

THE CULVER CITY HERALD.

At Lake Maxenkuckee.

VOL. VI.

CULVER CITY, INDIANA, FRIDAY, JULY 7, 1899.

NO. 2.

CLOTHIERS

AND

GENTS' FURNISHERS.

Come in and see the latest cuffs, collars and neckties. Shoes from 60c up to \$3.50. A special sale is now on in hats.

JOHN C. KUHN & SON.

OSBORN BLOCK. CULVER. 105 MICHIGAN ST. PLYMOUTH.

Time Table

VANDALIA LINE

Terre Haute and Logansport R. R.

For the North

No. 10..... 8:12 A. M.
No. 14..... 12:09 P. M.
No. 8..... 9:41 P. M.

For the South.

No. 21..... 6:37 A. M.
No. 3..... 1:14 P. M.
No. 9..... 8:02 P. M.
J. Shugrue, Agt.

DR. O. A. REA.

Physician and Surgeon.

Office over Exchange Bank.

Main Street. - - - - - CULVER, IND.

DR. B. W. S. WISEMAN,

Physician and Surgeon.

Office Third Door North of Bank.

Calls promptly answered day or night.

Main Street. - - - - - CULVER, IND.

Dr. Geo. S. Hollister,

Physician & Surgeon,

ORIGINATOR

CALLS ANSWERED PROMPTLY NIGHT OR DAY.

Office over Culver City Drug Store, CULVER, IND.

Dr. Stevens,

MAXENKUCKEE, IND.,

Physician and Surgeon.

CALLS ANSWERED PROMPTLY NIGHT OR DAY.

OFFICE AT RESIDENCE.

DR. E. E. PARKER,

Physician and Surgeon.

Office at Residence, Maxenkuckee, Ind. Calls answered day and night. Graduate of Medical College of Indiana.

PARK CAFE,

One Block West Depot,

LAKE MAXENKUCKEE, CULVER, IND.

One Dollar Per Day.

Lunch at all Hours,

Ice Cream in Season.

Fruits, Candies,

Tobaccos and Cigars.

BOARD BY THE WEEK.

D. R. AVERY, PROP.

Culver City

Tonsorial Parlor.

One door south of Meredith's Grocery.

HAIR CUTTING 15 CENTS.

Also Agent for Rochester Steam Laundry. Work guaranteed to the state.

LOCAL BREVITIES.

Cottagers are arriving rapidly.

Dr. Wiseman was in South Bend Wednesday.

A goodly portion of our citizens were at Plymouth the 4th.

Noah Osborn of Ft. Wayne is visiting his parents.

Mrs. L. C. Wiseman visited her parents at Rutland this week.

Prof. C. L. Stonacker of Liter's Ford was in town Wednesday.

Keen Bros., the photographers, did \$18 worth of work one day this week.

Mrs. C. M. Bonaker and her mother, Mrs. C. S. Penrite, visited in Chicago this week.

The U. B. Church at Burr Oak is nearing completion. The plasterers are now at work.

Rev. Fraley will preach at the Reformed church next Sunday morning and evening.

E. G. Osborn of Riverside, Michigan, spent the 4th with his parents in this city.

Rev. Daniel Zechiel and family of Berne, Ind., were in town spending the 4th with relatives and friends.

Robert Rea returned to the University of Chicago Saturday morning where he will resume his studies.

Ben Sinn, head sawyer at the Novelty works at Plymouth, and a grain merchant of Paulding, Ohio, are camping at Wolf's grove.

S. P. Sheerin gave a grand display of fire works at his cottage near the Palmer House on the evening of July 4th. Several other cottagers also gave excellent displays.

The forty-sixth annual state fair will be held at Indianapolis, September 18th to 23rd inclusive. The premium lists are now being distributed.

James Jones was arrested and confined in the city bastile by Marshal Mawherter Wednesday, for being intoxicated and indecently exposing his person.

Rev. John A. Maxwell and a party from Kewanna, visited Lake Maxenkuckee the 4th. While here the reverend gentleman made Rev. Fraley a pleasant call.

Wm. F. Boss, attorney and city clerk of Plymouth, eloped with Miss Alice Lehr, of Bremen, to Chicago and was married in the Windy City, July 4th. He is one of the leading Republican politicians of the county.

The Bremen base ball team defeated the Columbians of Logansport to the tune of 3 to 1, at Plymouth July 4th. But on the 3rd the Nebraska Indians walked away with the Bremenites, the score being 10 to 2.

Call and renew your subscription.

Huckleberry pickers are numerous.

O. a Williams of Plymouth, visited with Miss Lulu Carl this week.

Delbert Porter of Chicago visited relatives in Culver this week.

Farmers have commenced to cut wheat. The indications for a bountiful crop are not very flattering.

J. O. Ferrier will furnish the material for the frame work of the new M. E. church. He has already received a carload for this purpose.

Wm. H. Nichols of Twin Lakes, was granted a patent Friday on an attachment for buggy shaft to prevent rattling.

Mr. and Mrs. Wm. Porter, Mr. and Mrs. James Platz, Mr. John Platz, and Mrs. Mary Cottrell, of South Bend, visited relatives in Culver over Sunday.

Mr. John A. Watson of Chicago, accompanied his wife here and spent the 4th with Mr. and Mrs. T. E. Slattery. Mrs. Watson will visit her sister, Mrs. Slattery for a few days.

Simon Brugh of South Bend, a brother-in-law of Emanuel Bush of this city, had a stroke of paralysis of the whole right side July 4th. He is an ex-prison guard and a former resident of this vicinity.

Henry Stahl who has been attending the Valparaiso Normal spent the 4th with his parents, and attended the reunion of the 157th regiment at Plymouth. He is a member of company M.

