THE CULVER CITY HERALD.

At Lake Maxinkuckee.

VOL. VI.

CULVER CITY, INDIANA, FRIDAY, AUGUST 4, 1899.

NO. 6.

Mid=Summer Clearance Sale.

We are clearing out all lines of summer wear very cheap. Buy yourself or your boy a suit now while you J. W. Cromley, four miles southwest can save money.

We are showing a nice line of Negligee Shirts, Thin Underwear, Suspenders, Neckwear, and Hosiery. We sell the Brighton Hose Supporter, Best made. Get our prices on Clothing and Gent's Furnishing. We will saye you money.

JOHN C. KUHN & SON.

OSBORN BLOCK. culver. 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. 9..... 8:02 P. M.

J Shugrue, Agt.

Physician and Surgeon.

Office over Exchange Bank .

Main Street.

R. B. W. S. WISEMAN,

Physician and Surgeon.

Office Third Door North of Bank.

Calls promptly answered day or night. - CULVER, IND. Main Street. -

Dr. Geo. S. Hollister, Physician & Surgeon,

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 MAXENKUOKEE, QULVER, IND. One Dollar Per Day.

Lunch at all Hours,

Ice Gream in Season.

Fruits, Candies, Tobaccos and Gigars.

BOARD BY THE WEEK.

Gulver Gity___ Tonsorial Parlor.

One door south of Meredith's Grocery.

HAIR CUTTING 15 CENTS.

Also Agent for Eagle Steam Laundry. A choice line of

Fine Cigars. trip.

LOCAL BREVITIES.

Walter Culver's children are sick. sick list the past month. Henry Bucheister has a sick child. paved.

Call on Castleman & Co., for your groceries.

Most men like to compare notes on successes.

Remember the concert at Burr Oak Saturday evening.

We would like a printer or a lady compositor at this office.

A big shooting tournament was held at Bass Lake July 27.

S. G. Buswell has commenced to CULVER. IND. plaster the Evangelical church.

Corn and potatoes will be an im-

mense crop in Union township. O. Duddleson of Plymouth sold a ing etc., a specialty.

fine organ to Geo. Osborn Monday. The Misses Edith Rickenbaugh and Bessie Medbourn are visiting

relatives in Ohio. Norman Zechiel is afflicted with a day with Mr. and Mrs. L. J. Herd. sore eye. He has nearly lost the sight of the same.

cottage on the east side.

Mrs. Henry Romig, who lives south-west of Culver, is slowly recovering from typhoid feyer.

M. O. Slayter and wife of Plymouth visited friends in Culver and vicinity the fore part of the week.

Miss Hellen Preston and Miss Maude Matzdorf of Goshen, are the

guests of Mr. and Mrs. Wm. Osborn. Indiana Methodism was born in Clark county in 1804. Her centennial year may be celebrated in five

years. A sensation has been caused at Michigan City by the finding of the badly decomposed remains of an infant in a cellar.

The superintendent of the Carnegie steel works says that he could put 1,000 more men to work at once if he could get the men.

The Elkhart county poor farm has a great patch of Canada thistles in bloom and neighboring farmers are calling for the law's enforcement.

P. J. Garn captured Wednesday morning a curiosity in the lake. It is called a water dog, has four legs, a head resembling a bull dog, and has two well defined ears. Those desiring to see this curiosity can see the same at the railroad fountain near the boat lauding.

Ida, and sons, Knight and Bert, have or beast. This book, which is worth returned from their trip through 50 cents of any man's money, we foreign lands and are now at St. offer FREE, as a premium. The books that the railread company would do teams should enter the grounds en-Louis, Mo. We are pleased to learn are now at this office. Please call, that they are well and enjoyed their renew your subscription, and receive

The races at Logansport attracted large crowds to that city this week.

The M. E. and union Sabbath schools of Hobart will picnic at Lake Maxinkuckee August 10th.

Miss Hattie Miller, of Plymouth, a former principal of Culver's high school, was in town Sunday.

Ira Faulkner lies at the home of of town, very ill with typhoid fever.

O. D. Bohlen, one of Indiana's quarters upon Main street this week. famous architects, spent a few days with his family at the lake last week.

M. E. Garn is completing a most artistic job of painting and paper hanging at Col. Fleet's residence, Culver Park.

David Swigart left Wednesday for a few days visit at Plymouth and South Bend. He has been on the

L. G. Capron, one of Plymouth's and evening. Main street, of Knox, is being hustling business men and a brother to Judge Capron, enjoyed a few hours at the lake Monday evening.

> Our distant subcribers will bear in mind that it is time to renew their subscriptions. Our North Dakota subscriptions are especially requested to pay up.

> Canada's threats against this country have but little effect. If Canada really wants to fight Uncle Sam she had better go somewhere and get a record at once.

> Remember that Mawhorter is better prepared than ever to do tin work with neatness and dispatch. He makes eave troughing, tin roof-

> Messrs. Geo. Backus, Herd Burton, and Garfield Herd, and Misses Antrim, all of Lucerne, spent Sun-

North Judson is to have a sugar

Mrs Oliver Morris and Mrs. John dying with consumption.

A hay dealer at Marion shows by his bocks that from August 13, 1898, to June 20, 1899, he shipped from Grant, Wabash, and Miami counties 9,618,975 tons of hay. Pretty big figures though.

The cottage which stood on the south side of Culver Park, near the lake shore, has been moved back, near the main building and will be remodled into an office building, thus giving more room for school purposes in the main barracks.

The Bourbon Mirror says J. M Lawrence threshed 22 acres of wheat last week for David Carl which averaged 21 bushels to the acre. The day previous he threshed 30 acres for the same man on reuted ground, which produced 75 bushels, or an average of 21 bushels to the acre.

We are offering as a premium to all those who will pay up their arrears and a year in advance, Ken-dall's Perfected Receipt Book, a highly illustrated work of 212 pages, containing recipes of all kinds, be-Mrs. H. H. Culver, her daughter, sides treatises on all diseases of man a copy.

Frank Cromley, of Monterey, was in town Sunday.

The new M. E. church is about ready for the roof.

It is said that several excursions will arrive here Sunday.

Miss Mable Duddleson, of Plymouth, was in Culver last Sunday.

Al Porter and family, of Plymouth, visited friends in Culver last week.

The HERALD will move into its new

Our lumber dealer has done rushing business thus far this season.

John Medbourn, of South Bend, visited relatives in Culver last Sunday.

Del. Wells is building an addition to his house near the Assembly grounds.

formed church next Sunday morning will be the best yield for years.

Friday evening a very select party tripped the light fantastic at the Lake View Hotel.

atives and friends at Montezuma, on the banks of the Wabash. Mr. Obed Buttler Jameson and

Mrs. John Buswell is visiting rel-

which they have rented for the season. Alice and Leah Smith, together with their friend, Miss Lewis, who have been visiting in Culver, return-

family are at the Peru Club House,

ed to Chicago Sunday. The new addition to W. S. Easterday's residence is about completed, and now W. S. can boast of having every farmer would be anxious to as slick a home as the best of 'em.

Mr. Booth Garhington, the brilliant author of "The Gentleman from Myrtle Batty, Nora Herd and Annie Indiana," now appearing in Mc-Clure's Magazine arrived Wednesday to visit Mr. and Mrs. Jameson.

Ed Houghton, of Plymouth, genrefinery. Now Starke county can eral agent for the Buckeye Reaper Chas. Keifer and mother, of Indi- raise sugar beets, for which a great and Mower Co., was in Culver Sunanapolis, are now occupying their portion of its land is so well adapted. day and Monday and left a "cart for recreation and pleasure. If this is successful others will be wheel" at this office, for the HERALD another year.

A large number of guests have been Cromley were in Warsaw. Saturday entertained at Cottage Grove Place, and Sunday, being called there to which is presided over by Mrs. R. K. a copy. The illustrations, showing the bedside of the former's sister, Lord, who thoroughly understands the school buildings, the cadets in Mrs. Martha Miller, who is slowly how to cater to the wants of her various positions, and also the Black guests.

> The grounds were beautifully decor- for a copy. ated, which lent additional enchantment to the beautiful grounds and

Next Saturday evening a grand concert will be given at the United the benefit of the U. B. church. prepared and the management promises you one of the best entertainments of the season. Culver citiare cordially invited to attend. Doors open at 7:30 p.m. Admission | cially and otherwise. 10 and 15 cents.

Culver. Several hundred people ar- owned by L. C. Dillon, has completerived from the north and south, who ly recovered from his injuries, which sought and found for several hours fortunately proved to be very slight, happiness and invigorating enjoy- lowing to the prompt action of Mr. ment out upon the bosom of beauti. Dillon, who used every means in his ful Lake Maxinkuckee, or frolicing power to avoid injuring the child, upon the shores seeking shells, etc. which deliberately walked in front As usual people clamored for water of his horse, and by the way, if the to quench their thirst. It strikes us Assembly opens another year, all well to remedy this matter at once. I tirely separated from the people, and Two or three good flowing wells thus avoid all possibility of an acciwould be a lasting blessing.

A very select party convened at the Palmer house Tuesday evening and tripped the light fantastic to the their hearts' content. The spacious ball room was handsomely decorated with Chinese lanterns and the national colors.

The Starke county fair association is arranging to give a race meeting at the fair grounds in Knox Friday and Saturday, August 18 and 19. No attempt will be made to make it a fair, it will be exclusively a race meeting. \$950 in purses have been guaranteed.

E. W. Johnson and family, of Terre Haute are now occupying their cottage on Long Point. Mr. Johnson has just returned from a trip through Kansas and reports crops in said state just immense, es-There will be services at the Re- pecially the oat and corn crop, which

> The members of Co. F, 157th regiment, of South Bend, are raising money to purchase a sword mounted with gold and diamonds to be presented to General Lawton, Indiana's most noted soldier in the Spanish war. Contributions will only be accepted from members of the reg-

> Some of the road supervisors are complaining that farmers are not cutting down the weeds and brush along the roadside on their farms as required by law. There is a law which gives a farmer rebate on his taxes for doing such work at the proper time and we should think take advantage of it.

> There are undoubtedly more people at the lake this season than for years. Every cottage seems to be crowded to their utmost capacity, while the hotels and club houses are well patronized with guests. Besides the private boarding houses have a fair share of those who are looking

The catalogue issued by the Culver Military Academy this year is a gem, and should be preserved by everyone fortunate enough to receive Horse Troop, are as fine as artistic Friday evening a select number of skill can produce, and in themselves the bon ton cottagers assembled at portray better than words, the up-tothe Shirk cottage near the Maxiu- date condition of the management. kuckee landing and enjoyed a dance. The HERALD extends sincere thanks

After about two months' lay off the Culver City Columbian Band played some splendid selections Sunday, in fact they were right up to date and received many favorable Brethren Chapel at Burr Oak, for comments. By the way, what is the matter with the band, anyway? splendid musical program has been Why is it that it does not get to the front and furnish our citizens with music semi-occasionally. If it is on account of lack of support, our citizens, on the theory of reciprocity, zens should at once make up for lost time and encourage the boys finan-

The little son of Lem Patsel, who Last Sunday was a gala day at was run over by a horse and buggy, dent.

 INDIANA. CULVER CITY, - -

LAY TOO LIGHT RAILS

COSTLY ERROR IN BUILDING TRANSSIBERIAN RAILWAY.

Track Is Not Heavy Enough for the Burden of Traffic that Is and Will Be Going Over It-Ohio Horse Thief Apprehended.

W. F. Dixon, manager of the Sarmovo Engineering Company's locomotive works at Nijni Novgorod, Russia, which company employs 10,000 men, is visiting his home in Paterson, N. J. "The industries of Russia," said Mr. Dixon, "are all thriving. The Russians are a slowmoving people, but they are steady and sure. The Transsiberian Railroad is now completed from Moscow to Irkootsk. a distance of about 1,800 miles. East of Irkootsk the road is in operation in patches, as it were. That is to say, it has not yet been connected all the way through to Vladivostok. An unfortunate thing about the building of this read is that very light rails have been used, and the ties are too wide apart. When its construction was begun nobody realized the immensity of the undertaking. The traffic has been greatly in excess of all expectations, and I fear that the road will not stand the wear and tear. It would cost an enormous sum to rectify ing the night Swansborough raved conthe mistake at this late date."

HORSE-STEALING A SIDE LINE.

An Chio Farmer Landed in Jail After Ten Years of Crime.

According to his own story, Frank Spore, who was taken to Xenia, Ohio, and lodged in jail on the charge of horse FIRE CAUSES PANIC IN A HOTEL. stealing, has had a remarkable criminal career. He claims that his mother is Sixty Girls Nacrowly Escape Death in wealthy and resides in Paulding County, but says that he has for some time been default of \$500 bond.

RACE FOR THE PENNANT.

Standing of the Clubs in the National and Western Leagues.

The standing of the clubs in the National League race is as follows:

W. L. W. L. Brooklyn ...60 28 Cincinnati ...45 42 Boston53 33 Pittsburg45 43 Philadelphia, 51 35 Louisville ... 38 48 Baltimore ... 50 36 New York ... 35 50 St. Louis....50 36 Washington. 34 57 Chicago46 40 Cleveland ...15 74

Following is the standing of the clubs in the Western League:

W. L. W. D. Indianapolis. 51 33 St. Paul....39 46 Minneapolis, 50 37 Milwaukee . . 38 45 Grand Rap. .45 39 Buffalo 37 46 Detroit44 41 Kansas City..35 52

Wealthy Farmer Attempts Suicide. Robert Miller, aged 50, residing near Centerville, Ohio, tried to kill himself by cutting his throat and then setting his bed on fire. Miller would have died soon, but his family rescued him, and, by the aid of a physician, may save his life. He is a wealthy farmer, and gave no reason for the rash act.

Wreck in Wyoming.

A light engine going west on the Union Pacific collided with an overland passenger train one and one-quarter miles west of Walcott, Wyo. Fireman Koneld was killed. Engineer Walter Marsh of No. 4, a resident of Laramie, was fatally injured, dying a few minutes after being picked up. Both engines and mail cars were demalished.

