[bookmark: _GoBack]PAGE 1

ELLIS -
 ref. Hartzell - Tietz - Teets - Geer - Wilt - Bahner

ANNOUNCEMENT - Dr. S.C. Ellis - Announces that he is permanently located in dentistry in the Fritz Opera House building. Prices reasonable. Visitors welcome. 16 April 1914
Dr. C.S. Ellis, a dentist from Topeka was in Rossville Tuesday making arrangements to locate here permanently. Mr. Ellis has rented one of the office rooms in the Fritz building and expects to open up business sometime next week. 9 April 1914

	Mrs. S.C. Ellis arrived Monday morning from New Mexico to join her husband, Dr. Ellis, Rossville's dentist. Mr. and Mrs. Ellis are located in the Guy Startup residence formerly occupied by Mr. and Mrs. Wm. Blakeney. 28 May 1914

LOST - Bunch of keys of two door keys, trunk key, two small padlock keys and two satchel keys. Reward if returned to Dr. E. S. Ellis and no questions asked. 11 June 1914

	Dr. S.C. Ellis, of Rossville, in a communication addressed to the State Journal last Friday suggests a plan by which Americans can render aid to the many European sufferers caused by the war. Dr. Ellis' plan if carried out, would render aid to sufferers of all countries alike. He suggests that German-American citizens organize clubs and send food and clothing to German sufferers, that English, Irish, Scotch and Welsh do likewise toward the land of their forefathers, and all other nationalities pursue the same course. 10 Sept. 1914

Dr. S.C. Ellis will move to the R. Binns property on the corner of Pearl and Pottawatomie streets 17 Sept. 1914

Mr. and Mrs. Edward Ellis and children of Topeka came out Sunday to visit his mother, Mrs. Minnie Ellis and at the Milton Bahner home. 6 Sept. 1951

Mr. and Mrs. Milton Bahner and family and Mrs. W.E. Ellis were in Kansas City Sunday to visit the E.W. Ellis family. 1 Oct. 1959

Dr. S.C. Ellis, dentist, has removed his office from the Fritz building to the corner of Pottawatomie and Pearl streets where he resides. Oct. 1914

For Rent -- Unfurnished sleeping rooms at corner Pottawattomie and Pearl streets. Apply to Dr. S.C. Ellis. 26 Nov. 1914

Mrs. Emma Ellis came up from Topeka Saturday with her daughter, Mrs. Lillie Wilt, and has spent the week at the Wilt home. 25 Sept. 1924

Mrs. Lillie Wilt is spending this week in Topeka with her mother, Mrs. Emma Ellis. 10 Nov. 1927

Mr. and Mrs. William Tietz and their son Herbert and daughters Irene and Vera of Americus, Kans., were Sunday dinner guests of his sister, Mrs. William Ellis and family. 25 June 1936

Mr. and Mrs. Geer of Oklahoma, stopped in Rossville today, and were dinner guests of Mr. and Mrs. Allyn Hartzell. Covers were laid for Mr. and Mrs. Geer, Mrs. W.E. Ellis, Miss Lila Ellis and Edward Ellis. Mrs. Geer is a sister of Mrs. Ellis 25 Feb. 1937
PAGE 2

The Dave Kesler building on Main Street is being remodeled and made ready for the W.E. Ellis family. Miss Lila Ellis will open her Beauty Parlor in the front room and the back part will be converted into living rooms. 15 April 1937

Mr. and Mrs. William Teets, Herbert and Vera of Americus, Kan., visited over the weekend with his sister, Mrs. Wm. Ellis and family. 4 Nov. 1937

Born to Mr. and Mrs. Philip Bahner of Soldier Creek on Christmas Day a bouncing boy. 7 Jan. 1916 b. 1915

Ellis
A son was born to Mr. and Mrs. Philip Bahner, Route 12, Silver Lake, Thursday December 25, 1913.