It was rumored on the streets Wednesday that M. H. Phillips, the aeronaut, was dead, but Dr. Wiseman soon put a quietus on this talk by telephoning to South Bend and finding in reply that the injured man was doing very well.

Miss Sadie Korp gave a select party in honor of her guest, Miss Celestia Easterday of Warsaw, last Monday evening. Light refreshments were served and an excellent musical program carried out to the enjoyment of all present.

Monday evening a meeting was held at the home of Thos. Clifton for the purpose of gaining information about the Epworth League convention to be held in Indianapolis July 20 to 23. Mrs. W. S. DuPea, the principal speaker of the evening was well prepared, and gave those present a splendid description of what the convention is to be.

Capt. Morris, proprietor of the Lake Maxenkuckee boat house, has as fine a line of clinker row boats as can be found anywhere in the United States. Parties visiting our beautiful resort can rent these boats by the hour, week or by the month. He also has several large sail boats to rent. Those abroad desiring the use of boats should write for terms.

The bell of the new Evangelical church was placed in position Monday, and Culver citizens had the first opportunity of hearing its clear, silvery-toned notes, pealing forth their glad tidings, of "Peace on earth and good will to men."

The church steeple of the old M. E. church has been torn down, the siding removed and the work of laying the foundation almost completed. The corner stone will be laid in the near future.

Last Monday as Mrs. Ulysses Burkett was pumping water, the curbing gave away, and she fell through, striking with such force upon the edge of the boxing that the large bone of her left arm was cracked. The accident will confine her to the house for several days.

"Wid" Davis is in town.

Maxenkuckee ice is in demand.

Cary Corns, of Bass Lake, is working on the steamer Aubbeenaubbee.

A party of eleven people from Elwood are guests at Bradley's restaurant.

Mr. and Mrs. Swope, of Evansville, Ind., are guests at the Maple Grove House.

An excursion from Terre Haute will arrive in Culver, Sunday, the 18th instant.

The Firemen's ball at Monterey on the evening of July 4th was a grand success.

M. H. Rice of Indianapolis, and his neice of Minneapolis, spent the glorious 4th in Culver.

There will be services every Sunday morning at 11 o'clock at the Catholic church in this city.

David Green, who has been sojourning at Terre Haute, is now pilot of the steamer Lloyd McSheehy.

John D. Platz, Ernest Porter, Ralph Method and Miss Pearl Platz, of South Bend, were visiting relatives in Culver this week.

Wright & O'Neil, two enterprising young men, have opened a stand near the Lakeside Hotel. They will handle fruits, candies, cigars etc.

Rev. J. V. Coombs delivered an excellent sermon on "The Love of God," at the Christian church in Maxenkuckee, last Sunday morning.

Mr. and Mrs. Bartels and son, who have been visiting D. R. Avery and family for the past two weeks, left for their home in Anderson, Thursday.

The household goods for Dr. Benepe's new cottage on the east side of the lake have arrived, and the Dr. and family are now occupying the same.

There were no services at the Reformed church last Sunday morning, owing to the fact that Rev. Barber was unexpectedly called to an adjoining county.

Two drunken men who were fishing near the ice houses Thursday, capsized their boat and were only saved from a watery grave by the timely arrival of help.

A. W. Eikenberry and wife of Flora, Ind., spent the 4th with Mr. and Mrs. J. O. Ferrier. The lady is a sister to Mrs. Ferrier. They were highly pleased with the lake and said that there had been many improvements in the town since they were here a few years ago.

We wish to announce that Wright & O'Neil have the best stock of candies in the city and they will be pleased to have you give them a call. They are distributors of Mewhinney's Fine Confections, of Terre Haute, Ind. All orders promptly delivered. Respectfully, WRIGHT & O'NEIL.

A reporter for the HERALD looked through the harness store formerly conducted by Hayden Rea, deceased, and was surprised at the changes the present owner, Mr. W. S. DuPea has made. Everything had a place and everything was in its place. The harness-room fairly glistened with rows upon rows of new sets of harness, both double and single. The display of nets, dusters, and robes was very fine, while other harness goods were conspicuous for quantity and choice selection. He has a repair shop in connection, where you can get your harness repaired or your boots and shoes half-soled with neatness and dispatch by competent workmen, and at prices which will give you entire satisfaction. Do not pay double price elsewhere, but call and he will positively save you money.

Tony Young had the misfortune of having a small piece of metal imbedded in each eye while using the turning-lathe one day this week. Drs. Wiseman and Hollister removed the same successfully.

Rev. J. P. Stahl, of Canal Winchester, Ohio, delivered an excellent sermon to an appreciative audience last Sunday evening at the Reformed church. He also favored those present with a soul thrilling bass solo.

A select party in honor of Robert Rea, who was about to return to Chicago University, and Miss Celestia Easterday, of Warsaw, who was a guest of Miss Sadie Korp, was given by Mr. and Mrs. Wm. Porter, last Saturday evening. Light refreshments were served and a good social time enjoyed by all present.

Rev. J. V. Coombs, state evangelist of the Christian church, gave one of the best "talks" ever heard in Culver, at the Reformed church last Wednesday evening. He is a fluent speaker and very easily held the attention of the audience. He concluded by giving a short description of what the coming assembly is to be and what is expected of the citizens of Culver and vicinity.

The Assembly will begin Thursday, July 20th, and continue eight days. Mr. Coombs is now on the grounds in his new cottage. To date he has secured the following speakers: Rev. John T. Brandt, Bishop Becker, of Ohio, Prof. Haggaman, Mich., L. J. Beauchamp, Ohio, Pres. Jenkins, Dr. Ames, Prof. Huston, Prof. Reese, Rev. J. O. Smith, of Chicago, a Male Quartette, and an Elocutionist, while others will be announced next week.