Killed and Hurt in a Wreck.

Erie passenger train No. 7, west bound. crashed into a freight express which had been derailed a mile east of Lackawaxen, Pa., and was wrecked. Four cars, including two sleepers, were burned. Two persons were killed and twenty-one injured. The wreck was caused by a landslide.

Her Body Cut to Pieces.

The aged wife of John Pritzke was found dead at her home in North Little Rock, Ark. The body was horribly mutilated, having been chopped to pieces with an ax. Near the body sat John Pritzke, the husband, in a dying condition from wounds inflicted with an ax. The house had been robbed.

Hold-Up Crowded Street Cor. A trolley car, loaded with eighty passengers, mostly women and children, was

held up by four highwaymen in Brooklyn. The conductor was beaten nearly to death and robbed of all the money in his possession. The robbers were captured. Connie Killed by Lightning.

H. H. McConnell and his wife, an aged couple, were killed by lightning at their home near Cottage Grove, Tenn. Both had their clothing burned off.

Kate Chase sprague Dead. Mrs. Kate Chase Sprague died at Edgewood, her country home near Washington, in her fifty-ninth year.

Two Die in Electric Chair. Louis Pullerson and Michael McDonald were put to death by electricity in Sing Sing prison.

ENTIRE TOWN ORDERED SOLD.

Cass Lake Intrnders Aimed Atin Final Government Action.

Secretary Hitchcock has finally disposed of the Cass Lake, Minn., controversy. He announced that the Government would sell in parcels the north half of section 15, which comprises nearly the whole town of Cass Lake. The 500 or more intruders are located chiefly on this half section and on the northeastern part of section 16. They will have to move from section 16 as soon as possible. The decision of Secretary Hitchcock closes the controversy over the proposed ejectment of the intruders from the Cass Lake Indian reservation lands. Senator Nelson, who subsequently left for Norway for the first time since he left the land of his birth, was present when the announcement was made, and expressed his satisfaction. This places the 320 acres of lands open to all for purchase. The half section will be advertised for sixty days, and probably fifteen days more will be allowed before the sale, when the intruders must take their chances in the purchase of the lands or remove from them.

TRIES SUICIDE IN DENVER JAIL.

Chicagoan from the Klondike Cuts

His Threat While Insane. With the sharp edge of a tin can T. J. Swansborough, formerly of Chicago, tried to cut his throat. He was at the time confined in the city jail at Denver, Colo., where he had been placed because of actions indicating insanity. He made several bad gashes in his throat, but was seen, overpowered and taken to a hospital. Swansborough arrived in Denver from Seattle, Wash. He gave the clerk at a hotel several hundred dollars and a watch, but got them back and insisted on giving them to a policeman in the street. The officer locked him up. Durtinually about a murder he thought he had committed in Chicago. He recently returned from Alaska. The hardship of mining in the Klondike and the effects of the altitude of Colorado are believed to have unbalanced his mind. He was on his way to visit relatives.

Flames in New York.

Fire caused a panic in Smith & Mcengaged in farming, and for the last ten | Neill's hotel at New York. Hundreds of years, he stated, he has been engaged in guests were in the restaurant when the stealing horses as a side line. He said he alarm was given, and they stampeded to had taken eight or ten horses at different the street. When they found that the times, but had never before been appre- fire was confined to the roof they rehended at his work. He said that one of turned to their meals, but on the upper his best horses was recently killed by floors the police and firemen were busy lightning, and, as he needed another saving sixty panic-stricken servant girls. horse on his place, he left his farm in The fire started in the laundry, where Pike County and went up to near Xenia, twenty girls were at work. Many of them and had the animal belonging to John attempted to jump to the pavement, five Holland in tow when he was arrested. floors below. Seven had to be carried He entered a plea of guilty to the charge out through the smoke by the police and of horse stealing and was sent to jail in one cook was terribly burned. She was taken to the Hudson street hospital. The property loss is \$50,000.

AMERICAN FARMER FOR TURKEY

D. A. Kent of Iowa Will Be the Sultan's Advising Agriculturist.

Prof. D. A. Kent, late of the Iowa State Agricultural College, has been selected as an instructor in farming to the Turkish Empire. The Sultan of Turkey needed a man who could make the soil of the Ottoman empire blossom with wheat and corn and fruits as well as with roses, and he had his representative at Washington look out for the proper person. All American farmers looked alike to members of the Turkish embassy, and they appealed to Secretary Wilson, who recommended Prof. Kent. And the Iowa city man has signified his willingness to accept the mission.

ESTIMATE ON GOLD YIELD.

Consul at Dawson Says the Klondike's

Year's Total Is \$10,000,000. Information from the Klondike has reached the State Department at Washington from United States Consul Me-Cook at Dawson. The consul says that \$10,000,000, instead of \$20,000,000, in gold will cover the product for the last twelve months. He adds that reports from Alaska indicate that more gold will be found there than ever will come out of the Klondike.

Quarrel Ends in Killing.

Matt Stanford shot and instantly killed Preston Carson near Washington College, Tenn. He then went to Carson's home and fired five shots into his house. The shots hit two of Carson's children. Stanford fled, but was caught and lodged in jail. The men had quarreled over a cornfield which Carson was working on shares for Stanford.

Fortune for "Joe" Womack, "Joe" Womack, the discoverer of Cripple Creek camp, which brought fortune to scores of people but failed to do anything for him, is not to be forgotten. A pioneers' society has been organized at Denver with the express purpose of arranging for the endowment of the old prospector with a little fortune of \$50,000.

Claim Against the Transvaal.

R. E. Brown, an American citizen, has filed a claim with the State Department for \$2,000,000 against the Transvaal Government. Brown was engaged in mining in the Transvaal and the title to his claim being questioned it was thrown into the courts.

Telegraph Messengers Go Back.

The strike of Western Union telegraph messengers at Pittsburg is ended and the their demands, but this is denied by the officials.

Hall Takes Calamba.

Calamba, an important trading town on itualistic medium. the south shore of Laguna de Bay.

San Domingo Ruter Slain. Ramon Caceros. He made his escape. PORTO RICO FORESTS.

ISLAND IS ALMOST DESTITUTE OF TIMBER.

Not a Sufficient Quantity There for Use as Fuel - Duty of the United States in the Matter-Will Marry Funston's Men.

The Agricultural Department at Washington will soon issue in bulletin form some notes recently made on the forests of Porte Rico by Robert T. Hill of the geographical survey. Hill says that comparatively little of the original forest of the island remains. He estimates the remnant at not to exceed ten square miles. The principal part thus left is on the summit of the practically insurmountable mountain peak of El Yunque, the highest point in the Sierra Luquillo mountains. The evidences of original forests are plentiful, and Mr. Hill suggests that one of the principal problems for the United States is to reforest the island. This, he thinks, will be comparatively easy. The soil and climate are well adapted to tree growth, and maturity will be speedily attained. For the present, however, there is not sufficient timber to supply the needs of the island even for

TWENTY PERSONS ARE HURT.

Pennsylvania Railroad Train Badly

Wrecked Near Allegheny. Twenty people were injured in wreck on the West Pennsylvania Railroad at Herr's Station, a few miles above Alleghany City, Pa. None of the injured is likely to die, but a number are quite badly hurt. The accident happened at formation concerning its interstate busione of the roundhouse switches at Herr's Station. As the Apollo accommodation train going east came into the yard a switch split, throwing the passenger train with terrific force against two side-tracked engines. The smoker and middle coach of the accommodation, which were crowded to the limit, were literally smashed to splinters. How the passengers escaped death is a miracle.

FUNSTON'S MEN OR NONE.

Marital Agreement by Clubs of Girls in Southern Kansas.

The girls clubs of several southern Kansas towns have resolved never to marry a young man unless he served with the famous Twentieth Kansas. They say they are determined to keep their agreement and that sooner than marry a man who staid at home they will remain single all their lives. They intend to give the boys of the regiment a big reception when they return.

Want to Be Annexed.

The natives of the island of Kusale, in the Carolines, want to be annexed to the United States. The king, high chiefs and prominent men on the island to the number of seventy-two have forwarded a petition to that effect to the President. Germany having bought the islands, the petition is too late.

Ashtabula Strike Ended.

The ore handlers' strike on the M. A Hanna dock at Ashtabula, Ohio, is settled, and the men have returned to work. The men gained every point they demanded. Au arbitration committee of three persons was appointed, which will engage and discharge all employes and settle all differences.

I'nt Poison in Coffee.

At Carmi, Ill., Mrs. George Crabtree, 16 years old, confessed to having put poison in coffee with deliberate intent to murder her stepmother and father, Walter S. Warthen. The result of the act parents and a neighbor were made death- thought to have been insane.

Embezzier commits Enicide. Harry W. Fontaine embezzled money from Dreyfuss & Co. at Denver, and shortly after the discovery of his crime committed suicide by taking morphine. About fifteen years ago Fontaine lost \$15,000 at roulette and on the Chicago Roard of Trade. His father had been a wealthy liquor dealer of Toledo.

Ten Injured in Train Wreck. Cleveland and Pittsburg Railroad and a per bushel. shifting engine near Mingo junction, O. Both engines were demolished. The accident was caused by a misplaced switch.

Acronaut Is Killed,

W. A. Thayer, the balloonist from Col- to 28c. lins, Mich., was killed in sight of many persons at Streator, Ill. He fell from \$3.00 to \$4.75; sheep, \$3.00 to \$4.75; the parachate when the balloon was up 200 feet, landing on his back on the railroad track. His back, neck, both legs rye, No. 2, 53c to 55c. and both arms were broken.

Euy a Big Antimony Mine. Charles L. Taylor and John M. Fulton of Reno, Nev., have bought from Samuel Hunt, Orin Bennett and S. D. Thacker the largest antimony mine in the United States, there being over 20,000,000 pounds of high-grade ore in sight. The mine is in Humboldt County, Nev.

France of Steel Collapses.

By the collapse of the steel frame of a new building being erected for the West boys are all at work again. They claim | inghouse Electric Company at East Pittsthe company has promised to concede burg, Pa., Charles Fister of Kingston, Md., was killed and five men injured.

Well-Known Spiritualist Dead. The death is announced, at the Man-An expedition comprised of troops from hattan State hospital for the insane in San Pedro Macati, Pasig and Morong, New York of Lottie Fowler, who, twen under Brig. Gen. R. H. Hall captured ty-five years ago, was a well-known spir

Scores of Passengers Drowned. A dispatch from Nijnh-Novgorod re-Gen. Ulises Heureaux, president of the ports that a cargo and a passenger steam- wheat, No. 2 red, 76c to 78c; corn, No. 2, necessarily threatened by her weakness in the treatment of Canada. The latter Gen. Ulises Heureaux, president of the ports that a cargo and a passenger steam-Moca, Santo Domingo. The murderer is the passenger steamer sank, drowning creamery, 15c to 19c; eggs, Western, 12c 155 persons.

CLEARS UP MURDER MYSTERY.

Charles A. Brant Was Killed at St. Louis by Robbers.

The mystery surrounding the murder of Charles A. Brant, who was shot and killed in St. Louis July 25, 1898, has been cleared up. John Connors, who was arrested in Cincinnati by a St. Louis detective, made a confession to the effect that he and two pals, Harry Morris and Edward Hellman, held up Brant for the purpose of robbery and shot him upon his making a desperate resistance. Morris and Hellman are now serving long terms in the Jefferson City penitentiary for burglary. These two men, it now turns out, had admitted their complicity in the crime to the St. Louis police officials and had implicated Connors. The capture of the latter and the confessions of the trio clears up a murder mystery that has baffled the police for a year. Contrary to the idea held by many at the time, the murder was prompted solely by a desire for booty and not by private hatred or a desire for revenge.

EXPRESS COMPANY WINS CASE,

Cannot Be Forced to Tell Its Business to State Warehouse Commission.

Judge Otis of the District Court at St. Paul filed a decision in the case of the State railroad and warehouse commission against the United States Express Company. The object of the suit was to compel the express company to report the volume of its business to the commission in order to make the company pay a gross earnings tax and comply with the other laws of the State regulating common carriers, and particularly their rates. The court finds that the express company is not a corporation, but a partnership, of which any one owning shares becomes a member. The court holds that the company cannot be compelled to furnish inness, over which the State commission has no surveillance or control.

JEALOUSY PROMPTS MURDER.

F. Thever Kills Miss Dorothy Mckee

and Mortally Wounds Himself. F. Theyer, a cobbler, 50 years old, shot and killed Miss Dorothy McKee, aged 24 years, on the beach at Long Beach, Cal Thever was jealous of the attentions of a young man named Baker to Miss Mc-Kee. Thever attempted to shoot Baker, but missed him. He then shot himself through the eye. He was mortally wounded.

Paraded in Men's Attire.

At Moorhead, Minn., a woman giving her name as Mamie Brown was found masquerading in man's clothes and was fined \$10 and ordered out of town. It has been learned that she is the eldest daugh ter of a highly respected Baptist minister who lives in a southern Minnesota town.

Not to Pardon Mrs. Maybrick.

In the English House of Commons, Sir Matthew White Ridley, the home secretary, said that he was unable to hold out hope of exceptional treatment of Mrs. Maybrick, and added that he was not aware of the existence of any reason for royal clemency.

Reformatory Ship Burned.

The Roman Catholic reformatory ship Clarence was destroyed by fire at Liverpool. The boys on board worked with the utmost discipline until they were forced to leave the ship with the officers. No lives were lost.

Two Perish in Flames.

The home of D. H. Knupp, at Black Mountain, thirteen miles east of Asheville, N. C., was burned. E. Fogote, an architect, and an Englishman, whose name is unknown, perished in the flames.

Kills Three and Self.

Killed by Lightning. At Napoleon, Ohio, Daniel Howe, aged 19, was instantly killed by lightning.

MARKET QUOTATIONS.

