

CULVER CITY HERALD

Entered at Culver Postoffice as Second class matter.

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

ISSUED EVERY FRIDAY.

SUBSCRIPTION:

For One Year \$1.25 For Six Months .70 For Three Months .35

THE ROUNDER.

What He Sees, Hears and Thinks About It. All Told in His Own Way.

The cottage owners on the east side of the lake are making a big kick for better roads. They claim that they pay taxes for the purpose of improving the highway, but that the supervisor neglects his duty, and in fact wholly ignores the wishes of those who should at least have their share of public recognition; and hence the kick. THE ROUNDER is perfectly satisfied that their complaints are just and that they should receive their just dues. There are many cottage owners who would tender special money for the purpose of having the roads repaired along the highway. But even on these terms the supervisor will not pay any attention to the matter. It strikes THE ROUNDER that a man who is a public servant should look after the interests of the public and get down off his "high horse a little."

NICELY CAUGHT.

THE ROUNDER has known for a long time that Culver possessed a number of young men who were invincible when it comes to perform "tricks" on the fly, or accomplish any other feat that required nerve and perseverance to perform. Hence, on Monday evening a gang of these "real smart Alecks," conceived the idea that they would preface Halloween, by giving the citizens a foretaste of what they could expect Tuesday evening. They made a raid on the buggy house belonging to the Evangelical preacher, ran his handsome top carriage to the building designated as a jail by the powers that be, and placed said carriage on top of the same, also Johnson's feather-renovating wagon, and a row boat. They ran Swigart's dray and buggy out upon the railroad pier and placed the buggy on one of the steamers. Previous to this they went to the barn in the rear of Bradley's restaurant, and captured a fine surrey, ran it to the Morris boat house pier and immersed it in the lake so that only the top appeared above to water's edge. In the meantime, Mr. Bradley, the owner of the surrey, was not napping so serenely as the boys supposed, and accompanied by his wife, went on a tour of investigation. They heard the youngsters along the lake shore, and going in that direction found the surrey in the lake near the pier. Soon the boys hove in sight with the dray and buggy aforesaid, and while they were making superhuman efforts to hoist the buggy upon the boat, the Bradley's appeared upon the scene, and Mr. Bradley casually asked them if they were enjoying themselves, and at the same time quietly remarked that they should immediately return his surrey to his buggy house. The boys were perfectly dumfounded, and like the little boy, "had nothing to say," but thought that discretion was the better part of valor and after a desperate struggle succeeded in rescuing the vehicle from its watery grave while Mr. Bradley and his amiable better-half looked on and enjoyed the sport, remarking now and then that they never knew before that any of the said gang were particularly addicted to work. We hereby draw

the reel upon the scene, but THE ROUNDER has heard since, that the boys took turns in kicking each other.

The Roads About Maxinkuckee

Will the editor of the Herald permit one who for fifteen years has been a lover of Lake Maxinkuckee to ask, why the roads about the lake are so poor? In a half mile walk last week from Maxinkuckee post office to the lake, and thence southward, the writer twice encountered a stream of water, over the shoestop deep, running down the middle of the road, when a very little grading would have the road a gravel turnpike.

On inquiry it was learned that the Supervisor of the district, a reputable and respected farmer, had taken the office and at once turned over its duties to a substitute, who does not even live in the District, is not a freholder, and who has not for years given any attention to the roads at the Lake.

This is such neglect of one of the most important matters of township business as to seem almost criminal. A good highway around the Lake where so many would see it in the summer season, from the hotels, steamers and trains, would advertise and greatly increase the saleable value of all property in the neighborhood besides being a wonderful comfort and convenience. A twelve mile drive all around the Lake is worth having. Can we not work together to get it? The road tax of a single year would greatly help to do this.

Will not the Herald ask its readers who can influence the matter, either through the Supervisors or otherwise, to try and exert that influence and get a good road? W. T. Wilson.

Special dress goods sale this week. Call and see what a line of shoes and Rubber goods we carry. Porter & Co.