The wife of William Sutherland has applied for a divorce and Sutherland came here Saturday to testify in the same case. He has been convicted of manslaughter and is confined in the penitentiary at Michigan City. He says his wife is not a proper person to have the custody of his children and he will try to have them placed in the orphans' home or in the custody of some one who will take care of them. This we understand is Sutherland's side of the case. —Plymouth Republican.

This man knows what he is talking about and is evidently not a tenderfoot in the newspaper business. "Send your items of news when they are fresh. We don't like to publish a birth after the child is weaned, a marriage after the widow is married again, nor the notice of an entertainment when the job work is done elsewhere and the editor is charged for admission.

QUICK WORK.

Rev. J. V. Coombs commenced the construction of a cottage in the Gould Grove last week, and to-day he and his family are occupants of the same. We call this quick work.

A CORRECTION.

In last week's paper it was announced that the Christian church had established the Assembly here. This statement is incorrect. The Christian church no doubt will have headquarters here if the Assembly becomes a permanent encampment, but at present it is managed by private parties. Prof. Huston, the musical director, will arrive here July 13th. On the 14th, he will begin drilling for the Assembly. It is our desire to secure a chorus of 100 voices. All singers are invited to meet on the 14th. Young ladies and gentlemen from the country and neighboring villages are urged to come. J. V. COOMBS.

Entered at Culver Postoffice as Second-class Matter.

GEO. E. NEARPASS, Ed. and Pub.
HOMER L. NEARPASS, Local Editor.

ISSUED EVERY FRIDAY.

SUBSCRIPTION:

For One Year \$1.25
For Six Months .70
For Three Months .35
If paid promptly in advance a discount of 25 cents will be given on the year.

HORRIBLE ACCIDENT.

Prof. M. H. Phillips Collides With the Colonnade Hotel and Falls 30 Feet.

Last Sunday will be a memorable day for Culver, as it was an exciting one from more than one incident of an unusual character. The fact that there would be a balloon ascension as advertised in the HERALD brought a large crowd of country people to the city. The balloon was stationed between the Beeber saloon and the Colonnade Hotel. Scores of men informed the aeronaut that with the wind blowing from the south-west he could not clear the hotel, but that distinguished gentleman assured them that he could sail over that hotel all right. In the meantime the hour drew near when the aeronaut should depart for a short time from mother earth. The vast crowd held its breath in expectancy, as every one predicted that an accident was inevitable. Finally at about 4:00 o'clock the word was given and like a rocket the balloon shot heavenward with the aeronaut hanging by the hands to a trapeze. The balloon majestically cleared the hotel, but when the aeronaut had nearly reached the cornice of the hotel, he saw that he could not clear it and threw out his feet in an effort to push himself away from the building. He struck with such velocity, however, that he shattered the cornice edge. The shock three feet along the edge tore his hands lose from the bar, and he returned to the ground a distance of about thirty feet, striking with awful force upon his hands, face and one hip. He was picked up and carried into the hotel, where Drs. Hollister and Wiseman and a doctor from Plymouth examined the injured man and found that his right thigh bone was broken and both wrists dislocated. He was otherwise bruised but not very seriously. He was placed upon the South Bend excursion train and taken as far as Plymouth, where he was placed in charge of Dr. Stevens of that place. Monday he was taken to the Epworth Hospital in South Bend.

This accident was exceedingly bad for the aeronaut, as he was to have made one ascension in Plymouth Monday and two on Tuesday. It seems to us that it was a gross piece of carelessness on the part of a man who claims to have had years of experience in the balloon ascension business, as a half-witted individual would have known better than to have attempted to ascend from between the narrow confines of two buildings. However, the physicians have reasons to believe that the man will recover, but it will be some time before he will perform upon a trapeze hanging from a balloon.

There were two excursion trains in Culver Sunday but they were not overloaded, hence the crowd was not so large as it was the Sunday previous. The visitors in general were very orderly, but as usual there was a tough gang present, whose delight is to create a disturbance, and one or two brutal scraps was the result, one man being fined \$5.50 for dislocating a man's eye. By the way, we have not been in the habit of expressing our opinion of such disgraceful proceedings as were enacted here Sunday, consequently we say that when it comes to pass that

Exchange Bank

CULVER, Ind.

Transacts a General Banking Business.

DRAFTS ISSUED.

Loans and Collections made at Reasonable Rates.

Livery, Feed and Sale Stable,
McLANE & COMPANY, Proprietors.

Room for 100 horses. Special attention paid to Traveling men. Terms Reasonable. Barn near Postoffice, Culver, Indiana.

the predominant feature is scraping, drunkenness, licentiousness, and a general disregard for law and decency, it is time to call a halt unless the powers that be desire the future of our town forever blasted.

The Vandalia workmen were here Thursday preparing to put down platforms at the assembly grounds.

"We have sold many different cough remedies, but none has given better satisfaction than Chamberlain's," says M. Charles Holzhauser, druggist, Newark, N.J. "It is perfectly safe and can be relied upon in all cases of coughs, colds or hoarseness. Sold by T. E. Slattery."

Dr. Kay's Lung Balm.
GUARANTEED TO CURE every kind of Cough, Cold, La Grippe, Hoarseness, Indigestion, Catarrh, and all other ailments of the throat, chest and lungs. It does not sicken or disfigure with the commonest of all coughs.
Write for a free trial bottle and full particulars. Physicians will give FREE ADVICE. A 64-page book of "Coughs, Colds, Hoarseness, and a FREE SAMPLE." Sold by Druggists or sent by mail. Address: **DR. E. J. KAY MEDICAL CO.** (Western Office) Omaha, Neb. Price, 10 cents and 25 cents.

