

THE CULVER CITY HERALD.

At Lake Maxinkuckee.

VOL. VII.

CULVER CITY INDIANA, FRIDAY OCTOBER 26, 1900.

NO. 17

The Grand Prize
For Mens' Shoes at the Paris
Exposition was awarded to
Geo. E. Keith Company,
Makers of the Celebrated
**Walk
Over Shoes!**
SOLD ONLY AT
J. F. Hartle's Cash Shoe Store.

EVERY DEPARTMENT
of our store is filled with the best offerings this season affords.
**Mens' and Boys' Suits and Over-
coats, in New Fabrics, New
Styles at the Right Prices.**
See our Line of Ladies', Misses and Children's Wraps.
Big Assortment—Latest Styles and Lowest Prices—Always.
Fine Dress Goods. Special Values in Underwear, Carpets,
Curtains, and Linoleums.
In Mens' Furnishings we always carry a
complete line. New Shapes in Collars, Nobby Neckwear,
Fancy Shirts. The Longly hat is sold with a guarantee.
BALL & COMPANY
Plymouth, - - - Indiana.

Dr. Geo. S. Hollister,
Physician & Surgeon,
Office over Culver City Drug Store,
CULVER, IND.
Dr. Stevens,
MAXENKUCKEE, IND.,
Physician and Surgeon.
CALLS ANSWERED PROMPTLY NIGHT
OR DAY.
OFFICE AT RESIDENCE.

PARK CAFE,
ONE BLOCK WEST DEPOT
Lake Maxinkuckee, Culver, Ind.
One Dollar per day.
Lunch at all hours.
Ice cream in season.
Fruits, Candies, Cigars, Tobacco.
Board by the week.
D. R. AVERY, Prop.

Farmers, * Attention!
Why Pay High Prices
when you can get your
Horse shod for One
Dollar with New Shoes,
and other work in pro-
portion?
W. H. WILSON, Culver.
Robert C. O'Brien,
Attorney at Law and Notary Public.
Also Deputy Prosecutor. Office in Pick-
erel block, Argos, Ind.

NOTICE.
I still ship laundry work; also dye work
All those wishing to send will kindly leave
bundles at my shop by Wednesday night
at 8 o'clock and I will give them prompt
attention.
CON M. BONAKER.

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.
No. 12 (Sunday Only)..... 9:08 A. M.
For the South
No. 21..... 6:37 A. M.
No. 3..... 1:14 P. M.
No. 9..... 7:59 P. M.
No. 11 (Sunday Only)..... 7:00 P. M.
J. Shugrue, Agt.

DR. O. A. REA,
Physician and Surgeon.
Office over Exchange Bank.
Main Street. - - - CULVER, IND.

DR. B. W. S. WISEMAN,
Physician and Surgeon.
Office hours 11 to 12 a. m., and 4 to 6 p. m.
Office Third Door North of Bank.
Calls promptly answered day or night.
Main Street. - - - CULVER, IND.

Gulver Market.

Wheat.....	\$.75
Rye.....	40
Corn.....	undred,..... 25
Flour, per hundred, selling at.....	\$2.15
POULTRY AND EGGS.	
Eggs, fresh.....	17
Hen Turkeys, per pound.....	06
Tom Turkeys, per pound.....	05
Old Toms, per pound.....	05
Fowls.....	6
Springs.....	07
Ducks, per pound.....	05
Geese, per pound.....	06
Old Cocks, per pound.....	04
Young Cocks.....	07
Butter, per pound.....	17

LOCAL BREVETIES.
Our city school is progressing in fine shape.
Isaac Reed has sold his cigar factory at Argos
Dr. Wiseman made Chicago a flying visit this week.
D. A. Bradley made Plymouth, a business visit Tuesday.
Jacob Cromley of Burr Oak transacted business at Plymouth, Tuesday.
Hon. Frank R. New of Indianapolis, accompanied by several friends arrived in Culver this week and will spend a few days hunting and fishing.

Flour, \$2.00 per 100 lbs. At Hollister & Co.'s.
Richard Burkett and family have returned from North Dakota and will hereafter live in old Indiana.
Flour, 50 cents for 25-lb sack At Hollister & Co.'s.
We understand that Daniel Walter has rented the elevator and will fit the same up for a poultry house.

Buy your fresh eggs at Hollister & Co.'s, at 15c per dozen.
The birthday party held by the Epworth League at the residence of W. H. Porter's last Friday evening was a success in every particular. About \$30.00 was raised toward helping to pay for the new M. E. church.
At A. E. Barnes's store, Maxinkuckee, is where you can find a full and complete line of boots and shoes as cheap as the cheapest.

Stove pipe at tin shop; hand-made rivets in each joint; gauge 26; 7c per joint, at Mawhorter's
Supervisor Working has fixed the road running from the main road to the Palmer House in good shape. We would incidentally mention that there are other roads that need repairs fully as bad, which are extensively used by the public.

J. K. Mawhorter sells stove pipe from 7c to 50; call hand made.
John Osborn's new barn is being rapidly pushed toward completion.
Call at Barnes's store, Maxinkuckee, for a full line of dry goods just received, and of the very latest patterns.
On or about Nov. 10th, Mr. and Mrs. John Matthews and daughter Mary, will sail from New York, for England, where they will spend several months visiting friends in the land of their birth, and undoubtedly the final visit that the old people will make in the old country. Mr. Matthews has crossed the briny deep several times and looks forward with joy to the trip.

We have a large number of subscribers who owe us upon subscription. Now we would candidly ask you if you think it is right to read a paper year after year and never think of paying for the same. Those that owe us will find this notice marked with an X, will know that their time has more than expired and must be attended to at once as we are in great need of our dues.
Diphtheria at South Bend is about a thing of the past.
Rev. A. H. Zechiel, of Bellevue, Ohio, was in Culver last week and purchased the Overmyer residence recently purchased by Mr. Overmyer of J. H. Koontz. This makes two handsome residences that the Rev. gentleman owns in this city.

Coal hods at John Osborn's. Lampert, the new drayman is a hustler.
Keen Bros. are doing some very fine work in the photograph line.
John Campbell, the jeweler is upon the sick list.
Mrs. Samuel Ulery of Mishawaka, is in Culver visiting friends.
A G. A. R. Post will soon be organized in Culver.

Rev. Forest C. Taylor will preach at Poplor Grove next sunday evening at the usual hour.
Mr. and Mrs. Levi Henderson of Atwood, Indiana, are in town this week visiting Mrs. Henderson's parents, Mr. and Mrs. A. Keen.

Born to Mr. and Mrs. J. Rhodes of Culver, Wednesday, a bouncing girl.
John Wolford of Plymouth, transacted business in Culver Tuesday morning.
Genuine flour at \$2.00 per 100 lbs. At Hollister & Co.'s.
We understand that the G. A. R. Post at Burr Oak, has dissolved by mutual consent.

Those who promised us wood upon subscription will please bring us a load at once.
D. B. Young visited his father who lives near Logansport, a few days last week.
The Republicans of Logansport, will have a "clam bake" Saturday Nov. 3 They propose to excell the barbecue or "bust a tug."

The interior and exterior of the Ross House, Plymouth, are finished in a most modern and highly improved manner. In fact the house is up to date and cannot be excelled in the state. It is simply par-excellent.
Sunday School at the Evangelical church next Sabbath at 10 a. m. Prayer meeting at 11. Y. P. A. meeting at 6:30 p. m., Alvin Easter-day, leader. Preaching services at 7:30. Subject, "The falling tree."

Services at the M. E. church, Sunday October 28, as follows: Sunday school 10 a. m., Preaching 11 a. m., Junior League, 2:30 p. m., Epworth League, 6:30 p. m. All are invited.—Forest C. Taylor, Pastor.
Several of Bush's children are very sick. We understand that this is a grand opportunity for the good samaritans to help care for these motherless children.

On the evening of Nov. 6, election returns will be received at Kreuzberger's bowling alley. Seats will be provided for 200 or 300 and an admission of 25 cents will be charged to help defray expenses.
Prof. Irving Hahn and Rev. Newman delivered addresses at Liter's Ford Tuesday evening at the M. E. church to a crowded house. Mr. Hahn's subject was "Social Safety" and Newman's "Intemperance."

Mrs. J. F. Gann and son Park, returned from a three weeks visit at Ackron and Union, Ohio. She says politics are very quiet, but it is generally conceded that McKinley will carry the state by a handsome majority.
A woman's Home Missionary Society of Northwestern Indiana will hold a convention at Hebron on Oct. 20th and 21st. A hundred delegates are expected.
The State Dairy Association will hold their annual convention in the Odd Fellows hall at Hobart on Dec. 4th and 5th.

The Prohibition special train is now touring the eastern states.

The pickle crop this year is said to be the largest in the history of the state.
The Standard Oil company is endeavoring to lease a tract of land near Hobart from Mrs. Torey to sink a well for oil. The company has offered \$5,000.

Only a few more days of agony and the struggle will be over. Be it Bryan or McKinley the country will wag along some-how.
On Wednesday October 31, Hon. Adlai E. Stevenson, Democratic candidate for Vice President, will speak at Plymouth. Other notable speakers will also be present. It is said that the democracy of Marshall county propose to make this the greatest event in the history of the county.

At Indianapolis the prohibitionists are making special efforts to gain votes among the laboring men and are said to be meeting with much success. Every day during the noon hour a thirty minute meeting is held at some shop or factory, speeches being made to show the benefit of Prohibition to the wage earner from a financial standpoint. To meet the full dinnerpail argument, literature is distributed appealing to the men to "vote the prohibition ticket and fill the dinner pail with bread instead of booze."

NOTICE.—Having purchased the dray line of J. Baumgartner, formerly owned by Wm. Swigert, I am prepared to deliver goods to any part of the city or around the lake. Prompt delivery and reasonable charges is my motto.
17tf O. A. LAMBERT.

Obituary.
Elizabeth, daughter of Jacob and Christina Henry, was born in Marshall county, January 21, 1851, and departed this life Oct. 22, 1900, aged 49 years, 9 months and one day.

She was united by marriage with James M. Stuck, Jan. 9, 1870. To this union were born nine children, three of whom have preceded her to the spirit world. She was converted and united with the Evangelical church at Trinity in 1892, of which she remained a faithful and consistent member until death, and died with the assurance that with her "All is well." She leaves a husband, four daughters, two sons, grandchildren and a large circle of relatives and friends. Funeral services were conducted by her pastor, Rev. L. Newman.

Died.
On Saturday evening, Oct. 20, one of Union township's oldest inhabitants passed from earth and joined the great majority upon the other shore. Michael Burns, the deceased was well known as one of the pioneer citizens, and at his death had reached the advanced age of 82 years. Funeral services were held at the Wesleyan Methodist church, Burr Oak, Monday at 11 a. m., Rev. Appleman, officiating, and remains interred in Union church cemetery. He leaves hosts of friends and relatives who will revere his memory.
The best method of cleansing the liver is the use of the famous little pills known as DeWitt's Little Early Risers. Easy to take. Never gripe. T. E. Slattery.

WRECKED BY A TEAM.

FLYER THROWN FROM THE RAILS IN PITTSBURG.

Two Men Are Killed, but Passengers Fortunately Escape Unhurt—Horse Torn to Bits—Man and Son Make Voyage from Gibraltar in Open Boat.

The Pittsburg and Lake Erie flyer was partly wrecked in Pittsburg by striking a wagon. The accident resulted in the instant killing of two men and badly injuring another.

LONG VOYAGE IN AN OPEN BOAT.

Capt. Johansen and His 12-Year Old Son Cross the Atlantic.

They arrived at Punta Gorda, Fla., the other day a small open boat that had completed one of the most remarkable voyages on record.

OPEN SWITCH CAUSES WRECK.

Freight Trains on the Lake Erie and Western Collide.

Three engines, a number of freight cars wrecked and a section of track torn up are the results of a collision near St. Mary's, Ohio, on the Lake Erie and Western road, caused by an open switch.

Dead in Each Other's Arms.

Harry Bettis and Daisy Blydenburg, prominent young people, were found dead locked in each other's arms, seated on a bench in Corry Park, at Corry, Pa.

Train Wreck Barely Averted.

Section hands saved the regular passenger train on the Bismarck, Washburn and Great Falls road, in North Dakota, from serious wreck.

Elmer E. Wing Kills Himself.

Captain Elmer E. Wing, manager of the Welsbach Lamp Company, committed suicide in San Francisco by inhaling gas.

Fifty Killed on a Boat.

According to the St. Petersburg correspondent of the London Daily Express, fifty persons were killed and many others terribly scalded by a boiler explosion on board the steamer Eugenia, running between Tomsk and Barnaul.

Decapitated by Wheels of a Train.

James Nelson, a sporting man, while alighting from the rear platform of the last car on the Chenango train on the West Shore road at Syracuse, N. Y., slipped under the wheels. He was literally decapitated.

Move Big Plant to America.

Seybold & Dickstad of Sheffield, England, the largest manufacturers of crucible steel in Great Britain, are preparing for the removal of their plant to the United States.

Robert Buchanan Paralyzed.

Robert Buchanan, the English novelist, has had a cerebral hemorrhage, which was followed by paralysis of the right side and complete loss of speech.

Tornado Hits Texas Town.

A tornado struck about half a mile west of Lodi, Texas. One house occupied by colored people was destroyed, six people being killed outright.