Ellis-Bahner
13 Oct. 1938 Mr. and Mrs. W.E. Ellis announce the marriage of their daughter, Lila Joy, to Mr. Milton Bahner, of St. Marys, son of Mr. and Mrs. W.P. Bahner, of Silver Lake. The wedding was quietly solemnized Wednesday evening at 8 o'clock, at the home of the bride's sister, Mrs. Allyn Hartzell, with the Rev. William Hartford officiating.
	The single ring ceremony was read in the presence of the immediate family and a few close friends. The ceremony was performed in the dining room, which was effectively lighted and prettily decorated.
	The bridge, one of Rossville's most winsome girls, with a sunny disposition which endears her to everyone, was radiantly lovely in her wedding frock of teal blue crepe with wine-berry accessories and carried an arm bouquet. Mrs. Allyn Hartzell, sister of the bride was bridesmaid. Mr. Bahner chose as his bestman, his brother, MR. George Bahner.
	Those witnessing the ceremony were: Mr. and Mrs. W.P. Bahner, Mrs. W.E. Ellis, Mr. and Mrs. W. Breese, Mrs. Frederic Zickefoose, Miss Elsie Bahner, Miss Lorraine Bahner, Mr. George Bahner, Mr. Jeff Bahner, Mr. and Mrs. Estell Bailey, Miss Alice Lemon, Mrs. W.C. Hartford, Mr. and Mrs. Allyn S. Hartzell, June and Kay.
	Following the ceremony, ice cream cake, and coffee were served in the dining room, the bride's cake centering the prettily appointed table.
	Mrs. Bahner graduat4ed from the Rossville High School with the class of 1929, and later completed a course in Beauty culture. At present the owns and operates a beauty shop in Rossville.
	Mr. Bahner was reared in the Silver Lake community and is at present employed as mechanic in a garage at St. Marys.
	Mr. and Mrs. Bahner left immediately for their new home at St. Marys. Their many friends join the Reporter in extending congratulations. 13 Oct. 1938

Enos, P.E. - Mrs. Margaret (Evans) - obit.

ROSSVILLE REPORTER
Peter Navarres, Editor and Owner (notes: Teacher, foster ??, startup James Loveland?)
Thursday, March 8, 1928
Deaths and Funerals -- MARGARET ENOS
	Margaret Evans, daughter of Mr. and Mrs. John Evans, was born November 22, 1850 in Oneida County, N.Y. She was one of 11 children, all of whom with the parents are now deceased. She was of Welsh descent, both her father and mother were born in Wales, and this gave her a good heritage from a strong devout ancestry.