Dr. H. H. Haden, Summit, Alabama, says, "I think Kodol Dyspepsia Cure is a splendid medicine. I prescribe it, and my confidence in it grows with continued use. It urges what you eat and quickly cures dyspepsia and indigestion. For sale at Slattery drug store."

Died, October 31, Jacob Kinzey, who lived in West township the past 35 years. His age was 65 years 10 months and 24 days. Funeral services were held at the Salem church, Rev. Fraley of this city officiating. Deceased leaves a wife, two daughters, one son and two brothers to mourn their loss. Remains were interred in Voris cemetery by undertaker Easterday.

Dr. H. G. Patton, Graduate Optician, will test eyes free the first Monday forenoon of every month at Lake Side Hotel. Permanent office at Plymouth.

Mrs. Anna Butler, of Logansport, is visiting friends in Culver and vicinity.

B grade in B room a debate this afternoon. Question: "Resolved that the Indians are more ingenious than the white man under similar circumstances."

"A WELL CLOTHED MAN CAN LAUGH AT THE FREAKS OF CLIMATE."

"An Ounce of Prevention is Worth a Pound of Cure."

Fortify yourselves against the ills and chills of autumn and thus prevent a possible siege of sickness. Never before have you had such an opportunity to select from such a large and reasonable line of overcoats and suits

The BIG STORE

of Plymouth now offers. Men's Overcoats at \$2.25, \$4.90, \$6.40, \$8.40, \$9.40, \$12.00 & \$14.50. Boy's overcoats, \$1.00 up. Men's high grade strictly all wool Black Clay Worsted suits. Others want \$10.00 for them — our price is \$7.20. Also at this price we have 20 styles of chevios, worsteds and cassimeres, including strictly all wool cassimere and cheviot suits. Also Men's suits at \$2.25, \$3.00, \$4.20, \$6.40, \$8.40, \$9.40, \$12.00 and \$14.90. We know we can save you money on clothing for this winter.

NOBBY FURNISHINGS AT POPULAR PRICES.

Swellest line of Shirts, Hats and Neckwear ever shown Plymouth. In our Drygoods Department we are offering great values. Extra quality unbleached muslin 3 1/2c. Extra good blankets 48c. Ladies' 15c black fleece lined hose at 10c.

Best and Biggest Line Of Shoes in Mar hall County.

Men's or women's good shoes at 98c. Boy's extra good winter shoes at 95c. All kinds of high grade ladies' and gent's footwear. Ladies' rubbers 29c. If you come to Plymouth you'll do yourself credit and benefit by it if you call at the BIG STORE before purchasing.

NEXT TO CORNER HARDWARE M. ALLMAN, Prop., of The Big Store.

Summer Complaint

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

BEGGS BLOOD PURIFIER

will cure any case of Catarrh of head or nose, no matter of how long standing. It is the great Blood Maker

NOTICE—I ship work for the Eagle Steam Laundry, of Rochester, on Tuesday night. Those wishing to send, please leave bundles at Con Bonaker's barber shop, and he will give them his prompt attention.

We want you to prescribe Beggs' Little Giant Pill, a most pleasant Cathartic, they will cure old Chronic cases of Liver troubles. For sale by T. E. Slattery.

BEAUTIFUL

You can not be beautiful without a nice head of hair. Beggs' Hair Renewer is sold by your Druggist. T. E. Slattery.

CAUTION

Should be used in buying a Col and Diarrhoea Medicine. Very hot preparations are injurious to the the stomach and are absolutely dangerous for children to take. Beggs' Diarrhoea Balsam is guaranteed to cure Colic, Cholera Infantum and Flux. It is harmless. For sale by T. E. Slattery.