Air Brake's Inventor Dies.

Henry Miller, a neighbor of Horace Greeley, is dead at Chappaqua, N. Y., in his eightieth year. He was the inventor of the steam and air brake.

Unlocked Switch Causes Wreck.

An unlocked switch flew open under a Lake Shore and Michigan Southern train in Chicago and caused a wreck in which eight excursionists received injuries.

Sherman Is No More.

John Sherman died at his residence in Washington of what the attendant physicians called brain exhaustion.

FROM THE FOUR QUARTERS OF THE EARTH

GREAT FIRE IN OSHKOSH.

Lumber and Mills Burned, Loss Being Nearly \$300,000.

Fire broke out in the sawmill district at Oshkosh, Wis., and in three hours it destroyed nearly \$300,000 worth of property, mostly lumber stock.

PROGRESS OF CENSUS WORK.

Enumeration Work on Twelfth Count of People Is Completed.

The twelfth census, so far as the enumeration work is concerned, is completed. There were 53,000 enumerators and 297 supervisors.

AWED BY STRANGE CALLERS.

Woman at Brookdale, N. J., Is Victim of Persecution.

Masked men, spooks, midnight visitations and mystery are mixed up in a story which Jacob Gilman, farmer of Brookdale, N. J., has told to the police.

Wholesale Evictions at Port Lake.

The Indians of the Indian village at Port Lake, Michigan, are homeless. The land which they lived on was sold for taxes two or three years ago.

United States Yield of Potatoes.

The potato crop of the United States, according to Orange Judd Farmer's final report at the practical completion of harvest, approximates 239,000,000 bushels.

Many Injured in Collision.

A Lake Erie and Western switch engine struck a Brightwood car at Thirtieth street, Indianapolis. There were twenty-one passengers in the car at the time, and of this number fifteen were more or less injured.

Oil Thrower Ruins Woman's Tan Coat.

The St. Louis police are looking for a man who is known only as "Jack, the oil thrower." A year ago he ruined scores of women's dresses by squirting oil on them, apparently from a syringe.

Prince Appointed Regent.

"King Oscar's illness," says a dispatch to the London Daily Mail from Stockholm, "has developed into a serious inflammation of the lungs. The crown prince has been appointed regent."

Eight Perish in the Flames.

Eight people were either burned to death or suffocated in a fire which partially destroyed the three-story-and-attic frame double tenement house 35 and 45 1/2 st. street, New York.

MARKET QUOTATIONS.

Chicago—Cattle, common to prime, \$3.00 to \$3.65; hogs, shipping grades, \$3.00 to \$4.82; sheep, fair to choice, \$3.00 to \$4.10; wheat, No. 2 red, 72c to 73c; corn, No. 2, 38c to 39c; oats, No. 2, 21c to 22c; rye, No. 2, 48c to 49c; butter, choice creamery, 19c to 21c; eggs, fresh, 15c to 18c; potatoes, 27c to 32c per bushel.

Indianapolis—Cattle, shipping, \$3.00 to \$5.00; hogs, choice light, \$4.00 to \$4.70; sheep, common to prime, \$3.00 to \$3.75; wheat, No. 2, 72c to 73c; corn, No. 2 white, 41c to 42c; oats, No. 2 white, 23c to 24c.

St. Louis—Cattle, \$3.25 to \$5.80; hogs, \$3.00 to \$4.65; sheep, \$3.00 to \$4.00; wheat, No. 2, 71c to 72c; corn, No. 2 yellow, 37c to 38c; oats, No. 2, 21c to 22c; rye, No. 2, 51c to 52c.

Cincinnati—Cattle, \$3.00 to \$5.50; hogs, \$3.00 to \$4.80; sheep, \$3.00 to \$4.00; wheat, No. 2, 76c to 77c; corn, No. 2 mixed, 41c to 42c; oats, No. 2 mixed, 22c to 23c; rye, No. 2, 57c to 58c.

Detroit—Cattle, \$2.50 to \$5.35; hogs, \$3.00 to \$4.90; sheep, \$3.00 to \$4.00; wheat, No. 2, 76c to 77c; corn, No. 2 yellow, 42c to 43c; oats, No. 2 white, 24c to 25c; rye, 51c to 52c.

Toledo—Wheat, No. 2 mixed, 76c to 77c; corn, No. 2 mixed, 41c to 42c; oats, No. 2 mixed, 21c to 22c; rye, No. 2, 52c to 53c; clover seed, prime, \$6.00 to \$6.75.

Milwaukee—Wheat, No. 2 northern, 74c to 75c; corn, No. 3, 39c to 40c; oats, No. 2 white, 24c to 25c; rye, No. 1, 51c to 52c; barley, No. 2, 57c to 58c; pork, mess, \$13.00 to \$14.50.

Buffalo—Cattle, choice shipping steers, \$3.00 to \$5.70; hogs, fair to prime, \$3.00 to \$5.05; sheep, fair to choice, \$3.00 to \$4.25; lambs, common to extra, \$4.00 to \$5.55.

New York—Cattle, \$3.25 to \$5.60; hogs, \$3.00 to \$5.45; sheep, \$3.00 to \$4.25; wheat, No. 2 red, 76c to 77c; corn, No. 2, 46c to 47c; oats, No. 2 white, 26c to 27c; butter, creamery, 19c to 22c; eggs, western, 19c to 21c.

GIRL MURLERS FOUR HUSBANDS.

Indian Slays White Spouses to Prevent Them Learning a Secret.

Mollie Fox Water, a pretty half-breed Osage Indian woman, has been arrested and placed in jail at Tulsa, I. T., on charge of having murdered during the past ten years her four husbands.

ROBS THE MAILS OF \$15,000.

Burglar Steals from a Postal Station in New York City.

Tempted by the knowledge that thousands of dollars were within his grasp and fortified by an intimate acquaintance with postoffice methods, some one robbed the United States mail of the entire receipts for the day of station H, the "second general postoffice," at Forty-fourth street and Lexington avenue, New York.

Ten Killed Over One Girl.

George C. Beveridge, a resident of San Francisco and one of the owners of the famous Dolores mine of Mexico, brings news of a horrible tragedy enacted in the vicinity of his mine. A handsome young girl was abducted from her home by a man who was enamored of her and kept a close prisoner in a cave for three months.

Shot by an Actress.

Zorah Card, an actress, shot and probably fatally wounded Joseph Pazen in Chicago. Pazen is a theatrical agent and is said to have written several letters reflecting on Miss Card.

Wisconsin Postoffice Robbed.

At Fond du Lac, Wis., the postoffice was entered by burglars and a large amount of stamps, money and registered letters taken. The burglars used a "spreader" to remove the dial from the vault door, and dynamited their way through the second door.

Thanked by Chinese Emperor.

Emperor Kwang Hsu, ruler of China, has sent to President McKinley his personal acknowledgment of the high services of this nation toward the restoration of peace in the flowery kingdom.

RUTLER STEALS CASKET OF GEMS.

Servant of Mrs. Charles Pfizer Replaces Jewels with Large Nails.

Some of the splendid jewels with which Mrs. Charles Pfizer dazzled the frequenters of the New York horse show last winter disappeared from her summer home at Bernardsville, N. J., recently, and with them her model butler, known to her as David Richard.

ESCAPES FROM GREAT PERIL.

North Shore Fisherman Suffers Terrible Hardship in Small Boat.

Andrew Tofto, a north shore fisherman of Tofto, Lake County, Minn., has just survived an experience of almost incredible hardship and peril. He went out in a rowboat to work about his nets when a north-west gale suddenly arose and blew his boat to the eastward.

TUG MAXWELL BURNED.

Crew of Boat Owned by Booth Packing Company Has Narrow Escape.

The crew of the fishing tug William Maxwell had a narrow escape when fire broke out on the boat as she lay at her dock Michigan City dock. They had barely time to get to the dock, leaving all their clothing on board the burning boat.

Fever Scourging Cuba.

Alarming news confirming the statements that yellow fever is epidemic in Cuba has been received by the surgeon general's department in Washington.

Cable Steamer a Total Loss.

H. H. Porter, a passenger on the Nome steamer Lane, reports that the cable steamer Orizaba, which was wrecked on Rocky Point reef, St. Michael Island, is a total loss.

Kills His Sweetheart's Father.

Dr. Conda Beck killed William Barton at Waymansville, Ind., because Barton objected to Beck keeping company with his daughter. Two years ago Beck killed Miss Grace Cohee because she refused to marry him.

Ship Sunk and Many Drowned.

News of a marine catastrophe as a result of which thirty-three persons, nineteen of whom were foreigners, five hailing from the United States, were drowned, was brought by the Empress of Japan. The Norwegian steamer Callanda was sunk in a collision.

Americans Deceit by Filipinos.

A detachment of twenty men of the Twenty-fourth regiment, while engaged in repairing telegraph wires, at a point near San Jose, Nuevo Ecija province, Isle de Luzon, Philippines, were set upon by 200 rebels and were overpowered and scattered.

Mrs. Manning Loses Jewels.

Mrs. Daniel Manning, while leaving her hotel in Paris, lost a diamond sunburst valued at \$2,500. As a strange coincidence, both lady commissioners of the United States at the Paris exposition sustained a loss of jewels.

Dies in a Missouri Fire.

Two business houses at New Bloomfield, Mo., burned. Dr. C. M. Wright, who was sleeping in one of the stores, was burned to death. The financial loss is about \$3,000, partly insured.

China Wants Peace.

Minister Conger has forwarded from Peking an appeal from China for the hastening of peace negotiations, and an affirmative answer has been cabled by the State Department.

Dillingham Is Chosen Senator.

Ex-Gov. W. P. Dillingham was elected United States Senator by the Vermont Legislature. The choice was made on the third ballot.

SOME BETS ON THE ELECTION.

Advertisement for bets on the election, showing various amounts of money bet on different candidates and outcomes.

Some of the big election wagers are here compared. Never before, it is said, has there been so much money wagered upon an election.

WILLIAM L. WILSON DEAD.

Framer of Tariff Bill and Ex-Postmaster General Passes Away.

Gen. William L. Wilson, ex-Postmaster General, soldier, lawyer, educator, a member of five Congresses and author of the famous "Wilson bill," died suddenly at Lexington, Va., Wednesday.

William Lyne Wilson was born in Jefferson County, Virginia, May 3, 1843. He was educated at Columbia College and at the University of Virginia; served in the Confederate army and after the war was professor of Latin in Columbian College for six years.

He was a delegate to the Democratic national convention in 1880 and was a presidential elector in that year. In 1882 he became president of the University of West Virginia.

WASHINGTON GOSSIP.

In the first eight months of this year the imports of raw materials for manufacturers aggregated \$200,000,000 and the exports of manufactured goods amounted to \$304,000,000, against \$163,000,000 in the same time in 1896.

The Navy Department announces that there will be no distribution of bounty money for the destruction of Cervera's fleet off Santiago until the court of claims shall decide disputed cases and Congress shall make an appropriation.

It is stated that the United States government is opposed to the French proposition for the interdiction of the importation of arms into China and the establishment of permanent legation guards in Peking.

Gen. Davis, commanding the department of Porto Rico, reports that the United States forces in the island may soon be safely reduced materially. He advocates the formation of native companies.

The shipment of money from the Treasury Department for the movement of crops aggregated \$400,000 Wednesday, a total so far this year of \$10,880,000, against \$5,425,000 last year.

The extension of time for the completion of the twelve new torpedo boats has expired, and further extensions are necessary. Inability to secure the machinery has been the cause.

The imports of Cuba the first seven months of this year amounted to \$43,469,055, of which the United States furnished \$22,391,511. The exports aggregated \$19,955,402.

The revenues of the Philippine Islands the first seven months of this year aggregated \$4,782,080—an increase over the corresponding period of 1899 of \$2,005,338.

Motions to advance the cases of C. F. W. Neely, the alleged Cuban postal funds embezzler, were made Monday before the United States Supreme Court.

INDIANA INCIDENTS.

RECORD OF EVENTS OF THE PAST WEEK.

Hiding Place of Gold Revealed in a Dream—Pickle Crop of the State—Young Millionaire Chase Disappears—Train Wrecked and Burned.

David Schwarze of Galena, a wealthy miller, has just found \$150 in gold as the result of a dream. The money was hidden by Mr. Schwarze during the Civil War, in anticipation of the raid of Gen. John Morgan. After Morgan had passed Schwarze looked in vain for the money, and concluded that some one had stolen it. He moved to Galena years later. A few nights ago he had a dream, in which he located the spot where the money was hidden, and, going there, found it intact.

Indiana Pickle Crop Booms.

The pickle crop of Indiana, though a comparatively new one, is rapidly increasing from year to year, and the deliveries to the salting houses established by a big Pittsburg concern are the largest this year since the firm began buying the vegetables from Indiana growers. There are several establishments which are operating in northern Indiana, but the Pittsburg house is the largest, with its thirty salting houses scattered over the country.

Searching for Young Chase.

Detective William J. Sutherland of the Mooney & Boland agency of Chicago has reported to the police the mysterious disappearance in Paris of Moses Fowler Chase of Indiana. Chase is a millionaire and had been placed in a private asylum by his aunt, Mrs. Dahme of Cincinnati. He was held in restraint because of a dispute over his sanity and the case has already gone into the courts of America.

Train Wrecked and Burned.