Chicago-Cattle, common to prime, \$3.00 to \$6.00; hogs, shipping grades, \$3.00 to \$4.75; sheep, fair to choice, \$3.00 to \$5.25; wheat, No. 2 red, 70c to 71c; corn, No. 2, 31e to 33e; oats, No. 2, 23e Ten men were badly injured and a large | to 24c; rye, No. 2, 52c to 54c; butter, number of others bruised and cut in a choice creamery, 16c to 18c; eggs, fresh, collision between a work train on the 11c to 13c; potatoes, choice, 25c to 30c Indianapolis-Cattle, shipping, \$3.00 to

\$5.75; hogs, choice light, \$2.75 to \$4.75; sheep, common to prime, \$3.25 to \$4.75; wheat, No. 2 red, 67c to 69c; corn, No. 2 white, 33c to 34c; oats, No. 2 white, 27c

St. Louis-Cattle, \$3.50 to \$6.00; hogs, wheat, No. 2, 70c to 72c; corn, No. 2 yellow, 31e to 33e; oats, No. 2, 21e to 23e;

Cincinnati-Cattle, \$2.50 to \$5.75; hogs, \$3.00 to \$4.25; sheep, \$2.50 to \$4.50; wheat, No. 2, 68c to 70c; corn, No. 2 mixed, 25c to 26c; oats, No. 2 mixed, 22c to 23c; rye, No. 2, 57c to 59c.

Detroit-Cattle, \$2.50 to \$5.75; hogs, \$3.00 to \$4.50; sheep, \$2.50 to \$4.75; wheat, No. 2, 72c to 73c; corn, No. 2 yellow, 34c to 36c; oats, No. 2 white, 28c to 29c; rye, 53c to 55c.

Toledo-Wheat, No. 2 mixed, 71c to 72c; corn, No. 2 mixed, 33c to 35c; oats, No. 2 mixed, 23c to 24c; rye, No. 2, 52c to 53c; clover seed, new, \$3.90 to \$4.00.

Milwaukee-Wheat, No. 2 spring, 70. to 72e; corn, No. 3, 32e to 34e; oats, No. 2 white, 24c to 27c; rye, No. 1, 52c to 53c; bariey, No. 2, 39c to 41c; pork, mess, \$8.50 to \$9.00.

Buffalo-Cattle, good shipping steers, \$3.00 to \$6.00; hogs, common to choice, \$3.25 to \$5.00; sheep, fair to choice wethers, \$3.50 to \$5.25; lambs, common to extra, \$4.50 to \$6.50.

New York-Cattle, \$3.25 to \$6.00; hogs, \$3.00 to \$5.00; sherep, \$3.00 to \$5.00;

Lynchings in Louisiana. The entire country is involved and shares the disgrace of Louisiana.—Philadelphia Record.

The facts in the case in no wise justified the action of the mob.—Birmingham (Ala.) Age-Herald. Louisiana methods are somewhat bar-

barous, but there is no question as to their effectiveness.—Detroit News-Trib-The lynching shows that negroes are

not the only ones against whom the Southern mobs direct their vengeance.-New York Sun. The law-abiding people of Louisiana

will read the terrible news from Tallulah with profound regret.-New Orleans Times-Democrat. A community which permits all these

civilized methods to be trampled upon and allows passion to exercise itself in barbaric revenge should pay the penalty. -Council Bluffs Nonpareil. If lynchings are tolerated at all, against any class of the people or for

any class of alleged crime, it is a dead certainty that they will grow more numerous, and that no class of people will be spared.—Leavenworth Times. The lynchings of five Italians in Louisiana because one of their number had engaged in a quarrel with and shot and wounded a doctor in the parish in which

the affair occurred, again brings before the world America's disgrace.-Milwau-A lynching of a negro in Missouri and of five Italians in Louisiana last week are blotches on our record as humanitarians. Besides, in the latter case the Government may be called upon to pay

a handsome indemnity.—St. Joseph Her In his recent letter on lynching, Mr. Booker T. Washington warned the Southern whites that the habit grew by what it fed upon. His warning finds an early and impressive illustration in the lynching of five Italians at Tallulah, La.-Boston Herald.

Robert G. Ingersoll.

Col. Robert G. Ingersoll has solved the problem concerning which he had so much doubt.—New York Herald.

The great agnostic had many followers, but it is a question whether his assaults on religion did not promote rather than retard its progress.—Omaha Bee.

Whatever else he was or was not, he was an American, a product of our soil and racy of it, particularly a product of the middle West, which is developing its own subvariety of American.-New York Times.

The evil of his teaching was its effect on weak and unintelligent minds. He professed ignorance of the hereafter, and his ignorant hearers went a step further and disbelieved in any hereafter.-St. Paul Dispatch.

Ingersoll is no more, but the churches continue to point with taper spires to heaven. What is good in religion will withstand the assaults of revilers; what abuses grow up within its fold are more likely to yield before the onslaughts of reformers within than of wreckers without.-Milwaukee Wisconsin.

The sudden blow only emphasizes the force of that reflection of Passal, who said that he could not imagine any one suffering harm by being mistaken in be-At Denmark, Ind., Charles Wolfnagel | lieving Christianity to be true, whereas chopped his wife and two daughters to he could easily see that it would be a death, then cut his own throat and died | fearful error to be mistaken in believing was that her brother was killed and her on the floor by his wife's bedside. He is Christianity to be false.-Cleveland

The Messenger Boys' Strike.

Even the marble-playing messenger boys seem to be tolerably lively when they are on a strike.-Cincinnati Commercial-Tribune.

The general impression is that if the boys take as long to strike as they do to deliver messages no great inconvenience will ensue.—Nashville American.

Who shall win fame by identifying the strike germ? Even the New York newsboys have caught the disease ,and the messenger boys of the metropolis threaten to go out to-day. As we all know, when messengers go out it is a matter of some moment.-Boston Journal.

The messenger boys' strike ought, if the strikers are true to their immemorial traditions, to be conducted with the utmest leisure and deliberation, even with a touch of "that repose which stamps the caste of Vere de Vere." If, however, it shall have the effect of changing the nature of the strikers, so as to make them a trifle more sudden, not to say precipitate, the wondering public will rejoice with fitting awe.-New York Tribune.

England's Spoiled Child. England's "spoiled child" needs some earnest admonition from the mother country.-Omaha Bee.

If England can only quiet Canada, the enfant terrible of the mother country, who insists on making such a rumpus that her elders can't hear themselves talk, the difficulty will probably be smoothed over.—New York Herald.

Since the firm stand taken and maintained by the United States on the Alaskan boundary question Great Britain is said to be yielding something of her claims and responding in better spirit to our representations. It is well for Mr. Bull to understand that other people can be firm as well as himself.-Indianapolis Journal.

There is an almost universal opinion in this country to the effect that Great Britain has permited the amity now existing between the two countries to be uncountry has played her traditional role of

PEACE MEET IS OVER.

WHAT WAS DONE AT THE HAGUE CONFERENCE.

The Foundation of an Arbitration Plan the Unly Important Achievement-No Specific Proposition Looking to Disarmament Adopted.

The Czar's international peace conference at The Hague has concluded its work. A fair estimate of what has been accomplished cannot be made until the propositions agreed to have been published in full. But no proposition looking to the disarmament of nations was adopted. The signatory powers agreed to use all their efforts to insure a peaceful solution in international differences, but it was provided that the good offices or mediation of a third power shall exclusively have the bearing of good counsel without compulsory force. Offers of mediation in any given case shall not cause the suspension of war preparations or the interruption of war. Special forms of mediation are recommended, but only recommended. Differences which may be made the object of local injury, and which do not involve the henor or vital interests of the powers concerned, are to be submitted to international commiftees of inquiry, but the reports of these committees are not to have the character of an arbitration award, but are to leave the powers concerned at liberty to act as they feel best.

Arbitration is acknowledged to be the most efficient and most equitable mode of settling differences, and the signatory powers agree to organize a permanent court of arbitration accessible at all times. It is optional with any power whether it shall take any particular case before the arbitration court or not. Article 27 declares; "The signatory powers consider it their duty, whenever an acute conflict threatening to peace occurs between any of them, to recall to the latter that the arbitration court is open to them." The American delegates took exception to this article, and insisted that the language be so modified that the United States may in no case be obliged to interfere in European affairs, or Europe in American disputes. Declarations were adopted prohibiting the use of asphyxiating projectiles or expanding bullets, which Great Britain and the United States declined to accept.

Nothing has been accomplished as to disarmament, and little more than a declaration favorable to the principle of arbitration has been accepted by all the powers. The questions that relate to a nation's honor have not been legislated | Political plots are already shaping themupon, and nearly all questions that precipitate war do relate to a nation's honor. Even if a court of arbitration is established on the plan marked out, no nation is bound to accept the plan. Certainly in the United States the scheme will have to be approved by the Senate. The proposal to declare the inviolability of private property during war on land and sea, and the proposal regulating the question of the bombardment of ports, towns and villages by naval forces, were

referred to future conferences.
The United States has especial cause for gratification and pride at the outcome of the proceedings at The Hague. Arbitration is a policy that this nation more than any other has been instrumental in inducing the world to adopt. In its principles and main provisions, though not in details, the plan agreed upon at The Hague is in accord with the propositions submitted by the Americans, which called for a permanent tribunal, with voluntary arbitration, the award to be morally binding upon both parties after they have joined in an application for arbitration. In the dominating force of its ideas the United States has won recognition as a world power in the best sense of that term.

NEW LIGHT ON A TRAGEDY.

Woman Supposed to Have Killed Herself Evidently Was Murdered.

Near Libertyville, Ill., the body of Mrs. Bertha Krueger, who was supposed to have killed her mother on July 16 and

then committed suicide, was the other day exhumed and victories. a bullet wound found at the base of the brain, showmurdered and did not commit suicide.

and taken to the county jail at Wauke- cial features of the annual picnic of the gan to await the action of the grand jury. Modern Woodmen. The balloon rose rapwounds, told his neighbors his wife had half a mile before Thayer cut loose.

and then shot him. At the coroner's inguest he swore his wife had met him at the door and shot him in the arm as he was about to enter the house. Undertakers discovered the second bullet hole in the back of the head, and it was at Coroner Knight's

MRS. KRUEGER. and State's Attorney Heydecker's orders

the body was exhumed. It is claimed that Krueger and his wife had quarreled regarding family matters and the ownership of certain property.

LAKE OF BOILING FIRE.

Volcano of Manna Loa Presents a Spectacle of Grandeur.

The main crater in the volcano of Mauna Loa, Hawaii, has ceased to belch forth anything but smoke, but the new crater, two miles down the mountain side, continues to feed the great lake of liquid fire which is steadily flowing to ward the town of Hilo, which will undoubtedly be destroyed.

FRENCH ARMY IS DISCIPLINED. Gen. de Negrier's Removal Meant as

a Warning to the Militasy.

The removal of Gen. de Negrier from the French council of war is the most important move yet taken by the new Government in the cause of discipline. It may be regarded as the supreme test of the Government's strength. The nationalist papers are wild with rage over the latest "affront" to the army, which they say has been beheaded. Many persons even who are supporting the new ministry think that this was a step of doubtful wisdom, as likely to goad the military to desperation.

Gen. de Negrier was at no time mixed up in the Dreyfus affair. He has distinguished himself for bravery and skill as a soldier and general, and was on the road to succeed to the position of generalissimo of the forces. His disgrace is meant as a warning to the military not to organize conspiracies against the republic. This was, in a way, De Negrier's offense.

The Government learned of his methods through an address made by Col. Bertrand to his officers at Auxonne shortly after the departure of Gen. de Negrier from a visit of inspection to the garrison there Col. Bertrand said: "Gentlemen, owing to the attacks upon the army, the generals of the council of war have determined upon the day after the conclusion of the Dreyfus trial to wait upon the Government and demand that these attacks cease. If they do not, the generals will act."

Col. Bertrand was summoned by the war office to explain these words, and he said that he made the address in accordance with De Negrier's order. The war council subsequently told the Government they did not share the sentiment expressed.

WARSHIPS SAIL TO HAYTI.

They Will Protect American Interests

in San Domingo. Secretary Long Friday issued orders detaching the cruiser New Orleans from the North Atlantic squadron at Newport and directing her to proceed at once to Santo Domingo city. Orders were issued also to the Machais at St. Thomas, to proceed to the same point via San Juan. These orders were made at the instance of the State Department and as a precautionary measure owing to the disturbed conditions following the assassination of President Heureaux of San Domingo.

'The trouble between the Government of San Domingo and its creditors has reached an acute stage. The creditors, who are almost entirely Americans, have begun to clamor for an American potectorate, which would necessarily be the first step in the direction of annexation. selves. The adherents of Gen. Jiminez seek to put him at the head of affairs, while the friends of Gen. Maximo Gomez are talking of making him the ruler of the republic. It is said by officers who have recently been in San Domingo that interference by this Government would be welcomed by a large proportion of the inhabitants of the island.

HERE'S AN ARMY HOBO.

Frequents Small Towns and Poses as a Spanish War Veteran.

The police of many small cities are on the lookout for the so-called Spanish war

HIS FAVORITE MAKEUP.

veteran, who shows his wounds, not yet healed, and asks alms for the sake of his

AERONAUT'S DROP TO DEATH.

ing that she was One Killed at Streator and Another Drowns at Hillsdale.

Aeronaut Thayer of Niles, Mich., while Her husband was meing a parachute trip at Streator, Ill., arrested on the fell 200 feet and was instantly killed. GEORGE KRUEGER. charge of murder The balloon ascension was one of the spe-On July 16 Krueger, bleeding from idly and moved to the southeast about shot and killed her mother, Mrs. Voss, When he did so the balloon was already settling, and before he could get out of the way the great bag turned over and struck the parachute, overturning it, and all descended together. When Thayer's body was found both arms, both legs and his spine were broken.

Prof. Bert Kimball, who made a balloon ascension at the Knights of Pythias picnic at Bawbeese Park at Hillsdale, Mich., dropped into Bawbeese lake and drowned before assistance could reach him. His home was at North Adams, Mich.

HAD AWFUL PUNISHMENT.

