

PASTOR RESIGNS

Rev. Mr. Klopfenstein to Vacate his Pulpit Here in a Short Time.

At a meeting at Delong of the consistory of the Reformed church, comprising the officers of the four churches in the Culver charge, Rev. S. E. Klopfenstein presented his resignation of the pastorate to take effect in April or sooner at his pleasure. Rev. Mr. Klopfenstein's health is not good here, and under the advice of his physician he will seek a climate less rigorous.

CORN IS KING.

Largest Supply on Hand in the History of the United States.

On the basis of the government report issued Nov. 10 the corn crop is about 2,881,096,000 bushels as compared with 2,707,993,540 last year, or a gain of about 173,102,460 bushels. It is estimated that the old corn in farmers' hands at the 1st of November amounted to 119,152,000 bushels against 81,500,000 at the same time last year, which would mean that there is now in the country approximately 3,000,248,000 bushels, which is by large odds the greatest supply the United States has ever had. How the present crop compares with recent years may be seen by the following table of yields:

1905.....	2,707,993,540
1904.....	2,467,480,934
1903.....	2,244,167,925
1902.....	2,523,648,312
1901.....	1,522,519,891
1900.....	2,105,102,516
1899.....	2,078,143,933
1898.....	1,924,184,690

The farm price of corn, averaged for eight years here mentioned, was 40.6 cents, so that if the farmers can realize that average this year for the corn on hand, they will take in the enormous total of \$1,218,000,000 in cold cash. The farm price of corn varied very much in the eight years mentioned. In 1898 it was 28.7 which was the lowest, and on the short crop in 1901 it was 60.5 cents, which was the highest.

Speaking about the prospect of prices on the crop a board of trade dispatch says: "The farmers are as independent as lords. They know they can feed their corn, and make it bring them 50 cents a bushel at the present prices of live stock. They made the corn prices all last year, and they will be very apt to do the same this year."

Large as the crop is, there is no doubt that there will be a good demand for all of it. Corn consumption is increasing enormously, and nobody can tell how much the denatured alcohol act will require. That act takes effect on Jan. 1.—Champaign Gazette.

Death of Grandma Barber.

Mrs. Barber, grandmother of Mrs. Walter Hand and Mrs. Erza Koontz, died at Payne, Ohio, last Friday, aged 88 years.

Grandma Barber, as she was known in Culver, lived here seven years with her son, Rev. J. W. Barber. Five years ago the family moved to Fulton, Mich., and were on their way to a new home at Tiffin, O. While visiting a daughter of Mr. Barber at Payne Grandma Barber was taken ill and died of the infirmities of old age.

Citizens' Meeting.

The meeting called for Friday evening to consider what can be done toward securing the removal of the Alspach sorghum and cider plant from Leiter's Ford to Culver should be well attended. The farmers are urged to be present as the proposition is of direct interest to them as well as the business men.

THAT TROLLEY LINE.

That Much Talked-of Logansport-South Bend Project.

Logansport, Ind., Nov. 26.—Local interurban men say that within a year's time an interurban line will not only be projected from Logansport to South Bend, but that such a line will have been constructed and in operation. It is pointed out that there was a big merger of capital effected in South Bend Thursday.

The merger controls millions of dollars. Both capitalists interested in the Fort Wayne and Wabash Valley Traction company and the Winona Interurban company are members of the merger, the purpose of which is only evident in the make-up of those interested in it.

Here, it is said, the merger means more interurban lines. The first of all it means a line between here and South Bend. A line between these cities has been projected by two or three different companies with equal results—that the road is not built. It is thought in Logansport that the proper capital is now in line to construct it.

LOCAL ITEMS

—Frank McLane moved into his new house this week.

—George Peebles has installed a furnace in his farm residence.

—Mr. and Mrs. Arthur Holt will eat turkey at a family reunion in Kankakee today.

—There will be no delivery of rural mail today, consequently the Citizen will be a day late to many of its readers.

—The Osborn farm of 80 acres west of Tyner has been sold to Wm. Day of Waukama. Consideration \$4,500.

—Mail Carrier Ezra Hawkins of route 15 is now delivering his mail from a new wagon of regulation pattern, painted white with red and blue lettering.

—L. E. Collier, a Kokomo real estate and insurance man, caught thirty-five pounds of croppies and black bass in the lake the early part of the week. Trust an insurance man for getting all that's going!

—The big storage tank for the waterworks plant arrived Saturday. Contractor Osborn at once got his men at work laying the concrete bed on which it is to rest, and on Tuesday the tank was moved to the lot.

—Many of our exchanges are publishing rules of etiquette for 'phone use. We would like to add one. If you happen to hear something over the 'phone that is not meant for you, it is not best to repeat it.

—The winter schedule of the Vandavia went into effect last Sunday. Week-day trains pass Culver at the same hours as heretofore, but the morning and night trains on Sunday are cut out, leaving only the service going north at 11:28 and south at 11:52.

—The concert on Friday evening by the Acme Entertainment company was largely attended. The program, given by three people, lacked variety, but the execution was pleasing, and on the whole the audience was satisfied. The school library fund benefited to the amount of \$15.

—A Culver man yielded to the fascinations of a cigar ad in a magazine—one of those "From manufacturer direct to consumer," "a 10-cent cigar for 34 cents" ad—and sent in his order for a box. He is at work on them now, but is dieting himself to keep his system in as good a condition as possible to resist infection and is taking an antiseptic regularly. He says the cigars smell like the day the ice houses burned and taste like a trip down Halstead street. But perhaps he doesn't know what a good cigar is, after all.

ACADEMY MELANGE

Happenings of Interest and Personal Paragraphs Gathered at the School the Past Week.

The one game for the year which the football team is allowed away from home was played Saturday with the high school team of Rensselaer. Of course the boys came home Sunday morning with the scalps of their opponents won by a score of 11-0. A hard, clean game is reported with no special features except a hard tackle which put Dyer out of the game for a few minutes. A dance at night to which the team were invited added to the pleasures of the trip. Captains Fleet and Towne went to Rensselaer as chaperons and rooters.

The gale proved a big bonanza for the biological department which has been crying for more specimens for laboratory work. No sooner were classes dismissed on Wednesday than Captains Roberts and Durborrow might have been seen armed with nets and buckets sallying forth in quest of specimens. The heaped-up seaweed was found to yield a bountiful harvest of frogs, turtles, crawfish and waterbugs which the strong wind and waves had carried in to the shore.

While the first team was winning a game away from home the second team, known as "Captain Hyney's proteges," was again showing its mettle on the home grounds. A bitterly fought game with Kistler and Butler carrying off the special honors for the academy resulted in sending the boys from Warsaw back with the short end of a 12-0 score.

Academy visitors: E. E. Teare, Cleveland, O.; Mrs. E. A. Hutmacher, Grand Tower, Ill.; Mrs. T. W. M. Draper, San Francisco, Cal.; Mrs. Albert R. Betts, Cincinnati; Charles Dougherty, Bridgeport, O.; A. G. Meserve, Robinson, Ill.; Mrs. Cecil Burkett, Plymouth, Ind.

Cadet Heath, after being on sick leave for two weeks, returned to school Monday evening.

Smallpox at Monterey.

There seems to be no doubt that a number of cases of smallpox exist at Monterey, and if reports are true the authorities are not doing their duty in enforcing the quarantine. A resident of Culver who visited the town one day last week states that not a smallpox placard is displayed and that no quarantine has been instituted against the infected houses. Church services and school sessions are held as usual, and on the face of the reports it looks as if there was a remarkable indifference to the danger. It seems incredible that officers of the law and physicians should manifest an utter disregard of the safety of the community. We trust that the reports are exaggerated and that the situation is misrepresented.

Special Stamps for Culver.

Postage stamps of the issue of 1907 put on sale at the 6,000 presidential postoffices will bear on their face the name of the state and the city in which the postoffice is situated. The chief reason for this innovation is said at the Postoffice department to be the belief that it will help do away with the big postoffice robberies and make it much easier to trace criminals.

How is the Jap. Meredith farm at \$45 an acre? See Keen Bros.

For Sale—One Jersey cow. Enquire of John Osborn.

The Hop club officers have been busy this week getting decorations into place in the riding hall so that the ball of Thursday night will have a fitting background. Several huge stoves running full blast for a day previous will bring the temperature of the hall up to the point of comfort.

Not much studying was done in the front rooms of barracks last Wednesday during the gale, for all were at the windows watching the adventurous voyage of the White Swan which came driving before the wind and finally went aground along the road below the boat houses.

A force of men and teams have been hard at work for a week clearing away the leaves and other autumn wreckage and putting the grounds in ship-shape for the coming visitors.

Captain G. H. Crandall and family have been moving this week into their new house on Faculty row which has just been completed by Contractor Cline.

East barracks men had the Sunday night service in the barrack series and were given a good talk by Captain Rarig on the topic "Staying Qualities."

In order to get an extra long visit with their sons and to be sure of rooms during the rush of the week several parents came in last Saturday.

Miss Ella Bodine, after spending the summer with relatives in Missouri, returned to Captain Glascock's last Monday.

Now the biological laboratory has an aquarium and is supplied with dissection material for months to come.

The school month of November ended last Saturday and the monthly reports went home this week.

Cadet Temple spent Sunday with his parents in South Bend.

Guild Ladies at Plymouth.

The members of All Saints' guild were delightfully entertained last week Wednesday by the Parish guild of St. Thomas, Plymouth, at the home of Mrs. John Blain. A most delicious and bountiful dinner, prepared by the hospitable hostess, was first served, and the remainder of the afternoon was spent socially. Rev. W. S. Howard, rector of St. Thomas, who has recently been placed in charge of the Culver field, was present. It goes without saying that the occasion was an unusually enjoyable one, for the ladies of the Plymouth guild are most charming entertainers.

A Good Purchase.

Allen Gandy gave \$1,112 for his recently purchased residence property, the Tyner place, instead of \$900 as published last week. Even at the first named figure Mr. Gandy thinks he made a good buy. The house has seven rooms. Next spring he will put a cement foundation under it which will raise it 18 inches, and will paint it inside and out. He will also lay 66 feet of cement walk.

—The band netted \$3.35 from the "Zulu Sampson" show last week. On the second night the attendance was so small that the door money was refunded and no performance was given. The woman singer skipped out on the second day.

CHURCH NEWS.

Items Pertaining to the Work of the Local Organizations.

Evangelical church services are as follows: At Rutland preaching Saturday evening at 7:30. At Culver Sunday school at 10 a. m.; preaching at 11; Y. P. A. at 6:30. Rev. Mr. Walmer will begin protracted meetings at Germany next Sunday evening. A cordial invitation to all. Come.

Protracted meetings will begin at the Christian church Saturday evening to continue indefinitely. Rev. Charles M. Farnum of Newberry, Ind., a well-known evangelist, will be in charge.

Harley Davis delivered his first sermon in Culver to a crowded house at the Evangelical church last Sunday evening. His effort was the subject of numerous compliments, and his friends see in him the making of an excellent preacher.

Rev. Mr. Nicely will preach in the M. E. church Sunday morning and evening.

None of the churches of Culver will hold services on Thanksgiving day.

PERSONALITIES

O. T. Goss spent Sunday in South Bend.

Bessie Medbourn is home for the week from Greencastle.

T. E. Slattery and family will go to St. Joe to spend their Thanksgiving.

Mr. and Mrs. George Wolford have gone to Chicago for the remainder of the week.

Mrs. Poor and her sister, Mrs. Parr, returned last week from a six weeks' visit in Marion, Ind.

George Osborn of near Burr Oak is advertising a sale of his farm effects preparatory to going to Nebraska next March.

Mr. and Mrs. Replogle will have for Thanksgiving guests their son and daughter, Mr. and Mrs. Geo. S. Miltenberger, and their grandson of South Bend.

Mrs. J. W. Landis called at the Citizen office on Saturday and ordered the paper sent to her daughter, Mrs. Gus Kamm of Dartford, Washington. Mrs. Kamm was formerly Bessie Landis and was married last spring.

J. S. Gast has been in Martinsville, Ind., taking hot water baths at a sanitarium for his rheumatism and experienced considerable benefit. There are medicinal artesian wells at Martinsville and six or seven sanitariums.

Orr and Walter Byrd passed through Hibbard last week on their way from Cleveland to Chicago, having been sent to Missonri. Walter being near St. Louis, while Orr is in the southern part of the state. They report over 100 miles of line down, with about 1 1/2 inches of ice on the wires and 2 or 3 inches covering the ground. They expect to return to Cleveland in the near future.

Farmers Well Fixed.

The farmers in this section are well prepared for winter. The corn is about all gathered and a supply of winter fuel has been provided. The fat porkers are nearly ready for butchering and the meat supply will be abundant. It has been a year of plenty on the farm. Nature was kind in the bestowal of rain and sunshine during the cropping season.

Postoffice Notice.

The postoffice will be open on Thanksgiving until 9 a. m., from 1 to 2 and from 7 to 8 p. m. The lobby closes at the last-named hour.

FIRE! FIRE! FIRE!

W. O. Osborn, fire insurance, both farm and city property. Office at Exchange Bank.

Old newspapers at Citizen office.

ICE MEN REBUILD

The Maxinkuckee Ice Co. to Replace Their Culver Houses at Once.