An accident occurred on the Evansville and Terre Haute Railroad seven miles south of Vincennes, in which three men were badly hurt, one fatally, and five are missing. A freight train ran into a cow and the engine was derailed and eight cars, four having oil tanks, were piled on it and burned.

Eyesight of Four Destroyed.

During a session of a class in chemistry in Shelbyville in which chemicals were used an explosion occurred, destroying the eyesight of Teacher John Jacklin, Roy Lee, Frank Amos and George Billingsley. Jacklin carelessly held a lighted lamp near the pipe through which he was passing the chemicals.

Within Our Borders.

Tomato pack in northern Indiana is unusually large.

Jesse Rhoads, 78, Shelbyville, a wealthy farmer, is dead.

John Bennett's residence, Valley Ridge, was robbed of \$957.

Fire of supposed incendiary origin at Howell caused damage aggregating \$50,000.

A wolf escaped from a Fort Wayne zoological garden and killed many sheep. Farmers killed it.

Fire did \$4,000 damage in the carpet department of the Golden Rule dry goods store, Logansport.

Independent window glass manufacturers have signed a scale of 5 per cent in advance of that signed by the trust.

Muncie window glass flatteners will receive \$10 weekly benefits from their union, pending a settlement with the trust.

Amos Coffman, a Dublin farmer aged 67, while working in a cornfield, was thrown from his wagon. His neck was broken.

Joseph Brown, 24, Panhandle switchman, killed at Logansport by being thrown under the wheels of an engine that jumped the track.

Hobart dedicated his new German Lutheran Church with all-day services. Rev. E. H. Scheip of Pern and Prof. H. Dan of Hammond conducted the dedicatory services. The building cost \$8,000. Over 2,000 persons were present from surrounding towns.

The Kankakee land owners will combine in sending an agent to South Africa and Holland to encourage the settlement of Boer colonies in the Kankakee valley in La Porte, Lake, Porter and Stark counties. The Kankakee lands are adapted to the raising of cattle and of recent years immense crops of corn have been produced. The Kankakee valley promoters took the initial steps to encourage colonization during the last stages of the Boer war.

A bill is to be introduced in the Legislature this winter creating the office of State fire marshal. Auditor of State Hart is behind the proposition. The duties of the officer would be to investigate the cause of fires and fix the responsibility. It is believed he would be able to discover danger from spontaneous combustion in large manufacturing concerns in season to save heavy losses, thus saving the insurance companies large sums and thereby aid in reducing rates. The experiment has been successful in several States.

Wesley Hummer, a well-known resident of Greene township, was arrested in Elkhart on a charge of passing counterfeit money. He had nine \$10 gold pieces, eighteen \$5 coins and three \$1 silver pieces, all spurious, \$13.25 in good money and a die for making the counterfeit. His plan was to make a small purchase, tender one of the gold pieces and receive good money in change. The gold counterfeits were poorly executed, consisting of stamped white metal, bronzed with a powder that rubbed off on the paper in which they were wrapped. Hummer confessed, telling the officers that no one else was directly implicated. He said he bought the spurious money from a man who met him regularly at a point between South Bend and Plymouth.

FINDS YOUTSEY GUILTY.

Jury Assesses His Punishment at Imprisonment for Life.

At Georgetown, Ky., Henry E. Youtsey was found guilty by a jury of murdering William Goebel. His punishment is fixed at imprisonment for life. At the request of Youtsey's lawyers the judgment has been arrested until next February. By that time, if his mental condition has not improved, he will be tried for insanity. In the meantime he is to be confined at Frankfort, and in the meantime, also, his attorneys will prepare an appeal.

Perhaps never before in Kentucky was an unconscious man tried for his life. Doubtless never before was a verdict returned against a man who, at the very moment the decision was being read, lay in a stupor, more dead than alive, and with chances greatly against his recovery.

The court room was crowded, but none of Youtsey's attorneys were present. The prisoner's aged father and a number of other relations were in the sick room just off the court room. The verdict produced a tearful scene, as they had been hoping that the result would be acquittal. Youtsey was somewhat better Saturday, though unable to make himself understood. He will be sentenced by Judge Cantrill at the next term of court. A new trial will be asked for, and failing in this, an appeal will be taken.

CHRISTMAS BOXES TO GO FREE

Gifts for Soldiers Serving Abroad to Be Carried Without Charge.

Christmas packages for American soldiers serving abroad will be transported by the government free of charge from either San Francisco or New York. This was done last year, and proved popular. Those in charge of the army transports, however, say that senders of boxes should understand that perishable articles, such as fruit and plum puddings, and fragile packages, such as preserves, should not be inclosed.

Boxes should not exceed twenty-five or thirty pounds in weight. They should be plainly marked with the name, company and regiment of the soldier, and be sent in care of the superintendent of the United States army transport service, either at San Francisco or New York.

A transport leaves New York for the Philippines on Nov. 5, and will take Christmas packages, but it will require fifty days to make the trip, whereas the voyage across the Pacific is shorter. Express or freight charges should be prepaid to San Francisco or New York. Packages for soldiers in Cuba and Porto Rico should be sent via New York.

The proclamation of peace in South Africa is still to be promulgated. The war is apparently ended as far as regular campaigning is concerned, but small bands of Boers continue to harass the British troops. Railroad communication is frequently interrupted by the destruction of the roadbed by Boer raiders, and telegraph wires are often cut. Of course, this is not war, but it is so near to it that Lord Roberts' army still has plenty to do. Lord Roberts' departure for England is also delayed. A week ago it was expected that Lord Roberts would succeed Lord Wolseley as commander-in-chief of the British army. During the week, however, new complications seem to have arisen. Sir Redvers Buller, who had been slated for the chief command in South Africa, is preparing to go to England, and the London newspapers print, under reservation, the story that he is to be the new commander-in-chief, Lord Roberts, it being stated, having declined because the War Department refused to give him a free hand in instituting army reforms.

The affairs of the Ottoman empire are rapidly going from bad to worse, and it is evident that a crisis cannot long be deferred. During the week the Turkish legation at Madrid was closed, the ambassador discharging his secretaries, attaches and servants and quitting his post because of unpaid salaries. The Turkish flag is coming down from many European consulates. The most prominent and progressive Turks are fugitives in Europe, fearing the wrath of the Sultan, Osman Pasha, a relative of the dead general of that name escaping during the last week. Turkey is making no progress in commerce, industry, agriculture or mining. The land taxes are so heavy that the farmers cannot pay them from the products of the soil. The mines of coal, copper, iron, lead, silver, salt and alum are unworked because of restrictive laws. Europe's day of settlement with the Sultan cannot long be delayed, and when that day comes the Sultan will disappear as a disturbing factor in old world politics.

China has taken the initiative in opening negotiations with the powers for a settlement of the complications arising from the Boxer revolt. Prince Ching and Li-Hung-Chang have addressed to the foreign envoys a circular note suggesting a basis for the beginning of negotiations. They express regret for the anti-foreign outrages and concede in advance China's liability to pay indemnity. They ask a cessation of hostilities and the withdrawal of the allied army. France has already rejected the proposals, and the powers will doubtless follow the example. In his note M. Pinchon, the French ambassador, insists that all negotiations will be held in abeyance as long as the heads of the leaders of the anti-foreign revolt remain unfallen. This is a direct return to the original demands of Germany and

COAL STRIKE IS OVER.

OPERATORS ACCEDE TO THE DEMANDS OF MINERS.

Conference of Operators at Philadelphia Arrives at an Agreement—Will Abolish Sliding Scale of Wages and Give an Increase of Ten Per Cent.

The conference between the individual coal operators and the representatives of the big coal-carrying companies with a view to bringing about the termination of the anthracite coal strike was held in the private office of President Harris of the Reading Railway Company at Philadelphia. The meeting was secret. The conference resulted in an agreement to accede to the demands made by the mine workers' convention.

The Philadelphia and Reading Coal and Iron Company at once issued the following statement:

"It hereby withdraws the notice posted Oct. 3, 1900, and, to bring about practical uniformity in the advance of wages in the several coal regions, gives notice that it will suspend the operation of the sliding scale, will pay 10 per cent advance on September wages till April 1, 1901, and thereafter until further notice; and will take up with its mine employees any grievances which they may have."

The Lehigh Valley company, in whose region the sliding scale is also in operation, will issue a similar notice, as will also the individual operators who were represented at the meeting. This meets all the demands of the strikers and means the immediate ending of the strike.

KING LEOPOLD.

It is said that Leopold, the gay old King of the Belgians, will soon abdicate in favor of his nephew, Prince Albert of Flanders, who recently married Marie Gabrielle of Bavaria. Prince Albert is the son of the King's only brother, Prince Philippe, Count of Flanders, and he has renounced his right of succession, as he is old and deaf.

EIGHT PERISH IN THE FLAMES.

Terribly Fatal Fire in a New York Tenement House.

Eight persons were either burned or suffocated in a fire in the three-story frame double tenement house, 45 and 45 1/2 Hester street, New York, early Wednesday morning. Of Charles Fass' family of six, only himself and his 4-year-old girl, Pauline, are alive. Fass threw his child out of a second-story window, and Policeman Peter Hunt caught her. Then Fass escaped. Mrs. Anna Horowitz met a horrible fate. Her night robe caught fire and she was burned to death on the fire escape in sight of the helpless crowd. Firemen and policemen made frantic efforts to save her, but the flames drove them back and she had to be left to her fate. Policeman Fitzgerald rescued two persons overcome by smoke.

The house in which the catastrophe occurred was a ramshackle frame building which for many years has been a landmark on the East Side.

KILL AND CAPTURE AMERICANS.

Detachment of the Twenty-fourth Regiment Overpowered 10 by Filipinos.

A detachment of twenty men of the Twenty-fourth regiment, while engaged in repairing telegraph wires Oct. 10 at a point near San Jose, Nuevo Ecija province, Isle de Luzon, were set upon by 200 rebels and were overpowered and scattered. Seven of the Americans reached San Jose, but it is probable that the remainder were captured.

The enemy surprised a party of scouts of the Forty-third infantry at a point three miles from Takloban, Leyt Island, killing three of the Americans at the first volley. Two escaped and gave the alarm, but the enemy succeeded in evading their pursuers. The native police of Takloban had conspired to surprise the Americans. The bodies of the dead soldiers were badly mutilated.

Married After Fifty Years.

The culmination of a romance of fifty years' standing was witnessed in the county recorder's office at Kansas City, Mo., the other day when Sherman L. N. Foote, aged 72, and Mrs. Lizzie D. Baker, aged 68, were united in marriage. Mrs. Baker when a girl of 18 taught school in the East and among her pupils was L. N. Foote, a farmer four years her senior. The two fell in love and became engaged, but a quarrel separated them. Both eventually married other parties and lost track of each other. About three years ago Mrs. Baker's husband died and a year later Mr. Foote lost his wife. Then Mr. Foote learned the address of his sweetheart of long ago and opened up a correspondence with the result that they have been married at

WORK OF WOMAN SCULPTOR.

Fraulein Ries Receives First Medal at the Vienna Exhibit.

The jury of this year's art exposition at Vienna has bestowed the highest honors on Fraulein Theresa Feodorovna Ries, sculptress of extraordinary talent.

What is most remarkable about this artist is the fact that nearly every one of her chefs-d'oeuvre betrays masculine characteristics. For instance, she seems to have no talent whatever in the execution of female busts or figures, but she seeks her peer in the reproduction of the form divine of the military, the stalwart toiler or hardy peasant. A work of Fraulein Ries greatly admired is a bust of Mark Twain, which is pronounced an excellent likeness by one who met the great American humorist during his long sojourn in Vien-

Theresa Feodorovna Ries.

na. Mark Twain himself remarked to friends that it was a surprise to him that the delicate hands of a woman were able to reproduce so faithfully his "very coarse" facial lineaments.

Fraulein Ries is the daughter of a Russian general, who, after having lost his fortune, took refuge with friends in Vienna. His daughter supports him in his old age by the work of her hands.

SAVED BY POOR GRAMMAR.

Hilarious Students Caught the Professor Before He Caught Them.

Students of a certain Western State university which many Kansas City boys attend are telling a story on a professor of English that will bear repeating. Some time ago several of the students were gathered in a fellow student's room far past the midnight hour. A few bottles of beer, a light luncheon and a game of "draw" were among a few of the forbidden enjoyments that made the hours slip rapidly by. About 2 o'clock in the morning, when the fun was at its height, a knock came at the door. Everything became as quiet as death in an instant.

"Who's there?" said the host. "It's me," came back a voice, at the same time mentioning the name of the professor of English.

A shout went up from the room. "Not on your life," called a voice from the room. "You should brush up on your grammar, old sport, before attempting to play a joke on us. Our professor says 'It is I.' But whoever you are come in and have a drink."

The door was thrown open, and before the astonished characters actually stood the professor of English.

One of the students, quicker to take advantage of a bad situation than the others, said calmly:

"Look here, professor, you've got us dead to rights, but if you 'peach' on us we'll tell about that hideous mistake in grammar. Oh, professor, 'it's me.' Quite reprehensible, sir; extremely careless, sir."

This last was said in a way mimicking the professor's classroom tones. The shot went home. Rather would the professor have had a crime fastened on him than that it should get noised about that he, an authority on English, had actually said "it's me."

The students' transgressions were never reported.—Kansas City Star.

