - S. S. Shane - no opposition.

Card of thanks, Miss Jennie Carpenter.

Card of thanks, Jas. B. Myers.

Redmen Picnic by the Chicora Tribe # 168 Improved Order of Red Men to be held at Bullitt County fair grounds.

Administrators notice. J. Vardaman Crenshaw estate. W. J. Shaw, Cane Spring, Ky and J. B. Crenshaw, Solitude KY

Notice: My store will positively be closed on Sundays and I will not open it or sell anything except in cases of extreme necessity, such as to relieve sickness or distress. W. B. Mattingly.

***Mt. Washington

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Dr. & Mrs. Settle visited Hervey Tyler.

Mrs. Clarence Nichols, Adaline, Mrs. John Long and Frank Hough of the city, spent Sunday with their parents, J. Q. Hough and wife.

Mac Borders of the city, came out Sunday for his wife and children, who had been visiting relatives here for two weeks.

J. H. McFarland of Shepherdsville was home Sunday.

Hal Hall came out from the city and visited his father, W. L. Hall and other relatives.

Harry Hall, of Jefferson County, was with his brother, Richard K. Hall a few days.

James Foreman and wife, of the city, were with their daughter, Mrs. Thomas McAfee a few days last week.

Clarence Porter and Miss Aline Porter spent Sunday with Mrs. Lillie Ash and husband at Stringtown.

Mrs. John Smith is quite sick.

Misses Barbara McFarland and Lydia Herin visited Mrs. Ed Miller at Smyrna.

Miss Carrie Taylor has returned home from Bowling Green where she has been attending school.

Miss Lounett Stansbury will return from Millersburg where she attended school this session.

Joe Taylor, who is attending a medical college in the city, was

Mrs. Fronie Brown and Buck Hall of the city, were called here to their brother, Richard K. Hall, who is paralyzed and not expected to live. He has since died.

Alfred Mothershead and Miss Sola Mothershead spent a day and night in

the city with his son, Ed Mothershead and wife.

Bert Hall and wife, J. C. Gentry and wife, and Miss Paralee Scott went to the city to the Shiner's ado.

C. O. Parrish, wife and Miss Angie were in city with her mother, Mrs. Hardy. Her sister, Miss Ella Hardy, came home with them.

Strawberries are selling at 25 cents a gallon.

J. S. Harris was on the sick list a few days.

Mrs. Mary Gentry is still very poorly.

Wm. King was in the city this week.

Mr. Gaskell, Frank Long and Leland Barnes started for a long ride on their autocycles. Leland went to Lincoln Park, the others did not go so far.

Executors notice - For claims against John D. Crenshaw, please present them. Wm. Simmons, executor.

***June 11, 1909 (Pg. 2)

Democratic ticket for Circuit Judge - Samuel E. Jones

Democratic ticket for Commonwealths Attorney - Frank E. Daugherty.

Democratic ticker for Senator - John C. Graham.

***Personal

Miss Jennie Trunnell guest of Miss May Lee.

Mrs. W. O. Bradbury and daughter are visiting her parents, C. R. Smith and wife.

Mrs. Ewing Crenshaw is visiting her mother, Mrs. Chas. Maraman, near Salt River Station.

Miss Maggie McClaskey and E. E. McCormick were guests of Mrs. S. H. Ridgway.

Miss Viola Slaughter of Hardin County and Mrs. Frank Harned of Belmont guests of their sister, Mrs. O. W. Pearl.

Misses Elizabeth and Hallie Howlett, who were visiting P. L. Harned and family at Hew Haven and other friends at Hodgenville have returned.

Ladies of the Hebron Presbyterian Missionary Society will give an ice cream and strawberry supper at residence of Mrs. Geo. W. Sanders.

W. T. Stallings (67) and wife, Laura Stallings (63) both celebrating birthdays with a family reunion. Long article regarding marriage, etc and a poem.

***Cupio

Charles Ritchey and friend, Mr. Stewart of Louisville spent Sunday with his parents, J. T. Ritchey and wife.

Mrs. Ada Miller and daughter, of Grand Junction, are home to visit old friends and relatives, having been gone about two years.

Mr. Lawrence, wife and daughter, from Oklahoma, have been visiting her brother and sister, Angereau Beghtol and wife. They will now make Louisville their home.

Mrs. Alma Pendleton and children spent Thursday with her parents, L. W. Nichols and wife.

Miss Luella Pendleton spent Sunday with her brothers, John and George Patterson.

Rev. R. W. Grizzard preached his last sermon in KY at Knob Creek. He leaves for Virginia having accepted a church in his native state.

Turner Arnold and wife entertained the following: Madams Stella

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Crowder, Sarah and Mary Buckner, Misses Viola Arnold, Rosebud Buckner of Louisville and Miss Stella Bonnell of Napoleon, Indiana.

Oma and Cleveland Lewis, of Meadows Lawn, spent Sunday with Mrs. Roberta Skinner.

Little Miss Catherine Ritchey spent several days with her aunt, Mrs. Annie Nicholson.

Ben Ridgway, of Cloverport, was called to the bedside of his brother, Robert Ridgway who cut his throat badly while in a fit of insanity.

Miss Catherine Pendleton is visiting her grandmother, Mrs. Ab Pendleton this week.

Miss Erastus Balee - Pure stock, white Wyandottes for sale.

G. S. Patterson - Smith's premier typewriter for sale, good as new.

***Lebanon Junction

Mrs. Porter Whitehouse and son have returned from Harrodsburg, where they visited relatives.

Miss Annie Olive, of Knoxville, is visiting Mrs. W. T. Jenkins.

Al Hansel and wife are visiting relatives in Mt. Vernon.

A. D. Kidwell and Elizabeth Carter are visiting relatives in Berea, KY.

Leslie Hobson and wife are visiting friends in Louisville.

Miss Avalena Howell will spend several days in Louisville.

Miss Edith Elison is attending the normal at Shepherdsville.

Miss Lily Mooney of Bardstown Junction, guest of Mrs. Duvall.

Mrs. A. E. Albright and son visited Mrs. Lydia Frirear at E'Town.

Floyd Bryant spent Sunday in Shepherdsville.

Helen Warren, Flora Whitehouse, Bessie Roller, Hewey Hawkins, Emerson Collings and Oscar Steele spent Sunday in Shepherdsville.

Pink Roby and wife guests of A. L. Roby and family.

Miss Jettie Mattingly of Chicago, visiting Mrs. Jno. Mattingly.

Miss Nettie Compton of Belmont guest of Miss Bessie Samuels.

J. M. Bradbury, Bardstown Junction - For sale, a good seven foot jointed platform Deering binder.

***June 25, 1909 (Pg. 1)

1909 Bullitt County fair catalog available at G. W. Maraman's & Sons, G. S. Patterson's store, W. G. Mattingly, store, Bullits Lick, Mrs. I. T. Houck and Co., Clermont, W. L. Barr & Co., Clermont - H. H. Combs, Secy.

***Pleasant Hill

C. M. Dacon & Son were in Shepherdsville.

Calvin Caldwell is visiting his aunts, Madams Josie Barger and Ollie Burch.

Mrs. Nettie Graves and baby spent Sunday with her father, Jeff Bolton.

Mrs. Emma Hibbs visited Mrs. Ben Ash.

Clyde Magruder of Deatsville spent Sunday with his cousin, Howell Young.

Mrs. Lena Roby Davis and five children of Owensboro, are visiting her sisters, Madams Duke Burch and Lee Barger.

Lee Barger and family and Calvin Caldwell guests of Duke Burch Sunday.

C. M. Dacon his having his house painted. Wm. Haag of Mt. Washington and M. McCreary of Louisville are doing the work.

***John T. Friddle

John T. Friddle, about 65 years old, better known as Stuckey or Bud Friddle, one of the pioneer families of Bullitt died at the residence of his sister, Mrs. Geo. Pierce on Water Street, Tuesday from general breakdown and infirmities of age. Lived in Bullitt, his native county, pretty much his whole life.

That "Death Loves a Shining Mark" was never more truly proven than when he entered the home of Mr. and Mrs. W. B. Campbell on Wednesday morning last and took their precious and only darling baby boy. He was a lovely little fellow, just beginning to walk and lisp a few words and would have been a year old next Tuesday. The idol of a proud father and devoted mother, the last of three children, all of whom have died in infancy. All that medical skill, gentle, but willing hands and loving hearts could do to save him was done, but the ?? had gone forth and He who said, "suffer the little children to come to me" wanted him to shine in and help brighten Bliss and chose him for His own. This thought should comfort the stricken ones and console them in their deep distress. The sympathy of this whole community goes out to them in an unbroken wave. The funeral services were conducted from Mr. Campbell's residence yesterday morning by Rev. S. P. Martin and the remains were interred in Hebron Cemetery. This little darling was the writer's special pet, who will sadly miss him, and the blow strikes so close to him, he finds words indeed difficult to express his feelings.

Wanted - A good farm hand. Good house will be furnished man with family. Mrs. T. C. Coleman, at "The Meadows" near Gap-in-Knob.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Elizabeth Henderson, daughter of Mr. & Mrs. Phil. Henderson and Horace Maraman married at Holy Cross Catholic Church by Rev. Eugene Bartello. Bride's brother, Russell Henderson and James Hardaway served at ushers. For the present, they will reside with the bride's parents at their handsome county place, two miles east of Salt River Station.

Prof. T. E. Cochran who has been a student at the University of Virginia for the past year, returned home for a vacation.

Miss May Hedges and brother attended the Henderson-Maraman wedding in the city Wednesday.

Mesdames Bert Hall and J. C. Gentry visited Mrs. Willard Bell. Austine Bell returned with them to Mt. Washington to spend some time.

Walter Bell has gone to Missouri with of view of moving there.

News has been telephoned of death of Mrs. John Reed, who has been ill for about three weeks.

Mrs. Edith Brooks has moved to her home here.

Allan Long Jr, city, is with Alex Smith for a week.

Miss Anna Hardesty is guest of Mrs. A. Estes this week.

Albert Smith and wife had these guests from Booneville, Indiana: John Hunsaker, wife and two children, Ivan and John Williamson and John Frank.

Miss Pearl Cooper is spending this week with her little cousins here.

Miss Irene Brooks has returned from a visit to her sister at Milton, Ky.

Bullitt County Democratic Committee financial statement.

***Lebanon Junction

A. O. Tatro is spending week with his family.

Miss Susie McFarland spent Saturday and Sunday in Mt. Washington.

Miss Audrey Tatro is visiting her sister, Mrs. Hardin near Shepherdsville.

Miss Barbara McFarland visited her sister, Miss Susie McFarland.

Bro. Hunter and family of Louisville have moved to our town.

Miss Frances Moore is visiting her sister, Mrs. Geo. Quick.

Miss Fanny Murrell of Middlesboro guest of Mrs. Clark Murrell.

Ernest McMillen and wife, W. T. Jenkins and wife attended Pusey McMillen's funeral in E'town Wednesday.

Bullitt County Republican Convention announced - H. F. Troutman, Chairman.

A tent meeting conducted by Revs. H. W. McCormick and S. P. Martin near Mt. Eden church, on the ridge road.

***Cupio

Miss Beulah Arnold visited Dr. Roberts and wife in West Point.

Mrs. Julia Tydings spent Sunday ...Close and was accompanied home by her mother, Mrs. Chappel, after a week's visit with Mrs. Close.

Henry Pendleton and Charles O'Neal spent Sunday with E. D. Jones near Brandenburg, Ky.

Jode Harris, wife and two children of Solitude visited their brother, E. E. Ridgway and sister, Mrs. Ernest Funk.

Mrs. Cora Ridgway visited Mrs. Minnie Ridgway near Meadow Lawn.

Mrs. Henry Pendleton and sister, Ada O'Neal visited John Nicholson and wife.

Mrs. W. E. Ashby visiting her relatives of Shepherdsville and Hill View.

Mrs. Kate O'Neal and daughter of Louisville, are with Mrs. Henry Pendleton this week.

Ben Ritchey and wife and niece, Catherine Ritchey, spent Saturday night with Wede Funk.

Mrs. L. W. Nichols entertained some of her grandchildren Wednesday: Misses Nellie and Eunice and Ruth Ridgway, Minerva and Linda Pendleton, Christena Skinner, Charles James and Harry Ridgway and their mother, Mrs. Cora Ridgway.

J. H. Nicholson and wife had for dinner: J. T. Ritchey and wife, Thomas Ritchey and wife and baby, Mrs. Henry Pendleton and Ada O'Neal.

Pupils and teachers of Mt. Olivet Sunday School will give a picnic at the school house.

Church services - Bro. Stevens at the Baptist Church and Dr. J. H. Todfield at Bullitts Lick.

***Mt. Washington

J. C. Gentry and wife and Bert Hall and wife spent Sunday with Mrs. Gentry's parents, Willard Bell and wife.

Miss Austine Bell is visiting her sister, Mrs. J. C. Gentry.

Miss Grace McCrocklin of the city, spent Sunday with Miss Mattie Stansberry.

Miss Corrine McCrocklin visited her parents, Wm. McCrocklin and wife last Sunday.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Lafe Gentry had a nice young mare to die last week.

Albert Fox returned home from the city a few days ago. He will not work in the post office until Fall. His heath is improving slowly.

Harry and Herman, twin boys of W. J. Fox, of the city, are with their uncles, W.T. & P. N. Fox.

James Hawkins and wife of the city, and Mrs. Frank Grossman of New Albany spent Sunday with his daughter, Mrs. Cal Maddox.

The two sons of Mr. Close are with him at the Settle Hotel.

Ed. Fitch was called to his home at Scottsburg, Indiana, on account of the death of his little granddaughter, Catherine Hazel Fitch.

Joseph, little son of Jonas Gentry and wife, died of cholera infantum the 17th. Funeral services at the Methodist Church by Rev. W. B. Lucy. Buried in the cemetery here.

Everett Ryan of near Indianapolis, visited relatives here. He was born here, but has been away 26years.

Miss Mattie Hoagland and Lounette Stansberry spent Sunday with Mrs. Claud Anderson.

Mrs. Alex McAfee spent a day with Mrs. Brinton who is sick.

Miss Barbara McFarland spent the end of the week with Miss Mamie Carrithers.

Mrs. Thomas Carrithers thought she was taking a dose of quinine and took morphine. If the physician had not got there as soon as he did, she would have died.

Mrs. Jesse Herin and little grandson and Mrs. Trixy Partee, of Memphis, Tennessee are with the former's mother-in-law, Mrs. James Herin.

Miss Maud Harris visited Miss Paralee Scott at her home.

Thomas Showalters and Miss Maud Moore, Johnson Nelson, his sister and Miss Earlie Ellaby of the city, spent Sunday with the former's parents, Ed. Showalters and wife.

W. L. Hall and wife spent several days in the city with relatives.

Card of Thanks, J. R. Zimmerman.

Mr. & Mrs. T. L. Lewis of Indiana are expected here in July to visit Mrs. Bettie Martin. Mrs. Lewis will tune pianos during his stay.

***June 25, 1909 (Pg. 2)

Article on state primary election laws.

***Personal

J. Alden Barrall was here Tuesday.

Squire A. E. Funk was here Tuesday.

Hon. Scott Hays, of Springfield was here Tuesday.

B. B. Ball spent Tuesday and Wednesday in Louisville.

Hon. H. J. Zimmerman has returned from a trip to Indiana.

T. J. Trunnell and son and Jake Showalters were here Tuesday.

W. F. and Phil Smithers and S. T. Leaman were here Tuesday.

Capt. J. Tom Foster, of Lebanon Junction, was here Tuesday.

Ewing Crenshaw and wife attended the commencement at Nazareth.

Rev. C. H. Prather and wife of Lebanon, are visiting C. H. Smith's family.

John D. Crenshaw of Solitude and Wm. Shaw of Cane Spring, was here Tuesday.

Miss A. E. Riley left Sunday for Knoxville, TN, to spend the better part of the summer.

John D. Moore, Simon Arnold and Bud Hardin of Cupio section, was here Tuesday, attending court.

Miss May Lee and Evelyn Bates leave Tuesday for Grand Junction, Colorado, where they will spend a month or two with Herbert Lee and wife.

Mrs. W. E. O'Bryan and daughters have given up their apartment in Louisville and came to the country to spend the summer with Mrs. P. B. Riley at Kimbo Hill.

Dr. C. E. Brush, of Nashville, TN, R. H. Field and wife of Louisville, and C. B. Riley, of Humboldt, TN, spent the weekend with Mrs. P. B. Riley at Kimbo Hill.

Lightning struck Phil Henderson's house last night and damaged it considerably. Insured in the Continental. None of the inmates seriously injured.

***June 25, 1909 (Pg. 3)

For Sale - Deering binder, good as new, terms reasonable. P.J. Cavanaugh, Okolona, Jefferson County, Blue Lick Road.

Removal notice - I have moved my residence and shoe and harness repair shop to the old J. W. King property on River front. J. W. Alexander.

***June 25, 1909 (Pg. 4)

***Pleasant Grove

Mrs. Mollie Stallings and children, of Salt River Station, spent Sunday with Mrs. Ada Orms.

Jesse Ridgway and Harry Hepke visited C. W. Ridgway, near Victory, Sunday and they reported a decided improvement in his condition.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

H. C. Tyler, wife and little daughter spent Sunday with Lem Tyler near King's church.

S. O. Bottorff, wife and children, and W. T. Bobbitt and wife, who have been visiting the family of R. L. Smith, have returned to their home in El Paso, TX, accompanied by Miss Bessie Smith who will spend some time there.

Mrs. Mattie Ridgway and children, Toby Stallings and family spent Sunday with W. T. Stallings.

Owen Prather and wife, of near Huber Station and Miss Virgie Grant were guests of Edward Bridwell and wife Sunday.

Mrs. Bettie Ridgway recent guest of her niece, Miss Josie Ridgway.

Mrs. Minerva Whitledge is with Mrs. Lola Foster.

S. O. Armstrong and Mrs. Eliza James were in Louisville guests of Mrs. Blanche Hall.

The family of Robert Bridwell and wife now numbers three, for a baby boy has entered the home.

John W. Lloyd, wife and children spent Sunday with Sam Armstrong.

T. H. Wise and wife guests of Mrs. Erastus Bell at Bell's mill.

Mrs. H. N. Bobbitt, Harriet and Yandell Bottorff and Carey and Marian Smith guests of Mrs. Bettie Wise.

The home of Dallas Foster and wife has been made brighter by the arrival of a bouncing baby boy.

John W. Whitledge and wife spent Sunday with their daughter

W. T. Bobbitt and wife, S. O. Bottorff and children and Robert Smith and family were recent guests in the hospitable home of Buck Price and wife.

Lewis Whitledge, wife and daughter and Earl Shepherd spent Sunday with the family of John W. Whitledge.

Mrs. Callie Tyler and daughter and Miss Ethel Owen spent Friday with the visitors in the home of R. L. Smith.

Sickness among horses seems prevalent in this community, several are sick and one belonging to John W. Gilmore has died recently.

Clay Whitledge attended serviced at Little Flock Sunday.

Miss Viola Whitledge is with Mrs. Ethel Bridwell.

Mrs. Rosa Spitzhagel and family spent Sunday with Lee Wheeler family.

John W. Whitledge Sr has been quite ill, suffering from hemorrhage of the lungs, but is better at this writing.

Big advertisement: Red Mens Picnic Bullitt County Fairgrounds for benefit of Chicora Tribe #163 Improved Order of the Red Men, and for the advancement of his cardinal principles - freedom, friendship and charity. Dinner 35/25 Cents. Committee: Dr. S. H. Ridgway, J. W. Hardaway, F. H. Kulmer. Contests sponsored by: Joseph Jurt, Bowman Bros., The Peoples Bank, Troutman Bros., The National Ice Cream Co., O. A. Lutes & Co., Jno. R. Buckman, Chas. Hatzell, F. G. Thomas, Chas. Bridwell, J. W. Barrall, Geo. Straeffer's Son, Geo. W. Maraman and Sons, Bullitt County Bank, Jno L. Sneed, Levy Bros., Cook & Griffin, Pearl Bros., H. Doutaz & Son, F. H. Kulmer, Shepherdsville Telephone Co., Troutman Bros., J. S. Hilton and the Peoples Bank.

***August 13, 1909 (Pg. 1)

Article - Louisville Pike at Gap-in-Knob badly in need of repair.

***Pleasant Hill

Master Rhudell Troll is visiting his aunt, Mrs. Nettie Graves.

Madams S. N. Harris and Mattie Harmon visited friends in Louisville.

Miss Mabel Downs, of Bardstown visited relative and friends here.

Misses Eunice Love and Edna Judd, of Indianapolis, are visiting relatives here.

C. M. Dacon was in Shepherdsville Saturday.

Al Dacon and wife were in Shepherdsville one day last week.

Melvin Herbert and wife of Deatsville are being congratulated upon the arrival of a daughter.

Mrs. Chas. Bridwell and son are visiting her parents in Greenspring, O.

Miss Mary Crenshaw of Campbell, MO, visited Mrs. C. M. Dacon.

B. H. Crist and Howell Young were in Shepherdsville Saturday.

B. L. Bowman and wife took dinner with James Crenshaw at Solitude.

Article asking citizens to cut the weeds and clean up your premises before the county fair.

Miss Mariece Crowe's social greatly enjoyed by her young friends: Misses Florence Pyer, Lillian McClain, Blanche Howlett, Katie Edelen, Virginia Stringer, Elnora Johnson, Mattie Johnson, Nannie Johnson, Lillian Hatzell, Mrs. Kate Lutes, Mr. Robert E. Lee, J. Sedwick Bell, Hugo Rouse, Harry Howlett, Charles Bridwell, Porter Bridwell, Bud Combs, Frazier Lee, Walter Crowe, John Davis, Leyton Ashby.