PAGE 3
	She was united in marriage with Pascal Enos at Topeka, in 1876 and after a happy family life of ten years, Mr. Enos passed away leaving her with two little children, Zimria Enos of Perry, Kansas and Pascal Enos, Jr. of Oklahoma City. She met the struggle in those pioneer days with her little family in such a successful way, meeting the hardships and difficulties and surmounting them, using the best that she had for the battle of life. The boys were present in her last days and when she passed away.
	She was a college graduate of some institution in New York and had taught school for ten years prior to her marriage and after the death of Mr. Enos she went back again into the school room at Kingsville for a period of two year where she had taught. She was a successful mother, not only to her own boys but gave at least three girls a good chance in life, Dora James, Mrs. Nettie Startup McKoun, Wichita, Ks., and Mrs. Zena Loveland of Topeka, who gave affectionate attention to her foster-mother during her recent illness.
	She had been a member of the Methodist church since childhood, taught in the Sunday School and associated in every department of church life and work. She was also a member of the Eastern Star and had great regard for her associates in that society.
	She went to the Methodist Home November 6, 1926, from Rossville, Kansas where she had battled with the struggles of life, and the boys having married, left her all alone, so from November 6, 1926 until now she had a little respite in this "house by the side of the way of life." She was an omnivorous reader, sitting up late in the night and seemed to be at home and in good company when she had found a good book.
	After attending a service at the Lowman Memorial church, which she greatly enjoyed, coming out of the church she missed a step and fell and was brought home and attended by a physician and after some little time seemed to recover, but as we now remember perhaps she never fully recovered from the injury to the back of her head when she fell on the hard sidewalk.
	She has gone to her reward and has made such an impression upon those with whom she lived and has established such affectionate relations not only with her children and their families but with her neighbors and friends that we will all want to go whither she has gone -- in God's Good Time.
	The funeral services was conducted by Rev. Zook assisted by Dr. S.B. Alderson, former pastor of the Presbyterian church and close friends of the family, Tuesday afternoon, March 6.
	The music was furnished by Mrs. Wm. Butters, Mrs. Clyde Cless, Rev. Gordon Pritchett and J.D. Fink, with Mrs. E.G. Griswold, pianist, Songs sung were "Have Thine Own Way Lord," "God Will Take Care of You," "Sweet Bye and Bye."
	Those who attended from Rossville were: Mr. and Mrs. J.D. Fink, Mr. and Mrs. E.G. Griswold, Mr. and Mrs. D. Hartzell, Mr. and Mrs. E.D. Hartzell, Mrs. Clyde Cless, Mrs. Wm. Butters, Rev. Gordon Pritchett, Mrs. Cw. Vorhies, Mrs. Beulah McIntyre, Mrs. R. J. Yocum, Mrs. Etta Boyles, Mrs. Roena Stamp, Mrs. L.P. Hartzell, Mrs. J.H. Eversole, Mr. and Mrs. Fred Mason, all of Rossville; Mr. and Mrs. W.E. Sally, Mrs. L.E. Sally of Silver Lake. Former Rossville people now of Topeka, Mr. and Mrs. Dr. Pratt, Mr. and Mrs. Albert Thomas, Mrs. Hattie Miller, Miss Margaret Bond, Miss Ella Williams, Miss Nellie Nason, Mrs. C.E. Van Vleck, Mrs. Don Wilson, Mrs. Maude Conley Mrs. Ben Ford, Mrs. Lillian Davis, Mrs. Nettie Startup McKoun of Wichita.

ENOS, Pascal - m. Evans, Margaret - ref. Mason- (Erma Ford - Enos- Davis) Start up - James Loveland d. 1886? 1850-1928				(Ford-Neddo)

Zim Enos and Bert Rankin who left Rossville last fall have located in Kansas City, Mo. Zim has a good job as third fireman in the Frisco roundhouse and Bert has a position with the Fowler Packing Co., as can inspector. 10 Jan. 1902

A small blaze was started by some small boys in the barn belonging to Mrs. Enos Tuesday, and but for the prompt action of Charlie Binns a destructive fire would have been the result. There is a clique of small

PAGE 4
boys in this town that will land in the reform school if they are not careful. They congregate in barns to play cards and smoke cigarettes. July 1904

Mr. Zimri Enos and Miss Jessie Mason were married on Wednesday afternoon at the home of the bride's parents one mile east of town. Oct. 1904

5 March 1914 Born to Mr. and Mrs. P.P. Enos, of Oklahoma City, Okla., on Thursday, February 26, 1914, a daughter. The Reporter extends congratulations to Mr. and Mrs. Enos.

A team belonging to a man bound to the wheat fields of western Kansas, took fright at the watering trough in front of the city building Sunday afternoon and ran to the Oliver hill north of town before Zim Enos and Art White, who gave chase in the former's auto, were able to head them. Fortunately for the owner nothing was broken about the wagon. 18 June 1914.

9 July 1914 -- The auto which was wrecked Saturday afternoon nearly caused another accident while it was being brought to town for repairs. The machine was attached behind Zim Enos' auto and in trying to pass around a buggy occupied by Mrs. Lydia Berkey and a friend, the broken machine did not follow the front car and bumped in the buggy. Mrs. Berkey was thrown out and received several severe bruises about the shoulders.