Farmers, * Attention

Why Pay High Prices when you can get your Horse shod for Eighty Cents with New Shoes, and other work in proportion?
Call on the undersigned and get your work done in a workmanlike manner.
SHOP—Two doors south of the Hardware.
-512 W.H. Wilson.

Rich Brown

Will make this season at Plymouth, Indiana. For particulars enquire of
J. R. LOSEY.

Chance of a Lifetime!

Closing out my ENTIRE STOCK OF FINE UP TO DATE MILLINERY Regardless of Cost or value. I will sell my Entire Stock of Trimmings Hats and Bonnets, Pattern hats included, all the Latest Styles and colors.

DIAL'S MILLINERY 219 Mich. St. Plymouth.

\$5 for \$9, \$10 and \$12 hats.
\$3 for \$5, \$6 and \$7 hats.
\$1.05 for \$3 and \$4 hats.
\$1 for \$1.50 and 2 hats.

10-11-13-58
All trains arrive at and depart from Van Buren Street Union Passenger Station, Chicago.
Uniformed Colored Porters attend first and second class day coaches on through trains, insuring scrupulously clean cars enroute.
East: read down. All Nickel Plate Passengers' Trains Daily.
West: read up.
Chicago 9 15 7 20 4 40 1
Valparaiso 6 26 2 52 9 40
So. Waukegan 5 00 4 37 2 55 7 15
Knox 6 48 4 37 2 06 7 15
Hibbard 6 24 4 21 1 50 7 15
Argos 6 24 4 09 1 35 7 15
Mentone 6 39 3 39 1 00 12 05
Clayton 5 15 3 21 12 40 11 30
So. Whitley 5 15 3 21 12 40 11 30
Fl. Wayne 4 35 2 55 11 20 7 00
Cleveland 11 20 7 12 4 55
Buffalo 8 10 12 10 11 30
New York 6 15 9 30 1 30
Boston 3 00 10 00 11 00
Local freight, eastbound between Stony Island and Knox, only on Monday, Wednesday and Friday; westbound only on Tuesday, Thursday and Saturday.
Light type A. M. Dark type P. M.
*Daily except Sunday. †Stop on signal.
Drawing Room Sleeping Cars on Nos. 2, 4 and 6 through to Cleveland, Erie, Buffalo, New York and Boston; on Nos. 5, 3 and 1 to Chicago. Meals are served at "up-to-date" Dining Stations and in Nickel Plate Dining Cars at opportune meal hours. Baggage checked to destination. On inquiry you will find our rates are always lower than via other lines, service considered.
For rates and detailed information, address B. F. Horgan, General Passenger Agent, Cleveland, O., or Local Ticket Agent.

STILL DOING BUSINESS AT THE OLD STAND.

CASTLEMAN & CO., having purchased the stock of groceries, queensware Etc., of H. J. Meredith, will be pleased to see old friends and make new ones. A continuance of good will and patronage desired.

We Give 16 Ounces to the Pound.

CASTLEMAN & COMPANY.

BIG ALTERNATION SALE

Our entire store to be remodelled. NEW AND LARGE SHOW windows, new steel ceiling.

An entire new front to be put in. It will be the TALK OF THE TOWN

To make room, we make a **Big Special Sale** on all goods up to July 10.

It will pay you to come to Plymouth and see what we are offering.

M. Laurer & Son,
One Price Clothiers. Plymouth, Ind.
N. B.—Special Sale in All Departments.

MARBAUGH BROS.
Monterey, Ind.
HEADQUARTERS for all kinds of Shelf Hardware, Agricultural Implements, Harness, Buggies and Birdsell Wagons.
STOVES of all kinds and Prices, among them Air rights and the Celebrated ROUND OAK HEATER. For a neat and serviceable Stove, at a reasonable price, don't fail to see us.
.....It will be a pleasure for us to Show goods and quote prices.
Marbaugh Bros.

Dr. C. H. Metsker with Dr. Durr, Dentists, will be at the Lakeside Hotel at Culver every Wednesday. 43tf.

Rotzien's photograph gallery near the depot will be open every Monday. Those desiring first class work will please take notice.

Keen Bros., by a process peculiarly their own are able to copy any photograph making others just as good. Gallery opposite

FARMERS,

Are you in debt? If so, call and see J. A. Motter, at Plymouth, Indiana, he has from \$5,000 to \$30,000 to buy equities on Marshall and Starke counties farms.

* GULVER CITY *

MEAT * MARKET.
D. G. WALTER, Proprietor.

First Class Fresh, Salt and Smoked Meats can be found at this market. Also home rendered Lard. His Motto is to sell at "Live and Let Live Prices."

Kreuzberger's Park.

(Lake Maxinkuckee

CULVER CITY.

THE BEST

Whiskies, Brandis, Cordials,

Rhine and Moselle wines, French Claret, Port and Sherry, Ales and Beers, Mineral Water.
A fine stock of Domestic and Key West cigars.

J. K. MAWHORTER.

TINNER

All kinds of Roofing and Eave Troughing promptly attended to.

Cleaning and Repairing Gasoline Stoves a Specialty.

Terms Reasonable.
CULVER, CITY - IND

ADDITIONAL LOCALS.