Industrial School in New Jersey to Be

Investigated. Gov. Voorhees will investigate the girls industrial school near Trenton, N. J. Kate Barlow, 17 years of age, who was recently removed from the school to the city hospital, tells a tale of frightful punishment. She says she was put in a dungeon and kept there for twenty-four hours on bread and water. Then she says she was taken out and compelled to walk up and down stairs twenty-five times. After this she was locked in a room with the windows nailed down for two days. Then she was removed to the hospital. The girl may die.

THE TROLLEY STRIKE AT CLEVELAND.

COWED BY THE MILITARY.

Rioters in Check. The presence of more than 1,400 armed | The tripartite commission, representing

persons.

GEN. AXLINE. rioters and numerous arrests were made, chosen by a disinterested power. The cavalrymen of Troop A received or-

mail car from the south end.

lines, the East End lines, but the street municipal appointments.

CENTRAL ARMORY IN CLEVELAND.

the agreement upon which the first strike was settled. The men claim the company did so by refusing to make the nonunion men retained in their employ live! employes.

WHERE OUR FLEET IS KEPT.

Ships of Our Navy Scattered in Widely

Separated Parts of the Earth. A good idea of the present world-wide interests of the United States is given by the map, which shows in what widely separated portions of the earth the ships of the navy are now serving. The largest squadron in point of numbers is that Prisoners in Filipinos' Hands May which is still assembled off the Philippines. Next largest is the North Atlaned for duty at San Juan and the Vixen som, perhaps as much as \$3,000,000, the

SAMOA UNDER A NEW RULE.

Soldiers and Police Hold Cleveland Triangular Form of Government to Be Abolished in the Islands.

troops in Cleveland had a salutary effect the United States, Great Britain and delivery of mail in the country districts, on the rioters. There have since been a Germany, has made public the various but Mr. Hathaway does not think all can few disturbances, such as pelting street recommendations which they suggest recars and interrupt- garding the new form of government ing their passage, most suitable for Samoa. The recomnecessitating the mendations are based upon the best feadispersing of tures of the British treaty, and include the next year. crowds by police principal features of the treaty as amendand troops, but ed and modified by the commission. The there was little form of government suggested is a dedamage done either parture from that which has prevailed to property or to heretofore, and does away with the tripartite administration. It is proposed There were some to do away with the triangular form of conflicts between government and establish a unity by the soldiers and the appointment of a single administrator

This official will be assisted by a counders to use their revolvers in case any cil composed of delegates representing more cannon firecrackers were thrown the United States, Great Britain and among their horses. It was found neces- Germany. The chief official will be emsary to send a guard of soldiers with a powered with a measure of authority which will enable him to end any dis-Lines of "union" buses have been run putes between the three powers. Should in competition with those lines which in they fail to agree upon the administrator, normal times are patronized especially by the King of Sweden and Norway will union sympathizers. The buses were appoint him. The commissioners fix the to the reformatory at Jeffersonville for sorry affairs, most of them being any salary of the new official at \$6,000 a kind of a wagon which could be found, year, and he will execute all laws in force with boards for seats. Desperate efforts in the Samoan Islands. He will possess were made to obtain good vehicles paral- pardoning power, and, with consent of a leling the Euclid, Wade Park and Cedar legislative committee of three, may make

railroad company bought up all owners The report places the salary of the Both sides declare there is nothing to chief justice of the Supreme Court at \$5,arbitrate. All admit that the key to the 000 a year, and it emphasizes the necessituation is the question which side broke sity of abolishing kingship and recommends the establishment of districts in the islands, each under supervision of a native chief. Copies of the report of the commissioners have been sent to each of the three great powers for approval.

FEVER ATTACKS VETERANS.

Ten Deaths and Thirty Sick at National Soldiers' Home.

Yellow fever is raging among old soldiers at the National Soldiers' Home, which is located midway between Newport News, Va., and Old Point Comfort. Ten deaths have already occurred. Over thirty cases have developed, and the wildest alarm prevails.

For several days Dr. Pettus, the quarup to the same rules to which the union antine officer stationed at Fortress Monmen were subjected, thus putting the roe, has insisted that the malady was yelunion men at a disadvantage in the mat- low fever, but until Sunday, when the ter of runs. The company claims the disease was diagnosed, it was not defimen broke the agreement by failing to be nitely known that it was the genuine loyal to the company and the non-union death-dealing pest. This conclusion was arrived at by consultation between experts from Washington.

The disease is spreading rapidly, but every precaution is being taken to prevent its spread. Quarantine regulations ere rigidly enforced, and Gov. Tyler wired that stringent measures be adopted everywhere on the coast,

TO RANSOM THE SPANIARDS.

Be to Released.

The United States Government is sattic squadron, under command of Rear isfied that the Spanish authorities will Admiral Sampson. Most of the ships in arrange for the release of the Spanish this squadron are lying off the coast of prisoners in the custody of the Philippine New England, the Machias being detail- insurgents through the payment of a ran-

HOW THE UNITED STATES FLEET IS SCATTERED.

ships are cruising off the coast of South | which its possession will give. to the Hawaiian Islands.

in Central American waters. Of the amount demanded by Aguinaldo. The South Atlantic squadron the flagship, the United States will not offer any objection Chicago, is now looking after American to the payment of a large sum of money

America. Of the Pacific squadron, which | This Government is pledged to do ev- | point. in point of strength at present ranks erything in its power to assist Spain in next to the fleets on the North Atlantic securing the release of its subjects who was the victim of a peculiar accident at station, two ships are at Samoa, one en are within the insurgent lines, and it in- Evansville, and les death will be the reroute for Honolulu, and the remainder tends to adhere to the pledge. It is be- sult. While engaged in repairing the roof either at San Francisco or other points lieved that the money will be of no ad- of a house he started to saw a board for on the Pacific coast. Of the eight train- vantage to Aguinaldo on account of the a scaffold. He carelessly sat on the outer ing ships in commission three are on practical stoppage of traffic between the edge, though, and sawed between himself cruises which will bring them during the Philippines and the outside world, and, and the fastened end. As a consequence summer to the coast of England, while in fact, may prove a detriment to the in- when the board broke he plunged down one is returning from a practice cruise surgents through quarrels among their head foremost a distance of eighteen feet lleaders as to its division.

INDIANA INCIDENTS.

RECORD OF EVENTS OF THE PAST WEEK.

Struck by a Lightning Bolt-Rural Mail Delivery System to Be Extended-Caught by an Undercurrent-New Trial for Flory-Foretold His Death.

During a heavy thunderstorm Earl D. Simpson met death in a tragic manner. He, in company with Edward Jones, was diving from the Chester River Steamboat Company's wharf at Chestertown. The swimmer had mounted a pile twelve feet high for the purpose of making a dive, and as he stood poised for the plunge the fatal flash came from a comparatively clear sky and the young man fell to the wharf dead. His companion and a teamster and four horses that stood scarcely twenty feet away, were shocked, but in no degree stunned by the current.

Rural Delivery in Indiana.

Rural free mail delivery, which has been in successful operation at several points in the State for some months past, may be greatly extended within the next year. E. H. Hathaway, special agent for the work in Indiana, has begun reorganizing old routes and establishing new ones. Many places have applied for the get their petitions granted, although most of them have the indorsement of Congressmen. He thinks that perhaps twenty new routes will be established within

Boys Drowned in the Wabash.

Five boys were in bathing in the Wabash at Lafayette ,and three of them-Charles Zink, Walter Vellinger and Paul Held-were drowned. Two boys named Snyder were heroically rescued by another boy named George Miller. The boys were drowned by the under current at the mouth of Durgee run, the most treacherous place in the Wabash. None were over 12 years old.

Flory Given a New Trial

John Flory, whom the jury at Paoli sentenced to life imprisonment for the killing of Jessie Burton at Mitchell last November, was granted a new trial by the court on account of errors made in instructing the jury. Flory was taken safe keeping, owing to some fear of mob violence.

Preacher Foretells His Death. Rev. Quiller Partee died at Martinsville, aged 50 years. He preached at a basket meeting a few days ago, and remarked that he would make no further appointments, as he did not expect to live long. The next day he was seized with brain fever and his premonition was veri-

Within Our Borders.

Diphtheria is raging in Patricksburg. Martinsville will have a street fair in

Barr flour bill, Princeton, damaged \$10,000 by fire.

George Gentry, 17, Boonville, drowned while swimming.

Huston Hood, 22, drowned while seining in Haw creek, near Columbus. C. T. Godford, farmer near Brazil, was

drowned while fishing in Eel river. North Vernon has seven churches and eleven saloons, the crap shooter's limit.

James Cook, Carbon, says robbers

chloroformed his family and stole \$160. Harrison Kurz was seriously stabbed near the heart by Albert Blake near Pilot Knob.

Alpha McDowell, 3, Kokomo, set fire to her clothing while playing with a box of matches and is dead.

Ten cattle belonging to O. M. Tustison, Putnam County, licked white lead from a paint keg and died.

James T. Reid, an influential citizen of Sullivan, is dead in Denver, whither he had gone for the benefit of his health. The Peerless flour mill at Mount Vernon, the property of Kauffman Brothers of St. Louis, was destroyed by fire. Loss

Elmo Interreiden ,late of the 159th Indiana volunteers, committed suicide by shooting himself through the head while standing in front of his father's place of business at Vincennes.

\$110,000, insurance \$75,000.

G. T. McKim of Thorntown has received a letter from Stephen Fell, formerly of that place, dated from South America, which says that for twelve years he has been a slave in a tribe on the upper Amazon.

Mrs. William A. Cullop of Vincennes has been appointed by Gov. Mount an honorary commissioner to the Paris exposition to represent the women of Indiana.

Jacob Ellis of Anderson, aged 85 years, has become father of his sixteenth child. The mother is but 45 years old. The youngster is sturdy and has good lungs. It weighs ten pounds.

The Fairmount zinc spelter works at Fairmount were destroyed by fire. The fire was caused by an explosion of gas. About 100 men were employed in the plant. There was no insurance. The plant will be rebuilt at once.

Huntsville, the town built on alleged magnetic iron ore, has been torn to pieces again by an electrical storm and one death-that of Mrs. James Rodgers-resulted. The town has been the mark of interests in South Africa, while the other to the insurgents, despite the advantage lightning each year. Every great storm is certain to center its worst bolts at that

Joseph Mosely, colored, a carpenter, I between two houses.

CULVER CITY HERALD.

Entered at Culver Postcilice as Secondclass Matter.

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

ISSUED EVERY FRIDAY.

SUBSCRIPTION:

If paid | r mptly in advance a discount of 25 cents will be given on the year.

After the Assembly.

The Assembly is over, and most people are pleased. We had only ten days to lay all plans and arrange the program. Another year we can do much better. My desire is to establish a first class Chautauqua here. I am not particular as to who does this. If any company desires to take charge of the management I am quite willing. I put \$350 into my entertainments and lost money. have single handed purchased the park. I have that much faith in the future of the Assembly. What faith have you? If this Assembly becomes a permanency, the citizens must give it their support. This year was an experiment. If I continue the management, the people within fifty miles of the lake must erect a tabernacle that will seat 1200 or 1500 people. Quite a number have consented to assist. The ground will be platted and lots will be for sale on very reasonable terms. Permit me to thank all of you for your kindness and support.

J. V. COOMBS, 15 Virginia Ave., Indianapolis.

Have Made Things Hum. Castleman & Co., Culver's grocery and queensware men, have made great improvements at their place of business since they succeeded H. J. Meredith, that prince of grocerymen. Their trade has steadily increased, and today it keeps the boys hustling to fill the orders constantly pouring will return to Indianapolis Monday. in from all around the lake. Their trade from all over the township is phenomenal, and is attributed to the ette one day this week. fact that Mr. Castleman is well and favorably known far and near, as not a word can be said derogatory to his business career as a buyer. For years he transacted business direct with the farmers, and as he always for Pnre, Fresh Drugs, Patent Medicines, treated them right, they are giving Castleman & Co. a good share of their patronage. Fred Hollister, the junior member of the firm, possesses rare business qualities, and having pound each. They were photographed and had years of experience in the whole sale grocery business, he is thoroughly conversent with the purchasing Mr. Barnes, in order to complete the new part of the business, hence buys so customers can receive the benefit of reasonable prices. The company has a complete stock of choice groceries, and a magnificent line of queensware. When in town call upon them with your farm produce, Point recently. and receive the highest market price for the same.

New Catholic Church.

Although Rev. Father Thiele, who was formerly pastor of the Catholic church at Montery and Culver, has been in Whiting but a short time, he has succeded in erecting a commodious church in said city, which was solemnly dedicated Sunday by Miss Iona Mitten, and Prof. Blatchley, State the vicar general of Ft. Wayne, before the largest crowd ever seen in that town, The vicar general was assisted by Rev. Mr. Guechler, of Ft. Wayne; the Revs. Charles Thiele and Raeyony, of Whiting; the Rey. J. Barrett and Kahelick, of Hammond; the Rev. Mr. Moench, of Valparaiso, and the Rev. Mr. Lauer, of East Chi- county, by a young man who repre-

right royally, refreshments being served all general housework, offering \$3.00 day long. The societies marched in the per week, and since that time up to afternoon. Several cornet bands were Thursday no clue as to their wherepresent and furnished music.

Rev. Father Thiele has hosts of friends in this section who rejoice in his success.

The Maccabees.

The annual meeting of the Supreme Tent of the Maccabees at Port Huron shows the order to have about 325,000 members, while the ladies' branch reports 51,774 making it the largest fraternal beneficiary organization in the world composed entirely of women. Official data shows the they have got the brute, he should stotal membership of the order to be 378,935. be strung up to the nearest tree.

Exchange Bank

CULVER, Ind.

Transacts a General Banking Business.

DRAFTS ISSUED.

Loans and Gollections made at Reasonable Rates.

Livery, Feed a Sale Stable,

Som the time the time to the t

McLANE & COMPANY, Proprietors.

Room for 100 horses. Special attention paid to Traveling men. Terms easonable. Barn near Owing to the fact that the material for our front and the plates for Postoffice, Culver, Indiana.

MORE LOCALS.

Master Val Nearpass is quite ill. Editor McScheehy and wife made St. Joseph, Mich., a visit Tuesday.