H. A. Deeds, Dentist rooms over corner hardware store corner Michigan and Laporte streets, Plymouth Ind. 14m3

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

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

Kodol Dyspepsia Cure

Digests what you eat. Artificially digests the food and aids Nature in strengthening and reconstructing the exhausted digestive organs. It is the latest discovered digestant and tonic. No other preparation can approach it in efficiency. It instantly relieves and permanently cures Dyspepsia, Indigestion, Heartburn, Flatulence, Sour Stomach, Nausea, Sick Headache, Gastralgia, Cramps, and all other results of imperfect digestion. Prepared by E. C. Dawitt & Co., Chicago

All trains arrive at and depart from Van Buren Street Union Passenger Station, Chicago. Uniformed Colored Porters attend first and second class day coaches on through trains, insuring scrupulously clean cars enroute.

Table with train schedules including columns for 'East: read down', 'All Nickle Plate Passenger Trains Daily', and 'West: read up'. Lists destinations like Chicago, Valparaiso, So. Wauasha, etc.

Local freight, eastbound between Stony Island and Knox only on Monday, Wednesday and Friday; westbound only on Tuesday, Thursday and Saturday. Light type A. M. Dark type P. M. Daily except Sunday. 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.

E. F. HOOVER, General Blacksmith & WOODWORKER, Maxinkuckee, - - Indiana.

Work warranted. Also single kit of blacksmith tools for sale.

IS IT RIGHT For an Editor to Recommend Patent Medicines?

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

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

J. Clemens Experienced Blacksmith.

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

CULVER, INDIANA.

A Proclamation

Of Economy!

For the Fall and Winter seasons men's and Boy's

Fine Stylish Made Clothing!

We want all of Union Township to see the GREAT VALUE in Suits and Overcoats we are offering

\$7.50

Other Dealers are Buying them of us. Having nothing to compete with us at this price.

If you Can't come, write us sending your Breast Measure for Overcoat and we will express same to you on approval.

Now is the Time to Save MONEY

On Your Fall and Winter Clothing.

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

PLYMOUTH, INDIANA.

J.D. Bridges, Editor "Democrat" Lancaster, N. H., says, "One Minute Cough Cure is the best remedy for croup I ever used. It instantly relieves and cures coughs, colds, croup, asthma, pneumonia, bronchitis, gripe and all throat and lung troubles. It prevents consumption. For sale at Slattery's drug store."

"I had dyspepsia fifty-seven years and never found permanent relief till I used Kodol Dyspepsia Cure. Now I am well and feel like a new man," writes S. J. Fleming, Neb. It is the best digestant known. Cures all forms of indigestion. For sale at Slattery's drug store.

CULVER MILITARY ACADEMY.

(CONTINUED FROM EIGHTH PAGE)

A. S. Bower, of Tolono, Ill., was added to the corps of cadets Thursday.

Capt. Greiner is now signal officer and drill in this department will commence in about two weeks.

Capt. Blackford has been appointed ordnance officer, and Capt. Floyd, inspector of small arms.

The artillery department has been placed in charge of Capt. Wood and battery drill will commence in about a month.

It is hoped that the game Thanksgiving Day, will be with some team that is capable of giving the second team something to do, but to find a team of this kind it will be necessary to get the first team of some of our cities.

As the first team had no game last Saturday a game was arranged with the Plymouth High School first team and C. M. A's second team. The game was played in a drizzling rain, but this didn't prevent C. M. A. from piling up 56 scores to their opponent's nothing. It was very evident that Plymouth wasn't in it from the very start.

A fair example of the way the two teams, played is when Plymouth kicked off to Crawford and he took it through for a touchdown without being touched by a Plymouth player. It was a common occurrence to see a Culver man make a touchdown after running almost the entire length of the field. From the way the second team plays, we believe they could defeat or at least make it very interesting for any of the teams the first team has played this year, for they certainly put up a better game against the first eleven than any of them did.

Additional Home Locals.

About one o'clock Thursday, Mrs. Chas. Hayes, was taken suddenly ill and she Dr. Hollister was called.

LaGrippe, with its after effects, annually destroys thousands of people. It may be quickly cured by One Minute Cough Cure. The only remedy that produces immediate results in coughs, colds, croup, bronchitis, pneumonia and throat and lung troubles. It will prevent consumption. For sale at Slattery's drug store.