Mt. Eden services, Rev. A. P. Lyon, B. A. Hunter, Pastor.

***Dreadful Accident

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Wm. Mace, well known and useful colored citizen meets death by suffocation in dry well. Frank Jones has a close call for his life in rescue attempt.

On last Saturday afternoon, Wm. Mace, familiarly known as Bill Doc, who for about 25 years has been the faithful mail carrier from depot to post officer here, was missed about 3 o'clock p.m. from his accustomed place at the post office and it was immediately surmised that he had gone down into the dry well at the pumping house on the river bank near the county bridge. Closer investigation proved such to be the fact and that he was at the bottom and unconscious, having been overcome by gasses of some sort. Prompt and immediate steps were taken for his rescue.

Frank Jones, colored, who drives Messrs. Troutman Bros. delivery wagon, was lowered into the well twice for the purpose of getting a rope around Doc, but each time he was drawn out before succeeding on account of the foul gasses. He was lowered a third time and did succeed in so doing, but when he reached the cross piece at the top of the well,.....falling on top of Mace's body. It was then about 4 o'clock p.m. ... Air pumps and rubber hose were at once arranged and it being discovered that Jones was alive, and conscious, he was told to take the tube or end of the hose in his mouth and breathe the air from it. He did so and remained in that condition til about 6 o'clock when Mike Horn, a colored boy, was lowered into the well, at the risk of his life, succeeded in getting a rope around him and he was drawn out alive, but in a dangerous and exhausted condition. Mace's body was then drawn out with the rope, that had been fastened to him by Frank, but life was entirely extinct. Restoratives and medical aid were applied to Frank and he gradually revived. At this writing, he is believed to be entirely out of danger.

Wm. Mace, or Bill Doc, was one of the most reliable and highly esteemed colored citizens Shepherdsville ever produced and was greatly respected by every body here for his upright and honorable character and his untimely death is greatly regretted by everyone. He will be greatly missed in this community.

His remains were laid to rest in the colored cemetery here on Monday, followed by one the largest assemblies of his race ever seen in this place. He was a consistent church member and official and stood high in the various colored lodges. His life was an example for good.

***R. J. Finck

Mr. Rudy J. Finck, who formerly owned and lived at Ridgview Farm, near Huber Station, in Bullitt County, died suddenly from a stroke of apoplexy yesterday afternoon at his home on Gray Street in Louisville. Arrangements for his funeral have not been announced at this writing.

The Bullitt County Fair starts next week. Frank Henderson in charge of the dining hall again this year.

Article - Peoples Bank of Mt. Washington, heretofore been a branch of the Peoples Bank of Shepherdsville, has been reorganized as an independent institution in compliance with the recent decision by the KY Court of Appeals doing away with branches of State Banks. Officers are the new bank are: Bert Hall, Pres., Wm. L. Barnes, V. Pres., Wm. L. McGee, Cashier, Board of Directors - J. W. Harris, H. F. Wiggington, John Burch, W. C. Ellaby, F. C. Porter, Rufus K. Hall.

Article - Official Proceeding of Hebron Church in severing pastoral ties with Rev. J. O. Needham. Logan Hedges (elder), Ed. C. Tyler (deacon), S. E. Williams (elder), Geo. Straeffer Jr.(elder)

***August 13, 1909 (Pg. 2)

***Personal

Mrs. Horace Maraman spent Monday in the city.

Geo. Taylor and Wm. Schaefer of Chapeze, were here Monday.

Squire A. E. Funk of Brooks spent yesterday here.

Miss Ina Foster is guest of her aunt, Mrs. Foster.

Miss Martha Bosley of Owensboro is visiting her relatives, the Popes, in this county.

Miss Mamie Roby is spending the week with her brother, Ora, at Salt River.

Miss Evalyne O'Reilley, of Louisville, is guest of the Misses Hagan at Latawana.

Jas. W. Hardaway and W. L. McGee of Mt. Washington, spent Wednesday in Louisville.

Wm. Joyce spent last Sunday with Sheriff W. B. Campbell and wife.

Green T. Miller and Joe Samuels, of Knob Creek were here Monday.

Mrs. Wm. Arnold, of Louisville, spent last Sunday with her daughter, Mrs. W. B. Campbell.

Miss Edith Hancock visited Miss Willie T. Harned at Boston, Ky.

O. W. Pearl and wife visited her parents in Hardin County.

R. L. Bowman, wife and daughter, Lena spent Tuesday in Louisville.

Mrs. Ed. Croan and Mrs. W. B. Campbell spent Tuesday in Louisville.

Bert Hall and W. L. McGee of Mt. Washington were here Wednesday.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Phil B. Thompson and wife of Louisville are visiting his father, Judge J. W. Thompson, here.

Hon. Chas. Carroll of Louisville was here a short while Monday.

Mrs. John B. Summers and children are visiting relatives at Bardstown.

Madams Thos. Hornbeck and Will Griffin were guests of Mrs. M. E. Balee recently.

C. Q. Shepherd and family have returned from an extended stay at Petoskey, MI. All are greatly improved by the trip.

Mrs. N. B. Trunnell and K. V. Hardy and son spent last Thursday with Dr. S. H. Ridgway and family.

Sam C. Bridwell has just finished painting his residence on Main street. It is a handsome improvement.

E. H. Perry has recently secured a number of Oil and Gas leases from the farmers in this section and hopes soon to start boring operations.

Misses Mary Joe and Lucy Hagan have returned to their home, Latawana, after spending three weeks in Owensboro, the guests of Miss Lydia Hagan.

Rev. S. P. Martin returned from Bryan Station, near Lexington, where he had been engaged in a revival meeting.

Nello B. Smith and wife of Empire, Panama, are spending several weeks with the latter's mother, Mrs. Susan Hagan at Latawana.

Misses Lillie and Josie Morris, daughters of Rev. Thos. Morris, former editor of the Pioneer, now of Tyler, Texas are visiting their grandmother, Mrs. Mattie Rouse at Solitude.

John H. McFarland will go to Oklahoma City for about a month,

unless he should conclude to locate there.

Samuel Hornbeck, John Bell and Hoosier Smith, all Confederate veterans, attended the reunion of the Confederate Orphan Brigade, of which they were members at Cave City last week.

The new lessees of the American Hotel, Mrs. Amantha Hall and son have moved in and are now ready to entertain guests. This will help greatly during the fair week.

Article - Bullitt County Teachers Institute in session under direction of Lindsay Ridgway, Supt. and conducted by Prof. M. O. Winfrey of Middlesboro. List of teachers and where they have been located or programs by or diplomas issued to:

Miss Melissa Englebrecht at C. R. Smith's; Miss Alma Buckhannan and May Duffield at Foster House, Miss Daisy Vaughn at Troutwine's Mary McKinney at Mrs. Stephen's, Mayme Roby at Ora Roby's, Margaret (Thomas ?) at Will Simmons', Olive Clyce at Judge R. F. Hays', Sarah Williams at Minnie Hornbeck's, Lee Swearingen at Foster House, Mamie Quick at Troutwine's, Ruth Hues, Hallie Robertson at S. C. Bridwell's, Hallie, Levada and Lena Bogard at O'Bryan Hotel, Ida Troutman, Blanche Younger, Lillie and Nannie Mooney, Anna Maye and Stella Troutwine, Ora and Cecil Funk, Ina Foster at the Foster House, Gertrude Thornberry at Mrs. Cooper's, Bessie Carpenter, Sophia Morrison, Jennie Carpenter, Laura Roberts, Nellie Griggs and Dollie Haley, Messrs Charles Bridwell, Calvin Rouse, Herbert Moore and Prof. Hancock.

Commencement exercises held at the Methodist Church. The musical part of the program rendered by the Misses Edith Hancock and Maud Smith, Mrs. C. F. Troutman and C. E. McCormick and son, Ellsworth Jr. Recitations by Misses Duffield, Ina Foster and Louise Monroe.

Diplomas were presented to: Karl Samuels, Henrietta Bailey, Curran Troutwine, Marie Griffin, Howard Nelson, Georgia Alcorn, Louise Monroe, Douglas Robards, Nanny Johnson, Blanche Jeffries, Logan Monroe, Paul Holsclaw, Chas. Daniel, Nina Ridgway, Ed Croan and Edith Croan.

David Brooks, one of the most widely known and highly respected farmers and stock raisers of Jefferson County, is again fighting for his life. Several years ago, he was gored by a steer, resulting in a broken neck. He made a most remarkable recovery. Saturday, he was hurt in a runaway accident on the Preston Street Road directly in front of John W. Gilmore's house and the injuries about the head, body and lower limbs including a broken hip threaten his life. Brooks is 60 years old. Though his condition is reported slightly improved, his recovery is doubtful. Dr. Charles Cooper and W. Lindsay Ireland were called in. Long, descriptive article, reprint from the Louisville Times

Public sale of 172 acres, stock and crop near Bardstown Junction. - Otis Porter

***August 13, 1909 (Pg. 3)

***Pleasant Grove

Meeting closed Thursday night with six additions. Baptizing Thursday afternoon in the beautiful placid lake on the farm of the late HHCQ James. Brethren Coleman and Burkett labored diligently and well and were used of God in rekindling the smouldering embers here. Etc.

Wm. Ridgway, Mrs. Minerva Whitledge and niece, Miss Josie Ridgway spent Sunday with the family of Lewis Stallings near Salt River Station.

H. C. Tyler, wife and daughter were recent guests of the former's parents, Lem Tyler and wife near Kings.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Albert Armstrong, wife and son, Lon Dacon and Harley Proctor spent Sunday with Mrs. Maggie Ridgway.

C. W. Ridgway has recovered sufficiently to visit his son, Jesse and his daughter Mrs. Ada Orms.

J. B. Honnaker Sr, Dade City, FL, Mrs. Thos. Long and J. H. Coleman visited the family of H. C. Tyler Wednesday.

Miss Ethel Owen visited her uncle, James Owen.

Miss Mamie Lemmons of Louisville is visiting her aunt, Mrs. Eunice Long.

Miss Jessie Showaters of Mt. Washington visited her cousins, Misses Lena and Belle Ridgway.

Rolla Newton and wife spent Sunday with the latter's sister, Mrs. May Harris near Bethel.

Rev. J. H. Coleman, AR, J. C. Burkett, LA, and Miss Stella Troutwine, Shepherdsville were recent guests of R. L. Smith's family.

Lewis Whitley, wife and child were with the former's sister, Mrs. Etta Stallings Sunday.

Miss Stella Troutwine spent Wednesday night with Mrs. Ora Proctor.

Kirby Simmons had four sides of meat stolen from him recently.

Mrs. Louisa Mullikin, Mrs. Eliza Coggeshall and daughter of Louisville, spent Sunday with Mrs. Mattie Ridgway.

Kirby Simmons has gone to MO with a view of locating there.

Mr. & Mrs. Walker of Waterford was a recent guest of Miss Myrtle McGrew.

Pleasant Grove Church has received a letter from its former pastor, W. H.

Canada now Missionary in Nova Friburgo, Brazil. " We rejoice to hear how the battle goes in that far off priest (sic) ridden land."

For sale - Milch cow and calf. Rev. J. O. Needham, near Hebron.

***August 13, 1909 (Pg. 6)

***Mt. Washington

Miss Lydia Overall of Farmville, VA, Miss Francis Overall of Fairfield, visited their brother, Dr. A. C. Overall, this week in the home of J. M. Clark and wife.

Miss Maude Harris entertained in honor of her guest Miss Marie Harned of Hodgenville.

Mrs. W. A. McCrocklin and daughter of Louisville visited Miss Kate Swearingen.

Miss Mable Parrish of Louisville visited her sister, Mrs John Gentry.

Miss Ella Hardy returned to Louisville accompanied by her sister, Mrs. C. O. Parrish.

Mrs. Mary Clark, Misses Emaline Clark, Lulie Swearingen, Messrs Will Clark and Joe M. Swearingen are in Lexington visiting friends and attending the fair.

Miss Susie Brown of the city visited Miss Mayme Showalter.

Miss Lydia Herin gave a dinner for her guest, Mrs. Clarence Partee of Knoxville, TN.

Misses Barbara Allen McFarland and Mayme Carrithers spent Monday in the city shopping.

Miss Carrie Taylor has gone to Baltimore, MD to spend some time with her sister, Mrs. G. W. Harriman.

Dr. and Mrs. J. South who have been two month guests of Mrs. Gaive Harris, mother of Mrs. South, left Monday for Grayson Springs.

John McFarland, of Shepherdsville is the guest of his mother.

Miss Georgia Maye Queen guest of Miss Marian McGee.

Miss Nora Isaacs left for Lebanon after a visit in the home of Rev. E. S. Lucy and wife.

Mrs. Thomas Jones and attractive little daughter Katherine left for their home in city accompanied by little Miss Susan Settle.

Mr. & Mrs. Clyde Buky and mother of the city, are guests of Maurice Harris and wife.

Will McGrew and wife visited by T. E. Thurman and wife of Shelbyville.

Misses Hettie and Ollie Whitaker of the city are guests of Mrs. John Lloyd.

Bert Hall and wife visited James Scott and wife at Zoneton.

J. S. McFarland, James Herin, W. T. McCrocklin and Mrs. Mary Gentry are on the sick list.

On Monday morning, Aug. 9, God called the little daughter Mary, about 18 months old, from the home of Lucian Porter and wife.

***Cupio

Mrs. Gladys Samuels, Louisville, and her three children visited her sister, Mrs. Alma Pendleton.

George Pendleton, wife and two children visited his mother, Mrs. Ab Pendleton.

Mrs. Will Miller and daughter left Monday for their home in Grand Junction, Colorado after a three month's visit with friends and relatives.

Mrs. Kate Ritchey, who has been critically ill, is slowly convalescing.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mesdames L. W. F. Hart and Robert Hart of Louisville, visited their sister and aunt, Mrs. Kate Ritchey last week.

Jake Ritchey, of Omaha, Nebraska, and Ed. Ritchey of Chicago, IL, visited their parents.

Miss Essie Quick of Oakdale is visiting her sister, Mrs. L. G. Ritchey this week.

Will Watts, wife and friends of Louisville, came out in their machine Sunday afternoon and called on C. B. O'Neal and family at "Emerald Cottage".

Mrs. Lucy McNutt has accompanied her brother, George Stibbons of Indiana, on a visit to their sister, Mrs. Jacobs of Owensboro.

***Hebron

Dr. Henry Beeler of Lafayette, LA is spending August with his mother.

Mrs. Brown and Miss Georgia are guests of P. H. Brown's family.

Mrs. Sam Bell gave a dinner for her brother, Dr. Henry Beeler. Besides family were John Gallagher and wife of Louisville.

Mrs. C. L. Cooper and guest, Miss Elveta Peota, are attending Kavanaugh Camp meeting.

Mrs. Lentsch is with her daughter.

Mrs. Dr. Holsclaw visited Mrs. Geo. Sanders of Okolona Monday.

Jas. Shanklin came out and visited his sister, Mrs. Wiggington. He, with his family, are now guests of Mrs. Henry Hardaway.

S. W. Brooks and wife, Mrs. T. J. Brooks and children and Jessie Brooks will leave for an extended visit to relatives in Indiana.

Misses Mattie Ireland, Nellie May Young, Harry Douglas Young were guests of Miss Edna Beeler Sunday.

E. H. Weller and wife and Nolie Holsclaw spent Sunday in the city.

Tom Milton's family spent Tuesday with Dave Mothershead near Mt. Washington.

Miss Corinne McCrocklin is the guest of Miss Nellie May Scott.

Bert Hall and wife visited Jas. Scott's family.

Miss Lillie Demarsh is the guest of Miss Edith Jenkins.

Mr. & Mrs. Stevens, wife and daughter of Portland, ME visited Will Jenkins Sunday.

Messrs Senn and Bridwell, city, are camping on Floyd's Fork.

E. H. Weller, returning after dark, when passing over the deep hill near S. Q. Cooper's, two men stepped from the trees and ordered him to stop. Instead, he whipped his horses faster. They opened fire, one bullet passed through his hat just above the ear.

D. F. Brooks of Okolona was thrown from his buggy and had his hip broken as he was driving to the city last Saturday.

Messrs John Bell and H. W. Smith attended the confederate reunion at Cave City. Only 105 veterans, and six thousand visitors. Verily, the ranks are thinning fast.

A dispatch Sunday brought the news of the death of Capt. S. J. Rogers at his home in Carrithersville, MO. Saturday, Aug. 7, 1909 aged 72 years.

Announcement for The Pioneer's great popularity contest beginning Sept. 1st. Magnificent \$400 upright piano will be given to the most popular lady in Bullitt County.

***August 27, 1909 (Pg. 1)

Article - The Great Jeffersonian Barbeque at State Fair Grounds - Every Democrat should attend.

Revival meeting at Mt. Olivet Church - Rev. H. W. McCormick.

Article - Shepherdsville Masonic Lodge #155 will assist in services of the Louisville Masonic Widows and Orphans Home - Secy C. F. Troutman.

Catholic Church Service Schedules - Rev. E. A. Bertello.

Article - The 15th annual Bullitt County Fair is over and was a big success in every way, socially, financially and as an exhibition. Next years officers H. H. Combs, Richard Wathen, Dr. S. H. Ridgway, J. F. Combs, Frank T. Harned. Number of fair goers listed for each of the years 1905 - 1909.

Circuit Court now in session. Judge Jones, Hon. D. A. McCandless and C. P. Bradbury.

Grand juror for Circuit Court now in session - J. H. Harned, Geo. Collings, W. A. Field, W. B. Gentry, Chas. Howlett, Newton Pearl, I. T. Mudd, Wm. Shaw, R. B. Stowers, Willard Bell, A. F. Brooks, J. L. Hundley.

Petit Juror (1st Panel) for Circuit Court now in session - C. E. Rogers. Wm. Foster, P. H. Henderson, E. F. Henderson, T. J. Barrall, Hardy Cruise, R. Rice Lee, Hardin Holsclaw, Luther Masden, Henry Bell, J. R. Rouse.

Petit Juror (2nd Panel) for Circuit Court now in session - B. H. Crist, M. B. Stark, L. L. Roby, Henry Davis, Claude Lutes, W. H. Cundiff, C. C. Hackney, Mose Elmore, Floyd Jenkins, J. R. Lee, H. Bridwell.

Extra Jurors for Circuit Court now in session - Rich Moore, N. L. Harris, J. L. Whitledge, Frank Porter, W. F. Joyce, J. C. Dickey.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Circuit Court Cases	Taylorsville, are the guests of Mrs. Joe M. Lloyd and daughter.	Miss Willett of Bardstown is guest of her sister, Mrs. Joe Clark.
Commonwealth VS Wm. Middleton and Henry Evans. Middleton acquitted and Evans fined \$20.00 each in two cases.	G. H. McClure and wife of Springfield, guests of Will McClure and wife.	Miss Maye Wells, in company of her father, passed through Monday, en route for Norfolk Va.
Commonwealth VS Geo. Howard - Fined \$50.00	Thomas Crume and wife have returned from a visit to Owensboro.	Miss Susie Markwell has returned from a weeks visit in Louisville with her aunts.
Commonwealth VS Willie and Emmett Wilson and Bert Jones.- Willie Wilson, 1 Year in Pen; Emmett Wilson, 1 Year at Reform School; Filed away as to Bert Jones.	Misses Ethel and Ada Smith entertained in honor of Miss Alma Wathen of Bardstown and Miss Corinne Simpson of Louisville.	Judge Cassell and wife have returned to their home in High Grove after a visit in the city with Sam Cassell and wife.
Commonwealth VS Jim Bell - 4 Years in Pen.	T. H. Guthrie and wife, of the city, R. L. Guthrie and wife of Lagrange guest of O. L. Tyler and wife.	Tom McClure and wife have a new baby girl.
Commonwealth VS Leslie Close - Set for trial next Monday.	J. V. Rouse and wife, of Solitude had a ten day stay at French Lick.	***Mt. Washington
Commonwealth VS Dave Parker - Fined \$10.00	Curtis Stansberry and wife spent Sunday with Mrs. Sue Stansberry.	Rev. E. P. Lyons has returned to Elizabethtown after a short stay with Rev. W. B. Lucy.
Commonwealth VS Amos and Sidney Noe - Acquitted.	Misses Marian McGee and Alington guest of Mrs. W. L. Troutman.	Thomas Showalter, of Louisville, formerly of Mt. Washington and Miss Maude Moore of Louisville, were married July 29 at the bride's parents in the city. Grooms parents, Edward Showalter and wife.
Commonwealth VS Bud Brown - One Year in Pen	John Jasper, of Chattanooga, TN, Miss Stranghan of Florida guests of W. T. Jasper and wife.	Miss Emma Thurman visited Miss Pearl Stevens in Lexington.
Commonwealth VS Jas. Gaffney.- On trial.	Miss Marie Harned, of Hodgenville visited Miss Maude Harris.	John McClure and wife have as guests, Theodore Hirsch, Mrs Hanner Brown and daughter of Pittsburg, PA and Miss Emma McClure of Henryville, IN.
Article - On Saturday, there will be a big educational rally at Lynnland Institute, Glendale, KY. Speakers Dr. Mullins, Dr. Gardner of Louisville, Dr. Yager of Georgetown. Dinner on grounds.	Burr Harris and wife have returned from a visit at Wakefield with Mr. Whitlege.	Rev. and Mrs. R. Reddish are in Louisville visiting relatives.
***Smithville	Miss Lou Thomas, of Solitude, visited Miss Sallie Buky at Deatsville.	Mrs. Laura McCrocklin and daughter have returned to Louisville after a short visit with Mrs. John Showalter.
Protracted meeting at River View Baptist Church. Pastor Rev. W. B. Moody, helper Rev. T. J. Duvall of Franklin Street Baptist Church, Louisville.	Mrs. Isa Overall and daughter visited in Louisville the first of the week.	Roy Parrish and wife, who were recently married, left for a visit to Louisville before returning to Columbia, SC
Miss Marcia Harned, of Boston, Miss Catherine Walters of Hodgenville, guest of Miss Lottie Troutman on the Bardstown road.	Tayler Hedges and wife visited by H. S. Glisson and wife of Moble, MO and Miss Edmonia Bell of Louisville.	Miss Hulda Wiggington visited her aunt, Mrs. R. Oliver in Bowling Green.
Mrs. Mollie Wigglesworth of St. Louis, MO, Miss Lottie Crist of Fairfield, Miss Ella Beningfield of	Vane Rose and wife and Mrs. Nancy Tyler of Louisville are the guests of relatives.	
	Miss Ella Lloyd has returned from a visit to the city.	