Mr. Hector Fuller, a newspaper man of Indianapolis, is a guest at the Lake View.

Mrs. H. H. Culver Sr., and children, who have been traveling in foreign lands, will arrive at the lake next week.

A very enjoyable progressive euchre party

Turpie, the western horse dealer who sold a lot of horses here sometime since, is dead. He fellout of a four story window at Lafay-

DeWitt's Little Early Risers benefit permanently. They lend gentle assistance to nature, causing no pains or weakness, permanently curing constipation and liver ailments. Culver City drug store.

The Culver City Drug Store is the place &c. Beggs' Diarrhea Balsam is guaran- will be sold to Toronto for \$1.00 teed. Sold by T. E. Slattery, Druggist.

who are guests at the "Shanty" caught 70 blue gills Wednesday which averaged one the pictures will be placed on exhibition at Indianapolis.

A double force of men will be employed by barracks on scheduled time. The night gang will work by strong electric lights.

Tuesday evening a childrens' party was given at the Lake View which was a very swell affair. Light refreshments were served. Lloyd McScheehy, son of the editor of the Logansport Chronicle, passed a very credible examination for admission to West

Last Friday evening a number of the bon ton society of the lake, gathered at the Lake View Hotel and enjoyed several games of progressive euchre. There were thirteen tables all well surrounded with enthusiastic players. H. H. Culver Jr., won the first prize, with W. C. Youngblood, of St. Louis, second.

Mr. and Mrs. McQuiddy, Mrs. Geo. Fuller and granddaughter, O. T. Johnson and wife, Geologist, all of Indianapolis, are guests at the Arlington.

The Foul Fiend in the Toils.

Two weeks ago Thursday, Nellie Berger, aged 18, was enticed away from her home in Gilead, Miami sented that he owned a farm in Ful-The city of Whiting treated the visitors ton county and desired a girl for abouts, could be obtained although every effort has been made to locate them. However later reports confirm that the man giving his name as Clyde Jones, was captured at Freetown, near Seymour, Ind, by ex sheriff Gast and editor Barnhart of the Rochester Sentinel. Miss Berger tells a sad story of cruel treatment. Now that

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.

An Epidemic of Diarhoea.

Mr. A. Sanders, writing from Cocoanut Grove, Fla., says there has been quite an epidemic of diarhoea there. He had a sewas held at the Palmer House Thursday vere attack and was cured by four doses of Chamberlain's Colic, Cholera and Diarrhoa Mr. J. C. Pierson and daughter Marna Remedy. He says he also recommended it cine they ever used. For sale by T. E. Slattery.

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 extra or the Thousand Islands for Mr. J. C. Pierson and Dr. C. C. Evarts | \$6.50 extra. Also the usual stopover 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 ttention Farmers,

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.

W.H. Wilson.

All trains arrive at and depart from Van Buren Street Union Passenger Station, Chicago. Uniformed Colored Porters attend first and

East: read down.				All Nickel Plate Passeng'r	West: read up.			
tLo.	6	2	4	Trains Daily.	3	6	1	t Lo
11 00 11 45 6 30 7 40 8 35 9 40 10 45 12 10 2 20	12 02 12f19 12 52 1 15 1 27 1 48 2 05 2 29 3 15 10 12 4 55 7 50	12 55 2 28 3 10 8 32 1 35 3 00	4 43 15 00 5 51 5 6 12 6 35 6 55 7 22 8 10 7 56 7 30	Chicago Valparaizo So. Wanatah Knox Hibbard Clappool So. Whitley Ft. Wayne Cleveland Buffalo New York Boston	6 48 f6 24 5 16 4 35 11 20 6 10 6 15	5 26 f5 08 4 37 4 13 4 00 3 39 3 21 2 54 2 05 7 12 12 10 9 30	2 52 12 35 2 06 1 43 1 25 1 00 12 40 11 20 4 56 11 30	9 40 7 15 2 16 1 30 11 30 9 40 7 00

on Tuesday, Thursday and Saturday. Light type A. M Dark type P. M.

Daily except Sunday. f. 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. Horner, General Passenger Agent, Cleveland, O., or Local Ticket Agent. O., or Local Ticket Agent.

YOU EAT TO LIVE!

Consequently you have to buy what you eat. It is human nature to buy where you can get first class goods at

Rock-Bottom Prices.

We lead them all on Groceries, Glass= ware, Queensware, Etc., and if you desire to SAVE MONEY call on CASTLEMAN & COMPANY.

M. LAUER & SON'S

Alteration Sale

To be Continued 15 Days More.

our steel ceiling have been delayed, we give the public a benefit of Two Weeks more of extreme low prices throughout our store. We have sayed the buying public

Hundreds of Dollars

On Clothing and Shoes

in the past 30 days, and expect to save them hundreds more. This is your last chance to buy clothing at such

SACRIFICE PRICES . . .

as we are making. So call and see the extra inducements we to others and they say it is the best medi- are offering. Remember, we offer only first-class goods as we handle no other.

M. Lauer & Son, One-Price-Outfitters,

PLYMOTH,

INDIANA.

MARBAUGH BROS.

. . Monterey, Ind . .

J EADQUARTERS 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 ! Marbaugh Bros. Show goods and quote prices.

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

TARMERS,

Kreuzberger's Park.

Whiskies,

Rhine and Moselle Wines,

French Clarets.

CULVER CITY.

THE BEST

(Lake Maxinkuckee

Brandis,

Port and Sherry.

Cordials,

Ales and Beers,

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

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

* GULVER GITY *

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

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."

J. K. MAWHORTER.

TINNERE

All kinds of Roofing and Eave Troughing promptly attended to.

Cleaning and Repairing Gasoline Stoves a Specialty.

Terms Reasonable.

A fine stock of Domestic and Key West

Mineral Water.

CULVER CITY,

IND

ADDITIONAL LOCALS.

Twenty-two people are camping at Coomb's Park.

Frank R. New has named his cottage the "Wigwam."

Omer Williams, of Chicago, is visiting friends in Culver.

Mr. H. H. Culver returned to St. Louis Wednesday evening.

A band from Plymouth furnished some excellent music here Sunday.

The brick layers commenced work upon the new M. E. church Thursday.

Edward Culver and family, of St. Louis, will arrive at the lake this week.

E. H. Mow has traded his farm near Kewanna for property in Converse, Ind,

C. L. Mattix, engineer on the Peerless, visited friends at Claypool this week.

Margaret Ward and sister, and Miss Cowin of Lafayette are guests at the Arlington.

Smith & Co., are laying the foundation for a wood house adjoining Dr. O. A. Rea's residence.

A band from Plymouth furnished yisitors and residents of Culver, parexcellent music Wednesday night.

J. C. McCormic of the Culver Military Academy, captured a bass last week that weighed 74 pounds.

Eldora Keen left Thursday eyening for West Salem, Ohio, where she will visit friends for eight or ten weeks.

A. C. Clough, of Plymouth, is visiting with M. F. Mosher and family.

Geo. Voreis is artistically painting the Albrecht cottage near the Palmer House.

The Maccabees of Plymouth, picniced at Culver Thursday afternoon and evening. They report a splen did time.

An ice cream festival was held at the U. B. church in Burr Oak last Saturday evening.

There will be a Sunday School convention and picnic at Bass Lake Aug. 13th. The K. of P. band of Knox will furnish the music.

Mrs. M. Rosenberg and son Harold, and Miss Blanche Wormser, of Monterey, were guests of Mrs. Wm. Matthews in this city Thursday.

Company E. 12th Indiana cavalry will hold their annual reunion at the home of Edward Jordon, four miles southwest of Culver City, Wednesday Aug. 30, 1899.

Last Sunday Mr. W. C. Youngblood, H. H. Culver, G. B. Taylor and M. M. Scholl went fishing reflection of thousands of consumptives. and captured 15 bass which averaged | One Minute Cough Cure cures coughs and four pounds each. This is positively the finest string of fish ever taken out of Lake Maxenkuckee.

morning, the sail boat Crescent broke her rudder, and being at the mercy of the wind, capsized. Although there were several ladies and gentlemen on board, fortunately they escaped with only a good wetting, being immediately rescued.

Mrs. Joseph Moore and daughter Hellen, returned to Indianapolis have known DeWitt's Witch Hazel Salve to this week, after a two week's visit with her daughter, Mrs. Frank New. Her husband was Colonel of the 58th sale. Culver City drug store. Indiana during the rebellion and built all the bridges and corduroy roads for Sherman during his famous march to the sea. While engaged at this work, the Colonel contracted rheumatism, which after years of intense suffering, finally caused his death.

Notice. - The undersigned having repaired his cider mill, making it practically new, has already commenced to make cider, and guarantees quick and first class work. The mill will run every day from now until the end of the season. You are earnestly solicited to give me a JOHN NEIDLINGER. trial.

emember

we carry ...

Ladies' Crash Skirts, Night Gowns, White Under= skirts, etc., etc. Ladies' Un= derwear 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.

Mrs. F. Munmumhooff of Indianapolis, is a guest at the Bohlen cot-

Mr. and Mrs. B. Lackamp, Elson, Mo., write: "One Minute Cough Cure saved the life of our little boy when nearly dead with croup." Culver City drug store.

the system all poisonous accumulations, \$30,000 was collected, pledged or regulate the stomach, bowels and liver, and purify the blood. They drive away disease, dissipate melancholy, and give health and vigor for the daily routine. Do not taining funds, in addition to the gripe or sicken. Culver City drug store.

A progressive euchre party was held at the Lake View Hotel last week, (Thursday) morning and Mrs. Hudnut won first prize.

sult from the use of DeWitt's Little Early \$200,000 more to endowments. Risers, the "famous little pills." They cure constipation, biliousness and sick headache. Culver City drug store.

Johnson & Co., of Rochester, from which place they come well recommended, have located here with their new improved Feather Renovator. In connection they will be prepared to do all kinds of mattress upholstering and cleaning.

Gun-shot wounds and powder-burns, nails, insect stings and ivy poisoning, ent routes west of Chicago given. -quickly healed by DeWitt's Witch Hazel Salve. Positively prevents blood poisoning. Beware of counterfeits. "De-Witt's" is Safe and Sure. Culver City drug store.

Fred W. Branet and family, J Jewar and family, Dr. Evarts and wife, Mr. and Mrs. Basset and daughter Jesse, Mr. and Mrs. Theodore Stein, Mrs. B. Shiel and family, all of Indianapolis, are guests at the Palmer House.

"What might have been"-if that little cough hadn't been neglected-is the sad colds. Culver City drug store,

Rev. J. V. Coombs visited the Winona Assembly this week. He is During the heavy wind Tuesday making a special study of the assem- Picture Frames, Moldings, etc., kept bly business, with a view to adding greater attractions at this place the coming year. For the first attempt, the Assembly at this place was up to date in every particular.

> J. V. Hobbs, M. D., Fort Valley, Ga., says: "I have been practicing medicine twenty-five years and know piles to be one of the most difficult of diseases to cure, but cure numbers of cases and do not hesitate to recommend it." Be sure you get "De-Witt's:" there are injurious counterfeits on

Joe Marbaugh of Monterey was operated on at a Logansport hospital this week. He has been suffering with his stomach for the past year. He is doing nicely.

Hello! Here we are, with Campbell's Steam Laundry, of Logansport. Work guaranteed first class. Luandry sent Wednesday and delivered Saturday of each week.

L. J. HERD, Agent.

Notice.

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

Miss Sadie Korp entertained several of her friends at her home Wednesday evening.

We are in receipt of the catalogue of DePauw University for the year just closed. It seems that DePauw DeWitt's Little Early Risers expel from has had a prosperous year. About bequeathed to the University this last year, for endowments and susregular income. The student enrollment was large, coming from many states of the Union, and some from foreign countries. The faculty will be increased. The DePauw es Pure, clean blood and a healthy liver re- tate will be settled soon, adding The University has really entered a brighter day. Catalogues will be sent on application to the Registrar, Greencastle, Ind.

The Nickel Plate Road

offers special excursion rates to Deuver, Colo., account Masonic National Convention. Tickets available August 4th, 5th and 6th good returning September 1st, 1899. Stopcuts, bruises, sprains, wounds from rusty over privilege and choice of differ-Low rates. For particulars inquire of agents.

> Thomas Rhoads, Centerfield, O., writes: "I suffered from piles seven or eight years. No remedy gave me relief until DeWitt's Witch Hazel Salve, less than a box of which permanently cured me. Soothing, healing, perfectly harmless. Beware of counterfeits. Culver City drug store,

W. S. Easterday,

Dealer in

Furniture

Of Every Description.

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.

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

Drayman.

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

Hard and Soft COAL at rockbottom prices for CASH (strictly).

W. H. SWIGERT,

CULVER CITY INDIANA.

Hot

Many a hot scrimmage with the Dons has been scrapped, but they always got the hottest end of it. They got the same end that the

shoemakers get who try to oppose the victorious march of SELZ SHOES. These are the true American product, with the true American superiority of fit and workmanship. If you once wear a SELZ you never go back to any other make of SHOES.

PORTER & COMPANY.

----KLOEPFER'S

PLYMOUTH, IND.

All Summer Goods Must Go. . . .

The last and greatest cut in prices, that should clear the store of summer goods in a very short time. We expect to make quite a change in our store for the coming fall trade and will need lots of room, so summer goods must be cleared out and hold them until needed.

Here are a Few Prices:

Manila Lawns, worth 5c, now...21c | 15c Ducks for Shirts or Dresses, 71c 27-inch Percales, worth 61c, now . . 4c All 49c Shirt Waists, that were Light-colored Summer Wrappers, cheap at \$1.00 and \$1.29

Summer Corsets-reduced way below value—at 25c, 39c, 49c

dirt cheap at that price, all sizes in stock, now..........25c

32 to 42, were bargains \$1.00

All White Goods at Greatly Reduced Prices.

Wash Suit at One-half Former Prices.

Summer Wash Skirts at half price.

BUTTERICK PATTERNS.

HAYES & SON,

PROPRIETORS OF

Livery, Feed and Sale Stable.

First Class Horses, Bugand Vehicles of gies 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. Hacks to and from all trains.