Jacob Reamer of the Lake Maxinkuckee Ice Co. of South Bend was in town Saturday accompanied by a builder looking over the site of the ice houses with a view to rebuilding. Mr. Reamer says the work will begin in time to get the houses completed by January, and that the structures will be of the same dimensions as those destroyed by fire last May.

EGGS AND WEATHER.

When Mercury Goes Down Price of Eggs Goes Up.

At this time of the year the thermometer and the price of eggs are at opposite ends of a teeter-board. When the thermometer goes up for a time the price of eggs goes down, and when the thermometer goes down for a time the price of eggs goes up. If it turns cold hens will not lay, and there will be no eggs on hand, consequently prices will be high. If it should be warm for ten days or two weeks things will ease up as they did last winter and egg prices will drop.

Cuckling has ceased in nearly all henneries in the great Middle West and baskets of eggs are comparatively few and far between.

Not all housewives have gained the knack of following the produce market reports, and when butter and eggs go up or down with the season they are not prepared for the sudden changes in the price of these commodities, and are in the habit of "roasting" the grocer.

A GREAT SUCCESS.

Turkey Money Sale at Bee Hive Draws Large Crowds.

The Turkey Money Sale at the Bee Hive, Plymouth, Ind., is drawing large crowds. The store is filled every day and people seem to be very well pleased with the goods they have purchased. This is especially true in the cloak and dress goods department as everything is new and up to date at greatly reduced prices. But four more days remain of this great sale.

Kankakee River.

The survey of the Kankakee river from the Laporte-Starke county line, extending to Mokenca, Ill., undertaken several months ago, has been completed, and the engineers will now prepare maps and estimates of the cost of straightening the river, by which it is expected that 500,000 acres in Porter, Jasper, Lake and Newton counties will be reclaimed.

New Arrivals.

Via the Parker Short-Line: To Mr. and Mrs. Will Cline of Hibbard, Nov. 24, a boy; to Mr. and Mrs. James Cornwall, west of Culver, Nov. 21, a girl.

Via the Wiseman Limited: To Mr. and Mrs. Erza Keontz of Culver, Nov. 26, a girl.

Death of Mrs. Kessler.

Rowena, wife of Simeon Kessler, died at her home at Talma, Ind., Thursday morning, Nov. 15, 1906, aged 71 years. She leaves a husband, two sons and a daughter. Mrs. Kessler of Culver is her daughter-in-law.

Help Wanted.

All classes of mechanics. State your trade and wages wanted. Address, Studebaker Bros. Mfg. Co., South Bend, Ind. 29w3

—Spangler and South are running their shredder with a new \$650 ten-horse power gasoline engine.

The Teacher's Privilege. What nobler profession can there be than that of passing on to younger human beings the best there is in us? It is rather a strange contradiction that while education is highly valued in our country, teaching on the whole has less honor than it deserves.

Endowed Theater for Masses. It is to be believed that out of our rich, refined, play-loving population there are not to be found those with sufficient enthusiasm or self-sacrifice to raise whatever money is necessary to establish at least one ideal experimental theater, with a sixpenny gallery and a shilling pit, all places to be reserved, and with free performances at least once a week, where the best works of the best dramatists of the world could be played by a company whose primary object was not to serve as advertisements for the dressmaker, or be mere incidents in the scenic splendors of the carpenter's art?

In order to ascertain how often and for what a dollar is spent, a California society is sending into circulation a hundred silver dollars, each fastened to a parchment tag. The person into whose hands one of the dollars falls is requested to write in blank spaces on the tag the date, place and occasion of the transfer of the coin to his possession, and then pass it on in the course of ordinary business.

Some point is given to the demand of the Hungarian nationalists for an increase in the Hungarian representation in the consular and diplomatic service of the dual empire by a late incident which occurred in New York, says the Youth's Companion. A Hungarian who came to America some years ago without having performed his military service was summoned to return and serve his term of duty. He finally wrote an angry and saucy letter, in which he asserted his independence under American law, and attacked the Austrian military authorities, the foreign minister, and finally the emperor. The consul-general at New York, either through carelessness or inability to read Hungarian, sent this letter on the military authorities with the formal and stereotyped endorsement: "Contents of memorial agree with facts, and acceptance is recommended."

According to some of the scientists, women are growing taller. If this would keep them from growing stouter after they reached middle age it isn't likely that many of them would worry much over their increasing length.

In 1905 the natural gas produced and sold in the United States was worth \$41,563,855, and the supply was growing larger, despite wasteful methods. The fear of a shortage of fuel seems to have a small foundation.

Charles G. Lorillard-Spencer of New York, brother of Princess Cecil-Bolognotti, is dead in Paris.

The Mikkelson-Lefingwell arctic expedition is reported aboard a leaking ship off Point Barrow.

A \$30,000 equestrian statue erected in memory of Wade Hampton, was unveiled at Columbia, S. C.

Knights Templars of Mexico City expect to be represented in the triennial convocation at Saratoga, N. Y., next July.

The confusion of a flagman caused a wreck on the Mobile & Ohio at Dwight, Ala., and 25 persons were injured.

Fire destroyed an apartment building on Lake avenue, Chicago, and a number of women narrowly escaped death.

Mrs. Marie Weiss, the wife of Frederick Weiss, a prominent business man of Mascoutan, Ill., fell dead at her home, aged 73 years.

Henry Papineau is under arrest in Chicago on suspicion of having killed his wife by pouring gasoline over her and setting her on fire.

Frank S. Marrin, the get-rich-quick swindler who spent \$500,000 in Paris while detectives waited for him, has been sent to jail in default of bail.

Bishop Fowler, of the Methodist church is ill in New York as the result of nervous breakdown. He is likely to be unfit for work for several months.

Charles Thomas, serving a life imprisonment term for the murder of Mabel Seofield seven years ago, was denied a new trial by the Iowa supreme court.

It is believed in Washington that Sir Alan Johnstone, British minister to Denmark, may succeed Sir Henry Mortimer Durand as ambassador to the United States.

Charles Klais, aged 46 years, expert malster at a Cincinnati brewery, fell headforemost into a huge barley hopper and was smothered to death in the 'towing grain.

The Hawaiian Planters' association is planning to manufacture denatured alcohol from the 14,000 gallons of molasses produced annually and for this purpose will erect a distillery at Pearl Harbor.

Fred Swartscope, indicted for embezzlement of funds from the East St. Louis lodge of the Brotherhood of Locomotive Firemen, was arrested at Clinton, Ill., and taken to Belleville and locked up.

The following officers were elected by the grand lodge of Illinois, I. O. O. F.: Grand master, Fred B. Merrills, of Belleville; deputy grand master, Owen Scott, of Decatur; grand warden, Rev. W. M. Groves, of Petersburg; grand secretary, John N. Sikes, of Springfield; grand treasurer, Thomas D. Needles, of Nashville.

WHEAT PILED ON THE GROUND. Railways Cannot Handle Grain in the Northwest.

Minneapolis, Minn., Nov. 21.—In a special statement prepared in the office of L. T. Jamme, secretary of the Minneapolis chamber of commerce, and issued Tuesday, the most extraordinary grain supply condition ever known in the northwest is set forth in detail. Minneapolis, on the crop movement to date, is behind 12,789,390 bushels of wheat compared with a year ago, and in receipts of grain of all kinds is short no less than 21,280,470 bushels.

It is a railroad proposition principally. The roads have not been able to handle the grain. Many lines of country elevators are choked with wheat, and grain lies in great piles on the open ground at many stations. Grain receipts at Minneapolis from September 1 to November 20, this year, are 38,771,360 bushels compared with 60,057,830 bushels during the same period last year.

Denatured Alcohol for Hawaii. Honolulu, Nov. 22.—The Hawaiian Planters' association is planning to manufacture denatured alcohol from the 14,000,000 gallons of molasses produced annually and for this purpose will erect a distillery at Pearl Harbor.

THE MARKETS.

Table with market prices for various goods including LIVE STOCK, WHEAT, CORN, and other commodities across different locations like New York, Chicago, and St. Louis.

PRESIDENT PUTS SHONTS IN ENTIRE CHARGE.

Office of Governor of the Zone Is Eliminated and Commission May Be Charged.

Washington, Nov. 20.—An order signed on the isthmus of Panama by President Roosevelt making radical changes in the organization of affairs of government for the canal zone was made public Monday at the offices of the commission. The effect of the order is to place the canal work and the government of the zone under the direction of Chairman Shonts, aided by chiefs of bureaus who will report directly to the commission, thus eliminating the office of governor.

Supreme Rule For Shonts.

The order gives to Chairman Shonts supreme authority over all departments. It reorganizes the entire workings of the commission in accordance with the president's views of controlling the situation under his plan to press the excavation as rapidly as possible. The executive committee of three members, each the head of a department has been abolished, and in its stead seven departments are created, and the chief of each will report and receive instructions from the chairman of the commission. These departments will be under the direction of John F. Stevens, chief engineer; Richard R. Rodgers, general counsel; William C. Gorgas, chief sanitary officer; D. W. Ross, chief purchasing officer; E. S. Benson, general auditor; J. William, disbursing officer, and Jackson Smith, manager of labor and quarters. The president will take up the question of the appointment of a new commission upon his return to Washington. It is believed here that in addition to Mr. Shonts Messrs. Stevens, Rodgers and Gorgas will be members. At present the acting commissioners are Messrs. Shonts, Stevens, Rear Admiral Endicott, B. M. Harrod, and Brigadier General Hains. There are two vacancies. It is said that Endicott, Harrod and Hains are slated to retire. Chief Engineer Stevens will be second in authority, and will act in Chairman Shonts' absence. The general counsel will exercise the authority heretofore invested in the governor of the zone.

BIG SOCIETY DIVORCE SCANDAL

Suit of Mrs. Carl Jungbluth, of Louisville, Ky., Brings Sensation.

Louisville, Ky., Nov. 22.—A big scandal that will bring consternation to several of the most prominent members of Louisville's most exclusive society is expected to follow the filing of a divorce suit here by Mrs. Amanda Jungbluth, wife of Carl Jungbluth, millionaire secretary of the Continental Tobacco company and noted racing magnate.

It is now reported that Jungbluth will file a crossbill in which he will make sensational charges against his wife and certain wealthy men who hold high positions in local business and social affairs. These charges, it is alleged, are the result of the work of detectives whom Mrs. Jungbluth says her husband hired for a long time to spy on her. The plaintiff, who is a beautiful and cultured woman, also alleges her husband bribed servants in her household to tell false stories against her. The couple have been virtually separated for several years, as Jungbluth has lived the most of the time in New York, while, his wife declares, he insisted on her residing on his stock farm near this city. Mrs. Jungbluth demands \$200,000 alimony.

DENIES THE GRAFT STORIES.

Devine Defends San Francisco Relief Work and Schmitz.

New York, Nov. 21.—Dr. Edward T. Devine, who as special representative of the Red Cross had supervision of the relief work of the society at San Francisco following the earthquake disaster, declared before the New York state branch of the Red Cross Tuesday that while mistakes might have been made in the distribution of the relief fund, there was no "graft" there. Dr. Devine took occasion to refer to the indictments recently returned by the grand jury against Mayor Schmitz of San Francisco growing out of an investigation of municipal affairs, saying: "There is one person, at least, one who has had every opportunity to know the truth, who does not believe the mayor of San Francisco has stolen a single penny of the relief fund."

The seven months' work of the Red Cross, in conjunction with the other committees was reviewed in a general way by Dr. Devine. The relief fund, he said, reached the total of \$13,000,000, of which \$9,000,000 was contributed in cash to the general relief fund, \$2,500,000 by the federal government and the rest by independent organizations and individuals who expended the money independently.

Green Not to Be Prosecuted.

Washington, Nov. 22.—Justice Stafford Wednesday made the formal order of nolle prosequi in the case of former State Senator George F. Green, of Binghamton, N. Y., charged with conspiracy and bribery in connection with the post office irregularities of 1903. Green was acquitted on three of the four indictments returned against him.

If Horses Could Talk.

FEARS ARE FELT FOR STEAMER FRONTENAC

VESSEL FROM CHICAGO IS OVERDUE AND STORM RAGES ON LAKE.

Terrific Wind Does Much Damage at South Bend and Kalamazoo—Railways in South Crippled by Heavy Rains.

St. Joseph, Mich., Nov. 22.—Grave fears arose early Wednesday evening for the safety of the steamer Frontenac which was due here from Chicago at six o'clock, but which had not been sighted at 7:30. Mountain waves have been rolling over the harbor and piers and Wednesday night's storm is said to be the worst seen here in years. The Frontenac, which is being operated for the Graham & Morton line, left Chicago at 11 o'clock Wednesday morning. All other steamers due here Wednesday are safe in port. Wind damage in St. Joseph and Benton Harbor is estimated at thousands of dollars.

South Bend Suffers.

South Bend, Ind., Nov. 22.—A terrific storm swept over South Bend Wednesday afternoon, wrecking small buildings and carrying down telegraph, telephone and electric wires, and breaking windows. Albert Koehler and Fred Cook were injured, the former probably fatally, by falling debris.

Storm at Kalamazoo.