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Mary Clark and Miss Lulie Swearingen have returned from a ten days stay in a camp at Natural Bridge and a visit in Frankfort and Lexington.

I. B. Herin and wife have returned to Memphis, TN after a lengthy visit here with relatives.

Herman Taylor and wife, of Port Arthur, TX are guests of Mr. & Mrs. Taylor's parents.

Dr. W. H. Swearingen and wife, of Denton, TX have arrived to visit relatives in southern Kentucky and are expected to arrive soon to visit Joe M. Swearingen and sisters.

P. K. Varble and family, of Louisville, guests in the home of Dr. Coleman.

Mr. & Mrs. Haggerman and wife, of Chicago, visited F. O. Carrithers and daughter.

Alex McCrocklin and family of Louisville, guests of his father, W. T. McCrocklin.

Mrs. Clarence Partel left Monday for Knoxville after a lengthy visit with Lydia Herin.

Misses Nora and Ora Hardesty of Louisville, guests of their sister, Mrs. Harry Harris.

Thomas Hall of Dallas, TX, is visiting friends in the city.

Dr. L. S. Settle and wife visited in Taylorsville.

Mrs. Minnie Borders and children have returned to the city after six weeks stay here with relatives.

Little Miss Susan Settle is in the city visiting her cousin, little Miss Katherine Jones.

***August 27, 1909 (Pg. 3)

***Personal

Mrs. C. L. Croan spent Monday in Louisville.

Milton Church, of Belmont was here a while Tuesday attending court.

Harry Johnson and Claim Adjustor Martin, of L N are here attending Court this week.

Peter Smith, Squire Elmer Ridgway, and Will Ashby of Cupio were here Tuesday.

Walter Clark of Louisville, guest of Mrs. T. C. Coleman at the Meadows.

Thomas Ward, of New York, guest of his mother-in-law Mrs. T. C. Coleman Sr.

Mrs. George D. Lancaster and children, of Georgetown visited her sister, Mrs. T. C. Coleman Jr.

T. J. Hall of Texas, formerly of Mt. Washington, is visiting friends here and at his old home.

J. R. Howell, Marshal Geo. Adams, Lawrence Roby and Squire Chas. Newman of Lebanon Junction were here this week attending court.

Prof. Thos. E. Cochran who has been attending the Richmond Virginia Theological Institute is spending the summer vacation with his father and other relatives.

John Showalters, W. L. McGee, Wm. L. Barnes, Squire Bert Hall, Wm. Herps, Joe O'Brian, Ade L. Harris, and A. J. Roby were here Tuesday attending court.

Mrs. Dullie Marshall and daughter, Miss Charlie, have moved to Louisville at 507 W. St. Catherine, where they will be pleased to see their friends from Bullitt.

Attorney Chas. Carroll, Ben Chapeze, Lee Hamilton, Emmett Slattery, and Silas Peyton of Louisville, and Judge John S. Kelly of Bardstown were here this week attending court.

Mrs. O'Connor of Louisville, who with her sons, Attorneys James and Wilson, have been occupying the Hagan cottage (one of the prettiest home places in Bullitt) at Gap in Knob for the past two summers, has bought the place.

Miss Bessie Carpenter entertained at her home, "Slate Hill" in honor of the Misses Thweat of New York. Guests include: Lolah T. Hoagland, Amelia Lee Oaks, Ethel Newman, Nan B. Mooney, Bradford Hays, Calvin Rouse, Harry Howlett, Curran Troutwine, Gilbert Newman and Straus Carpenter.

Col. T. J. Daniel made an extended trip through the west. While in OK he visited A. L. Daniel and Mrs. Curtis Lee. In Colorado, guest of Mrs. Herbert Lee and J. J. Blankenship.

Miss Alice Burnett of Louisville has been the guest of her aunt, Mrs. William Riser.

Miss Ernestine Funk of Brooks guest of Miss Amelia Lee Oaks.

Master Harry Hoagland, of Louisville spent the summer with his aunt, Mrs. Edwin D. Oaks.

J. B. Hodges, of Muskogee, OK guest of Miss Lillian Mooney.

E. D. Oaks spent Saturday in Louisville.

Miss Nan Mooney, who is teaching near Kosmosdale, spent last week with her mother.

G. I. Rennison and family visited relatives in MO for four weeks.

Miss Amelia Lee Oaks visited the Misses Funk at Brooks.

Mrs. Crady, of Nelsonville, guest of Mrs. W. C. Ward?

Miss Louise Daniel and little niece of Frankfort guests of Col. and Mrs. T. J. Daniel.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Catherine Miller had a lengthy stay in Louisville. Her cousin, Miss Keller returned with her to be her guest for some time.

Little Misses Mabel, Evelyn Marian and Eva Mae Sutton are recovering from scarlet fever.

Henry Ward has been guest of relatives in Larue County for several weeks.

F. J. Newman, of Mobile, AL, spending remaining of summer with his parents at "Pinetum"

Mrs. H. C. Daniels and children, of Louisville, have been visiting Mrs. T. J. Daniels.

Mrs. Wathen and Miss Ellen Wathen, of Springfield, and Miss Mary Traver Arnold and Richard Wathen Jr of Louisville guests of Mr. & Mrs. Wathen and family.

Misses Ethel and Amelia Lee Oaks will return to Logan College first of September.

George Stratz and wife of Louisville visited Mrs. R. K. Hoagland.

Misses Sara and Nancy Thweat of New York are spending summer with their aunt, Mrs. Wilson at Slate Hill.

H. L. Hoagland and wife, of Louisville, visited Mrs. Edwin D. Oaks.

A. L. Daniel and wife, of Oklahoma, guests of Col. and Mrs. T. J. Daniel.

Edwin D. Oaks and daughter visited Frank Walker and wife in Deatsville.

Miss Ethel Duvall is the guest of friends at Brooks.

Mrs. John Bell and son of Shepherdsville spent Sunday with the former's daughter Mrs. Stansberry.

Miss Mary Carpenter of Louisville visited her cousin, Miss Bessie Carpenter.

Clyde Triplet, wife and children, Miss Beatrice Davis and Mr. Dalton of Louisville guests of Henry Davis and family.

Mrs. Henry Trunnell of Shepherdsville and Miss Marie Pottenger of Louisville, visited Mrs. T. J. Trunnell.

***Cupio

Miss Essie Quick who was called home to attend the funeral of her grandmother, is out with her sister, Mrs. T. G. Ritchey.

Misses Mattie and Ethel Nuttall, of Louisville, guest of Mrs. Kate O'Neal.

George Pendleton and family spent Sunday with his brother, John Pendleton and family.

Miss Mary Nichols and W. E. Ashby and family spent Sunday with Ambrose Skinner and wife.

Mrs. John Nicholson spent Friday in Louisville shopping.

Mrs. John Pendleton spent Tuesday with her sister, Mrs. Ambrose Skinner.

Mrs. Maud Wooldridge of New Mexico, is visiting her parents, Richard Moore and wife for several months, the first time she has been back to KY since she left three years ago.

Mrs. Demoville Jones of Meade County, visited her mother, Mrs. Ab Pendleton last week and attended the fair.

Miss Nannie Mooney visited home folks last week and attended the fair.

Ben Ritchey and wife spent Sunday with her mother, Mrs. Sallie Funk.

***Lebanon Junction

W. C. Swinford and son, A. A. Albright, wife and son, and Flora Whitehouse attended Brodhead fair.

Mrs. W. T. Jenkins and children and Mrs Fowler are visiting relatives at Tunnel Hill.

Zeke Masden is the guest of Mrs. Albright and Mrs. Otha Quick.

Miss Mary Hughes visited here for a few weeks.

Mrs. Ben Clark and children have returned from Louisville.

A large crowd from here attended the reunion at Elizabethtown Sunday including: James Hervey, Hervey Hawkins, Crip Hawkins, Harry Stall, George Hawkins, Mrs. Jim Owens, Kate Hawkins, Tillie Hawkins, Mrs. Joe Wickersham, Clyde Magruder and wife, Mrs. Dr. Johnson and children, Drusie Strange, Lizzie Troutman, Kate Payne, Bessie Roller, Ella M. Magruder, Sallie and Esther Hawkins and Helen Warren.

Mrs. Dr. Johnson and children are visiting relatives at Tunnel Hill.

Miss Phebe Tatro and friend spent Sunday here with her mother.

Mrs. John Newland and children are visiting relatives at Brodhead.

Miss Alvae Pike is visiting relatives in Corbin.

Mrs. Arthur Moore is the guest of her parents at Pittsburg.

Mrs Ben Charleton, who has been ill with fever, has recovered.

Miss Carl Stark, Leona Fowler and Ella Portman guests of Lizzie Troutman.

Miss Hazel Owens has returned from Louisville accompanied by Miss Avalene Forsythe.

***Victory

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Iley Jones and wife visited Henry Jones and wife recently.

J. H. Jones and wife spent Sunday with Sim Harmon and wife near Pleasant Hill.

Mrs. Lem Swearingen and two children visited Iley Jones.

Miss Eunice Bolton of Cedar Grove spent a few days in the city.

Miss Gracie Jackson visited Dulcie Ash.

Tom and George Hibbs of Union County, attended the fair two days.

Lem Swearingen and family visited Henry Hibbs Sunday.

Misses Barbara and Mary Hecker entertained in honor of their guests, Misses Emmalee Fisher and Elizabeth Heartman. Those present included: W. P. Swearingen and family, Misses Fronia James, Bertha and Nancy Trunnell, Mertella Kulmer, Mary Markim, Mamie Quick, and Mertella Baldwin, Messrs Barney Weller, Oscar, Fred and Earl Kulmer, Earl Mudd, Earl Deacon, Will Troll and I. P. Arnold.

Mrs. Henry Jones spent Tuesday with her sister, Mrs. Iley Jones.

Miss Ada Greenwell visited her sister, Mrs. Mertelle Barrall last week.

Lem Swearingen is having some work done on his house.

***September 10, 1909 (Pg. 1)

Revival meeting at Christian Church, Pastor Dr. Edward B. Richey assisted by Mr. F. M. Coppa, an evangelistic singer of ability and note.

Rules of the \$400 piano contest for the most popular girl in Bullitt County.

Mr. W. T. Lee makes big purchases of stock at Bourbon Stock Yards which he plans to feed distillery slop.

Bro. Martin to be back in pulpit at Baptist Church after a two months absence.

Mt. Eden Church revival just closed with Rev. S. P. Martin and H. W. McCormick conducting. 30 additions to the church.

Article - C. F. Troutman and son Millard Troutman attend the Natl. Convention of Postmasters in Gainesville, GA.

Leaches District Teachers Association to meet at Cedar Grove. Program by Supt. Ridgway, Chas. Bridwell, Miss Mary McKinney, Miss Sophia Morrison, Wylmer Jones, Miss Elsa Mae Duffield, Miss Jennie Carpenter, Miss Mayme Quick, Hugo Rouse, Miss E. Norah Bridwell, Miss Alice Thompson, Miss Alma Buchanan, and J. R. Zimmerman.

Mr. E. H. Perry leased oil, gas and mineral rights on between 5 and 6 thousand acres in the Shepherdsville neighborhood. His associate, Mr. J. M. Tait, an experienced well driller will begin to bore for oil and gas. If he should strike either in paying quantities, it would prove a big thing for Bullitt County.

Circuit Court with Judge Jones presiding adjourns. Much business transacted during the statutory term of two weeks.

The last jury case of that of Elias Wilkins VS L & N RR in which the jury returned a verdict in favor of the plaintiff for \$500.00. Both parties being dissatisfied with the result, Judge Jones, upon being requested to do so by both parties, set aside the verdict and granted a new trial in the case which will probably be retried during the December term.

Messrs Gaither accused of assaulting (Can't tell if it is Mr. or Mrs.) Sam C.

Bridwell, continued by agreement. In the meantime, Messrs Gaither will board with Jailer Croan.

***September 10, 1909 (Pg. 2)

***Personal

Jasper Pearl spent the day here.

Bert Hall of Mt. Washington was in town.

Miss Ina Fern Foster spent several days in town this week.

Arthur Cundiff was in Shepherdsville Monday.

J. W. Barrall was in Louisville Tuesday.

Guy Currens is visiting Woodruff County this week.

Frank Bowman attended the Barbecue in Louisville last week.

Mrs. Margaret Beeler, of Brooks, spent the day in Shepherdsville last Sunday.

Mrs. R. D. Harshfield and son of Louisville have been visiting Mrs. C. L. Croan this week.

Frazier Lee left last week for Vanderbilt Training School at Elkton, Ky.

Ewing Crenshaw attended the big barbecue in Louisville last Tuesday.

J. F. Combs and J. R. Zimmerman were in Louisville on legal business last Wednesday.

F. L. Brodie of Louisville was here last Wednesday talking life insurance.

Howell Smith and wife and son, William Lee Smith, attended the Fern Creek Fair a couple of day.

Capt. Jimmie Ridgway and Uncle Gib Griffin "took in" a picnic last Saturday, but we promised not to tell the rest of it.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Walter Croan will resume his studies at the State University in Lexington.

Hon. Charles Carroll of Louisville was with us all last week having much business in Circuit Court.

Attorney Hobson James of Elizabethtown was here last Friday looking after a case in Circuit Court.

Dr. Dudley S. Reynolds and Ellis Duncan of Louisville and F. L. Cessna of Highland Park spent the day in Shepherdsville last Friday.

Jailer Croan went to Lexington last Monday to place in the State School of Reform a young man consigned to that institution by Circuit Court.

Deputy sheriff Rouse and Smith went to Frankfort last Monday to deliver to the penitentiary officials a bunch of prisoners convicted during the court term just closed.

Attorneys Ben Chapeze, P. D. Crawford, J. L. Richardson, Cary Tabb, Al Martin and Lee Hamilton of the Louisville bar were in attendance of the Bullitt Circuit Court last week.

Everyone is glad to see our popular sheriff, Bill Campbell on the street once more.

Tot Carroll, of Louisville, spent the day with relatives here last Sunday. Tot left Tuesday for Lexington where he will study law at the State University. If he does not make an able lawyer, he will be the first Carroll who ever tried to do so and failed.

Col. Nat W. Halstead, of Bardstown was missed during the term of Circuit court. Keeps everyone in good humor. Don't let it occur again.

***Lebanon Junction

Mrs. W. S. Swinford and children are visiting relatives at Brodhead.

Miss Grace Brady is the guest of Mrs. Walter Carter.

Mrs. Ben Clark and children have returned from Pittsburg.

George Witsen, wife and children have returned from Greensburg.

Mrs. Al Hansel and children are guests of friends and relatives at Mt. Vernon, Ky.

Crip Hawkins and sister have returned from a visit to Van Buren.

Misses Jane and Avalena Forsyth of south Louisville visited Hazel Owens and Ruth Gale.

Mrs. G. W. Pike, Lawrence and Alvae Pike have returned from Corbin, Ky.

Miss Aileen Burnett has returned from Colesburg Ky.

Mrs. Sam Hocker and children from Corbin guests of A. F. Jenkins and family.

Miss Virginia Dupin, of Louisville, spending summer at S. B. Magruder's.

Mrs. Edgar Pipes is visiting at Corbin.

Miss Elizabeth Coy of Louisville guest of Ernest McMillen and wife.

Mrs. Walter Carter's guest, Miss Grace Brady.

Miss Emma Napier visited friends here.

Mrs. Otto Johnson visiting her mother Mrs. James Gregory in Knoxville, TN.

The graded school here opened with about 190 pupils. Prof. Campbell, principal, Messrs Miller and Alcorn and Misses Troutman and Mooney as teachers.

***Pleasant Grove

The Long Run Association held its annual meeting with the Broadway

Baptist Church in Louisville. Miss Emma Bailey, of Bullitt County, presided over the all day Missionary service of the women.

Uncle Hayden Bridwell and sons were called to Smithville Sunday to the burial of the former's sister, Mrs. Amanda Thompson.

Blanche, Edna and Posey Grant were recent guests of their grandparents, J. W. Whitledge and wife.

Joseph Dickey, wife and children spent Sunday with the family of Douglas Hall.

Rolla Newton was in Louisville Saturday.

Mrs. Bettie Ridgway and niece, Miss Virgie Grant, Wm. Ridgway and daughter, Miss Josie, Mrs. Minerva Whitledge, Owen Prather, wife and children of Huber Station, were guests of Mrs. Pearl Bridwell Sunday.

James Holloway Price spent Saturday night with Clay Whitledge.

Mrs. Maggie Ridgway and Misses Cordelia and Clara Trigg guests of Mrs. Laura Stallings Sunday.

Mrs. Eva Bridwell guest of Mrs. Robt. Bridwell.

Mrs. Ellen Ridgway visited her sister, Mrs. Ed. Showaters of Mt. Washington.

Carey Smith and little sister have returned from a pleasant visit in Louisville.

Chas. Stallings and wife's visitors Sunday: Henry Stallings and wife, Louis Stalling and Overall Grant of Salt River.

***September 10, 1909 (Pg. 3)

Article - Louisville Horse Show announced. Owners mentioned: Nat Cohen, the Ball Brothers, The Gay Brothers, Lawrence Jones, Alferd G. Vanderbilt, Riginald Vanderbilt, C.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

W. Watson, Miss Emily Bedford, J. B. Harriman.

***Cupio

Born to the wife of Henry B. Pendleton, Aug. 29, a girl.

Pete Smith and family spent Sunday with Carl Arnold and wife.

George Pendleton and wife and children attended the baptizing and service at Brier Creek Sunday afternoon.

Mrs. Demoville Jones, of Meade County, visited her mother and sister, Mrs. Ab Pendleton and daughter, Luella, also to see her little son, Pendleton Jones, who has been with his grandmother for several weeks.

The Misses Nutal, of Louisville, have been visiting Mrs. Kate O'Neal.

Mr. & Mrs. Tom Quick of Oakdale visited his sister, Mrs. Tom Ritchey.

Little Miss Mamie Quick, who has been visiting her aunt, Mrs. Stella Ritchey, has gone to Louisville to attend school.

Jim Ridgway, of Buechel, visited with relatives and attended the fish fry given by the Woodmen on Saturday.

Mrs. Dick Moore, who has been in Louisville nursing her daughter, Miss Mamie Moore, who is ill of typhoid fever, has returned home.

Mrs. George Pendleton is in Louisville having her little daughter Katherine treated by Dr. Will Pusey.

Mrs. Ada Carmen and two children of Louisville, visited her sister, Mrs. R. B. Ridgway for six weeks.

Twenty-eight converts baptized at the Vaughan Ford as a result of the tent meeting held near Mt. Eden by Bros. Martin and McCormick.

***Hebron

Miss Kate Roack, city, is guest of Miss Ida Beeler.

Mrs. Mitchell and Miss Mitchell (wife and daughter of a former pastor of Hebron) are guests of Mrs. Dr. Saunders.

Misses Mary and Ruth Strange left for their home in Knoxville, TN to attend school.

Prof. T. E. Cochran preached a scholarly sermon at Little Flock, the first time he has filled our pulpit.

Mrs. T. J. Brooks visited relatives in Indiana for a month.

Rev. C. B. Atthoff will hold a series of meetings at Little Flock.

Will sell at public auction: several shares of the capital stock of the Bullitt County Fair Association, one piano, all my household and kitchen furniture, etc. W. B. Campbell

***September 17, 1909 (Pg. 1)

Rev. S. P. Martin conducting revival at Kings Church near Mt. Washington.

Bullitt County Court notice - Peoples Bank VS A. E. Glenn, deceased. J. R. Zimmerman, Special commissioner

Special Train to Mammoth Cave. Low fall rates. \$2.65 round trip. All expenses at hotel for two days trip, including board and the several routes of the cave \$5.50. The waters are now low and the echo on the river grand.

Fiscal court special term. Judge H. F. Hays presiding, Squires Burch, Newman and Hall present. Ky. Culvert Co. (\$157.30) and Henry Doutaz (\$20.00) claims allowed.

Fiscal court special term. County Surveyor W. C. Herps, was directed to survey the road down Greenwell ford to the Bardstown pike with view of making the change. Bert Hall, J. Q. Hough and B. D. Burch appointed

commissioners to have the road opened.

Claims for sheep killed by dogs in this county duly proven and allowed (from \$6.00 to \$99.00 for a total of \$462.50). Where is that man who said that the dog law wasn't a good thing for Bullitt County? Damages paid to: C. H. Rouse, N. W. Polk, J. D. Stansbury, Frank Bell, E. Miller, E. J. Stallings, J. R. Summers, K. S. Jones, R. L. Simmons, Stoney Weller, J. N. Cochran, W. T. Bridwell and Henry Hardaway.

Louisville Herald announcement: Come and go with us on a free Mediterranean tour. We are going to send twenty young women between the ages of 16 and 50 (white, of good character) on a two months tour of the Mediterranean. All expenses of every kind paid. Write for full information.

For Rent - 40 acres of wheat crop on farm of Mrs. M. L. Hamilton. Apply to H. C. Hamilton.