The Sultan of Turkey.

The Sultan of Turkey rises at six o'clock every morning, and devotes his days, in the seclusion of the Yildiz Palace and gardens, to personal attention to affairs of state. He is of slight figure. A pale brown overcoat conceals any decorations he might be wearing, so that the attention of those who see him on the one day in seven when he presents himself to the view of the people is not diverted from his pale, wan, and careworn face, half-covered by a thin, brown beard, tinged with gray, and surmounted by a plain red fez. The Sultan has been the means of establishing fifty thousand schools throughout his empire, not only for boys, but for girls also—a striking departure from the traditional usage of his race.

Remedy for Vitriol Burns.

A Frenchman has discovered a remedy instantaneous in its effects for the horrible burns caused by oil of vitriol. It is a soft paste of calcined magnesia and water, with which the parts burned are covered to the thickness of an inch. The pain is alleviated almost immediately, and when the paste is removed no scar remains.

When the women can't say of another woman that she isn't had taken

P. D. Armour of Chicago, "the old man of the markets," has a contract from the Russian Czar to ship 7,000 cattle to that country from San Francisco. It is easy enough to secure the cattle, but the question of transportation is an enormous task. There are not boats enough on the Pacific coast to carry the cattle. Those who know Mr. Armour, however, are confident that he will solve the problem; if not, it will be the first time that the greatest trader in the world ever received an order that was too big for him.

The last great coup of P. D. Armour was made in connection with the Letter wheat corner in 1897. This corner was months in maturing. It sent the price of grain soaring. Joseph Leiter was a foe worthy even of P. D. Armour. It is now a matter of common history how Armour wriggled out of a "squeeze" that would have meant financial death to 999 men out of 1,000. He transported millions of bushels of wheat from Duluth to Chicago by boat in the winter season, when navigation was supposed to be closed, and delivered it to Leiter. It was an expensive affair for Mr. Armour, but in the end it smashed Mr. Leiter.

P. D. ARMOUR.

George Bruce Cortelyou, secretary to the President, has achieved a national prominence and popularity in a very short time. Cortelyou is especially popular with newspaper men because of his unvarying courtesy and thoughfulness, while he is no less esteemed by the public men of the nation with whom he is in constant contact. Cortelyou's versatility is something to wonder at. He is 38 years old and is an accomplished musician, a graduate of the New England conservatory. He is considered the most expert stenographer in the United States, and a marvel on the typewriter, using all eight fingers. He is a lawyer, having graduated from Georgetown University law school, and took a post-graduate law course at Columbia University.

G. B. CORTELYOU.

Police Lieutenant Edward J. Steele of Chicago, who died suddenly the other morning, took a prominent part in suppressing the Haymarket riot, his company being at the head of the column that advanced to disperse the anarchists. His clothing was riddled with bullets and he injured his wrist in clubbing one of the rioters senseless with his empty revolver. Lieut. Steele was out for two days and two nights, and nine of the twenty-four members of his company were seriously wounded.

LIEUT. STEELE.

Mme. Kogora Takahira, wife of the new minister from Japan to the United States, has accompanied her husband to all his diplomatic posts, and is in consequence a much traveled woman. She has discarded the picturesque garb of her native country and is now gowned like a Parisienne. The wife of the new Japanese minister will, it is said in Washington, have some very fine new carriages, and perhaps an automobile.

MME. TAKAHIRA.

Prince George of Greece, who is about to return to Crete, with the expectation that he will be elected regent of the island, has been ill in Athens for some time. His present post in Crete is chief commissioner, and it is said that he will urge the powers to allow the Cretans to elect their own form of government. The prince is the second son of King George. He saved the life of the present Czar when the two were traveling in Japan as youths.

PRINCE GEORGE.

A resurvey of that famous old boundary between Pennsylvania and Maryland, known as Mason and Dixon's line, has been begun. The object of the resurvey is to re-establish the line monuments, and to place monuments on the western end of the line where none have hitherto existed. The State of Pennsylvania and the State of Maryland have each appropriated \$1,000 for this purpose. Dr. Henry S. Pritchett, superintendent of the east and west

H. S. PRITCHETT.

Entered at Culver Postoffice as Second class Matter.

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

ISSUED EVERY FRIDAY. SUBSCRIPTION:

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

C. M. A.

Local Notes Furnished by the Herald's Special Reporter.

Golf seems to be all the rage. Cadet Morehouse is now drum major of the band.

J. A. Wormser, of Chicago registered this week. There are now 228 cadets on roll.

Dr. and Mrs. Rodgers, of Chicago, are visiting Capt. and Mrs. Glascock at "The Roost."

Capt. Timmens was in Bourbon, Ind., recently visiting his uncle, Capt. I. N. Hawkins.

George Wright, of Paris, Texas, is a recent addition to the corps of cadets. He was accompanied by his mother.

Mr. and Mrs. C. K. Luce returned to their home in Chicago, last week after a week's visit with Capt. and Mrs. Glascock.

S. N. Bickerstaff, of Kalamazoo, Mich., was here last week representing Henderson Ames & Co, the tailors who are making the uniforms this year.

John P. Walter, a representative of A. G. Spalding & Bros., of Chicago, was here last week with a large supply of golf clubs, and succeeded in selling about 200 to the cadets.

Dr. C. E. Hewitt, of the University of Chicago, preached a very interesting and instructive sermon to the cadets last Sunday morning on the subject, "The Power of the Gospel."

Next Saturday morning at 10 o'clock the Kewanna High School team will play our second team, and if possible, a game with some strong team will be arranged for the first team, to be played in the afternoon.

A golf club with about 70 members has been organized of which Cadet Capt. Jackson is President. Cadets Herkimer, Maclean, and Crawford are the members of the Green Committee. A six hole course has been carefully laid out on the fair grounds, and the links are covered with enthusiastic players every afternoon. In fact, it is said that some of the members of the club are thinking seriously of giving up school because it interferes with golf.

Wednesday evening, Oct. 17, the cadets had the pleasure of listening to the well known play, Quo Vadis, which was presented in the gymnasium by a traveling troupe. The academy stage was rearranged and all arrangements completed necessary to make it possible to put on the play, and although the stage was a little small it was presented in a very satisfactory manner. It was quite a treat to the cadets, and the managers of the affair are to be highly congratulated on having brought the enterprise to so successful a termination.

Cadet Parsons favored the audience with a most excellent vocal solo and responded to a hearty encore.

In the near future the racing sculls will be repaired and several boat races will be held. The West Barracks crew has challenged all comers, and a race will undoubtedly be held Thanksgiving Day to decide the matter.

The following were recent guests at C. M. A.: B. B. Culver, Chas. S. Moffitt and Mrs. H. H. Culver, St. Louis; Mrs. J. C. Maclean, Hancock, Mich.; Mrs. J. H. Quael and daughter, Minneapolis, Minn.; W. C. Pearce, Indianapolis; Mrs. S. J. Wright, Paris, Texas; Mrs. A. C. Brigham, Mrs. Edwin Rice, Boston, Mass; Major and Mrs. H. L. Kramer Indiana Mineral Springs, Ind.; C. W. Becker, Lafayette; Mrs. S. R. Cole, Des Moines, Iowa; A. A. Tripp and family North Vernon, Ind.; Mrs. G. C. Sanborn, Chicago; Mrs. G. M. Curtis, Clinton, Iowa; T. W. Jackson, Belpre, Ohio; J. W. Younge and wife, Ft. Wayne; Mrs. Lute Wile, Evansville, Ind; Mrs. E. C. Heidrich, Peoria, Ill.; Mrs. Judge H. U. Freeman, Chicago; C. H. Backus, Hampshire, Ill.

A Glee Club was organized last Saturday night and the following officers elected: L. J. Younge; President and Leader; Secretary, F. H. Jackson; Treasurer, M. M. Beck; Director, Capt. Wilson; Faculty Representative, Capt. Barber; About 30 cadets have joined the club, and a series of entertainments will be given during the year. A quartette will also be formed, and in a short time the club will be prepared to furnish music for all occasions.

Last Saturday C. M. A's third team defeated Plymouth's second team by a score of 27 to 0.

Culver kicked off to Plymouth, and they gained their first five yards but were then held for downs. After bucking the line twice, Dorsett went around the end for a touch down. Ricker kicked goal. Score 6 to 0 in Culver's favor. Hill got the ball on the kick-off and made 10 yards. After a series of line bucks and end runs, Potter went around the end for the second touchdown. Ricker kicked goal. Score, 12 to 0. French got the kick-off and made 10 yards, followed by steady plunges by the backs until Potter went around the end for the third touchdown. No goal. Score 17 to 0. Plymouth kicked-off to Suttle, who made five yards. The ball was rushed to the middle of the field when time was called. In the second half, Stursberg got the kick-off and made eight yards, followed by a gain of 10 yards by Potter, Plymouth then held Culver for two downs and Ricker punted 35 yards, the man being downed in his tracks by Stursberg. Culver got the ball on downs and Potter made the fourth touchdown but a difficult goal was missed. Score 22 to 0. Noel E. got the kick-off and made a small gain. After a series of bucks and end runs Culver was forced to punt but French got the ball on a fumble and Dorsett went around the end for the fifth and last touchdown. No goal. Score 27 to 0. When Plymouth kicked off to Culver the ball was advanced to Plymouth's 15-yard line, where it was lost on a misplay and a fumble. Time was called at this point, the final score being 27 to 0. Culver's line up was as follows: Left end, French, Taylor. Left tackle, Stahl, Knauss. Left guard, Suttle. Center, Noel E. Right guard, Clark, Noel O. Right tackle, Trimler. Right end, Stursberg. Quarter-back, Hill. Left half-back, Dorsett. Right half-back, Potter. Full-back, Ricker.

Torturing skin eruptions, burns and sores are soothed at once and promptly healed by applying DeWitt's Witch Hazel Salve, the best known cure for piles. Beware of worthless counterfeits. T. E. Slattery.

Election one week from next Tuesday. Oranges, lemons, bananas and celery at John Osborn's. Meats at low prices at John Osborn's.

Editor's Awful Plight.

F. M. Higgins, Editor Seneca (Ill) News, was afflicted for years with piles that no doctor or remedy helped until he tried Bucklen's Arnica Salve. He writes two boxes wholly cured him. It's the surest pile cure on earth and the best salve in the world. Cure guaranteed. Only 25 cents. Sold by T. E. Slattery, druggist.

It is well to know that DeWitt's Witch Hazel Salve will heal a burn and stop the pain at once. It will cure eczema and skin diseases and ugly wounds and sores. It is a certain cure for piles. Counterfeits may be offered you. See that you get the original DeWitt's Witch Hazel Salve. T. E. Slattery.

From New Zealand.

Roofton, New Zealand, No. 23, 1896.--I am very pleased to state that since I took the agency of Chamberlain's medicine the sale has been very large, more especially of the Cough Remedy. In two years I have sold more of this particular remedy than of all other makes for the previous five years. As to efficacy, I have been informed by scores of persons of the good results they have received from it, and know its value from the use of it in my own household. It is so pleasant to take that we have to place the bottle beyond the reach of the children. -E. J. Scantlebury. For sale by T. E. Slattery.

The candidate who is unable to dodge issues had better give up the job and go to work.

Do not get scared if your heart troubles you. Most likely you suffer from indigestion. Kodol Dyspepsia Cure digests what you eat and gives the worn-out stomach perfect rest. It is the only preparation known that completely digests all classes of foods. That is why it cures the worst cases of indigestion and stomach trouble after everything else has failed. It may be taken in all conditions and cannot help but do you good. T. E. Slattery.

It is difficult to keep your circle of acquaintance on the square.

FARMERS?

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

Dr. U. B. Shantz.

DENTIST. At DR. HOLLISTER'S Office Every Monday.

Does all kinds of Dental Work very Satisfactory.

Kreuzberger's Park.

(Lake Maxinkuckee.)

CULVER CITY.

THE BEST

Whiskies, Brandis, Cordials

Rhine and Moselle Wines. French Claret, Port and Cherry, Ales and Beers, Mineral water stock of domestic and Key West Cigars.

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

Table with train schedules: East: read down, West: read up. Columns for La, S, M, T, W, Th, Fr, Sa, Su. Rows for Chicago, Valparaiso, Knox, Hammond, Argos, Newburgh, Claypool, Ft. Wayne, Buffalo, Cleveland, New York, Boston.

Local freight, eastbound between Stony Island and Knox, only on Monday, Wednesday and Friday; westbound only on Tuesday, Thursday and Saturday. Light type A. R. Dark type P. N. Daily except Sunday. If stop on signal. Drawing Room Sleeping Cars on Nov. 2, 4 and 6 thru to Cleveland, Erie, Buffalo, New York and Boston; on Nov. 5, 8 and 10 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., C. A. Asterlin, T. P. A., Ft. Wayne, Ind., or Local Ticket Agent.

WINTER IS COMING

Hence you need a winter's supply of

Provisions, Groceries, Etc.

Hollister & Co.

Keeps the choicest merchandise in the city or county and can save you money on every purchase. They lead in the line of

BOOTS AND SHOES

They have an enormous stock to select from, and as they buy for cash, they can, therefore, save you a large per cent on purchases. Remember the place.

HOLLISTER & CO.

SPECIAL PRICES

Ladies' Ready-to-Wear Goods!