Gov. Mount is after the trusts.
Mrs. Jerome Flagg is on the sick list.
The smallpox scare at Valparaiso has ended.
Erza Koontz left for Virginia Wednesday.
B. J. Nussbaum, of Chicago, was in town Sunday.
Miss Lulu Monger of Delong spent the 4th in Culver.
Walter White of Plymouth, visited friends in Culver this week.
Herbert Ulery, of Mishawaka, is visiting relatives in Culver.
John Palmer and wife, of Chicago, are guests at the Palmer House.
It is stated that a man from Chicago has purchased the Beeber saloon.
Ernest Mochel of Bremen visited with D. G. Walter and family this week.
Edward Zechiel who is employed at Warsaw, spent the 4th with his parents in this city.

Miss Edna Krieger of Elwood, is visiting with Arthur Zechiel and family, south-west of town.

A. C. Edinger and wife, of Boone Grove, Ind., visited with Dr. Stevens and family, of Maxinkuckee, this week.

Al Monger, who has been attending the DePauw University the past year, has returned to his home in Delong.

The four girls born to Mr. and Mrs. James Platt, of Union Mills, are dead.

The Vidette printing office at Valparaiso was visited by a \$2,000 fire Wednesday morning.

The Supreme Court has decided that it is illegal to play base ball on Sunday, especially where an admission fee is charged.

T. J. Marlatt of Covington, Ind., has arrived and is camping in Coombs' grove with his daughter, Mrs. J. V. Coombs.

A fight is on between the reformers and the business men who keep their stores open on Sunday at Warsaw. The reformers say that everything in the line of business must be closed or prosecution will follow in every instance where the law is violated.

A young man by the name of Carl King, of Hebron, Ind., while celebrating the 4th, loaded an old gun barrel with dynamite, and the fuse failing to work properly, he got down to make an examination when it exploded, breaking the barrel into hundreds of pieces. A piece about three inches square struck him, cutting a hole clear through his body, tearing out his heart and lungs. His head was also nearly severed from his body.

Chas. Seydell, Jr., of Lake Station, Ind., one of the most promising young men in Lake county, had his face badly burned and may lose the sight of both eyes, from the effects of a can filled with powder exploding on July 4th. Chas. Coney of the same place had one of his arms horribly mangled by the explosion of a small cannon.

The state board of tax commissioners will meet in Indianapolis July 10 to sit for twenty days. The first session of the board will be devoted to a consideration of the assessments of railroad property and improvements thereon and also all property belonging to telegraph companies. The second session of the board will begin Monday, July 31, and will continue for twenty days. This session will be devoted to the equalization of the assessments of real estate and to hearing appeals from the various county boards of review. This third session will open Tuesday, August 22, and will last for ten days, during which complaints on the assessments of railroads will be heard.

Remember we carry...
Ladies' Crash Skirts, Night Gowns, White Under-skirts, etc., etc. Ladies' Underwear a Specialty. . . .

In Dry Goods, Boots and Shoes we constantly have on hand a very choice stock. In the Grocery line we are the leaders, as we have a full and complete line.

CALL AND SEE US.

PORTER & CO.

John Green, who has been working for the Maxinkuckee Ice Co. at Terre Haute, returned home a few days ago having met with a painful accident by a horse crowding him up against the side of a stall and breaking his hand.

A couple at Huntington tried to equal the record of Mr. and Mrs. Platt, of Union Mills, but they missed it by one. The dispatches this morning state that Mr. and Mrs. A. C. Abbott are the parents of triplets, all boys. They are alive and will survive.

If there are any tourists on the lake who will assist in the assembly, Supt. Coombs will be glad to consult with them. He will be glad to have all singers join the Grand Chorus. Should there be any mandolin club or orchestra which will furnish music one evening, let them see Mr. Coombs.

The Governor has issued his proclamation declaring the adoption of text books for use in the Indiana schools for the next five years. The whole set of books to be used was completed by the books that will be used, with their prices: Frye's Introductory Geography, 30 cents; Frye's Advanced Geography, 75 cents; Cook-Cropsey Elementary Arithmetic 35 cents; Cook-Cropsey New Advanced Arithmetic, 45 cents; the New Era Slant System of Writing Books, Nos. 1 to 6, inclusive, 5 cents each; Indiana Educational Series, First Reader, 10 cents; Second Reader, 15 cents; Revised Third 25 cents; Revised Fourth Reader, 30 cents, and Revised Fifth Reader, 40 cents.

Family Gathering.

Undoubtedly one of the most enjoyable family gatherings that ever took place in Union township, occurred July 4th in honor of Rev. J. P. Stahl of Canal, Winchester, Ohio, who is here with his entire family for the first time in five years. There were about 60 persons present, which represented all the Stahls and those by intermarriage. The meeting occurred at the residence of J. H. Zechiels in Culver, and a bounteous repast was served upon John Zechiel's lawn. As usual, Keen Bros. were on hand and photographed the entire lot.

Remember
That all those
renewing their
subscription to

The Culver City Herald,
will receive gratis
a splendid 250
page

Receipe Book.

FREE ADVICE by our Physician and a **FREE SAMPLE** of our medicine and a **FREE** Book treating all diseases of the throat and all of your symptoms. Dr. Kay's Renovator is sold by druggists, or sent by mail on receipt of price, 25 cents and \$1.00.
Dr. Kay's Renovator
Cures the very worst cases of Diphtheria, Croup, Hoarseness, Sore Throat, Whooping Cough, and all diseases of the throat. Write for name and address of nearest druggist.
Address **DR. B. J. KAY MEDICAL CO.,** (Western Office) **Omaha, Neb.**

W. S. Easterday,
Dealer in
Furniture

Of Every Description.

Picture Frames, Moldings, etc., kept constantly on hand.

Undertaking

and Embalming
A Specialty.

Thanking you for your patronage in the past anything needed in my line please call and get prices.

STORE, MAIN STREET,
CULVER, IND.