Mt. Washington teachers meeting. Program: Supt. Ridgway, Mrs. Ernest Harris, Miss Mamie Roby, Miss Levada Bogard, Miss Lelia Swearingen, Miss Louise Buckman, Miss Stella Troutwine, Miss Lena Bogard, Mrs. Ernest Harris, Chas. Bridwell, Miss Rilla Thornberry, W. L. McGee, Neil Brooks, Joe Dickey, S. G. Thornberry, Miss Tommy Lucy.

Deaths Harvest in the Hebron-Zoneton Section. Death has been keeping his Harvest Home here and the light has gone out from two happy homes:

Mrs. Lula Gentry Shirley, wife of, .nday night of consumption, after several months of patient waiting for release from intense suffering. Besides a devoted husband, several children are left to mourn the loss of mother. It was a blessed privilege to visit her in her illness, and hear her talk of death, while the light that never was on land or sea glorified her countenance. It made one feel as

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

though you stood on the very threshold of Heaven. And the God who went with her through the dark valley is able to care for the orphans. We extend our sympathy and condolence.

Mrs. Frank Christman Sr died Monday, after two years of suffering of heart trouble. For weary weeks and even months during her illness, she could not lie down, nor sleep. How sweetly she rests now.

Her husband devoted his time to her during her illness and to him and to her sister, Miss Kate, especially, do all hearts turn with tender sympathy. A kind friend and neighbor, Mrs. Christman will be missed.....

Both funerals were preached at Hebron Church Wednesday, by Rev. May. Interment in cemetery.

Mr. & Mrs. S. P. Smith of Lebanon Junction announce the marriage of their daughter, Earl, to Mr. Marvin Johnson of Columbia, TN at their home September 22. Bride graduated from Lynnland College several years ago. She is a niece of Mrs. Dyson Viers of Sonora. Groom is a successful farmer near Columbia where they will live.

Old Folks meeting at Cedar Grove Church in Leaches has grown to be a regular annual event and will be held first Sunday in October. Mentions Capt. Ridgway will ensure that no census of ages will be taken.

***September 17, 1909 (Pg. 2)

***Personal

Miss Nora King of Louisville is visiting Miss Maud Smith.

C. Q. Shepherd and wife returned last week from Petoskey, MI.

Miss Jennie Trunnell came in to see Miss May Lee immediately on her return and spent a day or two with her.

Misses ...(can't read) and Margaret Foster and Helen Lee are visiting relatives in Louisville and taking in the State Fair.

Mrs. T. C. Coleman Sr and daughter, Miss Bertie are enjoying a visit at Bay View, MI.

Postmaster C. F. Troutman and son, Millard returned from a trip to Gainesville, TN and other southern cities.

John Collins and Ike Davis of Lebanon Junction, and Tom Bowling of Chapeze were at French Lick last week.

Henry Davis of Brooks, Geo. W. Lutes of Leaches and John G. Froman of the Knobs, were here Monday on business.

Woodford and Millard Troutman, Coleman and Robert Johnson and Tom Coleman Jr returned to school at Beechmont Wednesday.

Dr. and Mrs. S. W. Bates and Chas. Lee Bradbury went to Louisville in the Doctors auto to meet Miss May Lee and Evelyn Bates who were expected to return from Colorado.

Col. Levi Troutman returned from a ten days stay at French Lick and also a visit to relatives at Bloomington and Martinsville, IN and a short stay at Petoskey, MI

Mrs. Dullie Marshall and daughter, Miss Charlie, of Louisville and their relative, Mr. & Mrs. Marshall of California, are visiting Mrs. T. C. Coleman Sr and family at the Meadows.

Miss May Lee and her dear little niece, Evelyn Bates returned from a two month's visit in the mountains of Colorado. Both looking fine and report a delightful time.

Rev. S. P. Martin has begun the erection of his new house in Lee's addition. S. A. Hornbeck has the

contract and is doing the work. It is to be a handsome two story frame.

John H. McFarland has returned from a months visit and prospecting tour in Oklahoma. OK is all right, but KY is better and will probably remain here. He is with his parents in Mt. Washington temporarily.

Dr. Herc Weller of Pitts Point came here in a great hurry with broad smiles that wreathed his countenance.

The editor of the Pioneer and Miss Ora Funk of Brooks, and Miss Lulie Swearingen of Mt. Washington returned from a visit to French Lick.

Town trustees are at last beginning street improvements after two years of inactivity. Now spreading broken stone on Main Street, where it was badly needed. Hope good work continues as long as there is any money to pay for it.

Mr. & Mrs. W. B. Campbell will leave for Colorado for an indefinite stay on account of Mr. Campbell's health. No people ever left Bullitt County whose departure causes more universal regret. etc

Article - Burglaries are getting too numerous around here. Second one this summer. Mrs. Arch Meredith and her aged mother, Mrs. Sophia Troutman, who lives in her brother, Frank Troutman's house next to the Pioneer office awakened and interrupted an intruder in the house. Etc.

Residences of County attorney C. P. Bradbury and County Surveyor, W. C. Herps were also entered.

George Parsons of Highland Park brought out Patrolman Wes Gilbert's blood hounds to look for burglars who entered C. P. Bradbury's and W. C. Herps residences. Heavily armed shotguns kept conveniently at hand may prove very useful. Etc.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Last appointment before the Annual Conference of the Methodist Church. Rev. H. M. Wheat.

Both the old and new Cedar Grove Church grave yards will be cleaned. Come help!

Eugene Walters famous comedy drama "Paid in Full" at Macauleys Theatre next week.

***Pleasant Hill

Dr. Tom Skaggs and wife, of Miami, FL. have been visiting her brothers, Sex and Lee Barger.

E. R. Ash and family spent last Sunday with S. N. Harris and family.

Charles Bridwell and family guests of Sim Harris and family Sunday.

Dr. Skaggs and wife visited Tom Samuels at Deatsville last week.

Duke Burk was in Shepherdsville Saturday.

Frank Walker and wife, and Felix Walker of Nelson County, visited James Walker Sunday.

J. A. Crenshaw, wife and little girl, and E. R. Ash spent Sunday with Mack Roby.

Mrs. Ida May Barger is in Louisville.

***September 17, 1909 (Pg. 3)

***Pleasant Grove

Thanks to Miss Clay Smith for the little poem in last week's issue.

Jesse Ridgway and family spent Sunday with W. T. Stallings and wife.

S. O. Armstrong, wife and children, Tillman Ridgway, wife and family, and Misses Effie and Wava Dickey guests of John W. Lloyde and wife Sunday.

Lem Tyler and wife, of Kings, visited the family of H. C. Tyler.

Miss Ethel Owen guest of her cousin Miss Stella Hall.

Sam Orms and wife and daughter visited the family of James Ridgway Sunday.

H. W. Smith of Zoneton, and ... can't read .. spent Wednesday with the family of R. L. Smith.

Mrs. Maude Newton and children of Louisville visited relatives in this community.

Mrs. T. H. Wise is sick.

Mrs. Laura Stallings fell and hurt herself recently.

John and Clay Whitledge guests of Philip Shane in Louisville.

Mrs. Sallie McLure and children and Miss Mamie Carrithers of Mt. Washington, guest of Mrs. Callie Tyler one day last week.

Mrs. Maude Newton and children, of Louisville, Miss Ollie Newton and Arthur Heise, of Chicago spent Friday with Mrs. Nannie Smith.

Kirby Grant, wife and daughter, guests of John Stallings and wife Sunday.

John Peacock and wife had quite a gathering including: Col. & Mrs. Geo. W. Peacock, Thos. Bridwell and wife, J. B. Proctor and family, Edward Bridwell and wife and Albert Jackson of Jellico, TN.

Messrs. Lon and Robert Ridgway and Miss Josie visited with the Misses Newton.

Miss Myrtle McGrew and brother, Julian, attended services at Kings Church Sunday.

Albert Armstrong, wife and son and Henry Stallings and family guests of

Edward Stallings near Lebanon Junction.

Miss Stella Troutwine, Effie Dickey, Myrtle McGrew and Everett Armstrong will attend meeting at Kings church.

***Lebanon Junction

Rev. Hunter, wife and sons spent Saturday and Sunday at Belmont.

Mrs. Nick Carey and little son are visiting relatives in Louisville.

Ben Collins will resume his studies at the State University in Lexington.

W. G. Smith, wife and daughter have returned from the West.

Miss Nora Elison will visit at Stithton, KY.

Mrs. Ben Charlaton has returned from Aliceton, KY.

Mrs. Veso Moore and children have returned from London, Ky.

Mrs. Edgar Pipes and children have returned after a visit to Corbin and Aliceton, KY.

Miss Becker Hocker left for Crab Orchard where she will teach school.

Miss Bessie Long of Louisville visited Mrs. John Collings.

Master Willie Thompson will attend school at St. Mary, KY

Otha Quick and wife spent Sunday in Shepherdsville.

***Cupio

Herman Skinner is quite sick with malaria fever.

Elmer Ridgway, wife and young children spent Sunday with his brother, Claude, near Meadowlawn.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Chas. O'Neal and Miss Mamie Hardin took supper with C. R. O'Neal and wife Sunday.

George Pendleton, wife and children spent Sunday with his mother, Mrs. Ab Pendleton.

Mrs. Kate Ritchey spent Saturday with her son, Tom Ritchey and wife, and Sunday with G. B. O'Neal and wife.

Henry Pendleton spent Sunday with his sister, Mrs. Demoville Jones near Brandenburg.

Ben Ritchey and wife, Ernest Funk, wife and baby, and Obe Funk and wife spent Sunday with Mrs. Sallie Funk.

C. B. O'Neal has closed "Emerald Cottage" and with his family has gone back to Louisville for the winter.

L. W. Nichols and wife went to the Kentucky State Fair.

Mrs. Cora Ridgway spent Tuesday with her sister, Mrs. Roberta Skinner.

Will Hopewell's home burned last Monday evening for some unknown cause.

September 24, 1909 (Pg. 1)

Long Article - John B. Honaker, "Uncle John", is rewarded for fifty years service with the L & N RR with a pension. Born in Benson, Franklin County, KY, November 25, 1834. Several years ago bought a farm on the Salt River, but retiring to Dade City, Fl.

Article - Danger! The state Negro training school. Efforts being made to have it located in Bullitt County, on the Dr. Wedekind 4,500 acres at Clermont and Leaches, what was known at the Barbour tract.

Miss Minnie Hatzell of Shepherdsville first contestant to win

a prize for selling more than \$10.00 in subscriptions in the piano contest.

Article - Peace in the tobacco fields, agreement made with President Cantrill with burley society ratified. The KY State Union, A S of E met.

***September 24, 1909 (Pg. 2)

***Personal

Dr. C. J. Cooke of Belmont spent yesterday here.

Col. W. T. Lee went to Horse Cave to attend the Hart County fair.

Miss Katherine Barbee of Lexington is visiting Miss Hallye Hays.

Charles and Clarence Dawson of Pitts Point were here yesterday.

Carl Hardy of Pitts Point was with his sister, Mrs Maggie Ridgway a day this week.

Mrs. Mary Potter Jury, of Bowling Green, has returned home after a weeks visit with Mrs. R. L. Simmons.

Miss Ina Foster will take an extended literary course at the Western Normal School at Bowling Green.

Samuel M. Simmons of Louisville is visiting relatives and friends here. Marked improvement in his health.

Mrs. Ewing Crenshaw, of Cane Spring, visited her mother, Mrs. C. M. Maraman near Shepherdsville and relatives in Louisville.

Troutman Bros. are extending and enlarging the front of their store. Handsome improvement but it breaks up the loafing place in the the vestibule.

Wm. Simmons, President of the Peoples Bank, C. F. Troutman of the Bullitt Bank, and County Judge R. F. Hays will supervise the vote and final count in the Piano Contest.

Wm. B. Campbell and wife left for Colorado. Universal regret follows their departure.

Rev. S. P. Martin had most successful revival meetings at Kings Church with 80 additions to the church.

Santford Foster is able to walk with a crutch after a complicated surgical operation on his leg saved it after having spent several months in one of the Louisville infirmaries.

Regular Term Bullitt County Court - W. L. McGee, Wm. Haag, W. D. Ellaby, E. S. Brookshire, W. W. Coleman, W. H. McFarland, Lon Harris and others petition for Graded Common School District in Mt. Washington. Boundaries include Thomas Hall Sr, J. Braithwait, Robert Whitledge, Mary Grant, Mann's Lick Road to Floyds Fork, Wm. Crenshaw, Kinnetts run, W. T. Swearingen, John Allcorn, H. J. Barnes, T. J. Hall, Mentions Sheriff W. B. Campbell, W. B. Tilden, Clerk.

***Mt. Eden

Mrs. W. F. Joyce and son are visiting her parents H. F.?? and wife.

Dr. and Mrs. George M. Barrall left for a six weeks stay with their parents, Louis Barrall and wife. They were accompanied to Louisville by Mr. & Mrs. Barrall.

C. T. Barrall was in Louisville attending the state fair.

Miss Nina Ridgway is attending school in Shepherdsville.

Mrs. C. C. Martin and son, Vernon, and Miss Clara Weir were in Shepherdsville Sunday.

Mrs. Dora Gillespie Barrall and Miss Virginia Barrall were guests of Mrs. R. C. Hardesty one day last week.

J. T. Key and wife spent Sunday in Shepherdsville with W. B. Campbell and wife.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Vernon Martin and Foskett Barrall spent Saturday night with Mrs. Louis Barrall and family.

Mrs. Herman Pearl and son were recently guests of Mrs. R. C. Hardesty for several days.

Mrs. C. H. Barrall spent last week with her daughter, Mrs. Louis Barrall.

Rev. and Mrs. J. M. Wooldridge, of New Mexico, have been the guests of her parents, Richard Moore and wife for the past few weeks.

***Cupio

Thomas G. Ritchey, wife and two children and John Nicholson and wife spent Sunday with J. T. Ritchey and wife.

Mrs. Ernest Funk, little daughter, Hazel, and Christena Skinner spent Saturday with Mesdames Tom and Ben Ritchey.

Mrs. Alvie Cook has gone to Highland Park to visit her sister, Mrs. Ed. Ashby.

Miss Nannie Mooney has returned to her school after having closed it for two weeks on account of diphtheria.

Dora Stinson, wife and nephew spent Sunday with Ernest Funk and wife.

John Nicholson and wife visited Robert Hart and wife in Louisville, and Wm. Peckle and wife and attended the State Fair.

Little Minerva Pendleton was kicked by a mule quite painfully but not serious.

Mrs. Sallie Funk and daughter, Grace, spent last week in Louisville, guest of her sister, Mrs. Pete Martin and brother, Ed. Funk and wife and attended the State Fair.

J. T. Key and wife and C. C. Daugherty, wife and two children went to the state fair.

Mrs. Kate Ritchey spent Friday with Mrs. Minnie Pendleton.

Tom Skinner and wife entertained to dinner: L. M. Nichols and wife, Henry Tanner and wife, John Skinner and wife, Joe Able, wife and boy, Claud Ridgway, wife and two children, Elmer Ridgway, wife and two children, Will Ashby, wife and daughter, John Goldsmith and Jim Bishop.

Tobacco Supplement to the Pioneer. 12 pages (some may be repeats, but it is on twelve pages of reel, just a note to find your place - Edith)

***September 24, 1909 (Pg. 13)

***Hebron

Miss Kate Roach, city, is the guest of Miss Ida Beeler.

Mrs. Donnian, Chicago, is the guest of Frank Christman's family.

Miss Josephine Rogers has enough pupils to form a music class and has rented a room in the parsonage.

Miss Mary Newbanks, New Albany, IN, is with her sister, Mrs. H. L. Rogers.

Miss Paralee Scott got the bottle of carbolic acid instead of an eye wash she had been using resulting in a badly burned eye.

Andy Kulmer has purchased the farm of Mrs. Gabe Summers for \$7,000.00.

T. J. Brooks has purchased the farm of Willard Bell for \$4,000.00 Mr. & Mrs. Bell will go with his family to Mt. Washington.

Miss Estella Hedges has returned from a visit to Springfield and Lebanon, KY.

Mrs. Bannister, of Lebanon, KY, guest of Mr. & Mrs. Hedges family last week.

Dr. Wm. J. Holtzclaw preached at Little Flock Sunday.

Miss Joetta Smith is spending a few days with Mr. & Mrs. Hedges family.

George, Vernon and Jack Bosley, Owensboro guests of Jas. W. Pope.

W. H. Cooper and family of Shepherdsville, spent two weeks here, guests of J. R. Ball and wife, E. Z. Wiggington, J. R. Holsclaw, H. H. Rogers, W. J. Bell, Wm. Crumbacker and H. L. Holsclaw.

Mrs. Wm. Thorne painfully bruised after falling from buggy on the pike, both wheels passing over her body

J. R. Ball has completed a large shed for E. Z. Wiggington to house his tobacco. But is it safe to talk about tobacco?

Are you going to get a Dr. Cook "hat" this winter?

Misses Blanche and Nancy Jeffries are attending school in Shepherdsville.

Miss Jessie May Young is very ill of typhoid fever.

Mrs. Joe Brooks and family have the mumps.

Dr. Pottinger and Victor Ridgway of the city, were guests of W. J. Bell on their way to Boston, KY and will leave for Texas.

Virgil Anthony will move into his new residence shortly.

Miss Henrietta and Leonore Bailey spent a few days with their grandmother in the city and went to the fair.

Mrs. W. H. Jenkins has a bone felon on her finger.

Miss Emma Bailey was called to the city by the illness of her sister, Mrs. Earl Hansbrough.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mr. & Mrs. David Smith Jr visited relatives in the city.

Prof. T. E. Cochran will leave for Richmond, Va to continue his studies in the University. Tom preached a fine sermon at Little Flock, but he preaches more effectively by his life, perhaps.

Remember the Sabbath to keep it holy - also wholly. No baseball on Sunday!

***September 24, 1909 (Pg. 14)

Troutman Bros. - Full page ad, comparing their new merchandise with the new Fulton steamboat discovery and Hendrick Hudson's discovery of New York.

***October 1, 1909 (Pg. 1)

Troutman Bros. has a handsome new cash register, a splendid piece of mechanism. Article details all the information it records with each purchase.

Article - New Castle, KY making elaborate arrangements for reunion of the Fourth Kentucky Confederate Calvary October 7. Oldsters wishing conveyance contact J. B. Coleman at New Castle. W. B. Crabb, Commander.

Article - Methodist Church Festival a great success. Mentions: Mr. & Mrs. C. E. McCormick, B. L. Bowman, Mrs. J. E. Combs, Mrs. G. R. Nusz, Mrs. C. F. Troutman, Mrs. Mollie Meredith, Mrs. S. L. Lee. \$78.50 profit.

T. J. Daniel has a fine jersey cow for sale - Bardstown Junction.

Mass meeting at court house, fine attendance of representative citizens, strong speeches and resolutions published condemning location of Negro training school in Bullitt County on proposed sale of land in Clermont. Mentions Judge R. H. Hays, O. W. Pearl, J. R. Zimmerman, J. F. Combs, Jno. L. Sneed, C. P.

Bradbury, Bert Hall, Tom Cochran, Dr. Wedekind.

District teachers meeting in Shepherdsville, Program by Rev. S. P. Martin, Supt. Ridgway, Prof. Chas. Bridwell, Misses Jennie Carpenter and Nannie Mooney, Miss Daisy Vaughn, Prof. O. L. Roby, Misses Ora Funk and Fronie Crist, Prof. Hancock, Calvin Rouse, H. Moore, Miss Mary Hall, Miss Marguerite Thomas, Miss Lena Welch, Miss Cecil Funk, Miss Melissa Englebrecht, Miss Hallie Robinson and Mrs. Ora Roby, Miss Elsie Mae Duffield, J. R. Zimmerman.

Annual meeting of the Bullitt County Fair Association. H. H. Combs, Secy.

Article - The Negro training school will not be located in Bullitt, for which we are thankful. It goes to Shelby County, per a letter to Jno. L. Sneed from Judge Luther C. Willis, former mayor of Shelbyville.

Article - Good work on spreading broken stone on the streets of Shepherdsville. All streets to be in better condition than even known to be. Don't mind paying taxes when we can see where the money is spent.

***October 1, 1909 (Pg. 2)

***Personal

Misses Eliza and Hallie Howlett were here Monday.

Miss Effie Shepherd was here Tuesday.

Wm. Schaefer, of Chapeze, was here yesterday.

Mrs. William Netherland and daughter, Miss Lillie, spent Wednesday in Louisville.

Rev. R. M. Wheat has gone to Henderson to attend Methodist conference.

Mrs. Dullie Marshall and daughter, Miss Charlie, of Louisville spent last Sunday with T. C. Coleman Jr.

Mrs. T. C. Coleman Sr and daughter, Miss Bertie, spent Tuesday in Louisville. Bob Moxham took them in his auto.

Mrs. Bannon Coleman and daughter of Louisville were the guests of Mrs. T. C. Coleman Sr at the Meadows this week.

Robbie Johnson lost a gold stick pen with amethyst set. If found, return it to him at the Meadows.

President of Education League requests that the officers and teaches of the county meet at the Court House for an important meeting.

Pretty home wedding of Miss Bessie Brumfield and Harry M Vaughn, son of Mr. & Mrs. J. H. Vaughn of Cupio. September 23, 1909 at 1528 Dumisnil Street, Louisville. Rev. Crandell officiating. Mrs. Lawrence Megowan played. Francis Megowan attendant.

***Mt. Washington

The Rev. R. A. Barnes, the great State Evangelist from Danville, is holding a meeting at the Baptist Church.

Rev. Edgar Pound, R. L. Carrithers, Missis Hallie Bogard and Mayme Carrithers went to Louisville, Wednesday to attend the Leanehart-Jutze wedding.

Mrs. Ed. Showalter left to visit her sister in Hartford, Ohio county.

Mrs. Charles Jasper and daughter of Waterford are guests of Mrs. Maggie Ellaby.