Come in and look at our Ready-to-Wear Department. It is worth your while to do so, and will convince you that you can save money by looking over this stock.

Ladies' Cloth Capes, in an endless variety of the newest Patterns, prices range from 98c to \$10.00

Ladies' Plush Capes—27 in. long, good quality of plush, mercerized linings, \$3.98; better quality, 30 in. long \$5.00

Ladies' and Misses Cloth Jackets—the latest styles and best makes in the city; from \$2.98 to \$15.00

Rainy Day Skirts and Dress Skirts in choice selection Special—The best Rainy-Day Skirt ever shown for \$3.98

Ladies' Fur Collarettes—all kinds of furs and the largest variety to select from, prices from \$2.60 to \$15.00

Ladies' Fur Scarfs in all the leading furs. An imitation Martin or Seal, can't be duplicated elsewhere for price 1.98

Ladies' Silk and Satin Mercerized Waists, in black and leading colors, from \$2.49 to \$5. The celebrated Saginaw Waist, every one guaranteed to give satisfaction, and cannot be equaled elsewhere for less than \$3.50—our price \$5.00

SPECIAL.—Taffeta Ribbons, Nos. 50, 60 and 80, worth up to 35c per yard, your choice, any width 15c

KLOEPPER'S NEW YORK STORE, Plymouth, Indiana.

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.

Culver,

Indiana.

Foreign and Local Notes.

Work mittens and gloves at John Osborns.

Feeling of safety pervades the household that uses One Minute Cough Cure, the only harmless remedy that produces immediate results. It is infallible for coughs, colds, croup and all throat and lung troubles. It will prevent consumption. T. E. Slattery.

Dr. W. H. Lewis, Lawrenceville, Va., writes: "I am using Kodol Dyspepsia Cure in my practice among severe cases of indigestion and find it an admirable remedy." Many hundreds of physicians depend upon the use of Kodol Dyspepsia Cure in stomach troubles. It digests what you eat, and allows you to eat all the good food you need, providing you do not over-load your stomach. Gives instant relief and permanent cure. T. E. Slattery.

Attorney John W. Parks of Plymouth, and Col Hawkins of Utah, addressed about 100 voters at the assembly grounds Thursday afternoon, and those that were not present missed a rare treat. From a republican standpoint, the colonel gave a regular cyclone speech, and scored Bryanism without gloves. He is the same gentleman that stood upon the rostrum in joint debates with that old world-renowned advocate of Democracy, David Turpie, several years ago.

When you have no appetite, do not rely on your food and feel dull after eating, you may know that you need a dose of Chamberlain's Stomach and Liver Tablets. Price, 5 cents. Samples free at Slattery's drug store.

Maxinkuckee.

The supervisor is busy with a gang of men putting the roads in shape which are in bad condition.

A new remedy for biliousness is now on file at Slattery's drug store. It is called Chamberlain's Stomach and Liver Tablets. It gives quick relief and will prevent the attack if given as soon as the first indication of the disease appears. Price, 25 cents per box. Sample free.

Peter Spangler has started the excavating of the Odd Fellows' building.

Early Berber pills can equal DeWitt's Little Efficiency Pills for promptness, certainty and efficiency. T. E. Slattery.

Miss Bertha Hissong, teacher of our school, was pleasantly surprised Thursday by being the recipient of many presents from the 31 pupils in her charge, it being her 27th birthday. She acknowledged the fact by furnishing refreshments.

J. J. Hoffman.

The above named gentleman is a member of the firm known as Hoffman Brothers, Argos, Ind. He is a pioneer of the county, and first saw the light of day in a log cabin, and remained on the farm until his majority. He received his early education in the common schools of those days and his opportunities were very limited. But being an energetic, wide-awake young man, he made the few opportunities count. He was a clerk in a store at Walnut for several years, when he and a brother opened up in the mercantile business at Argos. Mr. Hoffman is so well known that he needs no eulogy from the pen of any man, he simply stands forth without a blemish upon his character. He was nominated for county treasurer upon the republican ticket last fall.

Robbed the Grave.

A startling incident, of which Mr. John Oliver of Philadelphia, was the subject, is narrated by him as follows: "I was in a most dreadful condition. My skin was almost yellow, eyes sunken, tongue coated, pain constantly in back and sides, no appetite—gradually growing weaker day by day. Three physicians had given me up. Fortunately a friend advised trying 'Electric Bitters,' and to my great joy and surprise, the first bottle made a decided improvement. I continued their use for three weeks, and am now a well man. I know they saved my life, and robbed the grave of another victim." No one should fail to try them. Only 50 cts. guaranteed, at T. E. Slattery's drug store.

Stoves
Stoves
Stoves

Save you money by calling at

Astley & Son,
PLYMOUTH.

Before buying elsewhere. They must reduce stock preparatory to invoicing. They also have a complete stock of : : : : :

General Hardware.

The practical side of science is reflected in

PATENT RECORD

A monthly publication of inestimable value to the student of every day scientific problems, the mechanic, the industrial expert, the manufacturer, the inventor—in fact, to every wide-awake person who hopes to better his condition by using his brains. The inventor, especially, will find in *The Patent Record* a guide, philosopher and friend. Nothing of importance escapes the vigilant eyes of its corps of expert editors. Everything is presented in clean, concise fashion, so that the busiest may take time to read and comprehend. The scientific and industrial progress of the age is accurately mirrored in the columns of *The Patent Record*, and it is the only publication in the country that prints the official news of the U. S. Patent Office and the latest developments in the field of invention without fear or favor. SUBSCRIPTION PRICE ONE DOLLAR PER YEAR.

THE PATENT RECORD, Baltimore, Md.

THE

Culver
City
Herald

THE CHICAGO
WEEKLY
INTER OCEAN

— ONE YEAR —

AND A

250 Page Recipe Book
can be obtained at this
Office for only

\$1.30 * \$1.30

We also club with every other great weekly in this country. This offer holds good for the next sixty days. Call and see sample copies.

EASTERDAY & OVERMYER,

DEALERS IN

Furniture, Buggies, Wagons,

and all kinds of farming implements. Picture frames and mouldings kept constantly on hand.

Undertaking and Embalming a
Specialty.

CULVER, - - INDIANA

Go to
PORTER & CO.'S
For your
FALL AND
WINTER GOODS.

Boots and Shoes
A First Class Article a Specialty.
In underwear we lead all Competitors.

They Keep a line
Hats and Caps

Great Record Breaking
Spot Cash Clothing
Purchase.

Man! Now is the time for you to lay in your fall and Winter Clothing, Shoes, Overcoats, Underwear, etc. Weeks before factory prices on ready to wear Clothing advanced we placed our orders for our Fall and Winter Stock. With Cash we were on the spot and bought the goods. So that we own our goods at 25 to 40 per cent cheaper than other merchants. This is one reason we can undersell other dealers. Another reason is that we do business on less margin of profit and have less store expenses. WE GUARANTEE every garment sold. Money refunded if not satisfactory.

- 50 Men's Wool Cassimere Suits, all sizes.....\$3.50
- 75 Men's all Wool Clay Worsted, Suits, all sizes..... 5.00
- 120 Boys' Knee Pants Suits, ages 4 to 15, at..... 1.00
- 20 dozen Men's Caribou Calf Gloves and Mittens..... .25
- 50 dozen Dr. Bennett's Fleece Lined Underwear..... .35
- 50 Men' Cape Mackintoshes, all sizes, each at..... 1.00
- 20 dozen Men's Beayer Caps, at..... .25
- 20 dozen one-price Seal plush Caps, at..... .50
- 50 pairs Men's Selz Celumbia Shoes, per pair, at..... 1.00

30 Days We give Trading Stamps with each 10c purchase on valuable presents. It is to your interest to come to Plymouth and see our goods and prices.

M. Lauer & Son,
PLYMOUTH, INDIANA.

\$1.00 Worth of Trading Stamps Saturday, October 6th, FREE whether you buy anything or not. Call for them.

JOHN SHERMAN DEAD

Born May 10, 1823.—JOHN SHERMAN.—Died Oct. 22, 1900.

VETERAN STATESMAN PASSES AWAY IN WASHINGTON.

Was Seventy-eight Years of Age, and for Forty-two of Those Years He Served the Public in a Great Many High Places.

John Sherman, former Representative in the House, for a long term a member of the Senate and twice holding cabinet positions, died at his residence in Washington Monday morning, in the 78th year of his age. His death had been expected for some days and loving friends gave him their unremitting care and attention to the end. The immediate cause of death was described as brain exhaustion, incident to extreme weakness due to old age and to several attacks of sickness from which he had suffered for the last year and a half.

Mr. Sherman had not been in robust health for considerably over a year. In March, 1899, while on a pleasure trip to the French and Spanish West Indies in company with a relative, Frank Wiborg, he suffered a severe attack of pneumonia which almost proved fatal. The ship on which they were traveling touched at Santiago, from which place reports came to the United States that the well-known statesman had succumbed to the disease. He rallied, however, and the family accepted the offer of the United States government to bring him back to the United States on the cruiser Chicago, then in the vicinity of Santiago, and he was safely landed at Fort Monroe and brought to his home in Washington. Here he gained strength and was strong enough by summer time to visit his home in Ohio.

His remarkable vitality brought him through a relapse, which he suffered during the heated term, and by autumn he had again regained much of his strength and seemed to be in good spirits. He passed last winter at his home in Washington, enjoying fairly good health. The family went early in the summer to the old homestead at Mansfield, Ohio. They were there but a short time when Mrs. Sherman, whose health had been very frail, died. This was a severe blow to the secretary, from which he never fully recovered. He remained at Mansfield until the middle of September, when he returned to Washington. He was much broken in health and spirits, but for a time he was able to move about in the open air and to take short rides around the city. For the last three weeks or more, however, he had been confined to his bed.

AS STATESMAN AND POLITICIAN.

Twice in the Cabinet and Three Times Mentioned for President.

John Sherman was born in Lancaster, Ohio, May 10, 1823. When he was 6 years old his father died, leaving a widow and eleven children, with only the homestead and an income of \$400 a year for support. The family was broken up, and most of the children went to live with relatives and friends. John remained with his mother. He went to school for a year or two, and in 1831 his father's cousin, John Sherman, a merchant of Mount Vernon, took him to his home and offered to prepare the boy for Kenyon College. He stayed there for four years, but at the end of that time gave up his school and began work as a rodman in the improvements then being made by the State in the Muskingum river.

In 1840 he went to Mansfield, where he made his home the remainder of his life, and began the study of law. He was admitted to the bar on his twenty-first birthday, and soon made a success. In 1848 he married Margaret Stewart. Mr. Sherman cast his first vote and made his first speech for Clay in 1844.

In 1848 he was a delegate to the Whig convention in Philadelphia which nominated President Taylor. Sherman was nominated and elected one of the secretaries, and took the stump. The fight over slavery had just been made an issue, and on this Sherman was nominated and elected to Congress. In 1855 he presided over the first Republican convention ever held in the State of Ohio.

Mr. Sherman made his first speech in Congress in 1856, and from that time on took a prominent part in the affairs of the House. His first financial speech was made in 1858. In 1858 he was re-elected, and again in 1860, and had every prospect of being elected Speaker, but resigned to go to the Senate in 1861 in place of Salmon P. Chase, who resigned to fill a place in Lincoln's cabinet. When the war came on Mr. Sherman went to Ohio to encourage enlistments, and for a time served as a volunteer without pay on the staff of Gen. Patterson.

The congressional problems of the next four years were banking and currency questions, and in the debates on these Mr. Sherman took a prominent part. During the stormy period of the reconstruction he acted as peacemaker between President Johnson and the Senate, but after the veto of the civil rights bill and other reconstruction measures he acted heartily with the majority of his party.

Senator Sherman's greatest financial achievements were in connection with the resumption of specie payments in 1873. After a long fight he secured the passage of a bill providing for the resumption of specie payments on Jan. 1, 1879. As Secretary of the Treasury in the cabinet of President Hayes, Mr. Sherman was able to see the bill become a fact.

Mr. Sherman returned to the Senate at the end of his service as Secretary of the Treasury, and remained an active member of that body until he was called to fill the position of Secretary of State, the most important position in President McKinley's cabinet. This he resigned in April, 1898, on account of age and ill health, and since that time had taken little part in public affairs.

CABINET SHIES AT WEYLER.

Spanish Officials Resign as a Result of His Promotion.

Owing to the appointment of Gen. Weyler as captain general of Madrid, Senor Dato, minister of the interior, and Senor Gasset, minister of agriculture and public works, resigned, whereupon the entire cabinet tendered their resignations. The Queen Regent summoned Gen. Azarraga, former minister of war, to form a new ministry. The new war minister, Gen. Linares, appointed Gen. Weyler without consulting his colleagues. The captain generalship has hitherto been regarded as a political position. Gen. Linares, however, wished complete independence in military affairs, and selected Gen. Weyler because he deemed it necessary to have a man of energy in Madrid to cope with certain political demonstrations. The members of the cabinet and a majority of the press opposed the appointment as creating a sort of personal government. Prime Minister Silvela's efforts to keep the cabinet together having failed, he submitted their resignations.

GENERAL WEYLER.

CRAZY CRIMINALS IN REVOLT.

Attack Keepers at Matteawan Hospital and Seven Escape.