Born Thursday morning, a baby girl, to Mr. and Mrs. Lemuel Patsel. Dr. Hollister was the attending physician.

Born to Mr. and Mrs. H. VanEhr Monday night, a 10 pound girl. Dr. Wiseman reports mother and child doing well.

Dr. W. Wixon, Italy Hill, N. Y., says, "I heartily recommend One Minute Cough Cure. It gave my wife immediate relief in suffocating asthma. Pleasant to take. Never fails to cure coughs, colds and all lung troubles. For sale at Slattery's drug store."

I have a nice stock of winter millinery and will sell at very reasonable prices. Call and examine goods and prices before going out of town to buy. K. Edwards, in Shaw building.

Geo. Noland, Rockland, O., says, "My wife had piles forty years. DeWitt's Witch Hazel Salve cured her. It is the best salve in America." It heals everything and cures all skin diseases. For sale at Slattery's drug store.

The Nickel Plate road offers one fare for the round trip to Philadelphia, Pa., Nov. 14th and 25th, account the National Export Exposition. Tickets available going only on date of sale and returning within 10 days from date of issue. Your choice of a Peerless Trio or Daily Express train. Secure sleeping car reservations early.

"I Wouldn't be without DeWitt's Witch Hazel Salve for any consideration." Thos. B. Rhodes, Centerfield, Ohio. Infallible for piles, cuts, burns and skin diseases. Beware of counterfeits. For sale at Slattery's drug store.

Mr. Ira E. Rowe and Miss Lettie Cassidy were, married at Lapaz, Ind., last Saturday evening. Mr. Rowe is a teacher in the grammar department at this place.

You never know what form of blood poison will follow constipation. Keep the liver clean by using DeWitt's Little Early Risers and you will avoid trouble. They are famous little pills for constipation at liver and bowel troubles. For sale at Slattery's.

SPECIAL SALE THIS WEEK.

Call and see what a **LINE OF Shoes & Rubber Goods** we carry.

Porter & Co.

CASTLEMAN & COMPANY.

Big Cut in Queensware.
To enable us to find room for Fall and Winter Goods, we are selling all lines of QUEENSWARE at a BIG REDUCTION. Come at once and take advantage of BARGAINS.

Now is the time to buy Caps, Heavy Shirts, Underwear, Gloves, Mittens. We can give You the best value for Your Money.

Just Received a full line of Rubbers, Rubber Boots, Felts Etc., which we are selling at Bedrock Prices.

OUR SHOES.

We offer a box calf—Goodyear Welt shoe—every pair guaranteed to give satisfaction or money refunded, for the extremely low price of \$2.75 per pair. All other shoes in proportion. Bargains in Misses, Ladies and Boy's shoes. Come in and inspect our line. Best Candee Rubber Boots, \$3.00 per pair. Boy's Felt Boots complete, \$1.75 per pair. Men's Felt Boots complete, \$2.00 per pair. Men's Best Candee Snag proof felt boots complete, \$2.50 per pair.

The only place in Culver to buy your Staple and Fancy Groceries.

Cash or trade paid to customers off Butter, Eggs or other produce. Remember we want every Customer to be satisfied, if not we cheerfully make things right or refund purchase money.

The War's Delays

is the way the old saying reads now. It used to be "the law's delays," but the war people have shown that when it comes to delaying, the law is "not in it" with them.

Delays are dangerous, and one of the most dangerous to you personally is delaying to clothe your feet in a pair of SELZ SHOES, which are acknowledged to be the best shoes in the world for the price, and that price is always the lowest.

SELZ SHOES

FOURTH & COMPANY.

Hon. Geo. P. Bemis

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 forces are impoverished, consequently you are tired and have no energy. These symptoms are present in the Spring and after an epidemic of La-Grippe. These symptoms had effects of La-Grippe or Spring fever, and you are tired and have no energy. To renovate the system and remove all stomach troubles, constipation and other liver and kidney complaints, try the very best cases of his marvelous effects. Write us describing your case carefully and we will give you valuable advice free and send you a 16 page illustrated book of receipts etc. If druggists do not have it don't take any substitute 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.