W. H. SWIGERT,
Experienced,
Drayman.

Good delivered to any part of the city and around the Lake.

Prompt and quick service is our motto, and charges reasonable.

Hard and Soft COAL at rock-bottom prices for CASH (strictly).

W. H. SWIGERT,
CULVER CITY INDIANA.

J. Clemens
Experienced

Blacksmith.

Horseshoeing a Specialty Horses warranted not to interfere and work guaranteed. Prices to suit the times. My Motto "Live and Let Live."
CULVER, INDIANA.

The Red, White and Blue

are the colors that cannot fade and that never run. Proven on many battlefields and on every sea.

Under the Red, White and Blue the great American **SELZ SHOES** have won endless victories, until there are now more **SELZ SHOES** made and sold than any other one kind. We have them for you because we know them to be all right and will win your friendship, while you can buy them without paying an extra cent for the extra wear you will get out of them.

PORTER & COMPANY.

KEEP COOL!

Buy a Lawn Wrapper of us at 49 cents, worth 98 cents;

Buy a Linen Skirt at 39 cents, worth 75 cents;

Buy a full Cool Suit here for \$1.09;

Buy a Shirt Waist of us at 49 cents;

We have all the above in all sizes and plenty of them;

We also have a full line Wash Suits, Skirts, Wrappers, Waists, etc., at all kinds of prices and in a great variety of materials.

Best and cheapest line in the city,

KEEP COOL!

And Trade with Us.

New York Store,
PLYMOUTH, IND.

HAYES & SON,
PROPRIETORS OF

Livery, Feed and Sale Stable.

First Class Horses, Buggies and Vehicles of every description. Can stable from 50 to 75 Horses and shelter.

Culver,

Indiana.

ROSS HOUSE

PLYMOUTH, ND.

Only First-Class House in the City. Rates Reasonable. Special rates given to Marshall county citizens, who come in numbers. Eat to and from all trains.

J. B. Howell, Proprietor.

Fourth of July at Plymouth.

So far as an immense crowd is concerned, we are safe in saying that no city in the northern portion of the state could show half the number of visitors at their celebration, as Plymouth did upon Monday and Tuesday, July 3rd and 4th. It is estimated that at least 15,000 people were entertained during the two days, and most royally at that. On the 4th, the parade was magnificent, tongue being unable to express the magnitude and beauty of the affair. In the afternoon, it rained, which necessitated the withdrawing several interesting events from the program. In the evening the fire works surpassed anything of the kind ever attempted in this section.

The hotels, restaurants and livery stables did a tremendous business, as usual the peerless Ross House taking the lead. On Monday over 800 persons were provided with provender and on the 4th over 900 people had the inner man supplied. There were several cornet bands present and scores upon scores of select parties, congressmen and other high moguls from abroad who were satisfactorily provided for at this immense caravansary. Although the house was taxed to its utmost capacity, its urbane landlord, John Howell, was ever on the alert to meet every want of his guests, and upon every hand you could hear flattering praise of the hostelry and its management. This only goes to prove the utter foolhardiness of any one without great hotel experience, let alone any one without any experience whatever attempting to conduct a hotel in opposition to the Ross, which some individuals have found out to their bitter cost.

The business men of Plymouth as a whole, did a rushing business, and during the evening had their stores handsomely decorated with various patriotic colors, but the magic Chinese lantern decoration which adorned Kubn & Son's store eclipsed any thing in the decorating line in Plymouth. With strong electric light illuminating this wonderful production of artistic decoration, made a beautiful and fascinating scene. Our friend Allman, the clothier, came to the front with an odium in his mammoth show window, which caused hundreds of people to pause and look at it. The curiosity was a handsome mother duck, surrounded by fifteen or sixteen young ducklings, which were sporting in a large tank of water.

Several speeches were made during the two days' program, the encampment of the 157th Volunteers at the Fair grounds and other attractions, gave the visitors ample entertainment. All in all it was a grand success, for which the citizens of Plymouth deserve much praise.

The Nickel Plate Road offers special low rates to Lynn, Mass., July 12 to 19th account Annual Meeting Young Peoples Christian Union. Your choice of a Trio of Fast Express trains Daily. See Nickel Plate Agents.

Broadway Steam Laundry.

Herd & Kooz represent the above named laundry. The citizens of Culver and vicinity have patronized this laundry the past year and have found satisfaction in every instance. The proprietors are representative men of Logansport and guarantee their work. All goods to be laundried should be left at the office every Wednesday night to insure prompt attention.

Chautauqua Lake Excursion

via the Nickel Plate Road. Tickets will be available July 28th good returning until August 29th at special low rates. Do not miss this opportunity of visiting this beautiful resort. A Peerless Trio of Fast Express Trains Daily. Palace Sleeping Cars. Superb Dining Car Service. Elegant Equipment. Ask

Lake Maxenkuckee to be Studied by the U. S. Fish Commission.

The U. S. Fish Commission is undertaking to make a thorough physical and biological survey of Lake Maxenkuckee. A party of representatives of the Commission has rented the Duenweg cottage just south of the Arlington Hotel and will remain during the entire season. The party is in charge of Dr. Barton Warren Evermann, the ichthyologist of the Commission. The other members of the party are: Dr. J. T. Scovell, teacher of Biology, Terre Haute High School; Mr. Thos. Large and Mr. T. Bronte Evermann of Cornell University, Ithaca, N. Y.

It is the intention to make a very careful physical survey of the lake which will enable them to make a much better map than has ever been made before. They will take hundreds of soundings, so that the topography and character of the bottom may be fully known. Bottom temperatures will be taken in all parts of the lake and at regular intervals. The temperature of the air and of the surface of the water will be taken three times a day, at 6 a. m., at noon and at 6 p. m., and regular daily observations regarding winds, rainfall, and sky will be recorded.