One of the most daring escapades in the annals of New York State occurred at the Matteawan State hospital for insane criminals Sunday evening, when a large body of insane criminals made a dash for liberty. With crockery, chairs and such other missiles as they could lay hands on, they overpowered the keepers, took from them the keys, and, after unlocking doors, fought their way to the yard, overpowering keepers all along the line. Then they pulled down a heavy iron door, and, scaling a high wall, endeavored to make their way to the outside world.

Seven of the madmen succeeded in making their escape, while the others were finally repulsed, after being beaten with clubs while scaling the walls. In the melee several of the keepers were injured, two very seriously. The men who got away are desperate, but the officials are confident that they will ultimately catch them.

Indemnity for Murdered Italians.

The President will recommend to Congress the payment of an indemnity to the families of the four Italians who were the victims of a mob at Tallulah, La., about two years ago. A report from a special agent of the Department of Justice clearly established the fact that the men were killed by the mob and that none of the perpetrators of the crime was ever punished by the State authorities, notwithstanding the representations of the national government. The Governor of Louisiana caused an investigation to be made, and there were some proceedings before a grand jury, but the result was that the national government found itself bound to make some sort of reparation in answer to the Italian government's representation, and they will take the form of an indemnity for each of the persons killed who were Italian citizens at the time of their death.

COMMERCIAL AND FINANCIAL

New York—Although rates for money have shown little change this week, the tone of the market has been somewhat easier and fears of a stringency seem to have died out. The indications are that the height of the demand for currency for crop-moving purposes has been passed, and with gold flowing to New York in large volume from both the Klondike and Europe, the outlook appears favorable for another period of easy money before long. There has been some disturbance of loans on account of the rise in rates, but it has been less than in former years, and the effect on the situation as a whole has been inconsequential. The stock market has shown a more confident feeling. Trading throughout the week has been active and there has been an important change in sentiment. Outsiders appear to be once more coming into the market. There have been no new developments in the trade situation. Reports indicate that a good volume of business is moving, although it appears to be mostly for immediate delivery, and therefore of a hand-to-mouth character.

Chicago—Most of the commodities speculatively dealt in on the Board of Trade show declines since last week. Oats was an exception, Friday's closing price being a trifle higher; flaxseed is not included in the general statement, that article being governed by exceptional circumstances that have no connection with the grain markets. The latter ruled extremely strong, chiefly because of much of this season's production having suffered serious deterioration in quality from the heavy rain that prevailed in the Northwest after the grain was cut, thus diminishing the supply of the speculative grade. Decline in price of wheat was not due to any marked change in the general market surroundings but to the gradual working out of previously existing conditions. Stocks in commercial hands kept increasing, and the rate of farmers' deliveries was not promising for any immediate amelioration of that discouragement to bull speculation.

Weather was favorable to an early movement of new corn, which is already being used largely for feeding in the territory of its growth. Speculation had already been driven out of the deliveries of corn for this and next month by the knowledge of a concentration in few hands of the available contract grade, and the improbability of much of the new crop being in condition to fill contracts for delivery this side of December. Market for hog products has been in even a worse condition than that of corn so far as concerned the manipulative tactics of the leaders in the trade. Daily fluctuations and general trend of the market have been largely independent of the usual governing influences, so that outsiders who made attempts at trading had to guess blindly at the intentions of this or that leader in the speculative market.

SIX KILLED IN A TORNADO.

A Texas Storm Carries Everything Before It.

A tornado struck about half a mile west of Lodi, Texas, Sunday evening. The path of the tornado was 200 yards wide and the wind swept everything before it. One house in the center of its path, occupied by colored people, was destroyed, six persons being killed outright, and three others are missing who are supposed to be dead.

The cyclone traveled from the southwest to the northwest, crossing the Texas and Pacific railroad at Campbellsville Spur, a lumber-loading station two miles north of Lodi. The lumber was carried in all directions. It is feared further loss of life has resulted out in the country.

OTHER UP.

Possibility of Breeding a Race of Carnivorous Mosquitoes.

Dr. W. N. Berkeley is conducting some interesting experiments at Bellevue Hospital, New York, his object being to relieve suffering humanity from the mosquito pest. This terror of summer time has come in for a good deal of investigation lately. Several expeditions to insect-ridden sections have been sent out and several scientists are conducting individual inquiries. Dr. Berkeley's experiments give some ground for the hope that it may be possible to breed a new species of the winged pest that will refuse to attack humanity, but will wage a war of extermination upon the Jersey man-eaters. George Lyons, who is in the grip of malaria, avers that, while some of the mosquitoes did not hesitate to gorge themselves with his blood when offered the opportunity, others refused to attach themselves to his arm. These waited until the blood suckers had filled themselves, when they attacked them, and, being larger and stronger than the others, had little difficulty in killing them. Dr. Berkeley refuses to discuss his experiments, saying that his work has not progressed far enough to warrant his talking of results. In the hospital, too, the physicians say that professional ethics compel them to keep silence.

Lyons, whose home is at 351 First Avenue, New York, is shaking in ward No. 19 in Bellevue Hospital with what is known as chills and fever, but which the doctors say is malarial malaria. At Dr. Berkeley's request he bared his arm and permitted a swarm of mosquitoes, which were confined in a glass tube, to eat at his expense. The process was simple. The tube was inverted upon the man's arm, and soon the insects, which had been starved for twenty-four hours, alighted and began operations. That is, some of them did. According to Mr. Lyons, there were others that were more considerate of his feelings. The blood-fed insects were taken to his laboratory by Dr. Berkeley, where they will be closely watched. After a few days they will be permitted to again feed upon the blood of a well man. It is believed that they will introduce into his veins malarial poison. This will be easily counteracted, as the symptoms will be quickly heeded and antidotes administered at the first appearance of malaria.

Delicacies Past and Present.

The identity between seventeenth century and nineteenth century delicacies is curious. Both periods agree, for instance, as to the merits of caviare and anchovies, asparagus points, clarified butter, parmesan grated, soft icing, almond paste, and froids d'artichauts, while, like ourselves—when fortunate—and the Caveman, the seventeenth "ce turion" began dinner with oysters. Robert May, having studied in Paris, offers without prejudice ways of dressing tortoise, frogs, and snails.—Gentleman's Magazine.

Libby's Food Products at the Paris Exposition.

The Grand Prix d'Honneur and two gold medals have been awarded by the International Jury of Awards at the Paris Exposition, to Libby, McNeill & Libby of Chicago for the purity, excellence and superiority of their canned foods. Here in America the "Libby" Brand has always been recognized as typical of the highest standard of excellence attained in the preservation of meats, and it is a noticeable fact that the products of Libby, McNeill & Libby have received highest awards at every exposition held in the United States during the past two decades.

War Good for Something.

Mrs. Henpeck—So your husband tells you fairy tales when he comes in late of nights?

Mrs. Wiseguy—Fairy tales? I should say not. He's too smart to waste his time on fairy tales. He tells me Chinese stories because they're half true.—Syracuse Herald.

BUSINESS OPPORTUNITIES on the line of the Chicago Great Western Ry. in Illinois, Iowa, Minnesota and Missouri. First-class openings in growing towns for all kinds of business and for manufacturing. Our list includes locations for Blacksmiths, Doctors, Dress-makers, Furniture, Grain and Live Stock Buyers, General Merchandise, Hardware, Harness, Tailors, Cold Storage, Creameries, and Canning Factories. Write fully in regard to your requirements so that we may advise you intelligently. Address W. J. Reed, Industrial Agent, C. G. W. Ry., 601 Decott Bldg., St. Paul, Minn.

The Proper Word.

"It was the first race I had ever seen," said Smith, referring to the recent Harvard-Yale regatta, "and I tell you it was great. Yale's trainer simply yelled 'Win!' and they did." "Of course," said the old Yale man. "A word to the Y's is sufficient."—Philadelphia Press.

Try Grain-O! Try Grain-O!

Ask your Grocer to-day to show you a package of GRAIN-O, the new food drink that takes the place of coffee. The children may drink it without injury as well as the adult. All who try it like it. GRAIN-O has that rich seal brown of Mocha or Java, but it is made from pure grains, and the most delicate stomach receives it without distress. 1/4 the price of coffee. 15c and 25c per package. Sold by all grocers.

Highly concentrated foods, like eggs and meats, should be eaten with vegetables and fruit, which supply materials not contained in the more solid diet.

Invariably So. "Gracious!" exclaimed the great merchant's friend, "your establishment is simply stupendous. That tall, imposing looking man in that group yonder is the general manager, or something, is it not?"

"No, that's a new \$6-a-week clerk. The short, quiet little man is the general manager."—Philadelphia Press.

Military Automobiles.

The advantages presented by automobiles have a great fascination for all military men. Large sums have been offered for the best automobile. In war, as in everything, it pays to use the best weapons. The best shield with which to protect the stomach is Hostetter's Stomach Bitters. It cures constipation, indigestion and dyspepsia, and prevents malaria.

A Suburban Audience Corralled.

"What do you think? Some excursionists came along and wanted to eat their luncheon on our porch."

"Did you agree to it?"

"Ma didn't, but pa said they could; then he sat down with them and told them all his ailments."

Homeseekers' Excursion Tickets.

To nearly all points in the United States on sale at all ticket offices of the Chicago Great Western Ry. on the first and third Tuesdays of October, November and December, at the very low homeseekers' rate of one fare plus \$2.00 for the round trip. Tickets good for return within 21 days from date of sale. Persons contemplating a trip will save money by calling on any Great Western Agent and obtaining detail information regarding the homeseekers' rates, or addressing F. H. Lord, G. P. & T. A., 113 Adams street, Chicago.

A Fair Division.

Clara—I wonder how Sadie manages to keep up her popularity with the men?

Maud—Easy enough. She never stays engaged to one more than a month at a time.

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 they will thrive 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.

Proved.

He—Do you think your father has any idea that we are in love?

She—Not the remotest. He told me he didn't mind your coming to see me.

Lane's Family Medicine

Moves the bowels each day. In order to be healthy this is necessary. Acts gently on the liver and kidneys. Cures sick headache. Price 25 and 50c.

Time To.

Clara—I sometimes wonder if I will ever be an old maid.

Maud—Good gracious! Haven't you stopped wondering that yet?

TO CURE A COLD IN ONE DAY

Take Laxative Bromo Quinine Tablets. All druggists refund the money if it fails to cure. E. W. Grove's signature is on each box. 25c.

Whoever is mean in his youth runs a great risk of becoming a scoundrel in riper years; meanness leads to villainy with fatal attraction.—Cherbuliez.

Piso's Cure is the best medicine we ever used for all affections of the throat and lungs.—Wm. O. Endsley, Vanburen, Ind., Feb. 10, 1900.

Steady, patient, persevering thinking will generally surmount every obstacle in the search after truth.—Emmons.

Sweat and fruit acids will not discolor goods dyed with PUTNAM FADELESS DYES. Sold by druggists.

Alexis St. Martin digested broiled venison steak in an hour and a half.

Hall's Catarrh Cure.

Is a constitutional cure. Price 75 cents.

Culture and fine manners are everywhere a passport to regard.—Paley.

CASTORIA
For Infants and Children.
The Kind You Have Always Bought
Bears the Signature of *Cast. H. Fletcher*

SLICKER
WILL KEEP YOU DRY.

Don't be fooled with a mackintosh or rubber coat. If you want a coat that will keep you dry in the hardest storm buy the Fish Brand Slicker. If not for sale in your town, write for catalogue to A. J. TOWER, Boston, Mass.

Dr. Bull's
Cures all Throat and Lung Affections.
COUGH SYRUP
Get the genuine. Refuse substitutes.
IS SURE
Salvation Oil cures Rheumatism. 15 & 25 cts.

GOVERNOR M'CORD

Recommends Peruna to All Catarrh Victims.

Hon. M. H. McCord.

Hon. Myron H. McCord, ex-Governor of New Mexico, in a letter to Dr. Hartman, from Washington, D. C., says:

"Dear Sir—At the suggestion of a friend I was advised to use Peruna for catarrh, and after using one bottle I began to feel better in every way. It helped me in many respects. I was troubled with colds, coughs, sore throat, etc., but as soon as I had taken your medicine I began to improve and soon got well. I take pleasure in recommending your great remedy to all who are afflicted with catarrh.—M. H. McCord.

Thousands of cases of chronic catarrh have been cured by Peruna during the past winter. There are no successful substitutes for this remedy. Send to Dr. Hartman, Columbus, Ohio, for a free catarrh book.

Tour of Inspection.

"I have come over," announced the new neighbor with a catlike tread, "to see and hear your daughter play." "Ah, you love music, then?" asked the other smilingly. "Not exactly that," answered the caller, peering curiously in the door at the girl at the piano. "I just had an irresistible desire to see the person who possesses such remarkable powers of endurance."—Indianapolis Sun.

Herbert Spencer's Books.

Herbert Spencer never made any money on his books. In some instances he lost. On his eight volumes of "Principles of Sociology" there was a deficit of \$16,000.

BRIGHT'S DISEASE

is the deadliest and most painful malady to which mankind is subject. Dodd's Kidney Pills will cure any case of Bright's Disease. They have never failed in one single case. They are the only remedy that ever has cured it, and they are the only remedy that can. There are imitations of Dodd's Kidney Pills—pill, box and name—but imitations are dangerous. The original and only genuine cure for Bright's Disease is

DODD'S KIDNEY PILLS.