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 an every 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. Wymah, 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. Connelley, 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. Chittwell, Ex-Archbishop of Omaha. Hon. J. M. McKelvey, Ex-Attorney-General of Nebraska. Hon. A. S. Chittwell, Ex-Archbishop of Omaha. Hon. J. M. McKelvey, Ex-Attorney-General of Nebraska.

"TO WHOM THIS COMES GREETING," We take pleasure in commending the virtues of the renowned and celebrated "One Minute Cough Cure," having known of some remarkable cures of coughs, colds, croup, bronchitis, pneumonia, and many other ailments, and Dr. Kay's Lung Balm, we believe that these great remedies are worthy of the confidence of the public.

IN OUR Basement,

CLOAKS and FURS

Our Cloak Opening having been satisfactory and finding such elegant garments in Mr. Ford's line we kept many of them here to show the people.

Therefore, if you come in now, you will find lots of Jackets and Capes that will suit you in style and price.

Call and See

Our Stock of **COLLARETTES & MUFFS.**

Best in the City.

KLOEPPERS

New York Store.

PLYMOUTH, IND.

HAYES & SON,

PROPRIETORS OF

↔ Livery, Feed and Sale Stable ↔

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

MARBAUGH BROS.

Monterey, Ind.

HEADQUARTERS for all Kinds of Shelf Hardware, Agricultural Implements, Harness, Buggies and Birdsell Wagons.

STOVES of all Kinds and Prices, among them Air Rights and the Celebrated ROUND OAK HEATER. For a neat and serviceable Stove, at a reasonable price, don't fail to see us.

It will be a pleasure for us to show goods and quote prices.

Marbaugh Bros.

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.

Trucks to and from all trains.

Ayer's Pills

Look at yourself! Is your face covered with pimples? Your skin rough and blotchy? It's your liver! Ayer's Pills are liver pills. They cure constipation, biliousness, and dyspepsia. 25c. All druggists.

Want your moustache or beard a beautiful brown or rich black? Then use **BUCKINGHAM'S DYE** for the Whiskers. 50 CTS. OF DRUGGISTS, OR R. P. HALL & CO. NASHUA, N. H.

DO YOU COUGH
DON'T DELAY TAKE **KEMP'S BALSAM** THE BEST COUGH CURE

It Cures Colds, Coughs, Sore Throat, Croup, Influenza, Whooping Cough, Bronchitis and Asthma. A certain cure for Consumption in first stages, and a sure relief in advanced stages. Use at once. You will see the excellent effect after taking the first dose. Sold by dealers everywhere. Large bottles 25 cents and 50 cents.

Liver Ills.

DR. RADWAY & CO., NEW YORK:

Dear Sirs—I have been sick for nearly two years, and have been doctoring with some of the most expert doctors of the United States. I have been bathing and drinking hot water at the Hot Springs, Ark., but it seemed everything failed to do me good. After I saw your advertisement I thought I would try your pills, and have nearly used two boxes; been taking two at bedtime and one after breakfast, and they have done me more good than anything else I have ever used. My trouble has been with the liver. My skin and eyes were all yellow; I had sleep, drowsy feelings; felt like a drunken man; pain right above the navel, like as if it was bile on top of the stomach. My bowels were costive. My mouth and tongue sore most of the time. Appetite fair, but food would not digest, but settle heavy on my stomach, and some few mouthfuls of food come up again. I could only eat light food that digested easily. Please send "Book of Advice." Respectfully,
BEN ZAUGG, Hot Springs, Ark.

Radway's Pills

Price 25c a Box. Sold by Druggists or sent by Mail. Send to DR. RADWAY & CO., 55 Elm Street, New York, for Book of Advice.

CORRECTING THE ARCTIC MAPS

Duke of Abruzzi Has Found Another Blunder in Franz Josef Land.
When Mr. Jackson went to Franz Josef Land, a few years ago, he tore the map that Payer had made of the archipelago quite to pieces, for he found it extremely inaccurate. The map Jackson made would hardly be recognized as a chart of the same region that Payer had tried to delineate. The old story of explorer after explorer correcting one another's blunders is again illustrated, if it is true that the Duke of the Abruzzi has now found an important mistake in the map Jackson made.