J. B. Bowell, Proprietor.

Two Singers.

Two singers there were and one was like

To a queen in her royal gown-With a stately step, and pride agleam In the deep of her eyes of brown; And one's was a face with a gentler grace,

And eyes that a heart shone through-

Eyes that borrowed the schoolday

tint Of a little sunbonnet of blue.

One was a singer of great renown. Now stirring the blood with a note, Now charming the ear with the cultured tones

That came from her shapely throat; And one was a singer of songs of love, And she knew not the ways of art; But she sang right on past the ear

and poured Rich melodies 'round the heart.

Two tributes of song-and one was lost

In the deafening volley of cheers; And one throbbed on when the singer was gone.

And the answer was silence and tears.

Ah, may the day that has passed since then,

And the singers that sang are not; But memory holds to a little song, And the other-forgot! forgot!

HIS FIRST NIGHT IN MANILA.

A VOLUNTEER'S ADVENTURE.

An injury, received at Cavite, a few days after our troops entered Manila, incapacitated me for further service. I was furloughed and might have come home on the transport to San Francisco, but I wanted to see a little more of life in the Philippines.

Two American friends of mine, with an eye to future business, had bought a number of houses of departing Spanish residents on a street leading off the Escolta, and at their request, I bired a native servant and went to live in one of these houses, to look after the property and "hold down the claim" for them, as they say in Nebraska, till they could take possession themselves. The casa, or house, where I became thus domiciled was a typical Spanish structure of Manila, built around an enclosed open patio, or inmer courtyard, with strong walls and grated windows. The roof over the wider front portion of it was of corrugated iron, as is common here on account of earthquakes; but the lower portions at the wings and rear were provided with roofs of red earthen tiles.

Having the whole house to choose from, I selected two rooms on the second floor, fronting the street. The Spanish family who had lived here had left much of the old furniture, curtains, bamboo chairs, bedsteads, colchons and other articles not worth moving away. Even the braziers for cooking still stood on the gallery out side the door. I had but to fetch in my personal belongings and begin my bachelor housekeeping.

You get a mozo, or native male servant, for four dollars a month here, and this "boy" does everything for you, even to laying out your clothes and fetching in your meals. For an indolent life at moderate cost, Manila is the ideal city, in time of peace. The mozo does all the small buying, and it is often necessary to trust him with several of the big silver dollars which constitute the medium of exchange

here. Although I found the old casa shut mp, it was far from being wholly unoccupied and empty. A Chinese "chow" dog, with a black tongue, curly hair, and a tail that was still trying hard to keep in its peculiar curl, was in the patio when I unlocked the outer door and entered. The forlorn creature seemed uncertain whether to bark at me for an intruder or whine for food, and she watched my face with sad, longing eyes, perhaps pleading for her three little puppies.

broken tail was also peering out from under a rank banana stalk. whole patio was now overrun with man or some large animal, as well as cycle tire to go by, and must get our neglected flower plants, shrubs, pepper-vines and a "fire-tree."

half dry pool of the fountain, and a lizard three or four feet long was squatting on the rim of it. There clatter of the overturned boards, and pattern and design. Tires cost from were five more of these long lizards about the court and late that aftermoon they began to "sing." I thought that half a dozen locksmiths had entered and were filing keys below, till my new mozo told me the noises were made by the lizards.

The first night after taking possession I spent down at Cavite with some friends; but the mozo remained and availed himself of my absence to smuggle into the patio two tough-looking game cocks of his own; for all these native "boys" are incorrigible cock fighters.

He also kept a yeeping turkey there, for what purpose I never knew, and raised "hongos"-mushrooms-in a dark back room of the ground floor. Still, he was a very good mozo, as Manila mozos go, and was usually on hand when he was wanted.

the second night, which was the first that I actually passed there. Any one living in Manila-even a newcomer of a few weeks' experience of the understood matters better than I did. | the hole. At Cavite I had lived either in barracks or at a hospital.

down the street outside, I went in, wise in scanty raiment. locked the great door, ascended to my found its way to the Philippines on a Senor! Que hay?" war-ship.

old place geve me a singular sensation is good evidence of his fidelity that -lonesomeness, perhaps. I forgot it he had seized his lance and come to in the narrative of "Callum Beg," for my assistance. a time. Then I heard Florencio, my patio. He brought in drinking water, and jumped hastily back on the bed. standing each other. He spoke Tagalog and a little Spanish; I still less face regained its wonted expression. Spanish and no Tagalog, I thought Nay, he even smiled! that he appeared uneasy, and scarcely wondered at it, the house was so silent and deserted. I asked him if he were afraid.

of which I more than comprehended, while repeating something about that native black burglars often crept culebras de casa (house snakes), and with fat so that they could not be not know). seized or held.

I had a Krag-Jorgensen carbine; but Florencio brought in two old rusted lances which he had found below, such as had sometimes been used by Spanish cavalry. He stood up one of these doughty weapons beside my bed, with an odd smile, intimating that he should keep the other near his own colchon in the back room which he occupied on the ground floor. I laughed at him; yet in the disturbed condition of the city at that time precautions were not entirely out of

After he had said buenas noches, and I had listened to his shuffling feet descending the stairs, I read again for a while, and then went to a window to look down into the street, which was very quiet and dimly lighted. Presently I heard the tramp of a patrol squad, and a sergeant with five soldiers passed. From the window I could see three natives peeping after them from the entrance of an alley. "Such is Manila in 1899," I thought, and went to bed.

The night was not uncomfortably hot. I blew out the feeble lamp and fell asleep at once.

A scraping sound soon waked me; a rat was dragging one of my shoes across the tiled floor. When I struck a match, the big gray fellow dropped the shoe and scurried into a corner, where I could see his small eyes reflecting the light.

I put my shoes and sceks on my bed, and again fell asleep; but not for and in order to insure comfort, safety long. Frightful squealings broke out, and beauty experiments have been A battalion of charging Filipinos made by nearly all manufacturers could hardly have made a sharper up- which involved much more expense roar-and it was overhead! "Some- than is known to the people outside thing larger than rats this time," I of the business. The monster pneuthought, starting up, and once more matic tires are unsightly, and give lighted my lamp.

roof above it. Then a strange, grat- ticable.

plump all over the loft! of rubbish fell. But my demonstra- ed closely. noise for the time being.

rats, must be in the loft-a greased knowledge through expensive experipicaro, perhaps. Mounting a chair, ments." Mosquitoes had bred in the little, with the lance in one hand. I held up The cost of rubber tires justifies a the lamp. As I raised the light there large outlay for the purpose of div. was a sudden commotion above, a covering which is the most durable there slid down, not a yard from my \$25 to \$50 each, and some of the speface, fully a fathom's length of the cial patterns are still more expensive. ugliest scaly serpent that I ever set The experiments with the various tires my eyes on.

I yelled outright, purely from ter- tion by the people who are interested ror, and jumped down from the chair. in the horseless trucks, because the The monster appeared to be coming heavy vehicles will require 'tires of down tail first. The lamp chimney great strength. The solid rubber tire fell to the floor and broke, by no has been used with some success in means improving the feeble light. The heavy vehicles, and is having its share snake-more of it-was still sliding of attention in the tests which are down. Apparently there were yards now being made.-New York Tribune. of it behind.

Its tail now nearly touched the floor. Putting down the flaring lamp, I snatched my carbine and literally blew a hole through the reptile's body.

of another python whipping down as ulation.

The old house had still other deni- he ran over the beams. A second shot zens which I did not learn about till sent it executing even wilder gyra-

At length, catching sight of its body gliding across one of the wide cracks I had made by overturning the boards, city and its inhabitants-would have I fired and brought it down through

Both snakes, the smaller of which was not less than nine feet long, were A very diminutive kerosene lamp now tumbling spasmodically about the furnished what light I was to have in room, and I leaped upon the bed, for the old casa. After a stroll up and my feet were bare, and I was other-

At that moment there came a hasty new quarters, and sat down to read knocking at the door, with Florencio an old copy of Waverly which had erying in alarmed accents, "Senor!

He had naturally concluded that a Something about the queer, musty battle with robbers was raging. It

With an eye to the writhing sermozo, coming up the stairs from the pents, I got down, threw the door open opened my bed, and laid a pair of Florencio, weapon in hand, peered in. slippers beside it. As yet the mozo He was ashen with terror. But as his and I had much difficulty in under- eyes took in the situation, the dying serpents and the damaged ceiling, his

Then, marking my excitement, he began a reassuring discourse, of which I understood scarcely a word. Quite fearlessly, as it seemed to me, "Ah, nao, senor," he replied, with a he seized the snakes by the tail, and doubtful look around, but added some- hauling them out on the gallery, thing about picaros, and then ex- threw them down into the patio. Then plained, in many long sentences, none he began to tidy up the room, all the in, naked, having their bodies smeared | that el senor (myself) no conoce (did

It was not until the next day that I came fairly to understand that I had foolishly killed two harmless boas which had filled the necessary office of rat-catchers in the old house for years, and whose place would have to be filled by others of their species if we expected to live there.

I then learned that most old houses and bungalows at Manila have their majas, or house serpents,-a species of boa, from eight to twelve feet long, -which live in the lofts and attics above the ceilings, rarely or never giving the people any trouble. These snakes, in fact, are sold by native peddlers on the street.

Not many days later, itinerant venders, acting from some hint of Florencio's probably, came to the house door, each bearing a bamboo pole over his shoulder, with a boa coiled around it. The reptile's neck was tied fast to the pole aloft, to prevent them from escaping. It cost me two of the cart wheel dollars of the country to make good the witless slaughter which my inexperience had occasioned.—Youth's Companion.

AUTOMOBILE TIRES.

An Important Question That Has Not Yet Been Settled.

The tire question is one for which the manufacturers of automobiles have not yet found a satisfactory answer. The most vulnerable part of the vehicle is the rim of the wheels, the vehicles a ponderous and un-The ceilings of these old Spanish wieldy appearance, besides being exhouses usually show the beams and pensive. In order to overcome these boards. A heavy object was rolling objections tires of various sizes, and tumbling in the loft above the shapes and designs have been made ceiling of my room, and I could hear and are being used for the purpose of an occasional clang against the iron determining which is the most prac-

ing, sliding noise succeeded, followed | Among the recent patterns is a square immediately by another frightful out- tire with corrugated surface, which is burst of screams; then bump-thump- a great improvement on the old balloon in looks, although its manufac-Considerably excited, I jumped up, turers have not tested it sufficiently and seizing the old lance, struck and to give an opinion on its lasting propprodded the ceiling-boards vigorously. erties. Some of the newest pleasure These proved not to be nailed or vehicles have a narrow wheel and a fastened in any way; they turned tire correspondingly small, and the over easily. Dirt, dust and a shower life of these tires is also being watch-

A dirty, lean, white cat, with a tion had the effect of quieting the "Only careful investigation," said a manufacturer, "will solve the prob-From the sounds I was sure that a lem. We have nothing except the bi-

are being watched with much atten-

A law has been passed forbidding any one to give solid food of any kind to infants in France. Owing to its low and rapidly declining birth rate, It fell, bleeding and thrashing, on the France has awakened to the fact that she must take care of her babies. So But the noise in the loft had in- low has the birth rate become that it creased. Glancing up, I saw the tail means an annual loss of 20,000 in popTHE CART BEFORE THE HORSE.

DEATH OF LUETGERT.

Notorious Fausage-Maker Suddenly He Establishes Provisional Rule for

* xpires in His Prison Cell. Adolph Luetgert, who was serving a life sentence in the Illinois State peni- government for the Island of Negros tentiary at Joliet for the murder of his The island will be under a military govwife, Louisa, died suddenly at a few ernor, and a civil governor and advisory minutes before 7 o'clock Thursday morn- council will be elected later. This Goving. The probable cause of his death ernment is established pending the acwas heart disease.

have killed himself, but the prison phy- the capital. A cabinet consisting of secsician, after examining the body, con- retaries of treasury, agriculture and included that death resulted from natural terior will be appointed by the military causes. There were no indications of governor. These, together with an atpoisoning, nor were there any marks on torney general, will exercise the executhe body. To all appearances Luetgert tive power. had been in the best of health, although

in the several talks he had with the pris-

ADOLPH L. LUETGERT.

oner he had always declared his innocence of any crime. He was confident he would be vindicated in time and that the Supreme Court would grant' him a rehearing. He frequently spoke about his case and all his thoughts seemed to be upon it. The warden and his deputies all pronounce Luetgert to have been a well-behaved prisoner. The only trouble which they ever had with him was a little argument he got into with a representative of a large packing house over the meat furnished. He had to be placed in solitary confinement as a punishment for his conduct.

Luetgert's passing away marks the closing chapter of one of the most grewsome murder mysteries in the annals of criminology-his debt to the law which was fixed by a jury at life imprisonment has been wiped out.

EVANSVILLE MINERS RIOT.

Non-Unionists Attacked-The Mayor Forbids Parade.

Rioting and disorder prevailed at two of the Evansville coal mines Wednesday. As the colored non-union miners came from the First avenue mines they were met by a crowd of boys who carried tin Several stones were hurled at them. When a block away from the mine the miners pulled their revolvers and opened fire on the crowd. No one

was hurt. Several hundred people gathered and the police dispersed the crowd and escorted the miners home. Nearly 1,000 striking mixers, their families and sympathizers were at the John Ingle mine when the colored miners quit work. Both the strikers and non-union men were armed. Mayor Akin issued a proclamation forbidding the miners to parade.

TO REMOVE THE DAMS.

Illinois Valley's Demand on Chicago

Drainage District. Dredging of the Illinois river and the removing of all dams therein is demanded by the Illinois River Valley Association before the water of the Chicago drainage canal is turned into it. If this is done the association, by implication, promises to withdraw opposition to the plans of the Chicago drainage district.

This was the net result of the meeting dent McKinley. The former will be ask- worry the insurgents.

OTIS PROCLAIMS NEW CONTROL

the Island of Negros.