Dodd's Kidney Pills are fifty cents a box, at all dealers.

50c a box; 6 boxes \$2.50.
All dealers or by mail on receipt of price
DODD'S MEDICINE CO., Buffalo, N. Y.

ABSOLUTE SECURITY.

Genuine

Carter's Little Liver Pills.

Must Bear Signature of

W. Wood

See Fac-Simile Wrapper Below.

Very small and as easy to take as sugar.

FOR HEADACHE.
FOR DIZZINESS.
FOR BILIOUSNESS.
FOR TORPID LIVER.
FOR CONSTIPATION.
FOR SALLOW SKIN.
FOR THE COMPLEXION.

GENUINE MUST HAVE SIGNATURE.
Price 25 Cents
Purely Vegetable.
Manufactured by W. D. Carter, Little Rock, Ark.

ELY'S CREAM BALM

Cures CATARRH.

It is placed into the nostrils, spreads over the membrane and is absorbed. Relief is immediate. It is not drying, does not produce sneezing. Does not produce itching. Druggists, 50c. or by mail, ELY BROS., 50 Warren St., N. Y.

ABOUT THE ELECTION

PRESIDENCY NOT THE ONLY IMPORTANT ISSUE.

Nearly Half the States Elect Governors This Year—Some Notable Contests. Particularly in the West—Interest in the Congressional Elections.

Interest in the presidential election which takes place Nov. 6 is so great that the public loses sight of the other offices which are to be filled that day. Not so with the political managers. They are in constant and close communication with the party leaders in all the States and both sides claim that some big surprises are in store.

Next in importance to the presidential issue is the House of Representatives. The Republican claim that they will have a majority of 15 or thereabouts. The Democrats claim that there is great hope for them in the narrow margin which the Republicans claim. Both sides are making an aggressive congressional campaign, particularly in the West, where the principal orators of both sides are bending all their energies in behalf of the congressional nominees.

Nearly half the States in the Union will elect Governors in November. Several, notably Maine, Vermont and Oregon, had their gubernatorial elections in September and the Republicans triumphed.

The most important State election, after that of New York, where Benjamin E. Odell opposes John B. Stanchfield, is that in Illinois. Here Richard Yates, son of the war Governor of Illinois, is the Republican nominee and is opposed by Samuel Alschuler, a well-to-do Aurora merchant. As in New York State, the voters have appeared somewhat apathetic in the governorship contest. Indiana elects a successor to Gov. James A. Mount. One of the most spirited governorship contests in the West is in progress in Missouri, where the veteran Congressman, A. M. Dockery, is the Democratic nominee, and Joe Flory is on the Republican ticket. Other Western States which elect Governors are Colorado, Kansas, Michigan, Montana, North and South Dakota, Wisconsin, Wyoming, Utah and Washington. Streams of oratory are flooding these States and hundreds of thousands of dollars are being spent in red fire, bands and other campaign material.

Massachusetts elects a Governor every year. W. Murray Crane, the Pittsfield man who has served as Governor one term, is again the Republican nominee and expects to repeat upon Robert Treat Paine, Jr., Boston's aristocratic but popular young Democrat, the thrashing he gave him a year ago. In Connecticut George P. McLean is the Republican nominee for Governor and in New Hampshire the Republican nominee is Chester R. Jordan. The Democrats are making little effort to elect their candidates in these States.

Other States electing Governors are Delaware, North and South Carolina, West Virginia and Tennessee.

In some of the States the legislative contests are made interesting because they have a bearing on the election of United States Senators. The Senators whose successors will be chosen by the Legislatures to be elected this fall are Berry of Arkansas, Wolcott of Colorado, Kenney of Delaware, Bacon of Georgia, Culom of Illinois, Dolliver of Iowa, Lindsay of Kentucky, Baker of Kansas, Caffery of Louisiana, Hoar of Massachusetts, McMillan of Michigan, Nelson of Minnesota, Walthall of Mississippi, Carter of Montana, Thurston of Nebraska, Chandler of New Hampshire, Sewell of New Jersey, Butler of North Carolina, Tillman of South Carolina, Pettigrew of South Dakota, Turley of Tennessee, Martin of Virginia, Elkins of West Virginia and Warren of Wyoming.

Ten candidates for President and Vice-President will be voted for Nov. 6. Ballots will not be cast for all of them in all the States, but the ten parties will be represented at the polls in most of them. State tickets will be numerous. Illinois and Indiana leading with seven each. The following are the various candidates for President and Vice-President:

- | | |
|---|---|
| REPUBLICAN. | |
| President—William McKinley, Ohio. | Vice President—Theodore Roosevelt, New York. |
| DEMOCRATIC. | |
| President—William J. Bryan, Nebraska. | Vice President—Adlai E. Stevenson, Illinois. |
| POPULIST. | |
| President—William J. Bryan. | Vice President—Adlai E. Stevenson. |
| SILVER REPUBLICANS. | |
| President—William J. Bryan. | Vice President—Adlai E. Stevenson. |
| MIDDLE-OF-THE-ROAD POPULISTS. | |
| President—Wharton Barker, Pennsylvania. | Vice President—Ignatius Donnelly, Minnesota. |
| PROHIBITIONIST. | |
| President—John G. Woolley, Illinois. | Vice President—Henry B. Metcalf, Rhode Island. |
| UNION REFORM. | |
| President—Seth Ellis, Ohio. | Vice President—Samuel T. Nicholson, Pennsylvania. |
| UNITED CHRISTIANS. | |
| President—Dr. S. C. Swallow, Pennsylvania. | Vice President—John G. Woolley, Illinois. |
| SOCIAL DEMOCRATS. | |
| President—Eugene V. Debs, Indiana. | Vice President—Job Harriman, California. |
| DE LEON SOCIALISTS. | |
| President—Joseph F. Maloney, Massachusetts. | Vice President—Valentine Rensmill, Pennsylvania. |

News of Minor Note.

Bernard McKenna, New York, tried to suicide by the rope, but failed.
Henry Looney, Coffeyville, Kan., murdered his wife. He's locked up.
In a carousal at Genoa, Fla., Will Hill was killed and five persons injured.
Brick yards along the Hudson river are closing down on account of the scarcity of coal.
Several small vessels sank during a storm near Vancouver, B. C. Four men drowned.

Predict a Cold Winter

WEATHER prophets all agree that the coming winter will be of unusual severity, though few of them will say just how cold it is going to be. Andrew Jackson Devoe, the New Jersey expert who foretold the Galveston storm a year ago, however, pins himself down to dates and figures. Mr. Devoe is famous not only for his remarkably successful predictions, but also because of his methods, which are peculiar to himself. His deductions are made entirely from astronomical data, and he claims that he can anticipate the formation of a storm or any condition of the atmosphere, while by the method which the government employs one has to wait until such a condition has already formed before making any prediction about it. Mr. Devoe, says the Cleveland Plain Dealer, predicted a very cold fall and a severe and early winter. The coldest weather might be expected, he said, in December, which would also be very stormy. By cold weather, Mr. Devoe said, he meant what is popularly known as zero weather, and he promised it with good sleighing. Winter, according to Mr. Devoe, will start in to do business about Nov. 8, when we will have a cold wave which will make last winter's weather seem very tame. From that time till the end of the month there will be a succession of storms and freezing weather. In December there will be heavy storms the 5th and 8th, and sleigh riding during the middle of the month, when zero weather will prevail. Christmas will see a slight change, but zero weather will begin in January with snowstorms and a taste of the weather of years ago.

Reports from a certain class of weather observers are not obtainable yet. These are the squirrels, which are said to lay in an unusual store of nuts when a heavy winter is coming on. As these reports come in from country districts pretty nearly every autumn, there has been a loss of confidence in the squirrel as a weather observer. His forecast, however, is the only one needed now, and it will be interesting to see if it bears out the predictions of the weather prophets.

WAS ONCE A BAREFOOT GIRL.

Grace Carr, of Louisville, to Wed a British Baronet.
Miss Grace Carr, the one-time Hoosier girl who is to marry Lord Newborough, of Wales, in London, in November, was, eight years ago, a barefoot girl, living in a cabin in Southern Indiana. The story illustrates anew that there is no social glory to which the American girl may not aspire.

The Carr family formerly lived in Richmond, Ind. The father had been a soldier in the Civil War. The pension allowed his widow was the only income the family had. One member was an invalid boy, who required so much of his sisters' time that they could not go regularly to school. They removed to Louisville and lived in a house little better than the one they had occupied in the Indiana town.

A fashionable physician was struck by the unusual beauty of Alice Carr, and she shared the educational advantages of his own daughters. They took her to New York, where her beauty attracted much attention. She became Mrs. Samuel

MISS GRACE CARR.

Chauncey, wife of the Brooklyn millionaire. Grace stayed at home and took care of the invalid brother until he died. She grew more retiring. Society did not interest her. Last year she went abroad with her mother and sister. It was while "doing" the monumental wonders of the desert that they met Lord Newborough. The Englishman laid his title, his possessions, his "prospects," together with his heart, at the feet of American beauty. And American beauty was gracious, and accepted them all.

This and That.

This year has continued the greatest season in the history of lake traffic.
One hundred and fifty firms in this country manufacture school text books.
Coal from West Virginia is now being used to get up steam on English ships of war.
No case of yellow fever has been reported at Santiago, Cuba, since last December.
Gen. Chaffee estimates that it would take a month to get the American troops out of China.
There is a shortage of cabbage heads in Germany and they are being imported from Michigan.
A married couple living near Throop, Pa., who were childless, have adopted fourteen children.
New Zealand's Parliament is going to consider the question of joining the new commonwealth of Australia.

"I could 'nt Sew another Stitch to Save my Life."

A gorgeous costume flashed beneath the brilliant lights of a ball room. The queen of society is radiant to-night.

The nervous hands of a weak woman have toiled day and night, the weary form and aching head have known no rest, for the dress must be finished in time.

To that queen of society and her dressmaker we would say a word. One through hothouse culture, luxury and social excitement, and the other through the toil of necessity, may some day find their ailments a common cause.

Nervous prostration, excitability, fainting spells, dizziness, sleeplessness, loss of appetite and strength, all indicate serious trouble, which has been promoted by an over-taxed system.

For the society queen and the dressmaker alike, there is nothing so reliable as Lydia E. Pinkham's Vegetable Compound to restore strength, vigor, and happiness.

Mrs. Lizzie Anderson, 49 Union St., Salem, N. J., writes:

"DEAR MRS. PINKHAM:—I feel it is my duty to write and tell you how grateful I am to you for what your medicine has done for me. At one time I suffered everything a woman could. I had inflammation of the ovaries, falling of the womb, and leucorrhoea. At times could not hold a needle to sew. The first dose of your Vegetable Compound helped me so much that I kept on using it. I have now taken six bottles and am well and able to do my work. I also ride a wheel and feel no bad effects from it. I am thankful to the Giver of all good for giving you the wisdom of curing suffering women. I recommend your medicine to every woman troubled with any of these diseases."

Mrs. Sarah Swoder, 103 West St., La Porte, Ind., writes:

"DEAR MRS. PINKHAM:—It gives me great pleasure to tell you how much good Lydia E. Pinkham's Vegetable Compound has done for me. "I had been a sufferer for years with female trouble. I could not sew but a few minutes at a time without suffering terribly with my head. My back and kidneys also troubled me all the time. I was advised by a friend to take your medicine. I had no faith in it, but decided to try it. After taking one bottle I felt so much better that I continued its use, and by the time I had taken six bottles I was cured. There is no other medicine for me. I recommend it to all my friends."

\$5000 REWARD

Owing to the fact that some skeptical people have from time to time questioned the genuineness of the testimonial letters we are constantly publishing, we have deposited with the National City Bank, of Lynn, Mass., \$5,000, which will be paid to any person who will show that the above testimonials are not genuine, or were published before obtaining the writers' special permission.—LYDIA E. PINKHAM MEDICINE CO.

\$3.00 W. L. DOUGLAS SHOES \$3.50 UNION MADE

If you have been paying \$4 to \$5 for shoes, a pair of W. L. Douglas \$3 shoes will convince you that they are just as good in every way and cost from \$1 to \$1.50 less. Over 1,000,000 wearers.

WE USE FAST COLOR EYELETS

The reputation of W. L. Douglas \$3 and \$3.50 shoes for style, comfort, and wear is known everywhere throughout the world. They have to give better satisfaction than other makes because the standard has always been placed so high that the wearers expect more for their money than they can get elsewhere.

THE REASON more W. L. Douglas \$3 and \$3.50 shoes are sold than any other make is because THEY ARE THE BEST. Your dealer should keep them; we give one shaker exclusive sale in each town. Take no substitutes! Insist on having W. L. Douglas shoes with name and price stamped on bottom. If your dealer will not get them for you, send direct to factory, enclosing price and 25c. extra for carriage. State kind of leather, size, and width, plain or cap toes. Our shoes will reach you anywhere. Catalogue Free. W. L. Douglas Shoe Co., Brockton, Mass.

WILL go further with the C. S. Co. than with any other reliable firm in buying useful articles, including Furniture, Beds, Mattresses, Stoves, Sewing Machines, Pianos, Organs, Watches, Bicycles, Safes, Blacksmith's Tools, Mills, Lathes, Gasoline & Steam Engines, Plows, Scrapers, Carriages, Harness, Saddles, Wire Fencing and SCALES of all varieties. The Premium Wagon or Stock Scale, Steel Frames. Lists free. Chicago Scale Co., CHICAGO, ILL.