Kalamazoo, Mich., Nov. 22.—A severe windstorm Wednesday blew in plate glass fronts and did other damage, including tumbling over a high brick smokestack at the Standard paper mills. Adam Misser, ten years old, was struck by a falling wall and fatally hurt. Mrs. Smalley, 89 years old, at Vicksburg, Mich., was blown from her feet, suffered a broken hip and may die.

At Mendon, the roofs of four buildings were torn away and a brick block belonging to C. L. Major and occupied as a dry goods store, was blown down.

Railways Crippled.

Memphis, Tenn., Nov. 22.—The Southern railroad, which expected to resume business Wednesday, was unable to do so owing to the heavy rain. The Frisco has suspended operations. The Louisville & Nashville is the only line entering Memphis east of the Mississippi now operating trains, but the service is maintained under great difficulty and delay.

Rivers on Rampage.

Lexington, Ky., Nov. 22.—Telegrams from all over this state indicate that great damage has been done by the Cumberland, Leicling, Red, Kentucky and Big Sandy rivers and other rivers and creeks in the state.

Cloudburst at Louisville.

Louisville, Ky., Nov. 21.—The persistent rainfall of the last three days culminated early Tuesday in an electrical storm and cloudburst that made the city tremble. Trees were struck by lightning, the telephone systems of the city were much disorganized, and telegraph facilities in all directions were impaired. Streets in many sections of the city resembled lakes and it was impossible for pedestrians to move about without wading knee deep in water. Basements were flooded and stocks in several retail establishments were damaged to an aggregate of about \$50,000. The rainfall in Louisville since Saturday has been six inches and at Memphis, Tenn., it has been ten and one-quarter inches. Nearly all trains from the south are arriving in Louisville from one to 16 hours late.

Texas Trains Snowbound.

Fort Worth, Tex., Nov. 20.—Reports Tuesday tell of further crippling of railroad traffic in west Texas. Between Childress and Dalhart, Texas, three passenger trains are snowbound, with no means of communication. West of Fort Worth wire communication can be had only as far as Baird, 200 miles distant. It is known that a severe sleet and snowstorm swept the section west of there Monday. Considerable losses of livestock are supposed and much damage will be done to a large amount of cotton yet unpicked.

GIANT SWINDLE IS BARED

UNDERWRITING AND GUARANTEE COMPANIES RAIDED.

Members of Alleged Band of Fake Promoters Arrested—Victims Lost Million.

Chicago, Nov. 21.—United States post office authorities in Chicago uncovered a million dollar swindle Tuesday—not the paper kind, but real, hard cash—and it may amount to as much more.

The federal grand jury took prompt action and as a result nine alleged tricksters of high finance were arrested and five concerns with high sounding titles came down to earth with a thud. Several more arrests will be made soon.

The officials came upon this amazing fraud through the arrest in Milwaukee of Thomas P. Daniels, said to be the son of a former judge of the New York supreme court, who was operating a group of companies in Milwaukee with Chicago alliances. Daniels was known generally as Thomas D. Cameron.

He confessed to United States District Attorney Butterfield in Milwaukee, and a few hours later warrants were issued for his agents and men in similar lines of business in New York, Chicago and San Francisco.

The men arrested in Chicago and the concerns with which they were connected are: Fred C. Struckmeyer, attorney, No. 140 Dearborn street, one of "Cameron's" agents.

George J. Munro, attorney, Joliet, one of "Cameron's" expert examiners of property.

William J. Root, president Central States Underwriting & Guarantee company, No. 140 Dearborn street.

C. H. Welch, vice president Central States Underwriting & Guarantee company.

A. D. Hurlbut, secretary Central States Underwriting & Guarantee company.

Frank S. Winslow, president of the American Corporations & Securities company, No. 122 Monroe street.

Erroy C. Barnum, president of the National Stock & Guarantee company, No. 122 Monroe street, also president of the Bankers' Credit & Mercantile company in the same building.

David C. Owings, vice president of these two concerns.

An indictment was found and a warrant issued also for Frederick H. Todd, president and promoter of W. H. Todd & Co., a concern said to be run on the same lines. Todd was caught in St. Louis.

FOOLISH RUN ON BANK.

Depositors Take Funds from Chillicothe, O., Savings Institution.

Chillicothe, O., Nov. 20.—A careless remark made by some citizen unknown to the police started a run on the savings bank of this city Monday. It began at noon and continued all afternoon until late in the evening.

Men, women and children quit their employment and ran to the bank breathless. One depositor said he saw a statement of the closing of the doors of the bank published in one of the evening newspapers. It was discovered, however, that he saw the bank's semi-annual statement, which read balance on hand at close of business November 10, and he considered that the statement meant that the bank was to quit business.

CHICKEN BONE KILLS BISHOP.

Rt. Rev. John J. Tigert of Louisville Dies of Blood Poisoning.

Tulsa, I. T., Nov. 22.—Bishop John J. Tigert of Louisville, Ky., died here at 8:45 Wednesday morning, after an illness of ten days, aged 45 years. Bishop Tigert was taken ill while attending a church conference at Atoka, I. T., but disregarded the advice of his physician to rest. He came to Tulsa intending to open the conference here on the 14th, but was compelled to take to his bed. His illness was caused by the lodgment of a piece of chicken bone just below the tonsils. This caused an inflammation of the throat and resulted in blood poisoning.

'FELLOW CITIZENS' SAYS PRESIDENT

TELLS PORTO RICANS AT PONCE THE ISLAND SHOULD BE ADMITTED SOON.

Is Warmly Greeted with Cheers and Flowers and Rides in an Automobile to San Juan by the Famous Military Road.

San Juan, Porto Rico, Nov. 22.—President Roosevelt arrived at Ponce Wednesday morning from Colon on board the battleship Louisiana. He was visited on board the vessel by Gov. Winthrop, who extended a welcome to the island. The president at once came ashore and was greeted at the pier by Mayor Oppenheimer, of Ponce, and a delegation of prominent officials and citizens. The town, which was profusely decorated in the president's honor, was crowded with people from the surrounding country eager to greet Mr. Roosevelt.

In spite of the early hour the landing place was crowded with an expectant throng, many of whom had been in their places all night to witness the incoming of the Louisiana. As the president stepped ashore the crowd cheered him crying: "Viva el Presidente."

Cheers and Flowers.

When the greetings were over the president, accompanied by Gov. Winthrop, was driven to the city hall, Mrs. Winthrop and Mrs. Roosevelt following. The president was kept busy acknowledging cheers all along the two-mile line of march from the landing place to the principal plaza of the town. At the entrance to the plaza a high arch had been erected, from which little girls threw flowers to both the president and Mrs. Roosevelt as they passed.

Ponce was in gala attire, American colors being interspersed with Spanish flags.

At the city hall an address of welcome was read to the president. He delivered his reply from the balcony of the building, addressing the largest crowd that has ever assembled in Ponce.

The president said in part:

"I shall continue to use every effort to secure citizenship for Porto Rico. I am confident this will come in the end and all that I can personally do to hasten that day I will do. My efforts will be unceasing to help you along the path of true self-government, which must have for its basis a union of order, liberty, justice and honor."

Calls Them Fellow Citizens.

In conclusion the president said: "I salute you from my heart as fellow citizens."

The reference to citizenship brought out enthusiastic applause from the people.

The presidential party left Ponce at half-past ten, the time set by the schedule, for the run to San Juan over the famous military road. Eleven automobiles conveyed the party. Stops of three minutes each were made at Juana Diez, Coamo and Alibonito. At each place the president was welcomed by the mayor and spoke briefly from his automobile.

Welcomed at San Juan.

Arriving at the original entrance to the city of San Juan, where formerly stood the old city hall and gate, a huge arch had been erected by the city, and here Mayor Todd and the city officials extended their welcome to the president.

He responded in a brief speech and was then escorted by the Porto Rican provisional regiment to the governor's palace. The city was elaborately decorated, every American flag available being used to the best advantage. President Roosevelt was in a happy mood and bowed and waved his hands to the cheering throngs.

He received a particularly warm reception as he passed the Casino, the exclusive Spanish club. President Roosevelt complimented Chief of Police Hamill for the perfect police arrangements.

HARLAN BOOMED FOR GOVERNOR

Supreme Court Justice Urged for Republican Race in Kentucky.

Washington, Nov. 22.—Justice Harlan of the Supreme court is being urged to quit his present post to become the Republican nominee for governor of Kentucky at the next election. John W. Yerkes, internal revenue commissioner, is understood to be the man who is booming him for the position. Justice Harlan has not yet committed himself on the question.

When James S. Harlan, son of Justice Harlan, was appointed to the interstate commerce commission last summer there is said to have been a family agreement between father and son that Justice Harlan would retire from the bench. No date was fixed, however. Justice Harlan is said to be flattered by the call of his native state and should he become a candidate it is believed that the Republican factions in Kentucky, as well as many antimachine Democrats, would not hesitate to rally around his leadership.

Carnegie Million Story Untrue.

New York, Nov. 21.—The report that Andrew Carnegie has promised \$1,000,000 to Congressman Richard Bartholdt of Missouri to promote the cause of international arbitration was denied at the residence of Mr. Carnegie in this city Tuesday. Mr. Carnegie sent word that there was no basis for the story.

SUBSCRIPTION RATES
 One Year, in advance, \$1.00
 Six Months, in advance, .50
 Three Months, in advance, .25

ADVERTISING
 Rates for home and foreign advertising made known on application.
 Local advertising at the rates fixed by law.
 CULVER, INDIANA, NOV. 29, 1906.

CIVIC AND FRATERNAL.

MALMONT LODGE NO. 1, K. P. MEETS EVERY Tuesday evening, Wm. Gibson, C. C., F. C. BARKER, K. of R. and S.
UNION CAMP NO. 1, W. A. MEETS FIRST and Third Fridays.
 LEVI OSBORN, Clerk, ISAAC WASHBURN, C. HENRY H. CULVER LODGE NO. 1, A. F. AND A. M., Meets Second and Fourth Saturdays, A. N. NORRIS, Sec'y. GEO. VOELKE, W. M. HENRY SPEYER POST NO. 1, G. A. O. MEETS First and Third Saturdays afternoons.
J. L. SCHUBERTMAN, A. J. J. MYERS, Com.
WOMAN'S RELIEF CORPS NO. 24. MEETS THE First and Third Saturdays afternoons.
 Mrs. J. L. MURPHY, Pres.
 Mrs. S. E. MEDBOUR, Sec'y.
KNIGHTS AND LADIES OF COLUMBIA NO. 26. Meets every Second Monday evening.
 Mrs. W. C. GARN, Counselor.
Mrs. E. J. SPENCER, Sec'y.
CULVER FIRE DEPARTMENT. MEETS EVERY Second Thursday evening.
 M. H. FOSS, Sec'y.
CULVER TOWN BOARD. MEETS SECOND and Fourth Monday evenings.
 LEVI OSBORN, Clerk. O. A. REA, Pres.
BOARD OF EDUCATION. NO REGULAR meeting dates. O. A. REA, Pres. H. M. SPEYER, Sec'y.

INSURANCE RATES.

A Raise All Along the Line After the First of January.

After the first of next year the fire insurance rates in the United States will be adjusted according to what is known as the "Dean schedule." Men are working in every city of importance and it is expected to have the schedule completed by Jan. 1. The local agents seem to know little about the schedule, except that rates are to be raised on some classes of risks and lowered on others. The fact that all the big companies are to be governed by the new tariff and that its influence will be felt from one end of the country to the other, makes the move one of the most important events in fire insurance circles for many years. The business has all the aspects of a combination.

Attorney General's Opinion.

The attorney general of Indiana finds the attorney general of Indiana finds himself discredited by higher authority in his opinion that the law of 1903 fixing the beginning of terms of county officers on Jan. 1 is unconstitutional. The supreme court has rendered a decision that the law stands. Considerable confusion has been created by the attorney general's opinion, a number of county officers having already qualified and taken their positions. In Palaski county the prosecuting attorney refused to surrender his office until his commission expired Jan. 1, and the newly-elected prosecutor, acting under the attorney general's opinion, qualified and assumed the duties with the result that both officers are handling the criminal business.

A Good Word for the Churches.

There is not a man in our city, said a well-known resident of Culver the other day, however indifferent to the claims of christianity, who would want to raise his family here if there were no churches or church influences, for he at once recognizes them as the guardians of the morals of the community. What would be our condition at the end of the next ten years if from this time until then the churches were closed? To what extent would life and property be safe?

Public Sale.

Geo. Osborn will sell on the John W. Osborn farm, 5 miles northwest of Culver, on Thursday, Dec. 6, Horses, Cattle, Farm Implements and Household Goods.

Trains Withdrawn.

After Sunday, Nov. 25, the Chicago, Indiana & Southern will discontinue Sunday trains Nos. 6 and 7 on the Kankakee division between Streator and South Bend, and trains Nos. 15 and 16 on the Danville division between Kentland and Chicago.

Live Stock Show at Chicago.

Low round trip rates via Nickel Plate Road Nov. 30, Dec. 1, 2, 3 and 4, good returning Dec. 10. Call on agent or address C. A. Melin, T. P. A., Ft. Wayne, Ind.