Miss Lulie Swearingen spent ten days at French Lick Springs.

Miss Susie McFarland spent Saturday and Sunday in the city with her parents.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Quite a crowd of young people went to Waterford Sunday to attend a dining in the home of Mrs. Charles Tichenor and daughter, Ethel.

Miss Cora King guest of Miss Emma Thurman.

Miss Emma Wilson, of Indianapolis, IN and Miss Nettie Taylor, of Louisville guests of Mrs. Richard Taylor.

John Gentry and wife visited Ed Brown and wife in Louisville.

Dr. L. S. Settle and wife spent Wednesday in Waterford with relatives.

Mesdames Edgar Taylor and Charles Tichenor, of Waterford spent Monday with Miss Kate Swearingen.

Miss Mayme Carrithers visited Miss Ora Funk at Brooks.

Miss Ada Smith visited in Louisville.

Mrs. H. H. Hall is in the city visiting her husband.

Mrs. Mollie Lloyd Wigglesworth has returned to her home in St. Louis after a visit with relatives.

Bert Hall and wife were in Louisville the first of the week with relatives.

Joe M. Swearingen took 42 cattle to the city Monday for market.

Jim Lloyd and granddaughter, Miss Lou, have returned from a visit to Louisville.

Miss Pearl Esquege, who has been the guest of Miss Ella Barnes left Monday for the city.

Mill Hulda Wiggington has returned from a visit to Bowling Green.

***Pleasant Hill

Mrs. C. M. Dacon and Miss Dulcie were in Shepherdsville Thursday.

Lee Barger and family spent Sunday with John Jones and wife at Victory.

Henry Harris and wife visited her brother, W. H. Nusz Sunday.

Mrs. L. Jones, of near High Grove, is visiting relative and friends here.

Melvin Herbert and wife and two babies, visited her father, Alf Dacon and wife Sunday.

Ed. R. Ash and family visited ... can't read ... Sunday.

Mrs. Ada Ridgway and daughter visited her sister, Mrs. S. S. Barger recently.

Henry Jones and wife and Mrs. Arp Harmon guests of Iley Jones and wife at Victory Sunday.

Jonc Clark and family and Miss Alma Buchanan visited Asa Lutes and family Sunday.

Steve Wimsatt of Cox's Creek is visiting James Crenshaw and family.

C. M. Dacon and family spent Sunday with his brother, Jake Dacon at Deatsville.

***October 1, 1909 (Pg. 3)

***Cupio

Mrs. Thomas G. Ritchey and two children visited her mother, Mrs. George Quick in Louisville.

Mrs. Malinda Johnson is with her niece, Mrs. John Pendleton for a few weeks.

Miss Maggie Ogle spent Sunday with Miss Lena Arnold.

Mrs. Dick Callahan and children of Kosmosdale, visited her sister, Mrs. Will Nichols last week.

Miss Cleo Vaughn visited Mrs. Sallie Funk and family.

Miss Maggie Ogle is visiting her grandmother, Mrs. John Short.

J. T. Ritchey, wife and son, Thomas G. Ritchey, took dinner with J. H. Nicholson and wife Sunday.

Bob Cook, who was taken so violently ill while on his way home from the city, and carried to Tom Skinner's and Drs. Roberts and Tydings called. They were with him all night and he was taken to St. Anthony's hospital the next day and operated on and is getting along nicely.

John Marcum has purchased the farm of Able and Charles Cook and will make his home there.

Mrs. Will Nichols and two children visited her mother, Mrs. Jim Foster.

L. W. Nichols and wife entertained these: Mrs. Ambrose Skinner and daughter, Mrs. Elmer Ridgway and five children and daughter, Miss Nellie Ridgway, Will Nichols and wife and two children, Geo. Pendleton, wife and two children, Floyd Monroe and son, Edga, Miss Claudia Monroe and Minerva and Linda Pendleton.

***Victory

Oral Basham and wife spent Sunday with her parents, Johns Jones and wife.

Bertha Trunnell and Texie Swearingen are on the sick list this week.

John Ash and wife are spending a few days with friends and relatives here.

Miss Fronia James spent a few days in the city the past week.

Mrs. C. W. Ridgway and daughter and C. A. Bishop and little daughter spent Sunday with Will King and family of Mt. Washington.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Iley Jones and wife of near here guests of Vernon Jones and wife Sunday

W. P. Swearingen and family has as guests Sunday: Henry Hibbs and family, Misses Annie Grant, Violetta Roby, Alleen Swearingen and Mollie Roby, Messrs. Lee Bolton and Burr Roby who later visited Misses Barbara and Mary Hecker.

***October 1, 1909 (Pg. 4)

Big Advertisement - Program of the Bullitt County Farmers Institute to be held at Shepherdsville Oct 20-21, 1909. Mentioned in ad these: John G. Blair, Rev. R. M. Wheat, J. R. Zimmerman, W. D. Nichols, O. W. Pearl, Richard Moore, S. B. Williams, S. N. Brooks, F. T. Harned, F. O. Carrithers, A. E. Funk, W. Jeff Lee, W. F. Queen, C. E. McCormick, Thos. Cochran, Dr. S. W. Bates, Dr. S. H. Ridgway, Prof. C. P. Bradbury, Supt. Lindsay Ridgway, C. O. Parrish, Richard Wathen, W. T. Lee, J. F. Combs, Judge R. F. Hays, C. F. Troutman, W. H. Hays, W. H. Cooper, C. O. Parrish

***Hebron

Miss Mary Newbanks, New Albany, IN, guest of Mrs. J. B. Holsclaw this week.

Rev. May and wife spent Friday night with Mrs. Emma Queen, Saturday afternoon entertained with vocal and instrumental music at Mrs. H. L. Rogers and spent night in home of Jas. Wallace.

Miss Emma Bailey visited her sister, Mrs. Hansbrough in the city.

W. J. Bell and family spent Sunday in the city.

J. H. Rogers is spending a few weeks with his sister, Mrs. Dr. Merrifield at Bloomfield.

Mrs. Julia Johnson and Miss Mary Newbanks, both of New Albany, IN,

were recent guests of Mrs. H. L. Rogers.

Will Gentry and wife, Will Scott, Jas. Scott and family, Mrs. Bailey, Miss Emma Bailey and Ruth Thornsberry visited Mrs. Tom Melton Sunday.

The stork was abroad Tuesday the 28th and left a dear dimpled daughter in the home of E. Z. Wiggington.

Mr. Heise, the superintendent of the German Orphan Home in Louisville is soliciting donations to the House.

Willard Bell and wife are spending a couple of days in the city.

Mrs. Garrow Thornberry is teaching the Beeler school.

Mrs. Holt spent last week with her niece, Miss Jennie Bridges.

Miss Estella Smith, of Fisherville visited Mrs. W. H. Smith last week.

Mrs. J. N. Cochran entertained a quartet of pretty girls Saturday and Sunday. The two Misses Shaunneys, Miss Raffo and Miss Bolinger, all of the city. Messrs Chas. McKenzie and Carl Smith were also guests to supper Sautrday evening.

W. H. Beeler lost \$65 last Thursday, from suspicious circumstances, believed to have been taken from his pocket during the night.

Mrs. Edith Brooks spent a few days with Mrs. A. Estes. She will move into her residence here this week.

Mr. & Mrs. Stutz will move to Chatham, VA, next week.

Mrs. S. V. Gore is with her daughter, Mrs. Edgar Tyler at Waterford.

Miss Teresa Brooks visited relatives in Kentucky and Indiana.

***Lebanon Junction

Mrs. Lee Ash of Tunnel Hill has returned home after visiting Mrs. J. E. Johnson.

Misses Mable and Alberta Bethel of Elizabethtown are the guests of Misses Sallie and Esther Hawkins.

Miss Hazel Owens attended the circus at E'town Saturday.

Miss Ella M. Magruder and Bessie Roller spent Sunday at Tunnel Hill.

Mrs. Walker and children, of Louisville, visited A. L. Roby and family.

Mrs. Robert Howell is ill at this writing.

Miss Alice Larkin has returned from Louisville.

Miss Lizzie Merkley of Campbellsville, is the guest of her sister, Mrs. C. P. Bullock.

Mrs. Harry Dye is the guest of Mrs. Chas. Westerfield.

***October 8, 1909 (Pg. 1)

Election Officers in the November, 1909 general election.

Shepherdsville #1 - J. H. Miller, Frank Smithers, John Buckman, O. P. Means.

Cupio #2 - R. A. Miller, Gurley Smith, Geo. Pendleton, Joe Able.

Zoneton #3 - Jas. Pope, Geo. W. Sanders, L. Gore, Wm. Jenkins.

Mt. Washington #4 - Wm. L. Harris, Gus Easley, Thos. Parrish, W. H. McFarland.

Leaches #5 - Johns Clark, Matthew Mudd, Chas. Troll, Iley Jones.

Clermont #6 - Alonzo Hatfield, Martin Conniff, John Adams, Ed. Perkins.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Lebanon Junction #7 - Aaron Jones, Bev. Brashear, Walter Heizer, Lee Masden.

Belmont #8 - L. L. Roby, Henry Shelton, John R. Hill, J. M. Cundiff.

Pitts Point #9 - Jas. A. Ice, Clarence Dawson, Wm. Foster, Jasper Pearl.

Griffin #10 - Chas. Rodgers. John L. Quick, Peter Smith, I. P. Arnold.

Shepherdsville #11 - Henry Trunnell, J. W. Thompson, Henry Hamilton and Hardin Wise.

Lynnland Institute at Glendale opens with larger enrollment than expected. Students from four states. A. N. Hollis, President.

Article - Old Folks Meeting at Cedar Grove Church. Prof. Chas. W. Ridgway detained at home by illness. Quince Bolton, master of ceremonies. Talks by Messrs Ramsey, James Samuels of Nelson County, Henry Samuels of Bullitt, John J. Bradbury, Wm. Phelps, C. O. Parrish and others of a reminiscent order. J. R. Zimmerman, Frank Henderson, Uncle Billy Phelps (oldest person attending), Captain Ridgway.

Article - With this issue, the Pioneer is going from a four page newspaper to an eight page newspaper.

***October 8, 1909 (Pg. 4)

Article - The State Negro Training School. The letter from Ben Johnson of Bardstown to John L. Sneed telling him what he knew of Dr. Wedekind hoping to locate the school near Hobb's Station.

The Burley Tobacco Society article about pooling tobacco with the Tobacco Trust.

Bullitt Fiscal Court, usually called the Court of Claims. Judge Hays, Magistrates Hall, Burch, Newman and Ridgway present.

Magistrates Hall, Burch, Newman and Ridgway present order to allow the Grand Old Dad Distillery at Hobbs to deduct taxes.

James Chambers allowed \$150.00 for gravel on his road.

Squire Ridgway to supervise \$200.00 for fills and approaches to the Ritchey ford bridge over Knob Creek road. Vincennes Bridge Co. to floor bridges.

***Personal

Mrs. G. W. Weller is very sick.

Mrs. R. F. Hays spent Thursday with Mrs. Clarence Croan.

Mrs. J. B. Monroe spent yesterday in Louisville.

Miss Mary Rees Crowe spent Sunday with Miss Stella Rayman.

S. B. Simmons, wife and daughter, spent yesterday in Louisville.

G. S. Mathis of Deatsville, is with his sister, Mrs. G. W. Weller.

Ed. Lawson, of Louisville, is visiting his uncle H. C. Bowman.

We are glad to know that Bro. Wheat has been returned to Shepherdsville.

Chas. Genlat visited friends and relatives in Jefferson County.

Tom Martin and wife are visiting friends and relatives in Horse Cave.

Miss Katie Edelin visited relatives in Hodgenville.

Mrs. S. E. Hancock is visiting her mother, Mrs. Poulter, at Bardstown.

H. A. Nusz has just completed a handsome new dwelling house on his home farm in Leaches.

Miss Edwina Lanham, of Owensboro, visited Mrs. Horace Maraman.

Judge R. F. Hays and C. Q. Shepherd were in Louisville yesterday.

Chas. Dawson and wife, of Pitts Point are visiting relatives in Louisville.

Jas. N. Cochran, of Zoneton, spent Monday night with his son, Enoch, and attended the meeting of the Masonic Lodge.

Mrs. H. C. Crowe has gone to Anna, Illinois, where Mr. Crowe now is. She will be gone for some time.

Miss Elsie Carpenter made a two week visit with her sister, Mrs. Geo. Armstrong.

Cashier Jas. Hardaway, of the Peoples Bank, attended the meeting of the State Bankers Association in Louisville.

Mrs. Lizzie Prather, of Lebanon, will visit her parents, C. R. Smith and wife.

Miss Katie Barbee, of Lexington, visited her cousin, Miss Hallye Hays for several weeks.

Col. Wood Meriwether, who has been in Nashville for some time, is now with his daughter, Mrs. Monroe.

Mrs. T. C. Coleman Sr , who has been sick for some time, is much better at this time and improving rapidly.

Work on Rev. S. P. Martin's house is progressing rapidly. Handsome improvement to that part of the town.

Born to the wife of H. W. Lively, at Highland Park, KY, Sept. 30, an eight pound boy.

Dr. S. W. Bates and Samuel M. Simmons left for French Lick in the Doctor's automobile for ten days to two weeks.

Miss Hallye Hays and guest, Miss Katie Barbee, attended the matinee at Macauleys in Louisville.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

W. B. Campbell and wife have arrived in Grand Junction, Colorado. They are nicely situated and much pleased with climate.

Mrs. S. P. Martin, seriously ill lately, taken to Norton Infirmary in an ambulance, which came out for her. Bro. Martin reports she is doing nicely now, good prospects for permanent recovery.

Miss Mary Griffin and her father, Jessie Griffin, of the Knobs, were here Tuesday.

Prof. and Mrs. W. O. Bradbury, of Louisville, and daughter were out Sunday with her parents, C. R. Smith and wife.

Funeral services for Mrs. Mary Elizabeth Domm conducted from M. E. Church at Brooks Station Sunday by Rev. S. P. Martin. Husband, son, three sisters, two brothers survive her.

Col. Silas F. Barrall and wife are in town visiting their son, the editor of the News. He is very much improved in health and looking quite well.

Church Services - Rev. R. M. Wheat has been re-assigned to the Davidson Memorial Methodist Church for another year.

Rev. B. A. Hunter is re-assigned to the churches in the Northwestern part of the County.

Everett Deacon goes to Mt. Washington, so we are informed.

***October 8, 1909 (Pg. 8)

***Hebron

Born, to the wife of Henry Kelly, Oct. 1, twin girls, Mary and Martha.

Dr. Wm. J. Holtzclaw preached at Little Flock Sunday.

N. H. Miller and family spent Sunday with Dr. and Mrs. Holsclaw.

Al. Miller and family spent Sunday with E. K. Severance.

Mrs. Geo. Sanders, of Okolona, and her daughter-in-law, Mrs. Will Ball, of St. Francisville, IL, visited Mrs. Dr. Holsclaw last Wednesday.

Tom Melton and wife, Mr. & Mrs. Estes and wife, Mr. & Mrs. Hesler and wife, and Bert Gentry and family attended Old Folks Meeting.

Will Becker is having a residence built here on his farm.

Born, to the wife of Tom Jackson, Oct. 5, a daughter.

Rev. Chas. B. Atthoff, of Hazelwood, beginning meetings at Little Flock.

J. N. Cochran attended lodge meeting in Shepherdsville Monday night.

Mrs. J. N. Cochran is sick.

Clarence Miller, of Taylorsville, visited his father and while there, the horse he drove died.

S. W. Brooks and wife, Mrs. Holsclaw and guest, Miss Newbank, spent Thursday with Mrs. T. J. Brooks.

Mr. & Mrs. Al Miller had a family reunion. Following children present: Mr. and Mrs. Sam Miller (city), Mr. and Mrs. Clarence Miller (Taylorsville), Mr. and Mrs. Ed Miller (Smyrna), Mr. and Mrs. Tom Miller (city), N. H. Miller and family, W. A. McCrocklin and wife (city), Mr. and Mrs. Dave Crumbacker, Lillian, Roy and Mell Miller.

***Pleasant Grove

Mrs. McGrew visited her mother in Indiana.

Miss Effie Dickey and Basil Scott attended church in Mt. Washington .

The eulogy recently rendered by the Times and Pioneer to Mr. & Mrs. John B. Honnaker Sr is richly

merited. We regret the departure of he and his estimable wife.

H. C. Tyler and wife entertained Tillman Ridgway, S. O. Armstrong and family and Chas. Shepherd, wife and son.

Ernest Simmons and Herman Whitledge departed and located in Warsaw, IL.

Hugh Hall and Burr Lloyde relocated in Charleston, MO.

Kirby Simmons left KY recently to search for a fairer clime, and reports that he has at last found his ideal in the old home at this place.

John W. Gilmore guest of R. L. Smith's family.

Mrs. Ellen Ridgway spent Sunday with her brother, Wm. Clark at Zoneton.

Mrs. Ora Proctor and children a visiting relatives in Anderson County.

Mrs. Blanche Hall and little ones, of Louisville, visiting Robt. Armstrong and wife near Pitts Point.

John Stallings and family and T. H. Wise and wife were guests of John W. Whitledge.

David Orms and family, of Illinois, spent last week with Sam Orms and wife.

Jesse Ridgway, who is working in the city, spent Sunday with his family.

The Orms family had a reunion Sunday at the home of Mrs. Bettie Wheeler, near Bethel. Nineteen present.

Mrs. Laura Newton and daughter guests of Mrs. Ida Wise at Zoneton recently.

Our Pastor, Rev. Clifford Burchett ?? preached an especially helpful sermon.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

***Mt. Eden

Mrs. T. J. Barrall visited in Lebanon Junction for a week.

Mrs. H. T. Miller and Miss Cecil McNutt and little brother were guests of Mrs. W. H. Joyce Sunday.

Vernon Martin of Shepherdsville was at home from Saturday until Monday.

L. M. Barrall and wife and Misses Virginia and Josie S. Barrall were in Shepherdsville Sunday afternoon.

Miss Mary Griffin has returned home after an extended visit in Louisville.

H. W. McCormick and family and P. H. Smither and wife were called to Huber by the death of their aunt, Mrs. Bettie Dom.

Miss Mary Ann Kinnison was guest of her nephew, R. C. Hardesty and wife at "Hillsdale" from Friday until Monday.

Misses Marie and Ruth Griffin, of Shepherdsville, guests of their aunt, Mrs. Jasper Griffin.

R. C. Hardesty and wife and Mrs. Kinnison spent Sunday afternoon with T. J. Barrall and family.

C. T. Barrall and Miss Daisy Vaughn attended the Brumfield-Vaughn wedding in Louisville the 23rd.

I. P. Arnold attended the Old Folks Meeting at Cedar Grove.

Mrs. R. C. Hardesty and daughter and Mrs. Kennison guests of Mrs. J. G. Froman Saturday afternoon.

Mrs. Fayette Lee and children, of Frankfort, guest of Mrs. J. T. Martin.

Mrs. W. H. Cooper and Mrs. Clarence Croan of Shepherdsville visited Mrs. Bettie Martin.

Mrs. Clarence Croan of Shepherdsville guest of Mrs. Fred Harshfield one day last week.

***Cupio

Ernest Funk, wife and daughter and Ade Harris and families, at Solitude from Friday until Sunday.

Misses Mary Nichols and Nannie Mooney visits Miss Nellie Ridgway.

Mrs. John Pendleton visited her mother Mrs. Lem Nichols.

Mrs. J. T. Ritchey, is in the city shopping and visiting her daughter, Mrs. Chas. Ryan.

Mrs. J. H. Nicholson visited Mrs. Sallie Pendleton.

Miss Margaret Foster visited Obe Funk and wife.

Burk Vaughn and family visited Will Ashby and family.

Miss Luella Pendleton shopped in the city.

Mrs. Harry Carter and daughter, of Orell, took dinner with Jon Able and family, Sunday.

The youngest child of Rich and Ethel Ogle, who died Monday morning of tonsilitis, was buried at Knob Creek grave yard Tuesday afternoon.

Mrs. Carl Arnold was called to the bedside of her mother, Mrs. Wallace Beard, at Stithon, who is very ill.

***Lebanon Junction

Rev. Hunter who is attending the Baptist Seminary in Louisville was here Saturday and Sunday.

Mrs. Otha Quick and children guests of Mrs. John Tummins at Etawah, TN.

J. L. Miller spent Saturday and Sunday with his parents at Campbellsville, KY.

Miss Ruth Gale is very ill with typhoid fever.

Mrs. Douglass Brown is visiting relatives at Gum Sulphur.

Miss Lola Hays is with her parents at Brodhead.

Miss Hazel Owens spent Saturday and Sunday with Miss Opal Newman.

Miss Alice Larkin was at Colesburg Thursday.

Misses Mallie and Alberta Bethel have returned to Elizabethtown after visiting friends her.

Mrs. Curt Troutman has in Louisville Thursday.

***Cane Springs

Wm. Dawson was home Wednesday.

H. D. Garrett and wife are visiting Bardstown Junction this week.

Will Evans, an enterprising farmer of this locality, will open the store at Lotus which was formerly run by Dawson.

Mack Pheu Jr of Louisville is guest of H. D. Garrett and family.

Willis Roney, of Lotus, spent Sunday in Shepherdsville.

Miss Mayme Baer visited friends at Cane Springs Saturday.

Our efficient teacher, Miss Alice Thompson, spent several days at her home in Louisville.

Miss Ella Dawson will leave for California where she will spend the winter with Dr. Dawson.

***October 29, 1909 (Pg. 1)

Letter from Sheriff Wm. R. Campbell regarding Grand Valley, Colorado. Its resources and advantages.