Mrs. Emma Enos of Oklahoma City, Okla., who is spending the summer with her parents in Rossville, was visiting at the home of her brother Ben Ford and family part of last week. 16 July 1914

P.P. Enos came up from Oklahoma City, Sunday and visited home folks until Tuesday night. Pass is the same genial old boy, a little thinner perhaps than when he last visited here about four years ago. He is still with the Richard-Conover Hdw. C., in Oklahoma City and the spring rush is about to open making necessary only a short visit. Mrs. Enos and Margaret Sue remained for another weeks visit. 8 March 1917

Clay Mason is having a temporary bunk house built down on the Z.A. Enos farm, to use this spring and summer while tending the place. 5 April 1917

Owing to advance in price of material, I am compelled to raise the price of horseshoeing from $3 to $3.50. Wagon tires, where bolted ten cents extra per tire. $2.40 per set and other work in proportion. Z.A. Enos- 26 July 1917

Mrs. P.P. Enos and daughter came last Friday from Oklahoma City to visit her mother, Mrs. Mary Ford and other relatives in this vicinity. 16 Aug. 1917

The Z.A. Enos blacksmith shop on Main street was sold the first of the week to H.E. Ishmael who had been running the business previous on a commission basis. The building did not go with the equipment. 23 Aug. 1917

The Dave Lewis family have moved back from Silver Lake township and are living in Mrs. Margaret Enos' residence. Next spring they are to move to Dudley Pendleton's farm west of town. 4 Oct. 1917

Zim Enos is stationed at Camp Kell, Texas. Adj. Lieut. Ben Franklin is stationed at this point also.
7 Feb. 1918

The Joe Dean family moved Monday from the Elmer Olson property on Orange street into Mrs. Margaret Enos's house on Pearl street. 3 April 1924
PAGE 5
Allyn Enos returned last Thursday from his six weeks training in the officers' training camp at Ft. Snelling, Minn. Mr. Marvin Hopkins, who was also one of three Rossville boys in camp left Ft. Snelling for the harvest fields of the Dakotas. July 1924
Mrs. Z.A. Enos of Perry spent the week-end here with her mother, Mrs. R. Mason and Mrs. M. Enos. 18 Sept. 1924
March 1, 1928 - The W.N. Smedley family moved Tuesday from the former Enos home on Pearl street to Silver Lake.
Noted: 1928 obit separate
Mr. and Mrs. Allen M. Enos of Perry, Kansas are the proud parents of a little daughter, born Saturday, April 29, to whom they have given the name Emily Jean. 18 May 1933
Mr. and Mrs. Allen Enos of Perry announce the birth of a son, Wednesday, July 25th, to whom they have given the name Paul Portenier. July 1934

EASDALE - second husband of Mrs. (??) startup
Scott Easdale says his bees have polenized his fruit to such an extent that his grapes, plumbs and berries are a picture. 11 June 1914 startup

While playing around a wringer his mother was using, the little sone of Will Easdale had one of his fingers crushed off when his hand was caught between the rubber rollers. The accident occured Tuesday forenoon. July 1914 startup

Will Easdale returned from Omaha, Thursday and packed his household goods and shipped them out the first of the week to Council Bluffs, Iowa, where the family will make their home. Will has a job with the Union Pacific as caretaker for passenger coaches in the yards in Omaha. "Billy" as he was familiarly known by the school pupils will be greatly missed around the school house where he had been the janitor for eight years. 9 Aug. 1917 startup

The Wm. Easdale residence south of the Christian church was sold Tuesday to Roy James. 27 Sept. 1917 startup	

EMERT -- 15 March 1945
Mrs. Clarence Emert has received a letter the past week from relatives in Ronse, Belgium, telling of the death of an uncle. This letter came by regular mail directly from Belgium. A year ago while the country was still German occupied, she received a telegram by the way of Geneva, Switzerland, telling of the death of another uncle. They have all suffered a great deal and had much damage to their homes. Rouse is a city of 10,000 population. In the southern part of Belgium, just seven miles from the French border.