Preventives, as the name implies, prevents all colds and grippe when "taken at the onset stage."
 Preventives are toothsome candy tablets. Preventives dissipate all colds quickly, and take early, when you first feel that a cold is coming they check and prevent them. Preventives are thoroughly safe for children, and are effective for adults. Sold and recommended in 25 cent boxes by T. E. Slatery, druggist.

TO RECLAIM INEBRIATES

Inauguration of An Effort to Get the Legislature to Establish a Hospital for the Cure of Indiana Drunkards.

The South Whitley News is making a worthy effort to have the Indiana legislature pass a bill to establish a hospital for the cure of inebriates and dipsomaniacs. The arguments will appeal strongly to all who realize the serious loss which the community sustains from the wrecking of useful lives through the unbridled use of intoxicants and narcotic drugs. The News says:

Without the necessity of making the statement, countless examples are before your eyes almost daily proving conclusively that when he reaches a certain stage in his career of dissipation the drunkard can no more help himself in the way of making and keeping a good resolution than can the feeble-minded child or the vicious maniac. His love for his wife or the tender caress of his little child is none the less sweet to him; the memory of a sacred prayer and burning words of solicitude that dropped from a mother's lips are just as green and speak as loud as when he left her side; he can see with an unflinching intuition his money, friends, home and all that life holds dear slipping away one by one and being replaced by poverty, degenerate associates and years of passionate remorse—but the tempting cup is master over all this deterrent influence and when it bids him come the drunkard is its abject slave—helplessly enmeshed, body and mind, in the soulless agent that has more murders and wrecked homes to its credit than all the wars of history. Mingling with all the remorseful thoughts of every drunkard in his occasional hours of reflection there is a half-hearted prayer that someone, somewhere, in some manner will break the chains that enslave him in the drink. The decent, sober-minded citizenship of Indiana, as long as the traffic must be endured, owe the passage of this or a similar law first, to the helpless wives and children of the habitual drunkard who are being deeply wronged and are innocent sufferers of a condition that every self-respecting man will admit can and should be mended; second, to the drunkard himself whose diseased nerves, brain and will-power are incapable and disqualified to act for his own self-protection; and third, to the state, society in general and for the betterment of the generations yet unborn.

Following is the Iowa law which is recommended as a form for adoption by the Indiana legislature:

Section 1. Board of Control to Provide Department. That the board of control is hereby directed to provide for the detention and treatment of dipsomaniacs, inebriates and persons addicted to the excessive use of morphine or other

narcotics, in one or more of the hospitals for the insane at the discretion of said board. Said department thus provided for to be designated as a hospital for inebriates.

Section 2. Examination—Commitment. That all dipsomaniacs, inebriates and persons addicted to the excessive use of morphine or other narcotics, who shall be citizens of the state of Iowa and residents of the county from which they might be committed to the hospital for inebriates may be brought before the district court or judge of the county where they reside for examination and commitment to said hospitals for inebriates. Their examination, trial and commitment shall be governed by the same statutes as now apply to and govern the examination and commitment of incorrigibles to the state industrial school. If it shall be determined by said district court or judge, that such person is addicted to dipsomania, inebriety or to the excessive use of narcotics, he or she shall be committed to such hospital for inebriates, as may be established by the board of control as above provided for. The term of detention and treatment shall be, for the first commitment not less than one nor more than three years; and for the second commitment not less than two years nor more than five years. The governor shall parole a patient on conditions named in the following section:

Section 3. Conditions of Parole. If after thirty days of such treatment and detention a patient shall appear to be cured, and if the physician in charge and the superintendent of said institution shall so recommend, the governor shall parole said patient, provided that said patient shall pledge himself or herself to refrain from the use of all intoxicating liquors as a beverage, or other narcotics, during the remaining part of his or her term of commitment and shall avoid the frequenting of places and the association of people tending to lead them back to their old habits of inebriety.

Section 4. What Statutes Apply. That all statutes of the state providing for the trial, commitment, detention and treatment of incorrigibles sent to industrial schools shall be applicable to the trial, detention and treatment of all patients committed under the provisions of this act, except in so far as they may be modified by the provisions of this act.

Section 5. Expenses—How Paid. That the expenses of trial, commitment and treatment of such persons so committed under the provisions of this act shall be borne and paid in the same manner and out of the same fund as the expenses of insane patients are borne and paid, and the estates of such patients shall be liable therefor to the same extent as in the case of insane persons.

Approved April 12, 1902.

NORTH UNION NUGGETS.
 Miss Ruth Castleman, Correspondent.

The young people of this vicinity attended the box social at Ora last Friday night.

At school last Thursday noon Laura Overmeyer stuck a knife almost through her hand. She is now able to go to school again.

Miss Della Kitch of Bremen visited her aunt, Mrs. Sarah Geiselman, and family a few days last week.

Church at North Union Sunday afternoon was well attended. On Sunday morning, Dec. 9, there will be church service at 10:30.

Mr. and Mrs. R. Steare are visiting A. P. Turnbull's family. Miss Mabel Osborn visited Miss Ruth Castleman Sunday.

The box social at the Castleman school last Thursday evening was very successful, clearing \$39.80. Miss Bessie Morris, the most popular young lady present, received a beautiful photograph album as a prize.

Chicago Excursion Rate.
 \$1.70 Hibbard to Chicago and Return via Nickel Plate Road, account Live Stock Show Dec. 5. Tickets sold for all regular trains. Good returning Dec. 8. Call on agent or address C. A. Melin, T. P. A., Ft. Wayne. 29w1(1044)

PROFESSIONAL DIRECTORY.

DR. O. A. REA,

PHYSICIAN AND SURGEON

OFFICE: Main Street, opposite Post Office
 CULVER, INDIANA.

DR. NORMAN S. NORRIS,

DENTIST.

Two Doors North of Postoffice—Phone 23-1.
 CULVER, IND.

E. E. PARKER,

PHYSICIAN AND SURGEON

Special attention given to Obstetrics and Diseases of Women. Office over Culver Exchange Bank. Residence, corner Main and Scott Streets. Office hours, 8 to 10 a. m.; 2 to 4 p. m. and 7 to 8 p. m.

B. W. S. WISEMAN, M. D.

PHYSICIAN AND SURGEON

CULVER, INDIANA.

N. J. FAIRCHILD,

LIVE STOCK AND GENERAL AUCTIONEER.

Terms Reasonable. Satisfaction Guaranteed. Write for dates. Residence, 2 miles east of Maxinkuckee Lake. CULVER, IND.

Trustee's Notice.

After April 1st, my weekly office days, for the transaction of township business, will be as follows: Tuesdays at my residence, and Saturdays at my office over the Exchange Bank, Culver. FRANK M. PARKER, Trustee.

WE carry one of the largest stocks of men's, boys' and children's clothing in this vicinity. It represents a greater variety of styles and patterns than you can find if you were to travel miles.

WHY IS THIS? If we were not able to satisfy customers, if we did not have the goods they were looking for they would go elsewhere. Every time a merchant loses a sale he makes a good customer for one of his competitors.

THIS is reason enough for our putting forth the utmost efforts to keep a stock of the most up-to-date clothing as regards style, quality and correct sizes.

ISN'T it reasonable to expect that you can do better in buying of us than you could elsewhere?

MITCHELL & STABENOW
 THE ONE-PRICE CLOTHIERS

M. R. CLINE
 Contractor and Builder
 Residence—Maxinkuckee.

Two houses and lots in Culver to trade on small farms. See Keen Bros.

Christmas Giving

WHEN in search of a Christmas Present, do not fail to look over D. E. Overman's new stock of Jewelry at the Culver Department Store.

Have just received a very fine collection of **Watches and Jewelry** which I will sell at from 26 to 50 per cent less than the same grades can be bought elsewhere. Call and let me prove it to you.

WHEN in need of Optical Work or Watch Repairing, come in and see me. I have had 17 years' experience as a practical watch maker.

D. E. Overman, Jeweler
 Graduate Optician and Watchmaker

For California Take The Overland Limited

Less than three days to California from the Union Passenger Station Chicago. Through sleeping car service in connection with the Union Pacific-Southern Pacific lines. Leave 8 p.m. daily. Arrive Omaha 9:20 a.m. and Los Angeles and San Francisco the afternoon of the third day.

from **Chicago** at 8 p. m.

Descriptive folder free. Use coupon below.

via the **E. G. HAYDEN,** Traveling Passenger Agent, 426 Superior Ave., N.W. CLEVELAND

Chicago, Milwaukee & St. Paul Ry.

E. G. HAYDEN, Traveling Passenger Agent, Chicago, Milwaukee & St. Paul Railway, 426 Superior Ave., N. W., Cleveland.

Name _____
 Street Address _____
 City _____ State _____
 Probable Destination _____

For the Finest Bakery Goods
 ALWAYS GO TO **G. R. HOWARD**
 Ice Cream to Order—Meals Served
 TELEPHONE 23-2

W. S. EASTERDAY
 FURNITURE and UNDERTAKING
 Two Phones—Independent and Bell Day and Night Calls Receive Prompt Attention
 Carry a Complete Line of Furniture
 Next Door to Postoffice, Culver, Ind

John S. Gast FRED COOK

TINNER
 Spouting, Tin and Steel Roofing, Steel Ceiling, Warm Air Heating, Etc.
 0399

I keep on hand at all times a full line of Valleys, Ridge Rolls, Ridge Boards and Crestings.
 0399

General Job and Repair Work.

THE CULVER BLACKSMITH
 HORSESHOEING A SPECIALTY
 All kinds of Repair Work neatly and promptly done.
 EAST OF MACHINE SHOP

Corn Prices Encouraging.

Owners of corn may readily be influenced to believe that the enormous crop figures portend a steady decline in corn prices. But they should not become frightened. The fine prices for live stock will induce more feeding as the best means of converting the corn into money, and this with the steadily increasing consumption will reduce the great corn crop of 1906, by Nov. 1, 1907, to as small a measure as the farmers found in their hands of the old crop on that date this year. There is a disposition to bull corn prices just now, even in the face of the big crop figures; the heavy consumption that will go on now, aided by a light supply of hay and a moderate oat crop, is very likely to boom corn before next spring. — Champaign (Ill.) Gazette.

A Stiff Gale.

The wind storm of last week Wednesday was exceptional not only for its force but its duration. It extended over a wide scope of country in Indiana and did considerable damage. Its velocity was 50 miles an hour.

In Culver the roof of Warner's barn was blown off, and the dancing barge, the White Swan, was torn from its moorings at the outlet and blown across the lake to the academy where it grounded. While making a trip to Burr Oak Howard's delivery wagon was overturned and the side curtains lashed into strings.

Trees and telephone wires were wrecked, and the roofs of two box cars in a Nickel Plate train were blown off between Argos and Hibbard.

A Singular Accident.

During the gale of last Wednesday afternoon, Pearl Earl, the 12-year old daughter of Thomas Earl, residing on the Ben Switzer farm northwest of Plymouth, was seriously injured at the Brundige school, taught by Robert Head. She was entering an out-building when the wind blew the building over and she was pinioned between it and the ground. Mr. Head witnessed the accident and quickly released the child and took her to her home. She had her leg broken near the hip and may have been otherwise injured.

The Passing of the Water Fowl.

Charles Merryweather, a deputy game warden on the Kankakee river, says that ducks and other wild water fowl are exceedingly scarce this year and attributes the fact to the drying up of the feeding grounds and marshes by the ditches and drainage. "The scarcity of ducks has been unprecedented," said the genial game warden, "but the days of the Kankakee as a feeding ground are past."

—Conforming to the winter time card of the railroad the postoffice will be open on Sunday only from 1 to 2 o'clock.

ROYAL Baking Powder

ABSOLUTELY PURE

Healthful cream of tartar, derived solely from grapes, refined to absolute purity, is the active principle of every pound of Royal Baking Powder.

Hence it is that Royal Baking Powder renders the food remarkable both for its fine flavor and healthfulness.

No alum, no phosphate— which are the principal elements of the so-called cheap baking powders and which are derived from bones, rock and sulphuric acid.

GROCERS' TROUBLES.

Orders for Supplies are Either Filled Short or Not at All.

"Ours is a peculiar business," said a general grocer. "Recently I have had nearly every order given to the supply houses either cut in quantity or some of the items missing entirely."

The grocer then explained that there is delay all along the line in handling the orders of the retail merchants. He said goods ordered from the West, California products, are very slow in reaching this part of the country. The reason given for this by the shippers and railroads is a shortage in cars, and by the packers a shortage in help.

Railroads are not alone to blame for the delays, according to this merchant. He thinks the pure food laws enacted this year and which are to go into effect Jan. 1, may be responsible for a great part of the trouble. He gave as a reason that manufacturers are not yet thoroughly acquainted with the demands of the laws or how they will be interpreted by the inspectors. They look for errors in the analyses and ignorance on the part of some of the inspectors to make trouble for them on goods which are as honestly prepared as it is possible to make them.

Dealers do not look for relief from the annoyances of delays and refusal to fill orders until after the law has been tested and the men who handle the bulk of the products which come under the new legislation have been tested and interpreted so that all may know just what to expect.

Many of the canned and preserved articles which have been guaranteed pure all along, are now placed on the doubtful list and dealers are pasting labels on the packages, telling some of the secrets of their preparation. In the most of the cases these secrets do not indicate the use of harmful drugs.

MAXINKUCKEE MURMURS.