Gen. Otis has proclaimed a provisional tion of Congress on the constitution for It was thought at first that he might the Island of Negros. Bacolor will be

All male unhabitants of 21 years of he had been suffering from rheumatism. | age, who can read and write Spanish, The chaplain of the prison said that English or Visayan, and who possess \$500 h realty, and who have been residents for one year are eligible to the franchise. The military governor will prescribe the time and place of elections. He will also appoint three judges to sit at times and places designated. A free school system will be established and the teaching of English will be required.

The advisory council to be presided over by the civil governor will devise a system of uniform taxation. The military governor will collect the customs and control the postal sorvice. The secretaries will draw so,000 a year. The eivil governor will receive \$6,000 a year. er of veto in all legislative action, powject to the approval of Gen. Otis.

A Washington dispatch says that the President has no intention of relieving Gen. Otis from the military command in the Philippines.

BODY IS CREMATED.

Remains of Col. Ingersoll Incinerated at Fresh Pond, L. I.

The body of Col. Robert G. Ingersoll was cremated Thursday at Fresh Pond, L. I. The coffin was plain and covered with black cloth, having neither handles nor plate. It was only used to convey the remains from the house at Dobbs Ferry to the crematory. A special train was in readiness at the Dobbs Ferry sta-

FRESH POND CREMATORY.

tion, and there was a special train also on the Long Island Railroad. The mourners remained at Fresh Pond until the cremation was completed, when the widow carried the ashes back to the home in the cinerary urn selected for her by George Gray Barnard, the sculptor, who took the cast of Col. Ingersell's head after death.

HALL ROUTES REBELS.

Insurgent Town of Calamba Captured by American Troops.

A Manila dispatch says that Brig. Gen. R. H. Hall, with 1,000 men, has captured Calamba, on Laguna de Bay. The loss to the United

States forces was

four killed and

twelve wounded.

Calamba is a town

on Laguna de Bay,

about thirty miles

southeast of Ma-

nila. It is much

farther south than

the United States

troops have yet

GEN. HALL.

penetrated on land. It is in the province of Laguna. It

of the association at Whitehall, Ill. Five has a population of 11,476 and is twentythousand persons were present and the seven miles from Santa Cruz on the eastresult of their deliberations was incorpo- ern shore of the bay. Its capture is not rated in a set of resolutions which will considered of any strategical importance, be presented to Gov, Tanner and Prest- except as a part of the plan to harass and

Lowell, Mass.

THE EXCELLENCE OF SYRUP OF FIGS

is due not only to the originality and simplicity of the combination, but also to the care and skill with which it is manufactured by scientific processes known to the California Fig Syrup Co. only, and we wish to impress upon all the importance of purchasing the true and original remedy. As the genuine Syrup of Figs is manufactured by the CALIFORNIA FIG SYRUP Co. only, a knowledge of that fact will assist one in avoiding the worthless imitations manufactured by other parlies. The high standing of the CALI-FORNIA FIG SYRUP Co. with the medical profession, and the satisfaction which the genuine Syrup of Figs has given to millions of families, makes the name of the Company a guaranty of the excellence of its remedy. It is far in advance of all other laxatives, as it acts on the kidneys, liver and bowels without irritating or weakenng them, and it does not gripe nor nauseate. In order to get its beneficial effects, please remember the name of the Company -

CALIFORNIA FIG SYRUP CO. SAN FRANCISCO, Cal. LOUISVILLE, Ky. NEW YORK, N. Y.

"I have used your valuable CASCA-RETS and find them perfect. Couldn't do without them. I have used them for some time for indigestion and biliousness and am now completely cured. Recommend them, to every one. Once tried, you will never be without them in the family." EDW. A. MARK, Albany, N. Y.

Pleasant, Palatable, Potent, Taste Good, Do Good, Never Sicken, Weaken, or Gripe, 10c, 25c, 50c. ... CURE CONSTIPATION. ... Sterling Remedy Company, Chicago, Montreal, New York, 321

MO-TO-BAC Sold and guaranteed by all drug-

Doesn't your boy write well? Perhaps he hasn't good ink.

IS THE BEST INK. More used than any other. Don't cost

SORE EYES DE ISAACTHOMPSONS EYE WATER

Mr. G. D. Ferris of Mexico, Mo., is a prominent business man who holds the interests of his town above everything

eise. He is not only owner of the Mexico Opera House other valuable property, but is ar athlete who goes in

charge wished to secure some special at traction to draw the crowds. They went to see Mr. Ferris and he came forward with a proposal which has at least the charm of absolute novelty. If the committee will raise \$50 to be given to the brass band of Mexico Mr. Ferris agrees to build on top of the court house dome a scaffold sixteen feet high. On top of this scaffold Mr. Ferris agrees to stand on his head between the hours of 2 and 3 o'clock each afternoon during the fair.

W. L. Dunlap, the newly elected commander, Indiana department, G. A. R. is 59 years old. He was born in Franklin,

Ind., and entered the Seventh regimentthe first one to leave the State, the one to lead the first charge in the four years' war, the first one to have a soldier killed. He participated in in which the regiment took part. He was near John

the forty-one battles (./ Smith of Shelbyville

when he was killed. He was the first man killed in the Union ranks in recognized warfare, though four Massachusetts men had been killed in the Baltimore riots. He was with the Seventh when it led the charge against the stone wall at Winchester-the charge which gave Gen. Stonewall Jackson his first defeat. He was in the charge at Phillippi June 3, 1861-the charge that opened the war. He was at Gettysburg and on the other great fields of the North.

There died a few days ago in Terre Haute, Ind., an unassuming man who left behind him a diary covering fifty years of

active life. book would not make exciting reading, because it tells only the simple story of a man who did his duty faithfully and without fault. It is the daily record of the of Andrew Walker, railroad engineer. It shows that during his fifty years of active ser-

ANDREW WALKER. vice Mr. Walker guided his engine over 1,060,918 miles of track, and that during all that time no train of which he was the pilot met with an accident of a serious character. Only once did Mr. Walker leave his work on the railroad. That was in 1862, when for a few months he tried farming near Indianapolis. With that exception his service was continuous.

Civil service reformers, who are disturbed by President McKinley's recent order, first gained national recognition in

1871. In that year Congress passed a bill authorizing President Grant to appoint a civil service commission. The members of this first commission were George William Curtis, Alexander G. Cattell, Joseph Medill,

Davidson A. Walker, E. B. Ellicott, Joseph G. W. CURTIS. H. Blackfan and David C. Cox. In 1850 competitive examinations of applicants for certain positions were begun in a limited way, but it took twenty years of agitation to induce Congress to act. In England free, open competition throughout the public service was established in 1870. The civil service commission of 1871 adopted rules governing the examination of candidates, which were in force until Congress refused to make an appropriation for the work, and President Grant declared them temporarily suspended in

1875.

G. B. CORTELYOU.

the present position.

George Bruce Cortelyou, who has been appointed secretary of President McKinley during the indefinite absence in Eu-

New York and is a do anything." lawyer of ability. W. He has the degree of bachelor and master of laws and his extensive experience amply fits him for

CRIMINALS AMONG WOLVES.

Great Cunning Manifested by These Animals in California.

E. Seton Thompson, naturalist to the Government of Manitgba, has, under the title, "Wild Animals I Have Known," given a series of observations on the cunning of beasts. That quality is in general the device of the weak, but the helplessness which it indicates may be of different grades. There is the cunning of wolves, which use their wits to rob man of his flocks and cattle, that of the domesticated creatures, which sometimes delight in criminal acts, and the cunning belonging to selfpreservation among those anima's on which others prey.

Mr. Thompson claims for certain animals, says the Scientific American, a share of the deference paid to depraved greatness. For example, there was the wolf which, in the fourteenth century, terrorized all Paris for ten years; a lame grizzly bear which, in two years, ruined all the hog-raisers and drove half the farmers out of business, in the Sacramento Valley, and a certain wolf in New Mexico, which was reported to have killed a cow every day for five years.

This wolf grew to be so well known that an increasing price was set upon his scalp, until the sum reached a thousand dollars. Ordinary means of hunting or trapping failed completely. The wolf and his mate brought up their cubs among some rocky precipices, within a thousand yards of the farm, and killed cattle daily.

At this period Mr. Thompson made the acquaintance of the vandal, and tried to kill him by scientific methods. He melted cheese mixed with fat of a heifer in a china dish, cut it into lumps with a bone knife, to avoid the taint of metal, and concealed in the lumps strychnine and cyanide, in odor-proof capsules. In doing this he wore gloves steeped in cow's blood, and even avoided breathing on the bait.

One of these lumps, placed in a tempting position, disappeared. Mr. Thompson followed the track to the next lump, and the next, and noticed that those also were gone. At the fourth he found that the wolf had laid all four together and scattered dirt over them.

The wolves now took to stampeding and killing sheep. Half a dozen goats are usually kept with each flock, as leaders, and they are not easily stampeded at night; so when wolves are about the sheep crowd about these leaders and remain there while the shepherds drive the wolves away. The object of the wolves is to stampede the sheep, and then pick them up, day by day, afterward.

One night they ran over the backs of the huddled flock, and killed all the goats in a few minutes. The sheep were then available for prey.

Traps to the number of a hundred and thirty were set in different parts of the big ranch. The trail of the pack was followed, and it became apparent that the leader, warned by the scent, stopped all the rest, and advanced alone to the trap. He scratched until he laid bare a dozen buried chains and pickets. Then he entered an H-shaped series of traps, realized his danger, and slowly backed out, putting down each paw backward until he was off the dangerous ground.

Afterward he sprung as many traps as possible, by scratching clods and stones at them with his hind feet.

His Modest Way.

Brudder Johnsing-Mistah Slewfoot. what yo' gwine charge me foh de use ob yo' new black coat foh a couple ob weeks?

Brudder Slewfoot-What yo' want wid a black coat foh two weeks? Brudder Johnsing-Muh sistah-in-law done died dis mawnin', an' I wants to take a short mourn.-Puck.

FREE FOR 10 DAYS.

By sending 4 cents in postage we will, by return mail, send famous Remedy, "5 Drops," [TRADE MARI] for the positive cure of the foliowing diseases: RHEUMA-TISM, SCIATICA, NEURALGIA, Asthma, Hay Fever, Catarrh, Toothache, Nervousness, Neuralgic Headache, Heart Weakness, Earache, Malaria, Dropsy. Creeping Numbness, BRONCHITIS and LA GRIPPE. Don't fail to avail yourself of this great opportunity, and RE-MEMBER it is only for 10 days from issue of this paper. Large Bottles (300 doses) \$1.00. SWANSON RHEUMAT-IC CURE CO., 160-164 E. Lake street. Chicago, III.

A Little Matter Among Friends. Two boys were in fighting attitude like bantams; another and a smaller one stood watching them, wiping his eyes, sobbing the while.

"What did you hit him for?" said one. "'Tain't none of your business." "Yes, it is; he's my friend."

"Well, he's my friend, too."-New Tork Commercial Advertiser.

Salesmen Wanted-A good bicycle for \$1 and a little work. Address at once Kistlers Exchange Store, Stroudsburg,

No dier. "Bertha, I don't like to see you waste time on that young man. He doesn't

"Doesn't do anything? Why, he plays golf or tennis from morning till night." Mrs. Winslow's Scothing Syrup for Children weething: soitens the gums, reduces inflammation, allass pain, cures wind colic. 25 cents a bottle.

Big Prices for Animals.

The biggest price ever given for a horse was \$150,000, when Ormonde, once the property of the Duke of Westminster, was bought for that sum by a California millionaire. The famous winner of the Derby, St. Leger, and the Two Thousand Guineas, in one year was recently sold for \$105,000-Galtee More. The most valuable collie dog known is owned by Mr. Megson, of Manchester, who gave \$6,500 for him. He is the finest dog of his kind that has ever been reared, and has taken fortyeight prizes at various shows. Perhaps the most expensive fowl ever heard of is a gamecock named Peter Jackson, belonging to a gentleman in Plymouth. This bird has been known to fight under a bet of \$200,000 to a pinch of snuff. Needless to say he won it. His owner has refused \$2,500 for him.-Tid-Bits.

Money Saved Is Money Earned. Commercial Traveler (to country shopkeeper)—How's business, Mr. Sharpe?

"Can't complain. Just made a sovereign."

"How was that?"

"Man wanted to get trusted for a pair of boots, and I didn't let him have 'em."-Tit-Bits.

Rich-Yet Starving.

Doctors frequently have very wealthy patients who are starving. They have money to buy food, but their stomach has not the strength to digest it. It lies there a heavy fermented mass, the sole cause of dyspepsia, nervousness and biliousness. The surest remedy to cure a weak stom-ach is Hostetter's Stomach Bitters.

A Telltale Trail.

The great detective paused. "The horseless carriage containing the murderers passed here just twenty minutes ago," he said.

The other man looked astonished.

"But I see no wheel tracks," he cried. "No," said the great detective, calmly, "but if you'll sniff a little you'll get the odor of the kerosene."-Cleveland Plain Dealer.

Ladies Can Wear Shoes

One size smaller after using Allen's Foot-Ease, a powder to be shaken into the shoes. It makes tight or new shoes feel easy; gives instant relief to corns and bunions. It's the greatest comfort discovery of the age. Cures swollen feet, blisters and callons spots. Allen's Foot-Ease is a certain cure for ingrowing nails, sweating, bot, aching feet. At all druggists and shoe stores 25c. Trial package FREE by mail. Address Allen S. Olmsted, LeRoy, N. Y.

It is not helps, but obstacles, not facilities, but difficulties, that make men.-W. Mathews.

Hall's Catarrh Cure. Is a constitutional cure. Price 75 cents.

Make not thy friends too cheap to thee, nor thyself to thy friends.-Ful-

I never used so quick a cure as Piso's Cure for Consumption .- J. B. Palmer, Box 1171, Seattle, Wash., Nov. 25, 1895.

Of all vain things excuses are the vainest.-Buxton.

"Actions of the Just Smell Sweet."

The fragrance of life is vigor and strength, neither of which can be found in a person whose blood is impure, and whose every breath speaks of internal troubles. Hood's Sarsaparilla purifies the blood and makes the weak strong.

From Mrs. Gunter to Mrs. Pinkham.