Article - Agreement by these Belmont citizens to do everything in our power to bring to justice anyone guilty of using money, whiskey or

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

other valuables to influence voters in any election: H. J. Massey, Henry Shaw, J. W. Gaban, S. H. Compton, Daniel Hill, C. J. Cook, R. R. ??, J. R. Hill, E. H. Triplett, W. J. Shaw, J. H. Foster, J. E. Brown, G. W. Crady, J. M. Hill, Frank Raly, E. L. Bradbury, C. A. Hill, Claud Hill, L. L. Roby, Wm. Raney, C. Massey, H. Doutaz, G. S. Collings, Wilf Lee, I. T. Mudd, J. W. Clem, H. Shepherd, Warren T. Shaw.

***Mary Carroll Ridgway

Lovely little daughter of Mr. and Mrs. Lindsay Ridgway suddenly snatched away in the bloom of youth and beauty. Mary Carroll Ridgway, the lovely little daughter of Mr. and Mrs. Lindsay Ridgway, died suddenly Monday night at the residence of her parents here on Railroad Street, after a brief and painful illness of that dreaded disease, diphtheria. She was a lovely and beautiful little darling, about three years old, the idol of a fond father and devoted mother, on whom the loss falls with a crushing ... and who have the sympathy of this entire community in their great loss and affliction. About a year ago, they lost another and younger child and the taking away of their only remaining little darling makes the affliction indeed a sore one that the Great Comforter alone can furnish a healing balm for. May He prove their stay and strength in this, their hour of need and sore affliction.

***Mrs. Geo. M. Quick

Mrs. Eloise Moore Quick, wife of Mr. George M. Quick died suddenly Tuesday night at her home near Lebanon Junction, after a brief illness. She was a lovely and accomplished young matron and greatly admired for many charms of person and manners. As Miss Eloise Moore, she was a beautiful and attractive young lady and greatly admired in Bullitt's social circle. She had many friends in this section, who will greatly deplore and mourn her

untimely death and unite with The Pioneer in tendering to her sorely stricken husband and other friends and bereaved relatives their heartfelt sympathy and condolence. She is survived by her husband, two children, her father, Hon. Lucas Moore, formerly Commissioner of Agriculture of this State, her mother, one sister, Miss Frances, and one brother, Ray.

The remains were taken to Lebanon, KY, her old home and place of nativity, where there funeral services were conducted by Rev. G. H. Prather, formerly of this county, who was for many years her pastor, after which they were laid to rest in the family lot in the beautiful cemetery at that place.

Postponement of the Ladies Aid Society Dinner due to the recent death of diphtheria in town.

Vote straight Democratic ticket, says the article.

W. M. Combs, Republican candidate for assessor of Bullitt County, Letter to voters.

Article - Winners in the Pioneer Popularity Contest - A Sales Contest. - Misses Ada May Smith, Effie Shepherd, Hattie Hatzell, Myrtle Carrithers, Lounnette Stansbury, and Mary Griffin.

***October 29, 1909 (Pg. 4)

***Personal

Dr. R. L. Hackworth of Brooks was here Wednesday.

John H. McFarland, of Mt. Washington was here Tuesday.

Attorney Samuel Baird, of Taylorsville, was here on legal business.

Miss Lizzie Wathen is visiting Miss Ida Charles Carroll in Louisville this week.

Phil Henderson has been confined to his bed for several days by illness. Is improving slowly at this time.

C. R. Smith and wife went to Lebanon Junction Wednesday to be with their relative, Geo. M. Quick, in his affliction.

R. B. Ridgway and wife and Sex Barger and wife attended the funeral of little Mary Carroll Ridgway.

Mrs. N. T. Lewis of West Point is spending this week with her brothers, Dr. and Lindsay Ridgway.

Mrs. Dr. Ridgway and children spent several days with her sister, Mrs. M. S. Davis who is very sick at Cox's Creek.

Miss Mattie Rennison has returned from a visit through the eastern portion of Kentucky.

T. C. Moreland, of Indianapolis, formerly of Slate Hill in this county, was here one day this week.

Mrs. Susan Wakefield is visiting her granddaughter, Mrs. Howell Smith.

The home of Robert L. Simmons was gladdened the early part of the week by the arrival of a wee little daughter.

Clent L. Foster, state agent of the Continental Insurance Company was here and settled the recent damage losses of Phil Henderson and Howard Maraman to the entire satisfaction of all parties.

Mrs. W. B. Mattingly was operated on for appendicitis. Dr. Zimmerman, Prewitt, and Bates were the attending surgeons. She is doing nicely.

Squire A. E. Funk has been confined to his home at Brooks by illness, unable to fill the speaking appointments made for him by the Democratic campaign committee.

J. H. Keller of Louisville visited his sister, Mrs. Ernest Miller recently.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Wm. and Albert Miller of Louisville visited their parents, Ernest Miller and wife Sunday.

Mrs. Richard Hays and two children, Vincennes, IN, visited her father, Jas. Stansbury near Bardstown Junction for two weeks.

***Mt. Washington

Mrs. F. M. Perkins, Mr. & Mrs. Eugene Perkins and daughter, Jane E., Mr. & Mrs. Lou Belle McCampbell and daughter, Mary E., D. B. Perkins, Miss Etta Lang and Miss Edna Perkins visited W. L. Hall and wife.

Mr. & Mrs. Joe Fisher and Mr. & Mrs. W. L. Hall visited relatives at Ft. Rittner, Sparksville and Leesville.

Mr. & Mrs. John King, Mr. & Mrs. Pearl King, Mrs. Fannie Hall and son, Russell spent Sunday with Joe Fisher.

***Pleasant Grove

Thoughts of a born Democrat. Judge Daniel delivered address.

Mrs. Callie Taylor had several visited from her aged father, Sam Johnson and her sister, Mrs. Clarence Miller and children of Taylorsville.

Mrs. Bettie Ridgway and niece, Miss Virgie Grant, Miss Josie Ridgway, Kirby Grant, wife and child, and Robert Grant spent Sunday with Mrs. Ellen Ridgway.

Miss Ethel Owen was a recent guest of her cousin, Miss Stella Hall.

John Dickey and wife, of Bowling Green, visited the family of Joseph Dickey.

Col. G. W. Peacock and wife were guests of Arch Jackson and wife Sunday.

Youngest child of S. O. Armstrong narrowly escaped death yesterday. He had turned on his face and nearly suffocated. Dr. Kirk was called. There is little hope of recovery.

Jas. F. Smith has discarded his traps and is visiting John W. Whitledge.

Bessie Smith writes us a most graphic account of the meeting on the 16th in El Paso, of Presidents Taft and Diaz. She also witnessed the jubilee held in honor of Diaz in Juarez, Mexico.

S. O. Armstrong and family and Miss Elsie Carpenter of Shepherdsville recent guests of Geo. Armstrong and wife.

Nadine, the infant child of Nick and Blanche Hall of Louisville died Oct. 19, 1909 and was laid to rest in the Pleasant Grove Cemetery. No fairer nor helpful girl than Blanche Armstrong

***Victory

J. H. Jones and wife spent Sunday with Oral Basham and wife.

Mrs. W. P. Swearingen spent Tuesday afternoon with Mrs. W. L. Harris.

Mrs. Noah Nusz and two children were the guests of her mother, Mrs. H. Hibbs one day last week.

Willie Nusz, wife and two children were the guests of John Burch and family recently.

T. P. Arnold spent several days in this vicinity recently.

Charlie Grant, wife and little daughter, from Jefferson spent a few days with relatives here this past week.

Willie Nusz and family had has guests Sunday, Mr. & Mrs. Henry Hibbs and family and Noah Nusz and family.

Ben Lane and wife of Louisville are visiting her father, W. L. Harris, who is very sick.

James Ash and wife gave their daughter a candy pulling in honor of her guest, Ray Miller of Lyons Station who visited her Saturday and Sunday.

Iley Jones and wife visited Henry Jones and wife of Pleasant Hill Sunday.

Mrs. Willie Greenwell spent Sunday with Mrs. J. L. Rayman.

Eli Roby and family hosted quite a number of young folks of this vicinity.

J. L. Trunnell made flying trip to Louisville Saturday.

Misses Annie Grant, Zollie Swearingen, Gracie Jackson and Dulcie Ash. Messrs. Jodie Swearingen, Lee Bolton, Tom Hibbs and Ray Miller all took a trip to Paroquet Springs and the lone grave Sunday afternoon.

Miss Ada Greenwell of this vicinity is visiting her sister of Shepherdsville a few days.

Mr. & Mrs. George Bowman of Cedar Grove left Monday for Tennessee.

Jon Roney purchased a house from George Bowman at Salt River.

Henry Ash and wife guests of Frank Grant and family Sunday.

Miss Rosaline Windsor gave a wood chopping Saturday. She had a nice dinner and got a lot of wood chopped.

Rob Ash and Prather Young were in Shepherdsville Sunday afternoon.

***Pleasant Hill

Mrs. S. S. Barger and son, Robert were in Shepherdsville Friday,

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

C. M. Dacon and family were the guests of Alf Dacon and wife Sunday.	Miss Eva Arnold is visiting friends in Indiana.	School Superintendent - Miss Jennie Carpenter
Leslie Nutt visited his brother, Dan Nutt, Sunday.	Mr. & Mrs. Roy Magruder is Livingston is now here at work again.	Jailer - Robinson E. Lee over Henry Houston.
Supt. Ridgway visited our school last week.	Edgar Porter and wife, of Van Buren visited Mrs. Hawkins.	Surveyor - W. C. Herps
Jonc Clark, wife and three children and Miss Alma Buchanan spent Sunday with Asa Lutes and wife.	J. M. Stark of Tucumcari, NM writes to renew his subscription.	Coroner - C. M. Maraman over Dr. W. S. Napper.
C. M. Dacon and wife were in Shepherdsville Tuesday.	Sample Ballot displayed/See Friday, Nov. 5, 1909, Page 1 for election results.	Assessor - R. H. Miller over W. M. Combs.
Sorry to hear of the sad loss of Lindsay Ridgway and wife.	Amendment to the Kentucky Constitution discussed.	Shepherdsville Magistrate - John H. Bell over W. N. Griffin.
James Crenshaw, wife and son were in Shepherdsville Tuesday.	Democratic Speaking at Shepherdsville by the old Democratic warhorse, Judge S. E. Jones and these peerless and brilliant young orators: Charles L. Williams, of Hodgenville and F. E. Daugherty of Bardstown. J. R. Zimmerman, Chairman.	Shepherdsville Constable - B. W. Shepherd over Tom Skinner
***Lebanon Junction		Mt. Washington Magistrate - Rufus K. Hall over R. B. Anderson.
Porter Whitehouse and wife spent Saturday in Louisville.		Mt. Washington Constable - P. N. Fox over Tom Owen.
Sam Carridor and wife are visiting relatives in Stanford, KY.	Big Ad - Public sale of personal property of A. Glenn, Deceased by Mrs. Lelia G. Hart, on the John Glenn place, 7 miles west of Shepherdsville on the road leading to Pitts Point.	Leaches Magistrate - Kirby S. Jones over Geo. W. Tyler.
Mrs. Robert Howell is on the sick list at this writing.		Leaches Constable - Virgil Duvall over A. Hatfield.
Miss Lizzie and Susie Charleton attended the oyster supper at Petersburg schoolhouse last Saturday night.	***November 5, 1909 (Pg. 1)	Pine Tavern Magistrate - Thos. L. Coakley over D. Bumgardner
Mrs. W. E. Wilson is visiting relatives in Louisville	Election Results, including numbers:	Pine Tavern Constable - S. S. Shane over H. Doutaz.
Will Smith and wife entertained a crowd of young people Friday night.	Commonwealth's Atty - Frank E. Daugherty over Claude Hudgins	Article - Headline reads - God Reigns, The people still rule and the rooster still crows. Our time to shout.
Mrs. Frank Jackson is visiting friends at Lexington, KY.	Circuit Court Clerk - O. W. Pearl over W. Jones.	Public Sale, Friday, Dec. 3, 1909. On account of my wife's illness, will sell about 150 acres farm on the Belmont and Wooldridge Ferry turnpike, about 3-1/2 miles west of Belmont. Also a large lot of farm personal property. John W. Gaban (Big list)
Miss Lizzie Troutman attended the wedding of Miss Fowler and Mr. Clark Wednesday at Colesburg.	State Senator - J. S. Cochran	Wanted: Good Farm Hand - Mrs. Harry C. Crowe, Bullitts Lick Station.
J. L. Miller was called to Ohio Friday on account of the death of an aunt.	State Representative - J. R. Zimmerman	Article - Buck Monroe, Chairman of the Bullitt County Republican Campaign Committee was overheard in Troutman's store using strong, colorful language against "Irish
Mrs. A. E. Albright is visiting ??? Tummins in Etawah, TN.	County Judge - Leroy Daniel over H. F. Troutman	
	County Clerk - Lindsay Ridgway over J. H. McFarland.	
	Sheriff - Jas. B. Myers over G. S. Patterson.	

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Catholics going to run Louisville and ruin the Masons" Also strong language regarding other prejudices.

Red Men meeting - S. B. Stephens, Conrad Maraman.

***November 5, 1909 (Pg. 4)

***Personal

Geo. R. Nusz is out again after his recent severe illness.

Captain Jas. W. Ridgway is visiting relatives in West Point.

Burrel ??? Mathis of Nelson County visited friends here Sunday and Monday.

Ed. Tyler who has been seriously ill is much better at this writing.

Miss Halley Hays has been quite ill this week. Is much better and is improving gradually.

Mrs. Nick Lewis has returned to her home in West Point after a visit with Mrs. Maggie Ridgway.

Mrs. S. E. Hancock and daughter, Miss Edith spent yesterday in Louisville shopping.

Miss Evelyn Blanche Howlett and Sedwick Bell were the guests of Miss Margaret Foster from Saturday until Monday.

Attorney Lee Hamilton has gone into Louisville for the winter and is located at 500 West St. Catherine Street.

Mrs. Evelyn Rodman of Henderson, visited her sister, Mrs. E. P. Humphrey at Hubers.

Mrs. Mary Daniel, wife of Judge Leroy Daniel is recovering gradually from a long and serious spell of sickness and hopes soon to be out again.

No Trespassing Notice - Mrs. T. C. Coleman Sr

***Barrallton

Sunnyside School, at Barrallton, spell and add against the Cane Run school, in Jefferson County. Miss Duffield, teacher and 9 pupils from Sunnyside, 15 from Cane Run. Students mentioned: Maude and Edward Barrall, Cecil and Hazel McNutt, Maria Atkisson, Otto Hoagland, Earl McNutt, Naomi and Mary Hoagland. Also going were Matthew Colvin and Mr. Tom Miller, who furnished wagon and horses.

***November 5, 1909 (Pg. 8)

***Pleasant Grove

Sorrowfully, we note the bereavement of Mr. & Mrs. Lindsay Ridgway.

W. T. Stallings and wife entertained quite a number of their children and grandchildren and Buck Price and wife on Sunday.

Mrs. Laura Newton and Mrs. Rolla Newton and children spent Sunday with Mrs. May Harris near Bethel.

Mrs. Laura Newton and Mrs. Rolla Newton and children spent Sunday with Mrs. May Harris near Bethel.

Tom Owen and wife recent guests of of Sam Orms and wife.

Jas. Hough and wife spent Sunday with Mrs. Pearl Bridwell.

Ollie and Myrtle Newton spent Sunday with the Misses Bigwood.

Mrs. Blanche Hall of Louisville, Dave Armstrong and wife of Fisherville, Walter Armstrong of Shepherdsville and Robert Armstrong and wife were called to this place to attend the funeral of little Conrad Ray Armstrong.

Mrs. Will Smith of Zoneton guest of Mrs. John W. Whitley.

Laura Stalling and ??? Armstrong spent ... with James Ridgway and wife.

Guest of John W. Whitley Sunday: Ambrose Ridgway, wife and little ones, Jess Alcorn and family, Mrs. Ellen Ridgway and sons, Jesse Ridgway, wife and children, Vernie and Willie Simmons and Ernest Wiggington.

Mrs. Thos. Bridwell visited Mrs. Ethel Bridwell recently.

We are much pleased with the pictures of the Pleasant Grove school taken by John R. Buckman of Salt River.

Mrs. Bettie Ridgway and niece, Miss Virginia Grant, spent Sunday with Mrs. Flossie Whitley.

Belle Ridgway was a recent guest of her cousin, Josie Ridgway.

Mrs. Fannie Weller and daughter, Miss Mamie Lemmons, left recently for Dade City, Florida. Miss Mamie has been in declining health for some time. We hope to hear of her complete restoration.

Conrad Ray Armstrong, son of Mr. & Mrs. Sam Armstrong, died Wednesday, October 28, 1909, age 3 months and 15 days. Conrad was a bright, promising child, till on Monday preceding his death, he was discovered lying on his face and almost smothered. Funeral services conducted by Rufus K. Hall, buried in our cemetery.

***Mt. Washington

The editor of the Bullitt Pioneer, Jno. L. Sneed, spent Tuesday night at this place.

Miss Lula Swearingen is spending the week with Mrs. W. L. Troutman at High Grove.

Leland Barnes, of Louisville, and C. M. Smith of North Carolina, spent

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Sunday with the former's parents, Almer Barnes and wife.

Mrs. W. L. McGee and daughter have just returned from a trip to Owensboro.

Mrs. Jim Scott and Miss Nellie May Scott, of Zoneton, spent Saturday with Mrs. Bert Hall.

A very liberal donation was sent in to Rev. and Mrs. Brandon, Friday evening by the members of his churches.

Miss Ida Lee McClure, of High Grove, is visiting Mrs. John McClure.

Hubert Wiggington and wife, of Louisville, spent Sunday with F. C. Porter and wife. Miss Aileen Porter accompanied them home.

Miss Bernice Barnes entertained friends with a Halloween Party Saturday evening.

***Victory

Vernon Jones, wife and daughter, spent Sunday with Iley Jones.

Lee Harned and family had as guests Sunday: W. L. Harris and wife, J. L. Rayman and wife and Ben Lane and wife.

Miss Ada Greenwell visited her sister, Mrs. Jas. Barrall, at Shepherdsville for a week.

Miss Annie Grant and Lee Bolton and Ernest Hibbs guests Sunday night of Zollie and Jodie Swearingen.

Lem Swearingen and wife were in Shepherdsville Monday.

Miss Gracie Jackson spent Saturday night with Miss Annie Grant.

W. P. Swearingen was in Shepherdsville on business Monday.

Madams Henry Crenshaw and Henry Deacon were guests of Mrs Iley Jones recently.

Willie Nusz, wife and two little daughters spent Sunday with W. P. Swearingen and family.

Mrs. Zora Bowman is progressing nicely with her school here.

Courtney Evans and wife have a play and pound party Saturday night in honor of the girls of the Victory school.

***Cupio

Mrs. Lem Nichols visited friends and relatives in Louisville for a week.

Mrs. Kern, of Louisville, visited Lem Nichols and family Sunday.

John Rawling and wife entertained a crowd of young people last Sunday.

Mrs. Kate Ritchey, who is in Louisville under treatment, came out home Saturday and back Sunday. Bert Hart and wife came with her in their automobile.

Mrs. Tom Ritchey and two children were in Oakdale from Friday til Sunday, guests of her mother, Mrs. Geo. Quick.

Henry Pendleton and wife spent Sunday with Mrs. Ricmuth at Brier Creek.

Mrs. Geo. Pendleton and two children have gone to E'town to spend a week with her sister, Mrs. Ben Perry.

Mrs. John Pendleton and children spent Sunday with her parents, Lem Nichols and wife.

Mrs. Ben Ritchey visited her mother, Mrs. Sallie Funk, and accompanied home by her sister, Miss Grace, to spend the night.

Mesdames John Nicholson and Ernest Funk and baby spent Thursday with Mrs. Ben Ritchey.

Mesdames Ambrose Skinner and Turner and Miss Viola Arnold spent

Wednesday with Mrs. John Pendleton.

Miss Crissie Ashby, of the Knobs, is spending a few days with her brother, W. E. Ashby and wife.

Frank Hardy, wife and daughter, of West Point, spend Sunday with W E. Ashby's family.

Alvie Cook and wife, who held a sale Saturday, are preparing to move to Highland Park.

Dick McNutt, who left here five years ago this month to go to Colorado for his health, is home on a visit.

Born, to Bose and Sheila Reichmuth, October 26, a girl.

Born, to John and Mary Snawder, October 31, a boy.

***Pleasant Hill

Mrs. Arp Harmon visited relatives at Deatsville last week.

Zeke Masden and family visited her sister, Mrs. Ewing Crenshaw.

Port Thompson and family were guests of Henry Jones Sunday.

Henry Deacon, wife and child, of Salt River, spent Sunday with Mrs. Arp Harmon.

Henry Biggs is sick.

John Biggs and wife, of Ohio, are expected here to visit his father and brother.

Mrs. Arp Harmon visited her daughter, Mrs. Ann Jones.

Mrs. R. F. Hays and children, of Shepherdsville, were guests of Mrs. Irene Crist last week.

E. R. Ash and family spent Sunday with Jas. Crenshaw Sr.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

C. M. Dacon and family and Noah Nusz were guests of Henry Harris Sunday.

Jim Walker and family went Tuesday to attend the funeral of Albert Baldwin, who died of appendicitis.

***Lebanon Junction

Walter Carter, wife and son are visiting relatives in Rowland, Corbin and Middlesboro.

Master Charlie Howell is on the sick list.

Miss Flora Whitehouse had a Halloween party for several, including: Edith Elison, Agnes Roby, Avalene Howell, Alvae Pike, Bessie Roller, Drusie Strange, Hazel Owens, Ella M. Magruder, Lizzie Charleton, Susie Charleston, Aileen Burnett, Lizzie Troutman, Emerson Collings, Otis Dawson, Howard Stemper, J. L. Miller, Oscar Steele, Charlie Wickersham, Zelland Owens, Buell Hunter, Floyd Bryant, Willie Masden, Roy Magruder.