Miss Goida Thompson, Correspondent.

Mrs. Sarah Adamson is no better at this writing.

Mrs. Bessie Edinger and children of Hammond are visiting relatives here.

Harry Dillon and Miss Edna Peeples spent Sunday with John Peeples and family.

Mr. and Mrs. C. G. Bigley are spending Thanksgiving with Ernest Keller and wife of Kokomo.

Miss Lefa Wright from Rochester visited from Saturday to Monday with Mr. and Mrs. A. G. Stevens.

Dr. A. E. Stevens was called to Argos Sunday morning by Dr. Sarber to hold council over the illness of Miss Dear.

Sherman Warner and family returned to Chicago Saturday after an extended visit with Mr. and Mrs. D. W. Marks.

Misses Alta and Olive Benedict, Maude Gastel of Plymouth and Edgar Benedict were guests of C. G. Bigley and wife Sunday afternoon.

MOUNT HOPE MAGNETS.

Miss Della Edgington, Correspondent.

Protracted meetings are still in progress in this place.

Roland Mecks of South Bend is visiting his parents for a few days.

Mrs. Elmer Sturgeon returned to her home in Logansport Monday.

Little Lola Houghton, who has been staying with Mr. and Mrs. George Sturgeon for several weeks, returned to her home near Maxinkuckee Sunday afternoon.

Miss Mertie Edgington returned to Indianapolis Monday after a few days' visit with her parents. On the following Friday she will accompany as a nurse Mrs. Ketchum and baby to California, where they will remain for the winter.

Postoffice Applicants.

There are four applicants for the Bourbon postoffice—Postmaster Iden, Dr. Carl D. Fuller, Frank Martin and W. S. Ramsey. Mr. Iden's term expires in December.

—S. C. Shilling has given his residence a fresh coat of white

Real Estate Transfers

C. J. Louden et al to F. M. Parker, 1 1/2 acres in 23, 32, 1, \$1.

F. M. Parker to John Hacker, part 23, 32, 1, \$4000.

Joseph Swihart to Jacob Swihart, 80 acres in 9, 32, 3, \$1.

S. P. Overstreet to Aretta E. Yeager, part lot 4, Crum & Bland's add., Bourbon, \$900.

Aretta Yeager to S. P. Overstreet, part lot 3, same, \$825.

Margaret E. Jordan to Ancil E. Jordan et al, 40 acres in 2, 33, \$100.

D. L. Dickinson to G. S. St. John, lots A and B, also another lot in Tippecanoe, \$1000.

Marquis S. Tribbey et al to C. S. Parks, undivided part of sec. 20, M. R. L., \$100.

Charles A. Stauffer to A. B. Wickizer et al, 6 acres in sec. 18, M. R. L., also part outlet 4, Lowry's add., Argos, \$1700.

J. H. Koontz et al, to F. J. Eastday, s 30 ft lot 7, Culver, \$700.

G. B. Harris to Brodie Parks, part lot 1, orig. Bourbon, \$1500.

A. B. Wickizer et al to Wickizer-Bondurant Co., tract in sec. 20, M. R. L., and secs. 18 and 11, 32, 2, and pt outlet 4, Lowry's add., Argos, \$10,000.

E. F. Obenchain by sheriff to Wickizer-Bondurant Co., 1/2 acre in lot 3 in 21, 32, 1, \$751.

Jeanette Davis to Olive New, lot 6, Thomas' add., Bourbon, \$1600.

Two Eclipses.

The almanacs for 1907 are now out and are being looked over with interest. They show two eclipses in January, one on the 14th and the other on the 29th. The latter, which will be partial, may be seen here by early risers as it starts at 6:06 in the morning. The next eclipse, on July 10, will not be visible here. On July 24 there will be an eclipse of the moon at 9:04 o'clock, continuing until 11:41. It will be visible here.

HIBBARD HAPPENINGS.

Mrs. E. J. Reed, Correspondent.

Mrs. Weirman is on the sick list.

Mrs. Al Triplet was on the sick list last week.

Will Kline has a young son added to his estate.

Nettie Stuck spent a week at home nursing a cold.

Mrs. Mergenthaler is visiting her parents at this place.

Miss Ollie Clemens visited her parents at Ober last week.

Ova Livinghouse is at home for a few days recruiting his health.

Peter Lichtenberger is entertaining company from South Bend.

Ed Stuck on Water street has gone to Mishawaka to engage in work.

Joe Gray and wife were the guests of S. E. Wise and family last Sunday.

Frank Yeoman, agent at Hibbard, has resigned and is now bookkeeper for C. D. Andreas. Mr. Nelson is the name of the present agent at the depot.

Miss Grace Clemens of the Bowl restaurant at Plymouth, and Pearl Clemens of the Palmer House, Culver, were visiting their parents at this place a few days last week.

DELONG DOINGS.

Miss Daisy Merrill, Correspondent.

George Kaley spent Sunday with Lester Mahler.

Miss Eunice Baker spent Sunday with William Richey's.

Richard Fry and family spent Sunday at Oscar Lahman's.

Protracted meeting is in progress at the M. E. church of Delong.

Mr. C. W. Shadel and family spent Sunday at David Castleman's.

Misses Nellie Large and Bessie Shidacker and Dave Thomas spent Sunday with Miss Mattie Stubbs.

The new pure food and drug law will mark it the label of every cough cure containing opium, chloroform or any other stupefying or poisonous drug. But it passes Dr. Shoop's Cough Cure as made for 20 years, entirely free. Dr. Shoop all along has bitterly opposed the use of all opiates or narcotics. Dr. Shoop's Cough Cure is absolutely safe even for the youngest babe—and it cures, it does not simply suppress. Get a safe and reliable cough cure by simply insisting on having Dr. Shoop's. Let the law be your protection. We cheerfully recommend and sell it. T. E. Slattery, druggist.

To Buffalo and Return.

Low rates via Nickel Plate Road, Grand Pythian Jubilee. Tickets on sale Nov. 29 and 30. Good returning Dec. 3. Call on agent or address C. A. Melin, T. P. A., Ft. Wavne, 29w1(1045)

MURDER CASES.

Uncertainly as to Time of the Trial of Two Marshall County Men.

Alexander M. Johnson, who is in jail here, charged with the murder of Eugene Kemp, may be given hearing this term of court. Whether he will be tried this term or not will be settled by agreement. If Johnson asks that his trial go over to the next term of court, it probably be granted.

The case of John Sponseller, who is charged with an attempt to murder his wife, will also be taken up and a definite time set for the trial. It is not likely that both cases will be tried this term of court and possibly neither.—Independent.

Piles quickly and positively cured with Dr. Shoop's Magic Ointment. It's made for piles alone—and it does the work sure and with satisfaction. Itching, painful, protruding or blood-painful hemorrhoids like magic by its use. Large nickel capped glass jars, 50 cents. Sold and recommended by T. E. Slattery, druggist.

The Horsemen's Mutual Insurance Co. OF ELKHART, IND.

We insure your stock against loss by death or theft. Losses promptly paid. Organized August 14, 1906. Insurance written on November 8, 1906, \$167,276.

The company is organized to protect breeders and owners of horses, mules and cattle and will insure any such animal within our territory not to exceed three-fourth the actual value hereof and not to exceed \$200 on anyone animal.

A policy in the Horsemen's Mutual Insurance Company, will cost you a membership fee of One Dollar on the first One Hundred Dollars, or fractional part thereof and one per cent on the excess, in addition to which you will be required to pay your pro rate share of the losses and necessary expenses of maintaining the company.

For Further Information apply to JOHN OSBORN, Agent, Culver

When you want to eat at Plymouth stop at the

Plymouth Inn J. B. Howell Proprietor

Absolutely the BEST MEALS and the BEST SERVICE in the City

M. W. FISHBURN

General Blacksmithing

Horseshoeing and Repairs

FIRSTCLASS WORK A SPECIALTY

Prices Guaranteed Reasonable

South Main St., Culver, Ind.

McLANE & CO.

Livery Feed and Sale Stable

Special attention given to traveling men. Terms reasonable.

Barn East of the Postoffice

CULVER CITY

Meat Market

DEALERS IN

FRESH & SMOKED MEATS SAUSAGES, ETC.

0000

WALTER E. SON, Props. Cor. Main and Washington Sts., CULVER, IND.

"SLATTERY'S"

IS THE PLACE

to buy Drugs and everything else one has a right to expect in a first-class Drug Store

Baby Needs—Nursing Bottles, Nipples, Brushes for bottles, Fresh Baby Foods and Rubber Hose.

Cough and Cold Medicines—We have all of the very best kinds.

Rubber Goods—Hot Water Bottles, Syringes, etc., made of pure rubber and guaranteed.

Candies—Only the pure, high-grade Candies, and a tempting assortment.

New line of Souvenir Post Cards, Books and Fancy China.

Some Specialties

Ferndale and Nonesuch Canned Goods

Fresh Fruits and Vegetables

Fresh Meats of very best quality

Best Salt Meats and Sausages

A full line of Groceries of the very best quality that money can buy, all under the pure food law.

Satisfaction guaranteed.

Hand's Grocery

INSURANCE

When you have property to insure against loss by fire, lightning or tornado, just call and see me

J.O.FERRIER

Peerless Maxinkuckee Flour

No better for the money can be bought in Indiana

Recent improvements in our mill enable us to turn out a finer quality of Flour than ever before. If you have never tried it give us an order and let us show you what it is like.

COLLIER BROS.

WILLIAM GRUBB PLUMBER

All Work Guaranteed to be Sanitary Shop in Rear of Tin Shop, Culver

Get your visiting cards printed in the latest styles at the Citizen office. Call and see samples.

Maxinkuckee flour for sale by Porter & Co., Stahl & Co., The Surprise and Saine & Son. Every sack guaranteed to be first class. Try a sack.

Let The Citizen do your printing, and you will get the best.

Lax-ets 5 C Sweet to Eat A Candy Bowl Laxative

THE SOUTHERN GIRL

BEAUTY AND CHARM HER ESSENTIAL CHARACTERISTICS.

Deserved Tribute Paid by Margaret Sangster to the Daughters of the Sunny South and to Command Men's Hearts.

BY MARGARET E. SANGSTER.

We are all agreed in our opinion of the southern girl. She is simply adorable. Beyond other girls she possesses woman's most fascinating quality, charm. But how to define charm is the impossible task. As well might one endeavor in cold type to describe the perfume of a flower as to set forth in measured words the charm of southern girlhood.

Whether she come from the Old Dominion, from Kentucky, Tennessee, or Alabama, from anywhere indeed below the distinctively southern line, she has the same inscrutable art of compelling every beholder to do her bidding and of making every man more or less her servant. Without apparent effort the winsome southern girl gets her own way both in her home and in society, and if as in these days, she often does, she engages in business life, her success is assured beforehand.

The southern woman succeeds in what she undertakes, partly because she believes in herself, and partly because her world has always believed in her. From the cradle she has been a queen. No princess royal is more honored in her circle than a pretty southern girl in her own family and among her friends. I have seen a little girl not seven years old waited upon by her father and brothers as if she were grown up, and have noted in her the beginning of that gentle air of command which underlies the sweet manners of southern women.

On the surface, the southern girl is often rather helpless. She never springs forward to undertake tasks or go on errands that others may accomplish in her stead. The feminine element is not over-her by any means, but she is a thing of bewitching contrasts, womanly in her finger tips, pure, conscientious, exacting, sweet, haughty, puzzling, capable, lovable; she is, as I have said, simply adorable. "A creature not too bright or good For human nature's daily food." (Copyright, 1906, by Joseph B. Bowles.)

BORDER EMBROIDERY.

Here is a pretty satin stitch design that may be used for many purposes of ornamentation. It will be very effective worked on box-pleats or straps for trimming blouses or linen dresses; it may also be worked on infants' flannel head squares, on the flounces of flannel petticoats, or on straps for trimming flannel dressing gowns, jackets, etc.

Modeling for Children.

I have found a pleasing amusement for small children, that of moulding various articles from a composition made of one pound of best cornstarch and two quarts of common table salt well mixed. Whenever any is to be used moisten with water and form into balls, cubes, and so forth. Place the modeled articles on a pan with a paraffin paper under them, bake in a slow oven or place in the window and leave for several days until perfectly dry. This will help many rainy days to pass more quickly for little people. It can be used for relief maps by older children.

In the Dining-Room.

When the plate rail around the dining-room is not sufficient to hold all the plates and the ceiling is so high as to leave an ugly blank space above the doorway, an excellent idea is to build a narrow shelf over the lintel and bank it with plates and perhaps a tall, graceful vase filled with grasses or autumn leaves. The shelf should, of course, be stained to match the wood-work in the room, but it is quite possible for the home carpenter to put up such a contrivance.

AWFUL SUFFERING.

From Dreadful Pains from Wound on Foot—System All Run Down—Miraculous Cure by Cuticura.