\$10 Will pay for a 6-LINE advertisement our weekly high grade Illinois newspapers—100,000 circulation per week guaranteed. Send for catalogue. Standard-Union, 283 Jefferson St., Chicago.

LIBBY'S MINCE MEAT

In our mammoth kitchen we employ a chef who is an expert in making mince pies. He has charge of making all of Libby's Mince Meat. We don't practice economy here. He uses the choicest materials. He is told to make the best mince meat ever sold—and he does. Get a package at your grocer's—enough for two large pies. You'll never use another kind again.
LIBBY, McNEILL & LIBBY Chicago
Write for our booklet, "How to Make Good Things to Eat."

ASTHMA

POPHAM'S ASTHMA SPECIFIC Gives relief in FIVE minutes. Send for a FREE trial package. Sold by Druggists. One box sent postpaid on receipt of \$1.00. Six boxes \$5.00. Address THOS. POPHAM, PHILA., PA.

PIPO'S CURE FOR CONSUMPTION

C. N. U. No. 43-1900
WHEN WRITING TO ADVERTISERS PLEASE SAY you saw the advertisement in this paper.
If afflicted with sore eyes, use Thompson's Eye Water
PIPO'S CURE FOR CONSUMPTION CURES WHERE ALL ELSE FAILS. Best Cough Syrup. Tastes Good. Use in time. Sold by druggists.
25 CTS.

THE BOSS DREW THE LINE.

Trading With a Corpse Was Not Allowed in His Camp.

The boss of the lumber camp refilled his pipe and figured it.

"Yes," said he, "I drew the line on that."

"We had a man die in camp this winter. He lived just over the boundary. Nice feller he was, too—thrifty and all that. Every one liked him. Sorry to have him go. But after he was gone we did the best we knew how. Fixed the body up and sent two of the men out with it."

"He had bought a new pair of boots at the wongan camp two weeks before he died, and we thought it would be only right to put those boots on. So we did. The men started away and came back in three days. One of the men was wearing them new boots. The other feller gave it away. Said that just before they got to the house with the deceased the critter pulled them boots off the corpse and swapped. Other feller didn't like it, and said so. But the critter allowed that he had had some talk with the corpse about swapping a few days before he died. Corpse had allowed that the new boots hurt his corns and said that a pair that had been broken in would do better. Critter said that he couldn't bear to think of deceased being buried in a pair of boots that hurt his feet. He said that he should wake up in the night, squint, and think about the thing."

"Waal, course there was somethin in what he said, but as there warn't no way of gettin at the deceased's side of the matter, I concluded that I wouldn't let that trade stand. There's a good many things that go in this camp all right, but dickerin with dead men ain't one of 'em. I draw the line right there, and draw it sharp. I made that feller send them boots back. The deceased has still got the critter's old ones. The feller had to go to the wongan and get some new ones. And that's so much more for the company and a commission for me. 'Twarn't bad all round. When the feller got to jawin about the thing I told him he could still have the comfort of knowin that deceased wasn't wearin tight boots."—Lewiston Journal.

Fat the Foe of Consumption.

Consumption is most prevalent among those who are stinted or who stint themselves in the use of fat foods. Everybody has learned and employed the knowledge, usually when it is too late, that cod liver oil is good for consumption. Few seem to have learned that food of the same character suitable for the table is preventive of consumption. In the whole course of my professional observation, covering a period of nearly 60 years, I have known but rarely a family or an individual that was brought up on a liberal supply of butter and bacon who became tuberculous. Moreover, such food fortifies the system against other diseases as well as consumption. It establishes stamina.—Dr. Bell in the Sanitarium.

Remembered Too Late.

Speaking of the queer doings of absentminded people, the following anecdote is related by the London Globe: "A very irritable man left his house one morning to attend a race meeting some distance off. In order that he might have enough money to pay his hotel bill he tied a sovereign in the corner of his handkerchief. In the train he drew his handkerchief from his pocket, and noticed the knot in the corner. 'Now,' he said to himself, 'what was it I wished to remember?' Much thought failed to enlighten him upon the point, and at last, in a fit of passion he hurled the handkerchief out of the window. Then he remembered."

Why It Is Called Dutch Gap.

When Ben Butler was endeavoring to get the Union gunboats up the James, he found the water in the bend at Dutch Gap too shallow to let them pass, to say nothing of the fact that the Confederates had erected two or three batteries along the bend in order to give him a warm reception. So he went ahead and cut a canal across the neck and suddenly, instead of being 13 miles from Richmond, he was only six. Ever since that time the canal has been used, and the government now considers it the channel of the river and keeps it in shape. The plantations along the land were thus suddenly drained of their very lifeblood and have naturally fallen into decay.

The place is called Dutch Gap because at this spot, in early colonial days, a Dutchman worked a very smooth game upon the unsuspecting Indian. The Dutchman wagered the Indian that he could beat him paddling a canoe around the bend. The Indian took him up on the instant and gave him a mile the start. They started just above the bend, the Indian a mile behind, and when the Dutchman reached the neck he jumped on shore, grabbed his canoe out of the water, ran across to the other side with it, dropped it into the water again and calmly awaited the arrival of the astonished Indian, who had paddled frantically around the bend in the endeavor to catch up with him. What the wager was is not recorded, but the Dutchman doubtless got possession of 200,000 or 200,000 acres of land as a result of the trick.—Cot. Chicago Record.

In reply to numerous inquiries relative to the marking of a ballot Attorney General Taylor yesterday gave out the following opinion.

If a ballot obviously intended to be marked as a straight ticket have the point at which the lines cross inside the circle, the ticket must be counted, whether any or all the arms of the cross extend beyond the line of the circle. If the point where the lines cross is on the circle, or inside, it must be counted. If they cross each other outside the ticket is to be thrown out.

If a voter cannot mark his ballot, and so states to the board, it is for the board to decide whether he is telling the truth or not. In all ordinary cases an affidavit is unnecessary. If, however, the board believes the voter is telling an untruth, they have an undoubted right to ask for his affidavit, so that if he has told a falsehood he may be prosecuted for perjury."

Could not express the rapture of Annie E. Springer of 1125 Howard street, Philadelphia, Pa., when she found that Dr. King's New Discovery for consumption had completely cured her of a hacking cough that for many years had made life a burden. All other remedies and doctors could give her no help, but she says of this royal cure: "It soon removed the pain in my chest and I can now sleep soundly, something I can scarcely remember doing before. I feel like sounding its praise throughout the universe." So will every one who tries Dr. King's New Discovery for any trouble of the Throat, Chest or Lungs. Price 50c and \$1.00. Trial bottles free at T. E. Slattery's drug store; every bottle guaranteed.

NOTICE.—The undersigned desires to give notice to the voters of Union township, that on the 13th day of October, I withdrew my name as nominee on the democrat ticket as common council of Union township.

PULASKI WICKIZER.

A Sure Sign of Croup.

Hoarseness in a child that is subject to croup is a sure indication of the approach of the disease. If Chamberlain's Cough Remedy is given as soon as the child becomes hoarse, or even after the croupy cough has appeared, it will prevent the attack. Many mothers who have croupy children always keep this remedy at hand and find that it saves them much trouble and worry. It can always be depended upon and is pleasant to take. For sale by T. E. Slattery, druggist.

Horse Show At Chicago.

For this occasion the Nickel Plate Road will sell tickets at one and one-third fare for the round trip on Oct. 28th, 30th and Nov. 1st, good returning on any of our Peerless Trio of Daily Express. Trains were scheduled to stop, to and including Nov. 5th, 1900. Write, wire, phone or call on nearest agent C. A. Asterlin, T. P. A., Ft. Wayne, Ind. or R. J. Hamilton, agent, Ft. Wayne, Ind.

That Throbbing Headache.

Would quickly leave you if you used Dr. King's New Life Pills. Thousands of sufferers have proved their matchless merit for sick and nervous headaches. They make pure blood and strong nerves and build up your health. Easy to take. Try them. Only 25 cents. Money back if not cured. Sold by T. E. Slattery, druggist.

This is the season when mothers are alarmed on account of croup. It is quickly cured by One Minute Cough Cure, which children like to take. T. E. Slattery.

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. DeWitt & Co., Chicago

The Best Plaster.

A piece of flannel dampened with Chamberlain's Pain Balm and bound on the affected parts is superior to any plaster. When troubled with a pain in the chest or side, or a lame back, give it a trial. You are certain to be more than pleased with the prompt relief which it affords. Pain Balm is also a certain cure for rheumatism. For sale by T. E. Slattery, druggist.

FREE BLOOD AND SKIN CURE.

AN OFFER PROVING FAITH.

Ulcers, Eating Sores, Cancer, Scrofula, Itching Skin, Scabs and Seales of Eczema, Aches and Pains in bones, back or joints, Syphilitic Blood Poison, Rotten Gums and Chronic Rheumatism, and all obstinate, deep-seated Blood troubles, are quickly cured by taking a few large bottles of Botanic Blood Balm. We challenge the world for a case of Blood Disease that Botanic Blood Balm will not cure. The cures are permanent and not a patching up. Is your blood thin? Skin pale? All run down? As tired in the morning as when you went to bed? Pimples? Boils? Swollen Glands or Joints? Cararrh? Putrid Breath? Eruptions? Sores in Mouth or Throat? If so, your blood is bad. Blood Balm will make the blood pure and rich, heal every sore, stop the aches and pains, build up the broken down body, and invigorate the old and weak Botanic Blood Balm, the only perfect blood purifier made. Sold at drug stores, \$1 per large bottle, including complete directions. To prove our faith in Blood Balm a trial bottle given away to sufferers. For free trial bottle, address Blood Balm Co., Atlanta, Ga. Don't hesitate, but write at once describing trouble, and free personal medical advice given. Blood Balm cures when all else fails. Thoroughly tested for 30 years.

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. Handbook on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers.

MUNN & Co. 361 Broadway, New York
Branch Office, 525 F St., Washington, D. C.

Gulver City
Tonsorial Parlor.

Three doors south of Postoffice.
HAIR CUTTING 15 CENTS.

Also Agent for Troy Steam Laundry. A choice line of

Fine Cigars.

Smythe & Co.,
DEALERS IN
FANCY and STAPLE
Groceries

Grocery, Glassware and General Merchandise. Highest market price paid for

Butter, Eggs and Poultry.

Satisfaction Guaranteed

Maxinkuckee, Ind.
E Side of Lake.

Ghas. L. Pettis & Co.

Cash Produce Buyers.

Dressed Poultry, Game, Furs, Eggs & Butter.

204 Duane St.,
NEW YORK.

Write for Our Present Paying Prices.

J. K. MAWHORTER & SON
Tinners and Furnace Dealers,
All kinds of Roofing and Eave Troughing promptly attended to.

Cleaning and Repairing Gasoline Stoves a Specialty.

Terms Reasonable.
CULVER. - - - - - IND.

KEEN BROS.,
PHOTOGRAPHERS

Opposite Postoffice, - CULVER, IND.

Call or Telephone for us when you want a Group or Scenery Photographed. Portraits in up-to-date styles.
Fine line of Lake Views for sale, including Stereoscopic Views and Scenes around the Lake.

*** GULVER CITY ***
EAT * MARKET.
D. G. WALTER, Proprietor.

First Class Fresh, Salt and Smoked Meats, and our own Strictly Pure Lard.

J. Baumgartner,
Experienced Drayman.

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

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

CULVER CITY INDIANA.

Dissolution Notice.

Notice is hereby given that the firm heretofore known as Castleman & Burns has been dissolved by mutual consent and all indebtedness against the firm will be met by Mr Castleman.

THE WEEKLY
INTER OCEAN

Always Republican, Always American. Best Political Weekly in the United States

\$1.00 PER YEAR.

The weekly Inter Ocean is the brightest family newspaper in the country, containing all the news and high grade current literatures.

A Few of Its Excellent Literary Features:

Able editorials on live topics. Well written original stories. Answers to queries on all subjects. Essays on health. Articles on home topics, on new books and on work in the farm and garden. Also short stories of city life, of army life, of life everywhere.

The Inter Ocean is a member of the Laffan News Bureau and the Associated Press, giving a newsy service that is absolutely unsurpassed in the world

\$1 52 papers of 12 large pages As much good reading as a large magazine. \$1

Daily Inter Ocean, per year.....\$4 00
Daily and Sunday, per year..... 6 00

THE ROSS HOUSE
Plymouth, Ind.

Newly furnished and rebuilt, with all modern improvements. Hot and cold water in every room and all bathing appliances. Best supplied tables in northern Indiana. Absolutely loaded with all the delicacies of the season.

TERMS, \$2.00 PER DAY.

Rates for permanent board and lodging made known on application.

JOHN BOWELL, Prop.

Marbaugh Bros

have a full line of all kinds of
shelf Hardware,
Heating Stove

Also the Celebrated
Peninsular Cook

which is fully guaranteed as a good
Heater and Perfect Baker

It is a stove which has no equal.

We have a full line of Farm Implements and harness goods. Give a call.
Monterey, Indian

CULVER CITY
Construction Company

Iron and Wood Workers. All machinery prompt repaired. Repairing Boilers and Engines a Specialty shop opposite M. E. Church.