Then the animals and plants of the lake are to be thoroughly studied. By means of various kinds of collecting apparatus, study collections will be made of all the different species of fishes, mollusks, crustaceans, turtles, frogs and all other animals found in the lake. The plants growing in the water and those upon the immediate shores will be studied and catalogued, for it is upon these that the animal life of the lake depends. Indeed, if there were no plants in the lake animal life could not exist in it.

In making the survey of the lake, it will be necessary to place a number of bouys at various places in the lake. Steamboat captains and all others observing these bouys are requested not to interfere with them in any way. Lake Maxenkuckee is a meandered lake and no one has the right to disturb any such objects placed in it by the U. S. Government.

Dr. Evermann's party is also equipped for photographing, and the report, when published, will doubtless contain many fine illustrations, of the beautiful scenery which surrounds this beautiful lake.

"X."

Annual Niagara Falls Excursion.

On Tuesday, August 15th the Nickel Plate Road will run its 17th Annual Excursion to Niagara Falls, allowing a liberal return limit. In connection with this excursion tickets will be sold to Toronto for \$1.00 extra or the Thousand Islands for \$6.50 extra. Also the usual stop-over privilege at Chautauqua Lake will be granted without extra charge. Tickets good on any one of our Peerless Trio of Fast Express Trains. Ask Agents.

A \$40.00 BIGYCLE GIVEN Away Daily.

The publishers of The New York Star, the handsomely illustrated Sunday newspaper, are giving a High Grade Bicycle each day for the largest list of words made by using the letters contained in

"T-H-E N-E-W Y-O-R-K S-T-A-R"

no more times in any one word than it is found in The New York Star. Webster's Dictionary to be considered as authority. TWO GOOD WATCHES (first class time-keepers) will be given daily for second and the third best lists, and many other valuable rewards, including Dinner Sets, Tea Sets, China, Sterling Silverware, etc., etc., in order of merit. The educational contest is being given to advertise and introduce this successful weekly into new homes, and all prizes will be awarded promptly without partiality. Twelve 2-cent stamps must be enclosed for thirteen weeks trial subscription with full particulars and list of over 300 valuable rewards. Contest opens and awards commence Monday, June 26th, and closes Monday, August 21st 1899. Your list can reach us any day between these dates, and will receive the award to which it may be entitled for that day, and your name will be printed in the following issue of The New York Star. Only one list can be entered by the same person. Prizes are on exhibition at The Star's business offices. Persons securing bicycles may have choice of ladies' or gentlemen's or juveniles' 1899 model, color or size desired. Call or address Dept. "E," The New York Star, 236 W. 39th Street, New York City.

CAPT. WILLIAM ASTOR CHANLER, Congressman from New York, is the president of The New York Star, which is giving away a FORTY DOLLAR BICYCLE daily, as offered by their advertisement in another column. Hon. Amos J. Cummings, M. C., Col. Asa Bird Gardner, District Attorney of New York, ex Governor Hogz, of Texas, and Col. Fred. Feigl of New York, are among the well known names in their Board of Directors.

An Epidemic of Diarrhoea.

Mr. A. Sanders, writing from Coconut Grove, Fla., says there has been quite an epidemic of diarrhoea there. He had a severe attack and was cured by four doses of Chamberlain's Colic, Cholera and Diarrhoea Remedy. He says he also recommended it to others and they say it is the best medicine they ever used. For sale by T. E. Slattery.

A Narrow Escape.

Thankful words written by Mrs. Ada E. Hart, of Groton, S. D. "Was taken with a bad cold which settled on my lungs; a cough set in and finally terminated in Consumption. Four doctors gave me up, saying I could live but a short time. I gave myself up to my Savior, determined if I could not stay with my friends on earth, I would meet my absent ones above. My husband was advised to get Dr. King's New Discovery for Consumption, Coughs and Colds. I gave it a trial, took in all eight bottles. It has cured me, and thank God, I am saved and now a well and healthy woman." Trial bottles free at T. E. Slattery's drug store. Regular size 50c. and \$1.00. Guaranteed or price refunded.

CHAUTAUQUA LAKE EXCURSIONS.

The Nickel Plate Road will run excursions to Lake Chautauqua July 7th good returning Aug. 8th and July 28th good returning Aug. 29th at special low rates. For further information see agents.

EXCURSION TO CHAUTAUQUA

on July 7th and 28th. The Nickel Plate Road will sell excursion tickets at special low rates to Lake Chautauqua. Tickets will be good returning Aug. 8th and 29th respectively. Be sure and visit this beautiful summer resort on one of these occasions. Ask Agents.

For frost bites, burns, indolent sores, eczema, skin disease, and especially Piles-DeWitt's Witch Hazel Salve stands first and best. Look out for dishonest people who try to imitate and counterfeit it. It's their endorsement of a good article. Worthless goods are not imitated. Get DeWitt's Witch Hazel Salve. For sale at Culver City drug store.

TOURIST EXCURSION.

From June 24th to July 10th, inclusive, the Nickel Plate Road will sell Special Tourist Tickets to Denver, Colorado Springs, Pueblo, and Utah points.

Through Palace Sleepers and unexcelled dining car service via the Nickel Plate Road, Special low rates. Ask Agents of the Nickel Plate Road for particulars.

Low Rates to Pacific Coast Points.

The Nickel Plate Road sells excursion tickets at special low rates to San Francisco and all Pacific Coast Points Through Palace Sleepers and Superb Dining Car Service via the Nickel Plate Road. Ask Agents.

CLOVER LEAF DAIRY.