"Words cannot speak highly enough for the Cuticura Remedies. I am now seventy-two years of age. My system had been all run down. My blood was so bad that blood poisoning had set in. I had several doctors attending me, so finally I went to the hospital where I was laid up for two months. My foot and ankle were almost beyond recognition. Dark blood flowed out of wounds in many places and I was so disheartened that I thought surely my last chance was slowly leaving me. As the foot did not improve, you can readily imagine how I felt. I stood this pain, which was dreadful, for six months, and during this time I was not able to wear a shoe and not able to work. Some one spoke to me about Cuticura. The consequences were I bought a set of the Cuticura Remedies of one of my friends who was a druggist, and the praise that I gave after the second application is beyond description; it seemed a miracle for the Cuticura Remedies took effect immediately. I washed the foot with the Cuticura Soap before applying the Ointment and I took the Resolvent at the same time. After two weeks' treatment my foot was healed completely. People who had seen my foot during my illness and who have seen it since the cure, can hardly believe their own eyes. Robert Schoenhauer, Newburg, N. Y., August 21, 1905."

To-day Germany furnishes five-sixths of the dyes used in the world.

A MISSOURI WOMAN

Tells a Story of Awful Suffering and Wonderful Relief.

Mrs. J. B. Johnson, of 603 West Hickman street, Columbia, Mo., says: "Following an operation two years ago, dropsy set in, and my left side was so swollen the doctor said he would have to tap out the water. There was constant pain and a gurgling sensation around my heart, and I could not raise my arm above my head. The kidney action was disordered and passages of the secretions too frequent. On the advice of my husband I began using Doan's Kidney Pills. Since using two boxes my trouble has not reappeared. This is wonderful, after suffering two years."

Sold by all dealers. 50 cents a box. Foster-Milburn Co., Buffalo, N. Y.

Women at Strenuous Tasks.

On the western coast of the United States, at Monterey, Cal., Mrs. Fish keeps the lamps lighted in the Point Pinos lighthouse. On the eastern coast, at South Portland, Me., Mrs. Gordon earns her living by working as a deep-sea diver. Sprinkled over the country between these two women are thousands of other members of the female sex who deserve to be enrolled as auxiliaries to Mr. Kipling's corps of "Unafraid Gentlemen." And then, from the woman in Utah who is sheriff and hangs murderers, to the woman in Chicago who bosses a gang of Italian street cleaners, he tells the role of women who are engaged in strenuous occupations in the United States. Wherever man has tried to wrest a living from unwilling nature there woman has also left the impress of her daring exploits.—Technical World.

Boston Society Fad.

Dealers in pet stock say that suburban residents of Boston are adopting as the latest fad the raising of game chickens. The stately carriage and brilliant plumage of these belligerent fowls make them valuable for decorative purposes on the lawn to people who would, however, never dream of putting their combative qualities to the test. The dealers are prophesying that before long the old-time fancy of keeping gamecocks chained with silver chains on the laws of country houses will be revived.—Boston Record.

COFFEE IMPORTERS

Publish a Book About Coffee.

There has been much discussion as to Coffee and Postum lately, so much in fact that some of the coffee importers and roasters have taken to type to promote the sale of their wares and check if possible the rapid growth of the use of Postum Food Coffee.

In the coffee importers' book a chapter is headed "Coffee as a Medicine," and advocates its use as such.

Here is an admission of the truth, most important to all interested.

Every physician knows, and every thoughtful person should know, that habitual use of any "medicine" of the drug-stimulant type of coffee or whiskey quickly causes irritation of the tissues and organs stimulated and finally sets up disease in the great majority of cases if persisted in. It may show in any one of the many organs of the body and in the great majority of cases can be directly traced to coffee in a most unmistakable way by leaving off the active irritant—coffee—and using Postum Food Coffee for a matter of ten days. If the result is relief from nervous trouble, dyspepsia, bowel complaint, heart failure, weak eyes, or any other malady set up by a poisoned nervous system, you have your answer with the accuracy of a demonstration in mathematics. "There's a reason" for Postum.

A PORTABLE HEN HOUSE.

The Advantages of Such a Building Over the Stationary Structure.

Poultrymen are fast recognizing the indispensability of portable hen houses as an adjunct to their permanent system of house arrangement in profitable poultry raising. There are always conditions under which a poultryman must labor at certain periods of the year that makes any permanent system of shelter management more or less inconvenient.

It is only through some intermediate means, such as a portable shelter that he can eliminate his difficulty and conduct his business upon an economical basis.

A portable hen house has several ad-

Movable Poultry House on Runners.

vantages that makes it not only practical, but indispensable in profitable poultry keeping. It frequently happens during the breeding season that one desires to separate a few individuals from the flock for special breeding purposes.

A portable hen house furnishes means through which the desired purpose can be accomplished economically and conveniently. The house can be moved a short distance from the main plant, a small area fenced in, and the flock maintained without much additional expense.

There are always occasions in poultry raising when it becomes advisable to promote best results to keep broods of young poultry separated during the growing season. In fact if the broods can be distantly separated they will do much better.

In such instances it is a matter of great convenience to resort to small shelters for carrying on the work. I have many times found it advisable to separate my young growing stock into colonies of a hundred and house them a few rod apart.

To separate the fowls successfully I used colony houses, and find that I am not only able to conduct the work more satisfactorily, but far more economically as well. Especially with young growing stock the colony method of growing the stock is the most profitable.

There are various designs of colony houses that can be made portable and answer the purpose in every way. The one here illustrated is an excellent one and has many strong advantages over many that are in use to-day upon some farms. The house is 5x8½ with five posts.

The building is mounted upon runners that serves as a means of transportation. The runners are 3x5-inch pine with an iron strip nailed to the bottom of the runner to save them from wearing, also to keep the wood-work up as much as possible from the moisture. The main frame work is made of two by fours.

The siding is pine ship-lapping of good quality. Shingles were used for roofing. In the front is a door for entering the building when necessary and for cleaning out. A system of ventilation is used that supplies fresh air on the same principle as used in cow-stables. This is essential as the shelter is small and tight.

This portable shelter, says Prairie Farmer, has been in use for several years and is one of the most popular portable hen houses in use upon several Michigan poultry farms.

The Bone Mill.

It is surprising that every farmer that has fowls does not have a bone mill. Bones cannot be utilized without being ground, and they contain a large amount of food ingredients. Bones contain much lime and this is very necessary to the fowl dropping a large number of eggs during the year. Bones also contain phosphorus, and this is not found in as large quantities in some other foods. The green bones also contain considerable of nitrogen. Also their use of bones ground or cut is to be recommended. Moreover, large quantities of the bones are constantly going to waste. Why throw away bones which may be of such value in the poultry establishment? Their manurial value is also made available after they have been used by the fowls.

The Well-Bred Fowl.

Beak for beak well bred poultry ent no more than mongrels. Pound for pound the meat breeds cost no more to raise, but less. Bird for bird they cost more; they are worth the difference. Egg for egg the laying breeds and strains cost no more to feed but double, triple or quadruple the profits derived from scrabs. Everything is in favor of pure breeds.

Make your poultry run the gauntlet at once. Do not let any fowl into the hen house this winter unless it gives promise of immediate or future profit.

WINTER EGGS.

How to Manage So As to Get Them Without Fail.

When pullets intended for winter laying are put in their winter quarters, see that there are no drafts, that the floors are dry, and that the houses may be well ventilated from the south rather than from the north or west.

An excellent plan for insuring warmth is to have heavy curtains around the roosts, and when the nights are very chilly let these curtains down. In this way the natural heat of the fowls will be conserved, and there will be little danger of frosted combs or wattles.

For the hens that are to lay during December and January, provide a good dust bath, see that oyster shell and grit are constantly within reach, and that the fowls are supplied with pure water and plenty of grain—wheat being best for day feeding and corn for night, especially during zero weather.

Secure plenty of clover, says the Farm Journal, keep it where it will not become musty, and see that the pullets have all they will eat.

Give a feed of meat scraps at least once a week and oftener, if there is a market near enough where it may be secured.

Charcoal can be purchased at a hardware store, or a kiln can be made and any desired amount burned. Give a handful of this powdered, mixed with table scraps or mash; or it can be left in a box in the pen, where the hens can help themselves at will.

In addition to this, an occasional cabbage can be fed; compel the fowls to tear it apart for themselves.

Never feed sloppy foods in winter (or any other time, for that matter). Even bran mash is best if made as thick as possible.

A CONVENIENT DEVICE.

Putting Foundation Starters in Sections.

The accompanying drawing shows a device I am using to put starters in the bottom of sections, writes a correspondent of *Gleanings in Bee Culture*. I find that, if I use more than one-half inch, it will fall over when it gets warmed up in the hive, and then you have an awful mess. I also find that it is almost impossible to put on less than an inch with the Daisy fastener or any other that I have seen, without burning your fingers and getting it on crooked. I took the plate

How the Apparatus Works.

off my Daisy fastener, and took it to my blacksmith and had two holes drilled in it so I could fasten my device on with half-inch stove-bolts.

I use half-sheet starters. I first put the half-sheet in the bottom in the regular way, say in 100 sections, then I fasten on the sheetiron piece shown at A; put the section in the same position it was in at first; press the parts (of Daisy) together, when the sheet of foundation will be instantly cut off about one-half inch above the bottom of the section. I go over the 100 this way; take off the device, then put the rest of the half-sheet in the top of the section in the regular way. It will work equally well on any size of sheet from one and one-half inch to full sheet.

BEE AND POULTRY POINTS.

Gather the eggs several times a day. Impure water is poison to the system.

New blood strengthens the constitution. Overscalding makes an unattractive carcass.

The best breed for you is the one best suited to your locality and market.

Clean nests mean clean eggs, and clean eggs mean well-pleased customers.

A few drops of tincture of iron in the drinking water will tone up the molting hens.

Beets cooked and chopped make an excellent addition to the winter food of chickens.

Many of the bees remember their old location, even after four or five months of confinement, and a change helps to bewilder them when first re-moved.

Charcoal is much appreciated by the fowls. The best is charred grain.

If the bees are to be wintered in the cellar, they should be placed there not later than the latter part of November, unless the weather is unusually fair.

Leave the caps or covers of the hives on the summer stands with the number of each hive marked on the inside of each cap, so that they may be returned to the same identical spot in the spring.

It is desirable to get them into the cellar with the least possible disturbance.—Farm Journal.

\$100 Reward, \$100.

The readers of this paper will be pleased to learn that there is at least one dreadful disease that science has been able to cure to its satisfaction, and that is Catarrh. Hall's Catarrh Cure is the only positive cure now known to the medical fraternity. Catarrh being a constitutional disease, requires a constitutional treatment. Hall's Catarrh Cure is a complete remedy, acting directly upon the blood and mucous surfaces of the system, thereby destroying the foundation of the disease, and giving the patient strength by building up the constitution and assisting nature in doing its work. The proprietors have so much faith in its curative powers that they offer One Hundred Dollars for any case that it fails to cure. Send for list of testimonials. Address F. J. CHENEY & Co., Toledo, O. Sold by all Druggists, 75c. Take Hall's Family Pills for constipation.

Revenge as contemplated may be sweet, but it is always more or less bitter when realized.

Smokers appreciate the quality value of Lewis' Single Binder cigar. Your dealer or Lewis' Factory, Peoria, Ill.

True friendship is imperishable.—Phythogoras.

INSOMNIA CURED.

Dr. Williams' Pink Pills Restored Wrecked Nerves to Normal Condition and Good Health Followed.

The sufferer from sleeplessness too often resorts to habit-forming drugs in order to secure the coveted rest. But sleep obtained by the use of opiates is not refreshing and the benefit is but temporary at best.

Mrs. H. A. Fletcher, of 69 Blodgett street, Manchester, N. H., is living evidence of the truth of this statement. She says: "I received a shock of an apopleptic character. It was so severe that the sight of my right eye was affected, causing me to see objects double. I was confined to my bed about four weeks, at one time being told by the doctor that I could not get well. When I could leave my bed I was in such a nervous state that I could not sleep at night. I would get up and sit on a chair until completely tired out and then go back to bed and sleep from exhaustion."

"I had been under the doctor's care for six weeks when my sister, Mrs. Loveland, of Everett, persuaded me to try Dr. Williams' Pink Pills for Pale People. I began taking the pills with the result that I soon experienced relief. One night soon after taking them I lay awake only a short time and the next night I rested well. From that time I slept well every night and soon got well and strong. I have recommended Dr. Williams' Pink Pills a number of times, and my niece has taken them for weak nerves and poor blood and found them very beneficial."

Dr. Williams' Pink Pills have cured many severe nervous troubles, headache, neuralgia and sciatica as well as diseases of the blood such as anaemia, rheumatism, pale and sallow complexions and many forms of weakness. All druggists sell Dr. Williams' Pink Pills, or they will be sent by mail postpaid, on receipt of price, 50 cents per box, six boxes for \$2.50, by the Dr. Williams Medicine Company, Schenectady, N. Y.

NOT YOUR HEART

If you think you have heart disease you are only one of a countless number that are deceived by indigestion into believing the heart is affected.

Lane's Family Medicine

the tonic-laxative, will get your stomach back into good condition, and then the chances are ten to one that you will have no more symptoms of heart disease.

Sold by all dealers at 25c. and 50c.

A Wonderful Discovery

It has been the aim of scientists for years to find some liquid preparation which would possess anodyne, astringent and antiseptic properties and yet be of such a consistency that it would penetrate, first, through the skin, then through the muscles and finally to the very bones, exerting on its way down, healing and pain destroying properties.