Mr. and Mrs. Clarence Emert and daughter Joan Emert arrived home Saturday following a two weeks touring trip in Florida and intermediate points through the holidays. 5 Jan. 1950

PAGE 6 - ELLIS
Mrs. W.E. Ellis returned to Rossville Wednesday from a ten-days visit with relatives at various points in Oklahoma. At Stillwater she was the guest of her sister, Mrs. H. Geer and Mr. Geer. 25 May 1944

Mr. and Mrs. Edward Ellis of Washington, D.C. announce the birth of a son, Wednesday, Nov. 1, to whom they have given the name Frederick Robert. 9 Nov. 1944

Mr. and Mrs. H.E. Geer of Stillwater, Okla., were in Rossville Tuesday and Wednesday as guests of Mrs. W.E. Ellis and Mr. and Mrs. Milton Bahner. They were enroute to Hiawatha, called by the death of a relative. 21 Dec. 1914

Mrs. W.E. Ellis will go to St. Louis tonight to spend Easter season with her children, Mr. and Mrs. Edward Ellis and children. 6 April 1950

Mrs. Minnie Ellis returned home Tuesday following a visit over the Easter season in St. Louis, Mo., with her son Edward Ellis and his family. 13 April 1950

Mrs. Minnie Ellis had the back porch on her Main Street home converted into a bedroom last week. Howard Stiles and Claude Dodge did the carpenter work. 19 Oct. 1950

Edward Ellis of Silver Lake was in Rossville Monday visiting his mother, Mrs. Minnie Ellis, and sister Mrs. Milton Bahner. 10 Aug. 1950.

ROSSVILLE - 6 May 1965
Mr. and Mrs. Harold Enochs and Danny spent the past week in Miami Beach, Florida where Mr. Enochs attended the National Elementary Principal's Convention.

The Allen Ent family of Eskridge, moved to Rossville last Friday and into the Bud Johnson rental property on Orange street. 20 July 1944

Mr. and Mrs. Tom Taylor and children of Hays, Kansas, left Sunday for their home after a few days visit with Mr. and Mrs. Marion Elkins and family. 16 Feb. 1950

Mr. and Mrs. Francis Edwards and Sandra left Sunday for Fairfield, Neb. where they will stay for the next 3 weeks. Mr. Edwards is working for there. 18 May 1950

Miss Edith Eddy is suffering the effects of a blow on the eye she received while feeding a horse the other day. 25 Nov. 1901

Miss Edith Eddy is attending normal at Emporia this year. Nov. 1904

Born to Mr. and Mrs. P.E. Endicott living on the old E.P. Bradley place northeast of Rossville, May 27, a son. May 1914

A.L. Entsminger, 80 Disturbed Peace of Harlow Kline,76 -- 3 Sept. 1914
Harlow Kline, 76 years old, complained to the Topeka police that A.L. Entsminer, 80 years old, had disturbed his peace. Last Friday in police court Mr. Entsminger presented no defense to the charge, while the Kline's testified that Entsminger had driven up in front of the Kline home at 522 Madison street, and cursed violently. Judge Huron assessed a $10 fine. Entsminger lives at 634 Jefferson street. Mr. Kline is a

PAGE 7
brother-in-law of the divorced wife of Mr. Entsminger. The Klines were residents of Rossville for many years and Mr. Entsminger formerly owned and conducted a vineyard just south of Silver Lake.