The undersigned having established a milk route around the lake, very kindly solicit your patronage. We deliver bottled milk right off the ice and will guarantee satisfaction in every respect.

W. H. HAND & SON, Proprietors.

46-1m Read what Castleman & Co., have to say in another column.

If you have a cough, throat irritation weak lungs, pain in the chest, difficult breathing, croup or hoarseness, let us suggest One Minute Cough Cure. Always reliable and safe. For sale at Culver City drug store. 1m

If you desire the HERALD for another year, pay up your arrears and a year in advance, and receive a handsome receipt book as a premium.

Spain's Greatest Need.

Mr. R. P. Olvia, of Barcelona, Spain, spends his winters at Aiken, S. C. Weak nerves had caused severe pains in the back of his head. On using Electric Bitters, America's greatest Blood and Nerve Remedy, all pain soon left him. He says this grand medicine is what his country needs. All America knows that it cures liver and kidney trouble, purifies the blood, tones up the stomach, strengthens the nerves, puts vim, vigor and new life into every muscle, nerve and organ of the body. If weak, tired or ailing you need it. Every bottle guaranteed, only 50 cents. Sold by T. E. Slattery, druggist.

Mrs. Kate Edwards has moved her millinery goods to the cottage until September. All those indebted to her is earnestly solicited to call and settle.

Patronize the Broadway Laundry. It is the best.

That Throbbing Headache

Would quickly leave you, if you used Dr. King's New Life Pills. Thousands of sufferers have proved their matchless merit for sick and nervous headaches. They make pure blood and strong nerves and build up your health. Easy to take. Try them. Only 25 cents. Money back if not cured. Sold by T. E. Slattery, druggist. The Culver City Drug Store is the place for Pure, Fresh Drugs, Patent Medicines, &c. Beggs' Diarrhoea Balsam is guaranteed. Sold by T. E. Slattery, Druggist.

WANTED.—Two good dining-room girls and a chambermaid at the Lake View Hotel. None but those who can give good references need apply. 1w2

A Frightful Blunder

Will often cause a horrible burn, scald, cut or bruise. Bucklen's Arnica Salve, the best in the world; will kill the pain and promptly heal it. Cures old sores, fever sores, ulcers, boils, felons, corns, all skin eruptions. Best pile cure on earth. Only 2 cts. a box. Cure guaranteed. Sold by T. E. Slattery, druggist.

Remember that A. E. Barnes, the Maxinkuckee groceryman has a full line of choice goods.

Call on A. E. Barnes of Maxinkuckee for your groceries.

Photographers Bring Your Cameras and attend the Annual Convention of the Photographers Association at Celeron, N. Y., July 17th to 22nd. One fare for round trip via Nickel Plate Road. Your choice of a Peerless Trio of Fast Express Trains Daily. Ask Agents.

Spent a Good Farm Doctoring. Mr. A. N. Noell of Asherville, Kansas, says he spent a good farm doctoring himself for chronic diarrhoea but got no relief and was afraid that he must die. He chanced to get hold of a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy and was permanently cured by it. For sale by T. E. Slattery.

Notice.

Miss Maud Hand, of Culver, Ind., having prepared herself to give instructions on both Piano and Organ, respectfully solicits your patronage. Best of reference is given. 43tf

A. E. Barnes of Maxinkuckee invites you to call and examine his fine line of choice groceries, dry goods, boots and shoes. He sells at remarkably low rates.

Summer Complaint

Is easily cured by the use of Beggs' Diarrhoea Balsam it is safe and sure. For sale by T. E. Slattery, Druggist.

Humbags

Are they who tell you other cough syrups are just as good as Beggs' Cherry Cough Syrup. If you can not get it from your druggist notify us at once and on receipt of 25c. we will send you a bottle Guaranteed. For sale by T. E. Slattery Druggist.

Give It a Trial.

It will surprise you. It will restore the luster and beauty to your hair, stops dandruff and the hair from falling out. Beggs' Hair Renewer. Sold by T. E. Slattery, Druggist.

Wheelmen

Should never be without a box of Beggs' German Salve, it gives instant relief Heals Sores, Cuts, Bruises and Chafes. For sale by T. E. Slattery, Druggist.

IS IT RIGHT

For an Editor to Recommend Patent Medicines?

(From Sylvan Valley News, Brevard, N. C.) It may be a question whether the editor of a newspaper has the right to publish and recommend any of the various proprietary medicines which flood the market, yet preventative of suffering we feel it a duty to say a good word for Chamberlain's Colic, Cholera and Diarrhoea Remedy. Have known and used this medicine in family for twenty years and have always found it reliable. In many cases a dose of this remedy would save hours of suffering while a physician is awaited. We do believe in depending implicitly on medicine for a cure, but we do believe if a bottle of Chamberlain's Diarrhoea Remedy were kept on hand and administered at the inception of an attack such suffering might be avoided and in many cases the presence of a physician would be avoided and in very many cases the assistance of a physician would not be required. At least this has been our experience during the past twenty years. For sale by T. E. Slattery, druggist.

THE BIG STORE

Of PLYMOUTH, IND.,

Now opens the greatest Summer Sale of their 33 years' experience.

\$11.00 Fine Warranted Black Dress Suits at.... \$7.20.

Men's Every-day Summer Pants,	39c.
Boys' Knee Summer Pants,	12c.
Ladies' Stockings,	5c.

* Ladies' staple dry goods cheaper than any other place.

Stylish Neckwear for Dressy Men.

Swell striped and plaid caps, all colors. Everything new and up-to date at The Big Store. Will make it worth while coming up for Clothing.

M. ALLMAN,

THE BIG STORE. East Side Michigan St.