Max R. Zaegel, a graduate of the Philadelphia College of Pharmacy, established at Sheboygan, Wis., as a chemist for the last 23 years, has discovered this long sought secret.

It consists of a mixture of vegetable and mineral oils forming an amber colored liquid of pleasant odor and taste, which, when used as directed, restores vitality and strength and gives prompt relief to pain.

Applied to cuts, sores, burns and bruises it heals, as owing to its antiseptic properties, no pus or matter can form in any wound where Z. M. O. this wonderful oil is used.

If you have catarrh, rheumatism, piles, or pain back, write Mr. Zaegel and he will be pleased to mail you a sample bottle of Z. M. O. free.

Address your letter to M. R. Zaegel & Co., chemists, 181 Main St., Sheboygan, Wis.

It is free now, so do not fail to write to-day, stating the nature of your complaint.

COLORED SOLDIERS TO BE DISCHARGED

DISPATCH RECEIVED FROM PRESIDENT REFUSING TO SUSPEND ORDER.

Secretary Taft Tells Why Delay in Execution of Sentences Was Ordered—Men Will Be Immediately Replaced.

Washington, Nov. 22.—Secretary Taft's hands are off in the matter of the discharge of three negro companies of the Twenty-fifth Infantry. The secretary Wednesday issued his promised bulletin on the affair, setting forth its history in succinct sentences and announcing that he had rescinded his order to delay the dishonorable discharges.

Mr. Taft says that the president's attitude is unchanged. It appears that the only hope for the colored soldiers lies in their own willingness to testify against the members of the battalion actually guilty of "shooting up" the town of Brownsville, Tex.

In spite of the president's stand, the belief is strong that congress will order an investigation of the matter of the discharge of the battalion. There is much feeling on the subject among members already in Washington.

Statement From Taft.

The bulletin issued from the department of war follows: "In the matter of the order discharging the enlisted men of three companies of the Twenty-fifth Infantry, issued by the president, application was presented to the secretary of war by a number of persons of standing asking for a rehearing by the president of the ground on which the action was taken.

"The secretary telegraphed the president of the application and delayed the proceedings of the discharge until the president could indicate his wishes. The secretary meantime was called out of town. No answer was received from the president.

"The secretary on his return did not feel justified in further delaying the execution of the order of discharge, especially in view of the fact that the secretary then learned that the president had fully and exhaustively considered the argument against the order of the persons who now applied for a rehearing. Accordingly the secretary directed yesterday that the proceedings for discharge be continued without delay."

President Stands by Order.

Later in the day Secretary Taft received a dispatch from President Roosevelt, and issued the following additional statement:

"A telegram was received from the president at 11 o'clock after the previous statement was given out at the war department, in which he declines to suspend the discharge unless there are new facts of such importance as to warrant cabling him. He states that the action was taken after due deliberation, and that the only matter to which he can pay heed is the presentation of facts showing the official reports to be in whole or in part untrue, or clearly exculpating some individual. If any such facts later appear he can act as he deems advisable, but thus far nothing has been introduced to warrant the suspension of the order, and he directs that it be executed."

Secretary Taft says that immediate steps will be taken to recruit colored soldiers to replace the men discharged. The members of the three companies who were on furlough at the time of the Brownsville affair and three members who are to be tried by court-martial will not be mistreated. It was authoritatively stated Wednesday that the matter of the dismissal of the troops has not been brought to the attention of the president by the White House officials since he left Washington more than ten days ago. None of the protests which have been filed against the carrying out of action have been received at the White House, but have gone to the war department.

FIFTY LOST WHEN SHIP SINKS

Steamer Dix Goes Down After Collision Near Seattle.

Seattle, Wash., Nov. 21.—Fifty passengers and members of the crew of the steamer Dix, Capt. P. Lerman, bound from Seattle to Port Blakeley, were drowned when that vessel sank two miles north of Alki Point, shortly after seven p. m. Sunday, after having collided with the steamship Jeanie, Capt. P. H. Mason, of the Alaska Coast company. Thirty-nine persons were saved.

Alice Simpson, aged 15, was the only one of the female passengers on the Dix saved.

The Dix is a total wreck. The Jeanie was not injured in the least, and no member of its crew was lost. The master of the Dix was saved. The collision occurred while the sound was almost as smooth as a millpond and after the boats had been steaming within sight of each other for a quarter of an hour.

Mulhall Gets Rehearing.

St. Louis, Nov. 21.—Zach Mulhall, well known as a southwest cattleman and wild west showman, who was sentenced to serve two years in the penitentiary for shooting a bystander in a shooting affair on The Pike during the world's fair, was granted a rehearing in the criminal court of St. Louis, by the supreme court Tuesday.

Carpets can be colored on the floor with PUTNAM FADELESS DYES. Ask your druggist. 10c per package.

Self-made men don't always make themselves agreeable.

Lewis' Single Binder—the famous straight 5c cigar, always best quality. Your dealer or Lewis' Factory, Peoria, Ill.

The man of many parts seldom parts his name in the middle.

Mrs. Winslow's Soothing Syrup.

"Night-Falutin" Writing.

A correspondent of an English church paper winds up his account of a meeting held at a certain town by observing that it "must have been very disappointing to those who were working the oracle," that it "shows the whole movement is a false exotic which has been worked from London," and that the townspeople "value the bubble at its true worth."

A Well-Known Remedy.

One of the oldest, safest and most favorably known remedies in the world to-day is Brandreth's Pills—a blood purifier and laxative.

Being purely vegetable, they can be used by old or young with perfect safety, and while other remedies require increased doses and finally cease acting altogether, with Brandreth's Pills the same dose always has the same effect, no matter how long they are taken.

One or two pills taken each night for a while is the best thing known for any one troubled with constipation, indigestion, dyspepsia or any trouble arising from impurity of the blood.

Brandreth's Pills have been in use for over a century, and are for sale everywhere, plain or sugar-coated.

Four-Footed Thieves.

In Winchester, England, a grocer began to miss money from his till, and set his wife to watch. After two weeks the wife was not able to detect the thief, though money was stolen almost every day. There were two clerks in the store, and the grocer finally called them thieves and discharged them.

When two others had taken their places the money continued to disappear, and the case was given to the police. An officer who hid under the counter solved the problem. He found bits of paper representing about \$50 that the mice had made nests of. They had entered the till through a hole in the back and taken the bills one at a time.

The two clerks who had been discharged for dishonesty brought suit for damages, and the other day the grocer was compelled to pay them \$300 each.

DODD'S KIDNEY PILLS
FOR ALL KIDNEY DISEASES
CURES RHEUMATISM, BRIGHT'S DISEASE, DIABETES, BACKACHE, GRAVEL, NEURALGIA, MIGRAINE, HEADACHE, AND ALL AFFECTIONS OF THE URINARY TRACT.

SICK HEADACHE

CARTER'S LITTLE LIVER PILLS.
Positively cured by these Little Pills. They also relieve Distress from Dyspepsia, Indigestion and Too Hearty Eating. A perfect remedy for Dizziness, Nausea, Drowsiness, Bad Taste in the Mouth, Coated Tongue, Pain in the Side, TORPID LIVER. They regulate the Bowels. Purely Vegetable.

CARTER'S LITTLE LIVER PILLS.
Genuine Must Bear Fac-Simile Signature
W. D. Wood
REFUSE SUBSTITUTES.

He Knows the kind of Waterproof Oil Clothing that stands the hardest service.
Do You Know?
TOWER'S FISH BRAND
Made for all kinds of wet work or sport
SOLD EVERYWHERE

A Positive CURE FOR CATARRH
Ely's Cream Balm
is quickly absorbed. Gives Relief at Once.
It cleanses, soothes, heals and protects the diseased membrane. It cures Catarrh and drives away a Cold in the Head quickly. Restores the Senses of Taste and Smell. Full size 50 cts. at Druggists or by mail; Full size 10 cts. by mail.
Ely Brothers, 50 Warren Street, New York.

MILLIONS of money in Fortune Telling. You should learn this wonderful science. I am giving away copies of a book on Astrology, the most guarded secret and science known. All should have this book. The number of books I will distribute is limited. Write quick. Address PROF. J. H. JOHNSON, NILES, ILL.

FEARFUL PAINS

SUGGESTIONS HOW WOMEN MAY FIND RELIEF.

While no woman is entirely free from periodical suffering, it does not seem to be the plan of nature that women should suffer so severely. This is a severe strain on a woman's vitality. When pain exists something is wrong which should be set right or it will lead to a serious derangement of the whole female organism.

Thousands of women have testified in grateful letters to Mrs. Pinkham that Lydia E. Pinkham's Vegetable Compound overcomes woman's special pains and irregularities. It provides a safe and sure way of escape from distressing and dangerous weaknesses and diseases.

The two following letters tell so convincingly what Lydia E. Pinkham's Vegetable Compound will do for women, they cannot fail to bring hope to thousands of sufferers.

Miss Nellie Holmes, of 540 N. Division Street, Buffalo, N. Y., writes:

"Your medicine is indeed an ideal medicine for women. I suffered misery for years with painful periods, headaches, and bearing-down pains. I consulted two different physicians but failed to get any relief. A friend from the east advised me to try Lydia E. Pinkham's Vegetable Compound. I did so, and no longer suffer as I did before. My periods are natural; every ache and pain is gone, and my general health is much improved. I advise all women who suffer to take Lydia E. Pinkham's Vegetable Compound."

Mrs. Tillie Hart, of Larimore, N. D., writes:

"I might have been spared many months of suffering and pain had I only known of the efficacy of Lydia E. Pinkham's Vegetable Compound."

Ask Mrs. Pinkham's Advice—A Woman Best Understands a Woman's Ills.

NO MORE MUSTARD PLASTERS TO BLISTER.
THE SCIENTIFIC AND MODERN EXTERNAL COUNTER-IRRITANT.

CAPISICUM VASELINE

EXTRACT OF THE CAYENNE PEPPER PLANT

A QUICK, SURE, SAFE AND ALWAYS READY CURE FOR PAIN—PRICE 15c—IN COLLAPSIBLE TUBES—AT ALL DRUGGISTS AND DEALERS. OR BY MAIL ON RECEIPT OF 15c IN POSTAGE STAMPS. DON'T WAIT TILL THE PAIN COMES—KEEP A TUBE HANDY.

A substitute for and superior to mustard or any other plaster, and will not blister the most delicate skin. The pain-alleviating and curative qualities of the article are wonderful. It will stop the toothache at once, and relieve Headaches and Sciatica. We recommend it as the best and safest external counter-irritant known, also as an external remedy for pains in the chest and stomach and all Rheumatic, Neuralgic and Gouty complaints. A trial will prove what we claim for it, and it will be found to be invaluable in the household and for children. Once used no family will be without it. Many people say "it is the best of all your preparations." Accept no preparation of Vaseline unless the same carries our label, as otherwise it is not genuine. SEND YOUR ADDRESS AND WE WILL MAIL OUR VASELINE PAMPHLET WHICH WILL INTEREST YOU.

CHESEBROUGH MFG. CO.
17 STATE STREET, NEW YORK CITY

W. L. DOUGLAS \$3.50 & \$3.00 Shoes
BEST IN THE WORLD
W. L. Douglas \$4 Bill Edge line cannot be equalled at any price.

FARMS THAT GROW "NO. 1 HARD" WHEAT
160 ACRES (Sixty-three Pounds to the Bushel). Are situated in the Canadian West where Home-steads of 160 acres can be obtained free by every settler willing and able to comply with the Homestead Regulations. During the present year a large portion of

New Wheat Growing Territory
HAS BEEN MADE ACCESSIBLE TO MARKETS BY THE RAILWAY CONSTRUCTION that has been pushed forward so vigorously by the three great railway companies.

For literature and particulars address SUPER-INTENDENT OF IMMIGRATION, Ottawa, Canada, or the following authorized Canadian Government Agent:

C. J. BROUGHTON, Room 430 Quincy Bldg., Chicago, Ill.; W. H. ROGERS, third floor, Traction Terminal Bldg., Indianapolis, Ind.; or T. O. CURRIE, Room 12 B, Callahan Block, Milwaukee, Wis.

Mention this paper.

YOU CANNOT CURE

all inflamed, ulcerated and catarrhal conditions of the mucous membrane such as nasal catarrh, uterine catarrh caused by feminine ills, sore throat, sore mouth or inflamed eyes by simply dosing the stomach. But you surely can cure these stubborn affections by local treatment with

Paxtine Toilet Antiseptic
which destroys the disease germs, checks discharges, stops pain, and heals the inflammation and soreness. Paxtine represents the most successful local treatment for feminine ills ever produced. Thousands of women testify to this fact. 50 cents at druggists.

Send for Free Trial Box
THE R. PAXTON CO., Boston, Mass.

Attention, Farmers!

For sale—1200 acres rich valley land in solid body, 800 acres in main valley one mile from good railroad town on county road; two nice buildings; all improved. Can be divided into six farms. Price in separate tracts \$1.5 to \$2.00 per acre, but will sell whole tract for \$20 per acre. For particulars, address FRANK M. HAMBEL, Mansfield, Missouri.