Lloyd Gregory, of Knoxville, is the guest of his sister, Mrs. Otto Johnson.

Miss Alice Larkin is visiting relatives at Colesburg, Ky.

Mrs. W. J. Smith and daughter have returned from Louisville

G. W. Lewis and wife spent Sunday at E'town.

Mrs. V. W. Hocker spent a few days with her daughter, Miss Bessie, at Crab Orchard where she is teaching school.

Miss Lilly Mooney spent Saturday and Sunday at her home in Bardstown Junction.

Next on the reel is the repeat of Friday, November 5, 1909, Page 1, page 2, Page 3, Page 6, and Page 8

***November 12, 1909 (Pg. 1)

Administrators Notice: All persons with claims against Mrs. Sarah Curry, better known at Mrs. Sarah Roth, are notified to present same by December 10, 1909 W. H. McFarland.

Card of thanks for kindness during sickness and death of my wife, and especially Mr. & Mrs. Roscoe Atcher - Geo. M. Quick.

***Pleasant Grove

Mr. Hough and wife, Mrs. Wade and Jasper Hall visited Hayden Bridwell.

Vivian Clarke guest of his cousin, Mrs. Maude Newton in Louisville.

Mrs. Ora Proctor and children spent Sunday with Mrs. Thos. Bridwell.

Wm. McGrew, wife and children and Hardin Wise guests of Joseph Dickey family Sunday.

Mrs. Rolla Newton and little ones were with Mrs. Kate Hall one day recently.

Virgie Grant and Josie Ridgway, Messrs Fred and Lon Ridgway spent Sunday with Louis Stallings family near Salt River.

Edward Bridwell and wife guests of Owen Prather and wife near Huber Station.

Lem Tyler and wife, of Kings, spent Thursday with H. C. Tyler

Ed. Stallings and family, of Lebanon Junction visited relatives here during the past week.

Mrs. Eva Bridwell and Ada Orms recent guests of Mrs. Wm. Newkirk near Bethel.

John Stallings and family, Brent and Posey Grant spent Sunday with John W. Whitledge.

Richard Owen and family, Jno. Peacock, wife and daughter, visited Col. and Mrs. George Peacock Sunday.

Mesdames Eva Bridwell and Ada Orms visiting their new nephew at the home of Mrs. Mollie Stallings near Salt River.

Wm. Stallings and wife and Miss Cordelia Trigg spent Sunday with Albert Armstrong.

Mrs. Maggie Ridgway, Clara and Archie Trigg guests of Mrs. Mattie Ridgway.

Mrs. Hayden Bridwell and Mrs. America Petty spent Friday with Mrs. Pearl Bridwell.

It was the writer's pleasure to have present with us at supper H. C. Tyler, wife and daughter Lillian.

***Bardstown Junction

Judge and Mrs. Richard McConathy, of Ocala, FL, visited their niece, Mrs. E. D. Oaks recently en route for an extended trip through the western state. Formerly of KY and have many relatives and friends in this county.

Mrs. Fred Newman and little daughter, of Mobile AL, spent the summer with relatives here.

Miss Katie Miller had an extended visit with her brothers in Louisville.

Mr. & Mrs. J. H. Keller, of Louisville, guest of her sister, Mrs. Ernest Miller and his brother, Will Keller and family.

Mrs. Alice Howell and little daughter, of Hodgenville visitors of her sister, Mrs. E. W. Sutton.

Mr. & Mrs. Sutton, of Buffalo, recent guest of his son, E. W. Sutton.

Will Miller and little son, of Louisville, guests of his parents, Mr. & Mrs. E. Miller.

John Daniel of Cincinnati, OH, visited his parents, Col. and Mrs. T. J. Daniel.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

John Age and family have moved to Upton, KY	Born, to the wife of Ed. Mattingly, a boy.	The death of Major Thos. H. Hays, in Louisville, last Tuesday.
Mrs. William Keller visited relatives in Louisville recently.	Mrs. Dr. Shacklett visited friends in Louisville recently.	***Hebron
Mr. & Mrs. Roby are progressing nicely with their school at this place, with large attendance.	Chas. Smith, of Louisville, spent Sunday with his parents here.	Mrs. Ora Roby and Ollie Hardy visited their sister, Mrs. Jas. Pope.
Mrs. T. J. Daniel visited relatives and friends in Louisville last week.	Miss Tommie Edelen, of Hodgenville is the guest of her aunt, Mrs. Chas. D. Lee.	Mrs. Ora Lutes and Miss Mattie O'Brian of Shepherdsville, visited Mrs. Queen.
Mrs. Rhoda Skaggs, of Charleston, MO is visiting her sister, Mrs. G. I. Rennison.	W. L. Magruder, of Bardstown, spent Sunday with his sister, Mrs. Will Rouse.	Miss Louise Monroe and Chas. Bridwell visited (can't read) and Josephine Rogers.
Hamilton Starks, formerly of this place, but now of Missouri, with his bride visited friends recently at the Junction.	Miss Maude Smith will leave for an extended visit with her sister in Russellville.	Mrs. Masden visited daughter Mrs. Jas. Cochran.
Messrs. Brightmeyer and Lock, of Louisville, guests of T. J. Trunnell Sunday.	Mrs. Jas. Rouse Sr of Solitude visiting her son, W. S. Rouse.	Mrs. T. J. Brooks went to the city Tuesday to visit her brother, Loren Patton, who was operated on recently.
Miss Eula Wathen visited Miss Ida Carroll of Louisville.	John Hill and family, of Belmont, spent Sunday with his sister, Mrs. W. B. Tilden.	Mrs. W. J. Bell visited her sister, Mrs. Priest, in Hanover, IN
Miss Sophie Morrison visited her sister at Lyons, Ky.	Miss Kate Edelen visited her old home in Hodgenville.	E. J. Weller spent Sunday in the city.
R. K. Hoagland was in the city last week.	Joe N. Swearingen is very ill with typhoid pneumonia at his home in Mt. Washington at this writing.	Paul Holsclaw has recovered after a week of tonsillitis.
Miss Ida Carroll, of Louisville, guest of the Misses Wathen.	Mrs. W. S. Rouse and son, Calvin, spent some time with friends and relatives in the city.	We are glad that Edward Tyler is convalescent.
Misses Ethel Newman and Amelia Lee Oaks, of Logan College, will spend Thanksgiving with friend, Miss Ellen Gill of Olmstead, KY.	Miss Irene Braun and Anna Fitzgibbons, of Louisville, Dr. M. E. Caldwell of Charleston, WV, and H. Hirely of Walton WV spent Sunday with Emmett Robards and wife at Hebron.	Miss Estella Hedges has gone to Lebanon Junction for a week.
Mrs. Kate Hays Wilson is visiting Mrs. Richard Wathen.	Mrs. T. C. Coleman Sr is a happy grandmother today. Baby girl born to Mr. & Mrs. Phil Huston Jr at their home in Wilmington, DE, today, named Dulcenia, in honor of her grandmother.	W. H. Beeler and wife spent Sunday with E. A. Cochran at Shepherdsville.
Mr. & Mrs. Ludwick, of Nelson County, guest of Mr. & Mrs. Davis.	Mr. J. W. Barrall, esteemed contemporary editor of the NEWS has a new little daughter to brighten and gladden his home Monday night.	Taylor Bealmear and wife visited Mrs. Tom Hornbeck Sunday.
Mrs. Richard Hays, of Indianapolis, visited her parents for two weeks.		Mr. Merhoff has found that more than half his dairy cows afflicted with tuberculosis.
Mrs. Davis spent several days with her son in Nelson County.		Dr. Holsclaw filled his appointment at Little Flock.
***November 12, 1909 (Pg. 4)		Dr. W. J. Holsclaw and wife guests of Dr. J. R. Holsclaw and wife Saturday and of Mrs. T. J. Brooks Sunday.
***Personal		John Myers, Aleck Smith and Henry Geuber spent Sunday with Dr. & Mrs. Smith.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. Al. Miller spent Wednesday with Mrs. Ed. Miller at Smyrna.

Miss Bettie Ireland is convalescent after three months illness with typhoid fever.

The little son of Spence Minor is well of scarlet fever.

Edward Tyler Jr has pneumonia.

Paul Holsclaw has tonsilitis.

Mrs. H. L. Holsclaw and Mrs. Frank Christman are suffering with severe colds.

Willard Bell has moved his family to the city.

E. H. Weller and wife spent Sunday with relatives at Prospect.

Rev. Hagins, of Georgetown, KY, former pastor at Hebron, visited here and held a series of meetings at Hebron Church.

Jas. Wallace had a sale of stock, etc and will move to Belmont where he has leased a farm.

Miss Mattie Ridgway visited her parents here Sunday.

John Brooks and family visited his sister in the city.

Rev. Priest and wife, Hanover, IN, are guests of relatives here this week.

Mrs. Levi Tyler, city, visited her niece, Mrs. S. N. Brooks recently.

Mrs. J. B. Walker is spending week with her brother, E. A. Cochran at Shepherdsville.

Miss Geneva Willett and sister, Mrs. Hancock, were with friends here this week.

Mrs. C. B. Atthoff guest of the ladies at Little Flock and several dinner parties. Woman of rare charm and culture, widely traveled.

Mrs. Canfield, city, guest of Mrs. J. R. Holsclaw.

Jas. Shanklin visited his sister, Mrs. E. Z. Wiggington.

Mrs. Dupree, nee Holsclaw, who died suddenly at her home in the city, was buried at Hebron Saturday morning.

Dr. W. J. Holsclaw will fill his pulpit at Little Flock Sunday.

Sympathy and condolence to Mr. & Mrs. Lindsay Ridgway in their sore bereavement.

***Lebanon Junction

J. T. Stofer, who has been ill for seven years, was taken to Dr. McChord's Infirmary of Lebanon last Wednesday and died Friday morning. He was buried here at Lebanon Junction. Survived by a mother and three brothers and host of relatives and friends.

A. E. Albright and son were in Louisville Friday.

Walter Carter, wife and son have returned from a visit to Rowland and Corbin.

Miss Viola Tilden and Walter Cummins were quietly married in Jeffersonville Thursday.

Master Cecil Carter is visiting his aunt, Mrs. Tipton at Corbin.

Large crowd entertained at Harman's Opera House Wednesday. Band was fine, all enjoyed the party.

Aileen Harper returned from Louisville Hospital Friday and is very much improved.

Mrs. S. B. Magruder and Miss Genieve were in Louisville Wednesday

Mrs. Walker, of Louisville, visited her sister, Mrs. A. L. Roby.

Miss Hazel Owens and Bessie Samuels entertained a crowd of young people Thursday night.

Mrs. Robert Stovall guest of her brother, Will Wickersham in Knoxville, TN.

Mrs. Ed. C. Tyler - For sale - 75 young Plymouth Rock broilers for sale.

Jno. L. Sneed sells fire insurance.

J. D. Buckman, Bardstown Junction, has for sale, one good work mare and one mule.

***November 12, 1909 (Pg. 5)

***Cupio

Born to the wife of Lewis Short, twin girls, Sunday, Nov. 7.

Misses Nannie Mooney, and ??? Nichols spent Sunday with Ambrose Skinner and wife.

J. T. Ritchey, John Nicholson and wife, and Geo. Pendleton, wife and two children spent Sunday with John Pendleton and family.

Mrs. Geo. Pendleton and two children visited her sister, Mrs. Ben Perry of Elizabethtown for a week.

Ernest Funk, wife and baby, Mrs. Nora Ritchey and J. T. Ritchey and Miss Katherine Ritchey spent Thursday with John Nicholson and wife.

Claude Ogle, who is working in Louisville, came home for a short visit.

Misses Crissy Ashby and Josie Hoagland spent Sunday with Dr. & Mrs. Tydings.

C. B. O'Neal and son and W. Hale, of Louisville, were out Sunday to Emerald Cottage, O'Neals summer home.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Will Nichols, wife and two children, and George Brobbins and son, of Louisville, spent Sunday with Elmer Ridgway and wife.

Surprise birthday party for Mr. Turner Arnold's 56th birthday last Saturday evening.

John Nicholson and wife spent Monday in Louisville shopping.

***November 12, 1909 (Pg. 6)

Happenings in a week. National and International. (Jesse James Jr living in Kansas City, sued for divorce.)

***November 12, 1909 (Pg. 8)

***Mt. Washington

Cole Pratt, wife and children of Louisville, visited relatives here.

J. H. McFarland has gone to St. Louis, where he will remain an indefinite time.

J. W. Taylor who has been traveling for the past year is visiting his parents, Richard Taylor and wife, but will enter medical school in Louisville shortly.

Joseph Swearingen who has been very low with typhoid pneumonia is some better at present.

Miss Elizabeth Brewer visited the Misses Smith of Smithville.

W. H. McFarland was in Shepherdsville Monday.

John Long and wife and Mrs. Wakefield, of Louisville, spent Sunday with J. Q. Hough and wife.

John Long and wife and Mrs. Wakefield, of Louisville, spent Sunday with J. Q. Hough and wife.

G. G. Hall, district superintendent of the Cumberland Telephone Co., and Leland Barnes, of Louisville, spent Thursday with Almer Barnes and wife.

As Mrs. Sarah Rhodes was coming home from Louisville Thursday afternoon, where she had gone for the day, a bolt that connected the shaft with the axle of the buggy in which she was riding, broke causing the shaft to fall to one side. The horse became unmanagable, ran into a telephone pole, throwing her with such force that the injuries she received internally were to such an extent that she never regained consciousness, and after to the home of died few hours .. Her body was then brought here to her home, from where it was buried Friday afternoon after a short funeral service by Bro. Brandon.

Misses Ora and Grace Wiggington entertained in honor of their guest, Miss Pearl Chowning of South Park. Guests were Misses Bernice Barnes, Marion McGee, Alberta McFarland, Messrs. Clarence Porter and John Lee Pound.

***Mt. Eden

Miss Margaret Foster was the guest of Mrs. R. C. Hardesty.

John T. Key and wife were guests of T. J. Barrall last week.

J. E. Miller, of Shepherdsville, spent several days with friends in this vicinity.

Vernon C. Martin left for St. Louis to accept a position in the YMCA building there.

Rev. B. A. Hunter, assisted by Rev. Geo. Foscett (former pastor at Mt. Eden and a prince among preachers), of Elkton, KY had a successful meeting at Mt. Eden.

Master Gordon Rogers spent last Wednesday night with Robert Hardesty Jr.

Born, November 5, to the wife of H. W. McCormick a ten pound boy.

C. T. Barrall was in Louisville a day or two last week.

Jasper and Herman Pearl guests of R. C. Hardesty Sunday.

Rev. Coleman Dick, prominent Christian preacher of Lexington, died there the 4th. His wife, who was Miss Nell Crealle, is the niece of J. T. Martin. His daughter, Miss Florence Dick visited here last summer.

Mrs. W. F. Jones and son spent Sunday with Mrs. E. W. Johnson.

Albert Griffin and family and Ed. Quick and family spent Sunday with Mrs. C. D. Ashby.

The pie supper given by Miss Hallie Robinson at Chappell school Saturday evening was well attended.

Foskett Barrall and Miss Lena Arnold were guest of J. T. Key and wife Sunday.

Mrs. Bettie Martin and son spent Sunday with Ed. Owen and wife at Kosmosdale.

J. G. Froman and wife spent Sunday with Burns Holsclaw.

Miss Helen Lee made an extended visit with Mrs. O. P. Means and Mrs. John Chambers.

W. F. Smithers and wife, of Huber, spent Sunday with their daughter, Mrs. H. W. McCormick.

Mrs. Ira Griffin, of Shepherdsville, is visiting her mother, Mrs. C. D. Ashby at this place.

Financial Statement of 1908-1909 Bullitt County Fair Assoc. J. B. Myers, Treas. Admission tickets sold - 799 children @15 cents and 6,015 adults @ 25 cents. Also mentions these businesses: Farmers Home Stable, Farmers Home Hotel, Woods, Stibbs and Co., W. Atlee Burpee & Co., Shepherd Bros., Troutman Bros., Laib Co., and these many individuals: J. B. Meyers, Sam Calloway, Wm. Burnett, George Straeffler Jr, W. B. Tilden, R. J. Finck, Ed Croan, W. C. Morrison, J. H. Bell, J. T. Tucker, D.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

H. Smith, G. S. Patterson, Jos. Jurt, Geo. R. and Oscar Kulmer, Chas. Bridwell, S. E. Hancock, W. C. Morrison, Tarlton C. Carroll, John R. Buckman, Lindsay Ridgway, R. H. Miller, Ora L. Roby, Geo. R. Nusz, J. M. Hill, W. P. Swearingen, J. D. Hough, L. L. Roby, J. I. Triplett, Jas. Murion, Jas. Laswell, B. B. Ball, J. W. Thompson, Thos. Rogers, J. W. Croan, Lun Dawson, W. R. Weller, E. B. Triplett, J. R. Triplett, Ira Griffin, J. P. Shelton, Thos. V. Long, Gus Steinlage, Geo. W. Taylor, W. B. Tilden, Lewis Fields, Guy Hecker, Ed. Swearingen, Mary Smith, W. T. Lee, Dave Caution.

***November 19, 1909 (Pg. 1)

Joseph M. Swearingen, age 44, a member of one of the pioneer family of Mt. Washington died November 14, 1909 of typhoid pneumonia. Funeral at Baptist Church by Rev. Atkisson. Buried beside his mother and father in the family lot in the beautiful county cemetery at that place. Survived by two sister, Miss Kate Swearingen and Miss Lulie Swearingen, and one brother, Dr. W. H. Swearingen Texas. (Long obituary).

Coleman P. Davis, from Clermont, died suddenly of heart disease in Louisville. He fell at the corner of First & Broadway, Wednesday evening at about 8 o'clock. Taken to City Hospital, never regained consciousness. Body taken to home of brother-in-law, John W. Stewart of Greenwood Avenue. Funeral services held there and body interred in St. Louis Cemetery in Louisville with rites of the Catholic Church, of which he was a member. Born and raised in Bullitt County. Several years ago made a run of County Attorney but was defeated by J. F. Combs. Though a lawyer by profession, for a number of years he had devoted his time to store work. (Long Obituary)

***Mt. Washington

Miss Mable Parrish and J. C. Connor, of Louisville, spent Sunday with John Gentry and wife.

Born to the wife of Genus Crenshaw, November 10, a girl.

Dr. Will Swearingen, of Denton, Texas, is with his sisters, Misses Kate and Lula Swearingen.

Ladies Missionary Society of the M. E. Church will meet with Mrs. John McClure.

Jim Hickman and wife of High Grove, spent Monday here.

Frank Long and Dr. Stivers of Buechel, is with the former's mother, Mrs. Helen Long.

Stanley Rowland of Louisville was here Monday.

J. C. Showalter, wife and children, of Louisville spent several days here last week.

Rev. Brooks will lecture here Sunday night, Nov. 21.

Just heard of death of our old friend, Thomas Hall, of Texas, formerly of Bullitt County from pneumonia. He had just returned home after a visit here. (December 10 newspaper corrects this. He is doing well)

Charles Brawner and wife and Charles Pieffer, of Louisville, are with Lou Harris and wife, out for the purpose of hunting.

Dr. South of Louisville, spent Monday night with is mother-in-law, Mrs Gene Harris.

Mrs. C. J. Nichols and daughter of Louisville, visited Mrs. Curt Stansbury.

J. W. Kellar and Dr. Humble, of Jeffersontown, were here Monday.

Jno. L. Sneed, of Shepherdsville. was in our town Monday

Another listing of death of J. M. Swearingen, died at his sister's home here Sunday morning, Nov. 14, 1909 after 10 days illness with typhoid pneumonia. Funeral services by Rev. Adkins at the Baptist Church.

***November 19, 1909 (Pg. 4)

***Personal

J. Ed Quick and his father was here Monday.

Myron Davis of Cox's Creek, Nelson County was here Monday.

Miss Ella Young, of Nelson County, visited Mrs. C. F. Troutman.

Charles Tilden stayed six weeks in Indianapolis.

Capt. Jas. Ridgway visited relatives in West Point.

Burr Harris, of Mt. Washington, and Levi Roby, of Belmont were here Monday.

Edward Tyler Jr was in town today, having recovered from his recent illness.

Mrs. O. W. Pearl is visiting her parents, Col. and Mrs. Slaughter, at Nolin this week.

Invitations are out to the "Cotton Anniversary" of Emmett Robards and wife on Thanksgiving day at 5 pm.

Otho Quick and family and Geo. Quick, of Lebanon Junction spent Sunday with their father, P. H. Quick.

Mrs. Evelyn Rodman, of Henderson, KY visited her sister, Mrs. E. P. Humphrey, at Huber.

I. P. Arnold, Joe and Ben Chappell, Carl Daugherty, J. L. Quick and Ben Goldsmith of lower Bullitt were here Monday.

Mrs. Chas. Carroll, of Louisville,and sister, Madams Sophia Troutman and Mary Meredith.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Miss Ada May Smith, of Smithville was guest of Miss Mary Hall, at the American Hotel.

Oyster and ice cream supper by the pupils of the Shepherdsville. Graded High School for benefit of school library. The awful tragedy enacted at New Albany, caused directly from reading bad literature, should inspire everyone to assist in putting good literature into the hands of our boys and girls.

***Hebron

Miss Mary Sheridan, city, is guest of her aunt, Miss Teresa Brooks.

Quarterly meeting at Cooper. Rev. Merrick was guest of Mr. S. Q. Cooper while there.

Rev. Jones, pastor at Hebron, will preach every Sunday morning at 11 a.m.

Miss Lillian DeMarsh guest of Mrs. Dave Crumbacker.

Miss Sallie Gore received the notice of the death of her nephew, Joe Swearingen.