This Italian prince, who is in quest of the north pole by way of Franz Josef Land, reached the islands last summer, and, according to a letter received from his party, he has established the fact that Cape Flora is really ten geographical miles east of the position assigned to it on Jackson's map. Cape Flora was Jackson's headquarters for three years, and there is an element of humor in the circumstance if, while he was exposing the many shortcomings of Explorer Payer, he was blundering himself and even assigning the wrong position to his own camp.

The scientific observations of the Italian explorer should have a high degree of merit, for he has very competent assistants, and his equipment of instruments, as well as other supplies, is undoubtedly the best that was ever taken into the Arctic regions. The total expenses of the expedition are expected to reach \$500,000, of which the King of Italy has contributed a fourth. Some details of the Duke's equipment are quite unique. He distributed his baggage among 1,500 boxes, each weighing about fifty-five pounds, and easily portable, if necessary, upon a man's back. He divided the boxes into four classes: Provisions, clothing and equipment; tools and scientific instruments; and, lastly, articles that are useful, but not indispensable. Each class has its special color, and each box is numbered according to the class and nature of its contents. The provisions, consisting of rice, sea biscuit, preserved meats, etc., have been so divided that each box contains five different kinds of food, in order that the fare may in no case be reduced to one article of food. The inside of each chest is lined with tin, and soldered to keep out water and dampness. The boxes containing the clothing are of bright green, those holding the scientific instruments are red, and yellow boxes hold the useful, but not indispensable articles, which include games and musical instruments.

Raised Off.
I da—What kind of hair restorer is that, May?
May—It's called "Tommyhawk," dear. Guaranteed to raise any sort of hair.

The Universal Language.
Mabel—Say, ma, you know them Italian folks on the corner that have a little baby? Well, their baby ain't Italian, after all.
Mrs. Wilkins—It isn't? How can you tell?
"Why, I heard it cry to-day, and it cried just exactly like our English baby."—Puck.

The Isthmus of Panama.
Its engineers believe that they have solved the problem of the successful completion of this great enterprise. If so, it will prove a great benefit, no more than has Hostetter's Stomach Bitters, the remedy which never fails to cure afflictions of the stomach. The Bitters strengthens weak stomachs and torpid livers.

A Railway Up Mont Blanc.
The success of the mountain railways in the Alps has encouraged French engineers to plan a road from Chamouni to the top of Mont Blanc. For more than three miles the upper part of the road is to run through a gallery in the rock. The entire length is to be six and a quarter miles.

Chronic Nasal Catarrh poisons every breath that is drawn into the lungs. There is procurable from any druggist the remedy for its cure. A small quantity of Ely's Cream Balm placed into the nostrils spreads over an inflamed and angry surface, relieves immediately the painful inflammation, cleanses, heals and cures. Drying inhalants, fumes, smokes and snuffs simply develop dry catarrh; they dry up the secretions which adhere to the membrane and decompose, causing a far more serious trouble than the ordinary form of catarrh. Avoid all drying inhalants, use Ely's Cream Balm. It is reliable and will cure catarrh, cold in the head and hay fever easily and pleasantly. All Druggists sell it at 50 cents or it will be mailed by Ely Brothers, 56 Warren St., N. Y.

Illiteracy in Europe.
Among the general population, illiteracy is most prevalent in the Slavic States of Russia, Serbia, and Roumania, the Latin races in Italy, Spain, and Belgium, being also very backward in education, while in the purely Teutonic States the percentage of illiterates is merely nominal. In Switzerland it is 2.5 per cent., in the whole German Empire only 1 per cent., and in Sweden, Denmark, Bavaria, Baden, and Wurtemberg there is practically no one who cannot read and write.