[LETTER TO MRS. PINKHAM NO. 76,244] "One year ago last June three doctors gave me up to die, and as I had at different times used your Vegetable Compound with good results, I had too much faith in it to die until I had tried

it again. I was apparently an invalid, was confined to my bed for ten weeks. (I believe my trouble was ulceration of womb). "After taking four bottles of the

Compound and using some of the Liver Pills and Sanative Wash, at the end of two months I had greatly improved and weighed 155 pounds, when I never before weighed over 138. Lydia E. Pinkham's Vegetable Compound is the best medicine I ever used, and I recommend it to all my friends."-MRS. ANNA EVA GUNTER, HIGGINSVILLE, Mo.

Mrs. Barnhart Enjoys Life Once More.

"DEAR MRS. PINKHAM-I had beem sick ever since my marriage, seven years ago; have given birth to four children, and had two miscarriages. 1 had falling of womb, leucorrhoea, pains in back and legs; dyspepsia and a nervous trembling of the stomach. Now I have none of these troubles and can enjoy my life. Your medicine has worked wonders for me."-MRS. S. BARNHART. NEW CASTLE. PA.

Containing five splendid Maps of Canada and its Provinces, as well as a description of the resources of the Dominion, will be mailed free to all applicants desirous of learning something of

of Western Canada. Address F. Pedley, Supt. of Immigration, Ottawa, Canada; or C. J. Broughton, 1223 Monadnock Building, Chicago, Ill.; T. O. Currie, Stevens Point, Wis.; M. V. McInnes, No. 1 Merrill Block, Detroit, Mich.; D.Caven, Bad Axe. Mich.; James Grieve, Reed City, Mich. & N. Bartholomew, 306 Fifth Street, Des Moines, Iowa, Agents for the Government of Canada.

NOTRE DAME, INDIANA.

FULL COURSES in Classics, Letters, Economics and History, Journalism, Art, Science, Pharmacy, Law, Civil, Mechanical and Electrical Engineering, Architecture. Thorough Preparatory and Commercial

Courses. Rooms Free to all Students who have completed the studies required for adm ssion into the Junior or

Schior Year, of any of the Collegiate Courses. Rooms to Rent. Moderate charge to students over seventeen preparing for Collegiate Courses. A limited number of Candidates for the Ecclesiasti-

cal state will be received at special rates. St. Edward's Hall, for boys under 13 years, in unique in the completeness of its equipments. The 56th Year will open September 5th, 1899.

Catalogues Free. Address REV. A. MORRISSEY, C. S. C., President.

URES WHERE ALL ELSE FAILS. Best Cough Syrup. Tastes Good. Use in time. Sold by druggists.

CONSUMPTION S EMDIUMO O QUICK E Write Capt. O'FAREELL, Pension Agent, Washington, D.C.

LADIES, The Periodical Monthly Regulator never falls; convince yourself; write for free box. NEW YORK CHEMICAL CO., Box 70, Milwaukee, Wis. C. N. U. No. 31-99

WHEN WRITING TO ADVERTISERS PLEASE SAY

you saw the advertisement in this paper.

"A Good Tale Will Bear Telling Twice." Use Sapolio! ... Usé ...

SAPOLIO

A Sunday in Culver.

Richland Ceuter, Aug. 2, 1899.

MR. EDITER - Last Sunday, me an Betsey Ann, she's my wife, konkluded tew spend a day at Kulver, havin hearn tell thet it was a rite pert place fer amoosement. With us it's tew think an then act, an so i bitched up the ole gray mare an by nine er'clock a. m., we have in sight uv ther lake, an my! how things hev changed | under the bondholders' management. sence me an ole Awbynawby uster go galvantin around, huntin wild deers an ketchiu black bass. Gingerbread an mapel merlasses, how hilalutin things is around the sparklin lake about now. Me an Betsey saw hundreds uv allfired hummering lookin houses all along the banks on the east side, an when we cum down thet grate big hill on the east side, we struck a place thet a feller sed was Kulver Park, an ther butiful sight uv the same cum mighty near knockin ther persimmons off uv Betsey Ann's left optic, so startled wus she at the onusual sight. Them ere buildins- must uv, cost a heap uv money, an they do look tarnal nice. The grounds is fixed up in clippin style with paths runnin everywhere, with purty whitewashed stones on both sides uv em. Grate guns! They say at this place they larn boys how tew be sojers. i wudent a minded bein a soger if we'd a had quarters like them durin the rebellion.

Well, me an Betsey Ann druv around to Kulver an the fust thing we heard wus a lot uv fellers tootin horns, and a feller thumpin a big drum while another feller wus pastin a little drum like sixty. There wus the blamdest crowd Betsey an me has seen fer a long time, an everybody scootin around as if they were tryin tew find somethin. On every side wus fellers yellin "Peauuts, cracker-jack, segars," an a lot uv other yellin tew numerous tew meution. Moren ten fellers told us where we could get our grub an fer only 25 cents, but we had stole the march on em an brought our dinners along. We saw fellers yellin, "Evry time you knock a baby down you git a segar," an at another place a nigger was stickin his head through a hole in a canvass an evry time you hit him on the head you got a segar. Rite between the baby business an the nigger business was a feller runin an engine which turned what a feller sed wus a merry-go-round, which made a heap uv racket. We seen fellers drunker than biled owls an supposed they must hev drugged the New Discovery for Consumption, Coughs cold tea wich wus secured by enterin certain back doors. i got several glasses uv tea there an Betsey sed it made my breth smell awful. i told tery's drug store. Regular size 50c. and her she wus mistaken, as i seen wim men in a place they called a garden drinkin tea wich looked jest like mine. Jumpin Jehosophat! but it made em act funny. Grate jumpin Modocks, but Kulver is a double barreled circus an a hull county fair throwed in, on Sunday.

There wus three or four steamboats jest piled full uv peeple, an a lot uv little boats all scootin over the water like a lot uv spirits. There wus a feller there with the darndest masheen. We paid a nickel, put somethin in our ears, and blamed if the the third best lists, and many other valuable thing didn't talk like it wus a human bein. They called it a funnygraph an it surely wus funny tew hear it being given to advertise and introduce this talk. Land 'o Goshen! but what a lot uv keers there wus. They called em exkursion trains. About five er'clock Betsey an me started fer hum, an Betsey sed she came near losin her religion, at sech doins on the Monday, August 21st 1899. Your list can Lord's day, but i told her this is a summer resort an the Lord's day don't count. Well excuse poor ritin, printed in the following issue of The New an hopin to see Kulver again soon, i remane, yours truely,

TIMOTHY JINKS.

in, plese send me 2 dozen sample copies uv your paper.

RAILROAD TROUBLE AHEAL.

The Vandalia and Three S Will Probably Soon Lock Horns.

When the Vandalia cut itself loose from the money-losing Indiana & Lake Michigan connection between this city and St. Joseph, it added to its expense account a very large sum for transfer work which is now done by the Three S railway, under which name the I. & L. M. is known

The Three S has direct connection with the Oliver and Studebaker private roads and thereby bauls a whole lot of freight that must be shifted over to the Vandalia.

To avoid this expense the "Van" recently purchased \$12,000 worth of right of way south of the Three S track and it was soon seen that the road intended to cross the Three S at a point west of the present station on South Franklin street, this plan of procedure being a big money saver.

The Vandalia proceeded to grade but the Three S folks seemed to have some ideas on the matter and they began to put in a siding that extended down beyond the proposed crossing point.

It is hinted that there will be other side tracks built by the Three S and all will extend beyond that same point; will be kept filled with cars, and will be carefully watched. The Vandalia is not to get across the Three S track without the latter knowing something about it. A nice fight seems to be ahead with the Three S holding a surplus of advantage. - South Bend Times.

FOR SALE.

Fine lot-lake front, South-east end of lake, 120x100 feet, cheap. Inquire of G. A. Schnull, Indianapolis, Indiana.

Notice. - All those having paid in advance for the HERALD this year can have a handsomely bound highly illustrated 212 page receipt book by calling at this office. And all others calling and renewing, and paying up all arrears, can have one of these books.

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 congh set in and finally terminated in Consumption. Four doctors gave me up, saying I could live but a short time. 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 hnsband was advised to get Dr. King's 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. Slat-\$1.00. Guaranteed or price refunded.

A \$40.00 BIGYGLE 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 timekeepers) will be given daily for second and rewards, including Dinner Sets, Tea Sets, China, Sterling Silverware, etc., etc., in order of merit. The educational contest is successful weekly into new homes, and all prizes will be awarded promptly without partiality. Twelve 2-cent stamps must be inclosed 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 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 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 P. S. If you decide tew put this or gentlemen's or juveniles' 1899 model, color or size desired. Call or address Dept TIM. New York City.

Omaha's most popular Mayor.

Hon. Geo. P. Bemis, the most popular man ever elected as mayor of the city of Omaha, Neb. He is also one of the oldest and best known real estate dealers and negotiators of loans in the west. His business is very extensive. He is not only one of the best judges of real estate but he knows a good thing when he sees it, whatever it may be. So we call attention to the following statement made by him and several other men who are not only popular in Omaha but are known from ocean to ocean. They are Hon. A. U. Wyman, Ex-Treasurer of the United States and now President of the Omaha Loan and Trust Co., one of the largest and most prominent negotiators of Western farm and city loans. Hon. W. J. Connell, Ex-Congressman and now Omaha's City Attorney. Hon. W. A. Paxton, Pres., Union Stock Yards, Hon. T. S. Clarkson, Ex-Commander in Chief G. A. R. Hon. C. J. Smyth, Attorney General of Nebraska. Hon. A. S. Churchill, Ex-Attorney General of Nebraska, and many others as well known, each of whom has personally signed the following statement.

"TO WHOM THIS COMES, CREETING: We take pleasure in commending the virtues of the remedies prepared by the Dr. B. J. Kay Medical Co. Having known of some remarkable cures of Omaha people effected by the use of Dr. Kay's Renovator and Dr. Kay's Lung Balm, we believe that these great remedies are worthy of the confidence of the public.

At this season, your system needs renovating. The internal organs are

inactive. The waste matter is not eliminated but absorbed, thus contaminating the blood and debilitating the entire system. The nerve force is not replenished, consequently you are tired and have no energy. These symptoms are present in the Spring and after an epidemic of La-Grippe. To renovate the system and remove all bad effects of La-Grippe or Spring lassitude use Dr. Kay's Renovator. It certainly has no equal. Send for proof of it. It is a perfect renovator and regulator of all internal organs, curing the very worst cases of stomach troubles, constipation and obscure liver and kidney complaints. Try it and you will wonder at its marvelous effects. Write us describing your case carefully and we will give you valuable advice free and send you a 116 page illustrated book of receipts etc. If druggists do not have it don't take any substi-

tute they say is "just as good" for it has no equal. It can be had by return mail from us. Price 25 cts. and \$1. Dr. B. J. Kay Medical Co., Saratoga Springs, N. Y. and Omaha, Neb.

Wheelmen

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

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.

IS IT RIGHT For an Editor to Reccommend Patent Medicines?

found it reliable. In many cases a dose of Slattery, druggist. this remedy would save honrs of suffering while a physician is awaited. We do not believe in depending implicity on any medicine for a cure, but we do believe that if a bottle of Chamberlain's Diarrhœa Remedy were kept on hand and administered ing might be avoided and in many cases avoided and in very many cases the presence 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.

That Throbbing Headache

Would quickly leave you, if you used 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 cured. Sold by T. E. Slattery, druggist 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 Slattery, Druggist. and will guarantee satisfaction in every respect.

W, H. HAND & SON, 46-1m Proprietors.

pain's Greatest Need.

nerves had cansed severe pains in the back | For sale by T. E. Slattery. of his head. On using Electric Bitters, (From Sylvan Valley News, Brevard, N.C.) America's greatest Blood and Nerve Rem-It may be a question whether the editor edy, all pain soon left him. He says this of a newspaper has the right to publicy grand medicine is what his country needs. recommend any of the various proprietary All America knows that it cures liver and medicines which flood the market, yet as a kidney trouble, purifies the blood, tones up ets sold from Falls to Montreal for preventative of suffering we feel it a duty the stomach, strengthens the nerves, puts \$9.50 extra, liberal limit. Secure to say a good word for Chamberlain's vim, vigor and new life into every muscle, Sleeping Car space early. Ask Colic, Cholera and Diarrhoea Remedy. We nerve and organ of the body. If weak, have known and used this medicine in our | tired or ailing you need it. Every bottle family for twenty years and have always guaranteed, only 50 cents. Sold by T. E.

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 Chamberlain's Colic, Cholera and at the inception of an attack much suffer- ores, ulcers, boils. felons, corns, all skin | Diarrhoea Remedy. T. E. Slattery. seruptions. Best pile cure on earth. Only the presence of a physician would not be 25 cts. a box. Cure guaranteed. Sold by T. E. Slattery, druggist.

Chantauqua 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 oppor Dr. King's New Life Pills. Thousands of tuninty of visiting this beautiful resort. A Peerless Trio of Fast Express Trains Daily. Palace Sleeping Cars. Superb Dining Car Ser-"E," The New York Star, 236 W. 39th Street, them. Only 25 cents. Money back if not vice. Elegant Equipment. A

Give Ita Trial,

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

Spent a Good Farm Doctoring.

Mr. A. N. Noell of Asherville, Kansas, says he spent a good farm doctoring himself for chronic diarrhœa but got no relief and was afraid that he must die. He chanced to get hold of a bottle of Chamber-Mr. R. P. Olivia, of Parcelona, Spain. lain's Colic, Cholera and Diarrhoea Remspends his winters at Aiken. S. C. Weak edy and was permanently cured by it.

Excursion to Niagara Falls

via the Nickel Plate Road on August 15th. In connection with this, tick-Agents.

Summer Complaint

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

You assume no risk when you buy will refund your money if you are not satisfied after using it. It is everywhere admitted to be the most successful remedy in use for bowel complaints and the only one that never fails. It is pleasant, safe and reliable.

Humbugs

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. auranteed. For sale by T. E. Slattery, ruggist.