A.L. Entsminger of Silver Lake is one of the largest fruit growers in this section. He has a 20-acre vineyard and will harvest this year more than 60 tons of grapes. Sept. 1904

Young folks enjoyed themselves in parties at the Arthur Entsminger and James Ramer homes Friday night at Silver Lake. 9 Dec. 1915

Mae Entsminger has joined the other girls from Silver Lake in attending Daughterty's Business College. 2 Aug. 1917

Dr. Geo. B. Emery, the Topeka Eye Specialist, will be at the National hotel, Saturday, July 7. July 1917

Pat Murray of St. Marys recently bought the old Frank Boyles farm northwest of Rossville and it has been rented to Mr. and Mrs. E.C. Ellwood. 14 Spt. 1950

Estes Home Burned -- 28 May 1914
The farm residence of Jerry Estes caught fire last Sunday about 12:30 and burned to the ground. The family were not aware of the fire until Ed Patterson, a neighbor living near rushed over and gave the alarm. A high wind was blowing and by the time the alarm was given the house was beyond saving. Hardly any of the household goods were saved from the building. Mr. Estes is undecided whether he will rebuild or sell his farm and move to town.

Mrs. Jerry Estes and daughter, Blanche, went to Wamego yesterday to look over several farms near that place. Mr. Estes will probably buy and locate there. 15 Oct. 1914

JANUARY 1914
One of the biggest land deals in Shawnee County for several years was recorded when Frank Bradley transferred his 700 acres lying northeast of Rossville to B.F. Ellington for $25,000 cash and other valuable considerations.

Readers of the Kansas City Star and Times will be interested to know that one of the Comic strips that appear in those publications occasionally, are drawn by Mr. Leo Eiserman, son of Fred Eiserman, who is well known to the older residents of the community. Mr. Eiserman lived here and at St. Marys years ago. He is a brother of George Eiserman. The young cartoonist usually identifies his cartoons with his firt name "Leo". He is a cousin of Mrs. Dan Landis of this city and is rising rapidly in his profession 28 Feb. 1926

Mr. and Mrs. Emery Eakin of Delia are parents of a baby girl born Jan. 1st. 6 Jan. 1927

Walter Edwards has moved to the Koci old homestead south of Walnut Hill Church. 23 May 1935
James Eberhart and sister, Miss Evelyn Eberhart, went to Council Grove, this week to visit their parents, Mr. and Mrs. E.H. Eberhart. 13 Aug. 1936
PAGE 4 -- E --
James Eberhart left Sunday for Emporia to enroll at Emporia Teachers College. He has been employed since his graduation from Rossville High School as clerk in the Buchmeier store. Jimmie has been very active in church and social circles and his friends wish him well in his college work. 7 Jan. 1937

PAGE 8

E.E. Strong, who lives on the Euler farm at Kingsville, had bills printed this week for a clean sweep sale on Wednesday, Oct. 20. The offering includes 108 head of livestock -- cattle, horses and hogs -- farming equipment and household goods. The itemized offering will be published next week. 7 Oct. 1937

Mr. and Mrs. "Slim" Ent and family visited with Mrs. Ent's father, Bill Bell, Sunday. 20 Oct. 1955

Mr. and Mrs. Allan Ent of Willard announce the birth of a daughter February 27 to whom they have given the name Mary Marie. 3 Mar. 1949

Mr. and Mrs. Robert Emig of Rossville Trailer Court are the parents of a daughter, born January 3. 8 Jan. 1959

Mr. and Mrs. Wrey Phillips and son from Mount Pleasant, Iowa, are visiting Mr. and Mrs. Lester Eakins. Mrs. Phillips is Mrs. Eakins's sister. They arrived last Sunday and will return home next Thursday. Mrs. Phillips is a nurse in a hospital there. 9 July 1959

Mr. and Mrs. Lester Eakins took their vacation September 5 to Mt. Pleasant, Iowa, to visit her sister and family and from there to Fort Madison, Iowa, to attend a family reunion with 87 present. They went on to Fairfield, Iowa, on Monday to visit a sister and returned last Friday. They went to Wichita September 10 and returned home last Sunday night They drove over 1200 miles on their trip. 17 Sept. 1959