STATE OF OHIO, CITY OF TOLEDO, ss.
FRANK J. CHENEY makes oath that he is the senior partner of the firm of F. J. CHENEY & CO., doing business in the City of Toledo, County and State aforesaid, and that said firm will pay the sum of ONE HUNDRED DOLLARS for each and every case of Catarrh that cannot be cured by the use of HALL'S CATARRH CURE.
FRANK J. CHENEY.
Sworn to before me and subscribed in my presence, this 6th day of December, A. D. 1886.
{ SEAL } A. W. GLEASON, Notary Public.
Hall's Catarrh Cure is taken internally, and acts directly on the blood and mucous surfaces of the system. Send for testimonials, free.
F. J. CHENEY & CO., Toledo, O.
Sold by Druggists, 75c.

Tells Its Own Story.
In a pretty Wisconsin town not far from Milwaukee there is a "spite fence" which tells its own story to all the world. It is a high and tight board affair, and cuts off a view across a number of beautiful lawns. The man who lives on one side of it evidently feared that the fence would bring down on his head the condemnation of his neighbors. Not wishing to be unjustly blamed, he has, therefore, painted on his side of the fence, in letters that can be read a block away, these words: "He built this fence. I didn't do it!" The man on the other side also had no idea of letting a false impression get out. Accordingly he has painted on the other side of the high barrier: "I had to do it!"

Highballs.
Sandy Pikes—Lady, can't yer help a poor fellow dat had six balls to hit him on der field?
Lady—My poor man, was it the field of action?
Sandy Pikes—I suppose so, ma'am; from de way de players was hittin' dem golf balls I should say dey wuz pretty active.

Racing with Snails.
A snail's pace was carefully observed in Florence, Italy. Several of the molluscs were placed between two points ten feet apart and started. It was ascertained that the fastest snail in the race traveled at the rate of a mile in fourteen days.

Coughing Leads to Consumption.
Kemp's Balsam will stop the cough at once. Go to your druggist to-day and get a sample bottle free. Sold in 25 and 50 cent bottles. Go at once; delays are dangerous.

On the Rise.
"Beef is gone up again," remarked the boarder who reads the market reports.
"Yes," said the man in black suspenders, "it'll soon be as high as a Cuban with a gun."
"How is that?"
"Forty dollars per head."

THE very word "operation" strikes terror to a woman's soul.
Nearly always these operations become necessary through neglect.
If the menses are very painful, or too frequent and excessive, get the right advice at once and stop taking chances. It will cost you nothing for advice if you write to Mrs. Pinkham at Lynn, Mass., for it, and if you let the trouble run along it will surely cost you a great deal of pain and may mean an operation.
MISS SARAH J. GRAHAM, Sheridanville, Pa., writes: "DEAR MRS. PINKHAM:—I had suffered for several years with female troubles and doctored until I was discouraged. I felt wretched and tired of living. I had disease of kidneys, bladder trouble, dropsy and bloating, had womb trouble and a large tumor had formed; in fact all my organs were out of fix.
"Seeing a woman's letter praising your remedies, I wrote to her and she begged me to try it, telling me all that it had done for her. I bought six bottles of Lydia E. Pinkham's Vegetable Compound and now cannot express my gratitude to you. The tumor began to come away in pieces and I got better all the time. I believe now that I am entirely cured.
"My doctors could not believe it at first, as they all had told me that my case was a hopeless one, and no human power could do me any good. They were astounded. If I can say anything that can help other women, I shall be glad to."
It is not safe to wait until the last moment. Head off trouble by prompt attention to it. Don't be satisfied without Mrs. Pinkham's advice.

by prompt attention to it. Don't be satisfied without Mrs. Pinkham's advice.

JOHN M. SMYTH CO.
MAMMOTH MAIL ORDER HOUSE
150 TO 166 WEST MADISON ST. CHICAGO

\$14.25 The Best Sewing Machine on Earth
At the Price, \$14.25 for Our "MELBA" Sewing Machine.