Miss Zilpah Crist, of Solitude, is guest of Mrs. Estes for a week.

Miss Nellie Kirk and Estill Miller visited Mrs. Kirk.

Mrs. Edith Brooks and Miss Nellie spent Thursday in the city.

Tom Melton and wife and children spent Sunday with E. K. Severance and family.

Mr. Green, city, spent Sunday with Ed. Tyler.

Walter Bell, city, spent Sunday with Palmer Hedges.

Joe Smith and wife are guests of Will Jenkins.

W. H. Bell attended service at Pleasant Grove and spent the day with friends, Sunday.

Miss Emma Bailey is spending this week in the city.

J. R. Ball and wife spent Sunday with his sister, Mrs. Church at Hazelwood.

Ethel Kirk spent a few days in the city last week.

Miss Teresa Brooks will have the remains of five members of her family removed from the family burying ground to Hebron cemetery this week. Miss Sue Knight will likewise have her loved ones removed to her lot there.

Henry Cox, of Buechel, and John Cox, of Freelandville, IN, are visiting Miss Teresa Brooks and S. W. Brooks a day or two.

Cottage prayer meeting will be held at S. W. Brooks, Wednesday night.

Geo. Bailey harvested 353 bushels of fine potatoes from 14 barrels planted.

Fire started by hunters Sunday threatened much damage along Muddy Lane and only the heroic efforts of a large force of men saved the property of Carl Shepherd, Harry Robb and others. One small dwelling was consumed before fire brought under control.

Luther Masden and Jas. Cochran Jr will perhaps go to Missouri next week prospecting.

Miss Teresa Brooks, Mary Sheridan, and Sue Knight spent last Friday with T. J. Brooks and wife.

Rev. Dr. Holtzclaw will preach at Little Flock, 30 years of ministry given up at present while engaged in publication of several of his new books.

Wilbur Strange has bought 30 steers.

The hunting season is upon us and, judging by the shooting done, the "slaughter of the innocents" is going on ruthlessly. Let the county boys have the game, and make the city folks buy their quail and rabbits as we our beef steak and oysters in their markets. Too many come out who cannot, or at least do not, discriminate between wild and domestic fowl and nothing is safe. Try trespassing on their property will you!

Lowell Hall, wife and son, were guests of W. H. Smith Sunday.

Will Smith installed a telephone for Mrs. Edith Brooks on the reliable Zoneton-Prestonia line.

Suzan Michael is out for a hunt with his friend, G. A. Bailey.

J. N. Cochran attended services in Shepherdsville Sunday.

E. H. Weller and wife and Nohe Holsclaw visited relatives in the city.

John Shanklin, who has a brand new son, Ray Hamilton Shanklin born Nov. 11, spent Sunday with his mother, Mrs. Emma Queen.

Chas. Hackney has purchased a fine piano for his little daughter.

Al Miller, wife and children, N. H. Miller, wife and two daughters spent Sunday with T. J. Brooks and wife.

Mrs. Maggie Curry and Robt. Conn, Beechmont, are guests of Wilson Summers and wife.

***Mt. Eden

L. M. Barrall and wife spent Sunday with R. C. Hardesty and family.

Miss Margaret Foster is visiting at Belmont and Shepherdsville

Mrs. Thomas of Shepherdsville, is painting Mt. Eden Church.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Mrs. B. H. Martin and son, Geo. M., spent Sunday with J. A. Barrall and family.

L. M. Barrall and daughter, Miss Virginia, were in Shepherdsville Saturday.

Richard Stein of New Mexico is visiting his sister, Mrs. Richard Moore.

Mrs. R. C. Hardesty visited Mrs. Harry McCormick.

J. T. Key and wife entertained to dinner Sunday: ...and daughter, Georgia, Mrs. Julia Tydings, Foskett Barrall, Misses Lena Arnold and Hallie Robinson.

Jasper Griffin and family spent Sunday with Chas. Rodgers and wife.

Mrs. J. F. Joyce and son were guests of her parents, H. T. Miller and wife at Barrallton.

***November 19, 1909 (Pg. 5)

***Pleasant Grove

Presence of our beloved friend and former superintendent was appreciated. Warner J. Bell, of Little Flock church.

Wm., Lon and Fred Ridgway, Overall Grant of Salt River, Henry Stallings, Mrs. Eliza James and Miss Josie Ridgway guest of Edward Bridwell Sunday.

James King, wife and children and Garry Moore and wife were with Sam Orms Sunday.

Mrs. Bettie Ridgway spent SundayMrs. Flossie Whitledge.

John Stallings wife and children, Lee Ridgway, James Price and Miss Virgie Grant were guests of John W. Whitledge and wife Sunday.

S. O. Armstrong and family spent Sunday with Tillman Ridgway and wife.

Mrs. Minerva Whitledge is with Mrs. Mollie Stallings near Salt River Station.

Ernest Simmons and Hugh Hall who had been in Illinois have returned home.

Warner Bell, of Zoneton, guest of the families of Jesse Ridgway and R. L. Smith Sunday.

Bert Ridgway and sisters, Mrs. Emma Armstrong and Miss Eunice, were in Louisville recently.

Mrs. Lizzie Owen spent Sunday with Mrs. Naomi Gentry.

Little Mable Whitledge is sick.

J. C. Burkett conducted services at Pleasant grove.

Carey Smith, age 8, met with strange accident while trying to ride a hog. He was thrown and stick struck him under the ear twice. Lucky neck not broken. Doing well at present.

Friday, the 6th, marked the 21st birthday of Fred Ridgway.

***November 19, 1909 (Pg. 8)

***Cupio

Mrs. Kate Ritchey was home from Thursday until Sunday.

Geo. Pendleton, and wife spent Thursday in the city shopping.

Mesdames Sallie, Posie and Minnie Funk spent Thursday with Mrs. Ben Ritchey.

Geo. Quick and wife, of Oakdale, spent Sunday with Tom Ritchey and family.

Mrs. Lidia Snellen and daughter were guests of Joe Snellen's families in Louisville.

Miss Josie Ryan of Louisville, visiting Mrs. Barbara Samuels.

Mrs. Henry Pendleton and baby spent several days with her parents, C. B. O'Neal and wife of Louisville last week.

Mesdames Cora Ridgway and Alma Pendleton and Miss Mary Nichols were shopping in the city Friday.

Lem Nichols and wife spent Sunday with Chas. Nichols.

Miss Nannie Mooney spent Saturday with home folks at Bardstown Junction.

Mrs. Lee Ogle and daughter spent Sunday with Lewis Short and family at Meadow Lawn and Sunday night with Mrs. John Short.

Geo. Pendleton, wife and little daughter spent Monday with Jno. Nicholson and wife.

Ernest Funk, wife and daughter spent Sunday with Dorie Stinson and wife.

Mrs. W. E. Ashby and children guests of Mrs. Roe Ashby, of Mt. Eden.

Lem Nichols and wife spent Monday with Mrs. John Pendleton.

Agero Beghtol and wife entertained with a musical Saturday night.

Finanacial Statement of the Bullitt County Fair Association. Continued from last week's issue. These names mentioned: Troutman Bros., O'Bryant Hotel, W. A. Cook, Andy G. Kulmer, J. D. Hough, Gus Steinlage, Ed. C. Tyler Jr, Frank Brooks, W. J. Ash, Newton Pearl, B. G. Harrison, John R. Buckman, C. E. McCormick, R. J. Finck.

***December 10, 1909 (Pg. 1)

Circuit Court now in session. Judge Jones present. Most of the cases were damage suits against the L & N RR, but Senator Carroll, the attorney of the L & N not present. Jurors discharged. Cases:

Annie Jones VS L & N RR

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Jas. Berry VS R. W. Wedekind.	Masonic Meeting - Good times ahead for brothers of the Mystic Tye. W. C. Morrison, C. F. Troutman.	assisted by Rev. Miller of Middletown with the preaching.
Wiley Patterson VS J. F. Combs et al		
Frank Jones VS J. F. Combs et al.	Kentucky Gleanings - important new gathered from all parts of the state.	E. C. Hickman and wife of Louisville spent Sunday with R. L. Grigsby and wife.
E. Gardner vs L & N RR		
W. J. Ash VS Geo. S. Fulton, Admr	Mason Shirley is visiting relatives in Louisville	W. A. McCrocklin, of Louisville was with his parents, Will McCrocklin and wife one day last week.
Ida L. Shiveley VS Herbert E. Shiveley.	John Drake spent Sunday with his brother in Mt. Washington	Will Queen and wife spent Sunday with Joe Funk and wife in Seatonville.
G. S. Patterson VS R. P. Gregory.	Born to the wife of Wesley Shepherd, Dec. 8, a girl.	
Jasper Sherman VS C. Q. Shepherd.	Rev. S. P. Martin took supper with H. C. Crowe and family Monday.	George McKenzie and wife have been visiting friends here.
O. A. Lutes & Co. VS G. W. Moore.		
Peoples Bank VS Thos. Funk.	Wm. Simmons visited his parents G. W. Simmons and wife Sunday.	Coleman Showalter and family of Louisville are visiting J. L. Showalter and wife.
Mattie Rennison VS Jno. R. Beckman.	Mr. Alpha Jacobs was out from Louisville last week visiting his father, J. W. Jacobs.	Miss Melvina Watson of Fairfield, is the guest of relatives here.
Kate O'Brien, et al - petition to sell land.	Mrs. Emma Troutman has about recovered from painful injuries sustained by a fall about two weeks ago.	Miss Katie Crenshaw, who has been very ill with typhoid fever, is improving.
Isaac Peacock VS Rolla Newton.		
Geo. W. Maraman VS B. M. Shepherd	Miss Mae Rees Crowe will visit with friends and relatives in Louisville until Jan. 1 when she will start to college.	Dr. A. C. Overall spent Monday in Louisville
Commonwealth VS Geo. W. Bache and R. L. Mudd on forfeited bail bond of Dave Parker.		Miss Lula Swearingen was in Louisville several days last week.
Mike Deacon VS Alice Deacon.	Petit Juror for present term: M. A. Easley, J. Q. French, S. C. Bridwell, John Conniff, Dave Harris, John Barrall, Jas. Cundiff, A. J. Crumbacker, Martin Clark, Joe Fisher, W. F. Clark, C. C. Daugherty, John H. Jones, Mel Deacon, Lewis Mothershead, Geo. Pendleton, Frank Bell, David Bumgardner, F. T. Harned, Pearl King, J. W. Brumley, Jas. Engle, P. H. Quick, W. N. Griffin, Joe Dobson, S. A. Raymond and J. H. Jones.	Correct the report of the death of T. J. Hall of Texas, formerly of this place. Mr. W. T. Fox received a letter from him a few days ago saying he was well and hopes to make us a visit next summer.
J. W. Samuels, etc - Petition to sell land.		John Gentry was in Shepherdsville Tuesday.
***Ice-Roby		Mrs. Fannie Clark and Mrs. Emma Clark were in Louisville one day last week.
Popular young couple of Belmont and Pitts Point will be married December 15, 1909 in Louisville. Mr. & Mrs. Jas. A. Ice announce engagement of their daughter, Miss Mary to Chester Roby. They will make their home in Belmont.		***Pleasant Grove
Mrs. Viola M. Maxwell, nee Mathis, rennews subscription of the Pioneer from McGill, Nevada, having been gone two years.	Card of thanks for kindness during illness and at the funeral of our devoted wife and relative, Mrs. Ida Weller. Geo. W. Weller and Sam P. Mathis.	Thos. Bridwell and wife were guests of John W. Lloyde and wife recently.
	Protracted meeting in progress at M. E. Church. Pastor Rev. Brandon is	Sam Orms, wife and daughter, Robt. Bridwell, wife and son and Orville Bridwell were with the family of

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Louis Stallings near Salt River, Sunday.

Ambrose Ridgway, whose house was recently destroyed by fire, has rented the house belonging to Mrs. Maggie Ridgway and gone bravely to work again.

Aunt Sis Gentry has pneumonia.

Willard Hall and W. C. Newman of Louisville visited relatives in this community recently.

Mrs. Eva Bridwell visited Mrs. Mollie Stallings near Salt River Station.

Henry Bell, wife and daughter, and Buck Price and wife were guests of Hardin Wise and wife Sunday.

Last week we bid adieu prematurely to Earl Shepherd. He is still with us.

Wm. Ridgway and sister, Mrs. Minerva Whitledge, and Maggie Stallings spent Sunday with Kirby Grant and wife.

Edward Bridwell and wife and Miss Virgie Grant were recent guests of Owen Prather and wife near Huber.

Wm. Gentry and family spent Sunday with the former's mother, Mrs. Rosa Gentry, near Bethel.

***Hebron

Theodore Alcorn and wife visited his father here a day or two last week.

W. H. Beeler and wife spent Saturday evening with Mr. & Mrs. Berg. E. Broadway, city.

Miss Lelia and Guy Hecker, Shepherdsville, guests of Miss Helen Heise Sunday.

Dr. and Mrs. Holtzelaw were guests of W. J. Bell and wife.

Little May Belle Gentry is convalescent.

Mrs. Wilson Summers was called to Montgomery, AL by the illness of her daughter, Mrs. Hunter Vaughn, who has typhoid fever.

Miss Nellie Brooks spent several days in the city shopping. She was accompanied home by Misses Ollie Lee Brooks, May Barrall of Barrallton, and Miss Geneva Millett all of whom remained a few days.

Mrs. E. H. Weller has recovered sufficiently to return to her home.

E. Z. Wiggington sold a load of fine, fat hogs last week, receiving \$8.14 per cwt.

Little Elizabeth Shanklin Wiggington has recovered from her recent severe illness.

Miss Georgia May Queen entertained the Epworth League, twenty members present.

The WMS of Hebron met with Mrs. Emmet Robards.

Palmer Hedges spent Sunday in the city with Walter Bell.

Will Jackson fattened a hog "on shares" for John R. Summers, the half of which weighed 233 lbs and sold for \$18.40.

T. H. Brooks and family spent Sunday with Dr. Holsclaw and wife.

Dave Smith Jr has the offer of a fine position in Atlanta, GA. and will probably accept and move there. The position is one in which Dave can exercise his great talent as an artist.

Will Kelly and wife spent Sunday with Henry Kelly.

John Bell and wife are spending a day with Mrs. W. B. Robards at Gap-in-Knob.

Mrs. J. B. Walter and son are with her father, J. N. Cochran.

Miss Geneva Millett spent Monday night with Mrs. J. N. Cochran.

Misses Edna Beeler, May Phillips, and Andrew Beeler took supper with Will Sullivan and wife on the Boulevard last Saturday.

Sam Miller, of Missouri spent last week with his niece, Mrs. Jas. Pope. She also had her sister, Miss Ollie Hardy as guest for a week.

J. R. Ball and wife spent Sunday with Mrs. Lentsch in the city.

***December 10, 1909 (Pg. 5)

***Victory

Willie Nusz and family visited Henry Harris and wife at Pleasant Hill Sunday.

The bridge over Hecker's ford is nearing completion.

Mrs. Zora Bowman is progressing nicely with her school.

Vernon Jones, wife and baby were the guests of the latter's parents, Leroy Daniel and wife in Shepherdsville recently.

J. E. Magruder purchased some shoats from Jess Roby Monday.

Henry Adams, of Louisville, is visiting Jess Roby for a few days.

Mrs. Arp Harmon, of Pleasant Hill, spent Sunday with Mrs. Iley Jones.

Miss Bertha Trunnell, who has been quite ill, is better.

Mrs. Iley Jones was the guest of Mrs. J. H. Jones Monday afternoon.

Our old teacher, C. W. Ridgway, visited our school one day last week and made a little talk.

Mrs. Lem Swearingen spent one day last week with Mrs. H. A. Nusz.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Courtney Evans' little daughter is not much improved.

Miss Annie Grant spent several days with her sister in Jefferson County.

***Bardstown Junction

Miss Eula Wathen made an extended visit to relatives and friends in Louisville and Shelbyville.

After spending several weeks with Mrs. Richard Wathen, Mrs. Kate Hays Wilson left for Louisville where she will spend the winter with the family of the late Major Tom Hays.

Miss Mary Bomar, of Louisville, visited her cousin, Mrs. E. W. Sutton recently.

Miss Mary Hall, of Shepherdsville, visited Miss Lillie Mooney.

Mrs. T. J. Trunnell was in the city this week.

Misses Ethel Newman and Amelia Lee Oaks of Logan College will spend the holidays at their homes.

R. K. Hogland was in Louisville on business a few days since.

Miss Bessie Carpenter, one of our most worthy young ladies of "Slate Hill" was married to Frank Newman of near Lebanon Junction. They were married in Louisville November 24.

Messrs. Trunnell and Coats have returned home from their hunt near Glasgow, Ky.

Mrs. Leach, son and daughter, visited relatives in Lyons, Ky, recently.

Mr. & Mrs. Patterson, of Lexington, KY visited his sister, Mrs. James Bradbury recently.

W. C. Ward and son spent several days recently with relatives in Larue County.

H. Lee Hogland, wife and son, visited his sister, Mrs. E. D. Oaks a few days ago.

Brother Martin held services here last Sunday.

Miss Lizzie Curd Wathen is in Louisville, the guest of relatives.

Mr. & Mrs. Tilman, of Louisville, have bought property near this place and have moved on it.

Mrs. Marie Conniff visited her parents, Ed Carpenter and wife.

Richard Wathen Jr was home recently to visit his parents.

E. W. Sutton is home with his family for a brief visit.

Mr. & Mrs. Warren Shaw were in the city recently, the guest of her parents, Mr. & Mrs. Owens.

Miss Lille Mooney, who is teaching at Lebanon Junction, spent Saturday and Sunday at home with her mother.

Paul Mooney is on duty at Lebanon Junction for a few days. Mr. Bird is working in his stead.

G. I. Rennison, wife and child spent Thanksgiving with parents.

Prof. and Mrs. Roby, with their scholars, have purchased a new flag for their school.

Regret to learn of illness of Miss Maggie Taylor, but her many friends trust that she will soon recover.

Many friends of Mr. Campbell are delighted to know this his health is much improved in their new home in Colorado.

Mrs. Cardie Cruis, of Locust Grove, spent a few days with her parents last week.

***Kosmosdale

W. D. Bland, wife and son, spent Tuesday in West Point with their parents.

Miss Eula Robison is the guest of relatives at Stithton.

Mrs. V. Rahm and daughters spent Thanksgiving with Mr. Blakely, wife and daughter. Miss Nellie Rahm remained for several days at guest of Misses Clara Blakely and Eula Robinson.

Misses Bessie and Ruth Watson were guests of Misses Cleveland and Oma Lewis last Sunday.

G. E. Craig and wife entertained at Thanksgiving, S. J. Groom and wife, Glen Blakely and wife, Robert Miller and wife, and Miss Luella Groom.

Miss Ada Frank of Jeffersonville visited her brother, I. R. Frank, recently.

W. E. Smith and wife, were guests of their parents.

Misses Sadie and Carrie Ritchie and brother were guests of John Bunger at West Point Sunday.

Lue Ritchie and wife spent a day recently with their mother, Mrs. A. Watts at Muldraugh.

Misses Lennie Keith and Willanna Wright spent last Wednesday in Louisville shopping.

***Beech Grove

Miss Ella Cundiff was guest of Mrs. Will Salmon Wednesday evening.

A. J. Miller, wife and daughter were guests of their parents recently.

Mrs Katie Ice visited Mrs. T. J. Trunnell.

Mrs. Ella Hall visited her parents, Sanford Burns and wife.

The Bullitt Pioneer, 1901-1909

Extracted from microfilm by Edith Blissett

Herbert Cundiff, wife and little daughter were the guests of Herbert Croan and wife recently.

Mrs. W. H. Lee and son were guests of her daughter. Mrs. J. M. Cundiff Sunday.

Roger McAhrn spent Sunday with his parents near West Point.

W. H. Cundiff and family have moved to his new home at this place. We are glad to welcome them back to this community.

Will Shaw and family were guests of N. J. Cundiff and family Sunday.

Mrs. J. M. Cundiff has gone to Louisville to spend a few days with her daughters, Madams A. J. Miller and R. L. Mathis.

R. E. Lee and wife, of near Belmont, were guests of W. H. Cundiff and wife Sunday.

***Mrs. Henry Kelly

Death of Mrs. Henry Kelly. Died, Wednesday, November 24, 1909 after twelve hours illness following a congestive chill. Mrs. Kelly had been in delicate health for some time but had seemed to be regaining her health and the day before the fatal attack had performed some hard work and arose at 1 o'clock in the night to prepare the milk for her twin baby girls when the chill came on. Mrs. Kelly leaves her husband and seven children. The twins were born Oct. 1. The little daughter, Rosa, only about 14 now must assume charge of the home and her baby sisters, not two months old. Her remains were laid to rest in the family burial lot on her fathers farm. Funeral service conducted by Rev. Mr. Hones assisted by Rev. E. H. Thornberry.

President Taft's message to Congress.

In loving memory of Ernest R. Welch, who passed away November 18, 1909, aged 19 years, with that dreaded disease, tuberculosis. Four

months ago, he went to Colorado in search of better health, but it was not to be. He was a member of the Methodist Church. He leaves a father, mother, two sisters and a host of other relatives to mourn his loss. He was the only son of Granville Welch and wife of near Mt. Eden. He has gone to meet his sister, who had gone on before. After a short funeral service by Rev. Hunter and Rev. McCormick, his remains were laid to rest in the family burying ground.

Troutman Bros. sell Hart, Shaffner & Marx clothes.

Wanted - A tenant with good recommendation. I have a good house. Call on Fred Harshfield.

Geo. W. Maraman and Sons, as usual, has the best line of Christmas goods ever displayed in Shepherdsville. Large stock of dry goods, notions, fancy and staple groceries, hardware etc. Also funeral directors and embalmers.