A high-arm, high-grade machine equal to what others are asking \$25.00 to \$35.00 for. Guaranteed by us for 20 years from date of purchase, against any imperfection in material or workmanship. The stand is made of the best iron and is nicely proportioned. The cabinet work is perfect and is furnished in your choice of antique, oak or walnut. It has seven drawers all handsomely carved and with nickel-plated ring pulls. The mechanical construction is equal to that of any machine regardless of price. All working parts are of the best oil-tempered tool steel, every bearing perfectly fitted and adjusted so as to make the running qualities the lightest, most perfect and nearest noiseless of any machine made. We ship this machine C.O.D. subject to approval, on receipt of two 60 DAYS TRIAL dollars. If, on examination you are convinced that we are saving you \$25 or \$30 on agent's price, pay the balance and freight charges then try the machine. If not satisfied at any time within 60 days send the machine back to us at our expense and we will refund the full purchase price... \$14.25

MAMMOTH CATALOGUE in which is listed at lowest wholesale prices everything to eat wear and use, is furnished on receipt of only 10¢ to partly pay postage or expressage and as evidence of good faith the 10¢ is allowed on first purchase amounting to \$1.00 or above. OUR MONTHLY GROCERY PRICE LIST FREE.

"Use the Means and Heaven Will Give You the Blessing." Never Neglect A Useful Article Like

SAPOLIO

Hands Wanted.
Lady—You ought to be ashamed to admit that you can't find anything to do when the papers say they want thousands of farm hands out West.
Sandy Pikes—Farm hands? Why, I ain't got farm hands, lady. I've got city hands.

What Do the Children Drink?
Don't give them tea or coffee. Have you tried the new food drink called GRAIN-O? It is delicious and nourishing, and takes the place of coffee. The more Grain-O you give the children the more health you distribute through their systems. Grain-O is made of pure grains, and when properly prepared tastes like the choice grades of coffee, but costs about 1/4 as much. All grocers sell it. 15c and 25c.

Foreigners in Japan.
Japanese statistical tables indicate that there are a little more than ten thousand foreign residents in the empire, nearly one-half of them being Chinese. There are 2,118 British, 1,076 Americans, 523 Germans, 491 French, 297 Russians, the remainder being represented by small groups of different nationalities. On the other hand, the number of Japanese living abroad is not far from sixty thousand, the largest share in Hawaii and Corea. Of Japanese students abroad numbering about twenty-five hundred, the United States receives 2,178.

TOWER'S FISH BRAND
POMMEL SLICKER
The Best Saddle Coat.
Keeps both rider and saddle perfectly dry in the hardest storms. Substitutes will disappoint. Ask for 1897 Fish Brand Pommel Slicker—it is entirely new. If not for sale in your town, write for catalogue to A. J. TOWER, Boston, Mass.

Dr. Bull's Cough Syrup
The best remedy for Consumption. Cures Coughs, Colds, Grippe, Bronchitis, Hoarseness, Asthma, Whooping-cough, Croup. Small doses; quick, sure results. Dr. Bull's Pills cure Constipation. Trial, 20 for 5c.

SHORTHAND Taught by Mail
Full course of instruction in shorthand by mail, fitting pupils to fill paying positions. Address The Jackson Correspondence School of Shorthand, Jackson, Mich.
C. N. U. No. 44-99
WHEN WRITING TO ADVERTISERS PLEASE SAY you saw the advertisement in this paper.

CHRISTMAS PRESENTS FREE
ONE OF THE GRANDEST OFFERS EVER MADE.

The first five persons procuring the Endless Chain Starch Book from their grocer, will each obtain one large 10c. package of "RED CROSS" Starch, one large 10c. package of "HUBINGER'S BEST" Starch, two Shakespeare panels printed in twelve beautiful colors, as natural as life, or one Twentieth Century Girl Calendar, the finest of its kind ever printed, all absolutely free. All others procuring the Endless Chain Starch Book will obtain from their grocer two large 10c. packages of starch for 5c. and the beautiful premiums which are being given away. This offer is only made for a short time to further introduce the famous "RED CROSS" Starch, and the celebrated "HUBINGER'S BEST" cold water Starch. Ask your grocer for this starch.