PROTECT YOUR IDEAS DON'T DELAY TO APPLY FOR PATENT
SEND FOR FREE BROCHURE AND APPLY TO
WILD & STRYVEN & CO., 500 MAIN ST., WASHINGTON, D. C. Branches at Chicago, Cleveland and Detroit. ESTABLISHED 1878.
NO PATENT, NO FEE FOR OUR SERVICES

THERE IS MONEY IN RAILROAD STOCKS

IT IS A MATTER OF COMMON KNOWLEDGE THAT MANY OF THE GREAT FORTUNES OF TO-DAY

Had Their Origin in Railroad Stocks, Purchased When the Price Was Low and Sold Later on When the Price Went Up. That is Why the Man To-Day Who Has Money to Spare Will Be More Than Interested in the Present Stock Offer of the

Chicago-New York Electric Air Line Railroad

Never Before Was There So Favorable an Opportunity for Laying the Foundation of a Future Fortune as There is Right at This Time.

THE FACTS ARE THESE:
The Chicago-New York Electric Air Line Railroad is now building a line between the two great cities of Chicago and New York, which when completed will be 300 miles shorter than the Lake Shore and New York Central roads and 160 miles shorter than the Pennsylvania system.

It will be a road without grade crossings, material curves or excessive grades and will be operated by electricity, covering the distance between these two great centers of

One of the Hundred-Mile-an-Hour Electric Engines that Will Take a Train to New York in 10 Hours.

commercial activity in 10 hours, compared with the present schedule of 18 to 24 hours. By reason of these advantages the revenue of the road will be greater than existing steam roads, its operating expenses materially less and its dividend earning capacity correspondingly great. The entire capital stock of the road is common stock. There will be no preferred stock and no bonds, thus placing every shareholder on the same footing and giving all an opportunity to share alike in the profits according to their holdings. It is indeed an unusual opportunity for investment and is being rapidly availed of by those who are familiar with the favorable terms of our offer.

The present price of the stock is \$37 per share of the par value of \$100, full paid and non-assessable, and if desired, it may be purchased on very easy terms, namely \$2.50 per share with your order and \$2.50 per share on the 15th day of each month thereafter until paid for, or if paid in full at time of purchase, a discount of two per cent will be allowed.

To postpone it might mean to forget it and to forget it would mean to miss an opportunity that may not come to you again. DO IT NOW that you may fully profit by the more than ordinarily favorable conditions that are available to you right at this time. All information furnished FREE.

Information Coupon
FREDERICK H. WOOD, Sales Agent,
Chicago New York Electric Air Line R. R. Stock, 544-545-546 Monmouth Block, Chicago.
Please send me further particulars of the Chicago-New York Electric Air Line R. R.
Name.....
Address.....
K. L. 11-8

Success in the Gulf Coast Country

Here is an example of what YOU could do.

\$500 Realized from One Acre of Onions.

Mr. Geo. Hoffman, of Kingsville, Texas, planted early this Spring five acres in carrots. In March, he sold his carrots to Denny & Co., of Chicago, for \$5 per car. His net returns on five acres of carrots were \$320 per acre. One acre planted in onions yielded more than 20,000 pounds, for which he received 2 1/2 cents a pound. Result: \$500 per acre.

Mr. Hoffman is not a myth, but a real, live, up-to-date farmer; write him at Kingsville and he will tell more about his wonderful success.

Such results may seem beyond belief, but they are facts. You might do as well in the Gulf Coast Country. It has a mild climate; tender vegetables can be raised almost every month in the year. The farmer there puts his crop on the market in Winter and early Spring, when the price is highest. By irrigation he insures himself against crop failure; rivers or artesian wells give a bountiful supply of water. Two and sometimes three crops a year are raised and twenty acres there will make as much as fifty acres in other places.

Don't you think this is better than a one-crop country where your success depends on uncertain weather with irregular rainfall? Come to the Gulf Coast Country and win success as others have done.

Now the land is cheap and you can get it on easy terms. Twenty acres will cost you about \$500. The cost of clearing it is about \$5 an acre. The cost of water for irrigation varies. You may want an artesian well of your own; you may get water from some river; or you may get it from your neighbor. But the cost is not great and those who have tried it have netted from the first crop, a sum which has paid all expenses, and left a good surplus.

It is not only a good place to make money, but it is also a good place for a home. The sunny, mild winters are delightful and the summers are tempered by the cool breezes from the Gulf.

The Winter Vegetable Garden of America

Take a trip down there and see for yourself—that's the best way. Every first and third Tuesday of each month, we will sell round-trip tickets to any point in the Gulf Coast Country and return, at the following rates:

From Chicago,	\$25.00
From St. Louis,	20.00
From Kansas City,	20.00
From Peoria,	23.00
From St. Paul,	27.50
From Minneapolis,	27.50

These tickets will be good 30 days and they will permit you to stop over at any point.

Let me send you our books describing the wonderful crops produced in this marvelous country. Don't delay, write me to-day.

JNO. SEBASTIAN, Passenger Traffic Manager,
ROCK ISLAND-FRISCO LINES,
700 La Salle St. Station, Chicago, Ill., or 700 Frisco Bldg., St. Louis, Mo.

Enameline NO DUST NO DIRT NO SLOP NO SPILL NO SMOKE NO SMELL NO MUSS OR SPATTER
STOVE POLISH

AGENTS WANTED
To sell our Liniment, Cough Cure, Carbolic Salve, Flavoring Extracts, Spices, Toilet Articles, etc. through the country by wagon. No experience or investment required. Our agents make from \$5.00 to \$10.00 per day. Don't wait; write at once for full particulars and our liberal terms to Salesmen. **HEBERLING MEDICINE AND EXTRACT CO., 223 E. Douglas Street, Bloomington, Ill.**

VIRGINIA FARMS We have a large list of farms and timber land for sale in eastern Virginia. Good soil and splendid climate. Good markets and easy transportation. Full descriptions and price lists furnished FREE on application by mail in person to C. M. HIGDON, Sons & Grand, 169 Main St., Richmond, Virginia.

FOR SALE CHEAP Two-quarter section of timber land, partially improved, extra good fruit land. Apply at once to the undersigned at St. Louis, Mo. Fine cotton, good spring water. Located in Brown and Madison Counties, Arkansas. For full information address HERMAN WILSON, 116 Victor Ave., VICTOR, Colo.

Lauer's Sensational Sale of Clothing

The Greatest of All Sales is Now in Full Blast

We closed out the entire surplus stock of A. B. Kirschbaum & Co., the great manufacturing tailors of Philadelphia at fifty cents on the dollar of actual cost to make. We were "Johnny-on-the-Spot;" we bought the whole outfit and placed it on sale Nov. 21 at unheard of prices, and will continue selling at half-price until Dec. 17th. Save a dollar or two during this mighty sale of good clothes.

Suits, overcoats and footwear of the very highest qualities to be sacrificed now

50 Men's Union cloth black or blue Overcoats, \$7.00 value; sale price only **\$2.95**
 75 Men's black, blue or gray Melton Overcoats; \$9.00 value, sale price only **\$4.90**
 100 Men's black, blue or fancy Overcoats, silk lined; \$12 value, sale price only **\$6.00**
 50 Young Men's Overcoats in fancy plaids and plain colors; \$15 values, sale price only **\$6.90**
 Hundreds of the finest Overcoats for men, boys and children—all to go at **FIFTY CENTS ON THE DOLLAR.**

25 Men's Clay Worsted Suits; \$5 value, sale price **\$2.45**
 40 Men's Union Cassimere Suits; \$7.50 value, sale price **\$3.90**
 50 Men's Tricot Suits; \$8.50 value, sale price **\$4.90**
 100 Men's imported Worsted and Serge Suits, \$10 value **\$6.50**
 150 Men's imported hand-tailored fancy Suits, \$12.50 value, sale price only **\$7.50**
 175 Men's fancy hand-tailored imported Serges, \$15 value, sale price **\$8.85**
 Hundreds of Young Men's and Children's Suits—all go during this sale at **FIFTY CENTS ON THE DOLLAR.**

150 sets Men's Felt and snag proof Over combinations; splendid value **\$1.85**
 35 pairs Men's snag proof Rubber Boots **\$2.75**
 50 pairs Men's best snag proof Rubber Boots **\$2.98**
 10 doz. Men's extra good semi-dress Shoes, guaranteed **\$1.75**
 5 doz. Men's Vici Kid and Gun Metal Calf, \$2.50 value **\$1.85**
 10 doz. Men's "World Over" \$3.00 Dress Shoes, at **\$2.40**
 50 doz. Men's good value first quality Arotics **\$1.25**
 We are cutting the price on every brand and style of leather and rubber footwear. Come in and see.

You can make a big saving by buying your furnishings and work clothing here

500 doz. extra quality Canvas Gloves, per pair **5c**
 30 doz. Men's Wool Sox, per pair **11c**
 25 doz. Men's Merino Sox, per pair **18c**
 75 doz. Men's and Boys' Sweaters, extra quality **35c**
 25 doz. Men's extra quality Jersey Shirts **35c**

10 doz. fine fancy stiff bosom Shirts **15c**
 Men's Milford corduroy-lined Leather Coats **\$3.95**
 50 doz. Men's and Boys' extra good Caps **19c**
 Men's blanket lined Jackets **75c**
 Men's extra heavy Covert Coats, waterproofed **\$1.19**

150 doz. Men's Dr. Perry Sanitary Fleece Underwear, all sizes, at **33c**
 25 doz. Boys' extra quality Union Suits, velvet fleece, all sizes, ages 4 to 16, per suit **42c**
 Look over our lines and see the matchless bargains we offer you.

Take advantage of this mighty 50c on the Dollar Sensational Sale to lay in your supplies. Come to Lauer's, where you will find what you want, and all you want of it, just as advertised. Come and see the wonderful bargains throughout our big two-floor store. Your dollars do double duty at this sale. Don't be misled, but come here. Railroad fares refunded on all purchases of Ten Dollars or over.

LAUER'S THE GOOD CLOTHES STORE, OF COURSE—PLYMOUTH LAUER'S

The Store that Always Makes Good : Money Refunded on all Unsatisfactory Purchases

Correspondence
BURR OAK BRIEFLETS.
 G. A. Maxey, Correspondent.
 Mrs. Maxey and Mrs. Cromley were in Argos Saturday.
 Harry Ruple had a Bell phone put in his residence this week.
 A. Burns has been appointed school director for the Burr Oak district.
 Howard Maxey, who has been on the sick list for a few days, is O. K. again.
 The Burr Oak school will give a Thanksgiving entertainment Wednesday afternoon.
 The wife of James Crum is very sick, and only slight hopes of her recovery are entertained.
 Mr. and Alva Nickel have returned to their home near Elkhart, Ind., after having visited with friends in the neighborhood for some time.
 There were four cars of stock shipped from Burr Oak within a week. Not being able to get cars no grain has been shipped for some time.
 Prof. Voreis, son of John Voreis, who has been sojourning in the Western states for about five years, is home visiting and may remain permanently.
 Protracted meetings began at the U. B. church Monday night. Everybody is cordially invited to come to these meetings and help to make them profitable and accomplish much good.
NORTH BEND NOTES.
 Mrs. Jane Castleman, Correspondent.
 Bora, to Elza Lohr and wife, Monday, Nov. 26, a girl.
 George Exaver's family are recovering from the smallpox.
 Joe Castleman and family visited Sunday with S. P. Cox and family.
 Mrs. Lovina Wagner and son Johnnie attended church at Zion last Sunday.
 Mr. Klatt, the contractor for the gravel roads in North Bend township, secured work Tuesday morning.

ing opening up a gravel pit on Alvin Good's farm opposite Frank Chapman's residence.
 Alvin Good has been very busy hauling wood to Culver for the past few days.
 Farmers are still very busy husking corn. The crop has been exceedingly good.
 Henry Lohr of Culver was down on his farm last week looking after his portion of the good corn crop that was raised on his farm this year, helping to husk and having his corn taken to Culver.
 Wm. Keller, the poultry man at Monterey, has been buying in and around this vicinity all last week and Monday and Tuesday of this week and is paying top price for chickens and turkeys.
 Mrs. T. P. Davis was taken suddenly sick last Friday evening with heart trouble with which she has been afflicted with for several years, and is still in a serious condition. She is reported no better at this writing.
 The family of Bert Young, living southeast of Delong, are down with smallpox and Mrs. Young is reported to be in a serious condition with it. Her sister, Mrs. Wm. Duff of Monterey, went last Monday to care for her.
 Dr. Wright, board of health director from Knox, was in our vicinity Monday looking after smallpox patients. He reports having found one case in the family of Henry Forsythe living on Dr. Kelsey's ranch in North Bend township.
Corn Shrinkage.
 Fred Peck in a letter to the Farmers' Review says that 100 bushels of corn as it comes from the field in November will dry out to about 80 bushels, so that 40 cents a bushel now is as good as 50 cents in March, to say nothing of waste and extra handling.
 Get your visiting cards printed in the latest styles at the Citizen office. Call and see samples.

ONE MINUTE TALKS
 A Logansport Man—I haven't any doubt that the trip made from Logansport to Culver a few weeks ago by two of the Culvers was what was claimed for it at the time—the fastest rush ever made on an Indiana road. The Culvers were anxious to get to their mother's bedside, and paid a chauffeur \$100 to land them in Culver in record-breaking time. The passenger train left Logansport for Culver 20 minutes after the auto left, and the car kept ahead of the train all the way. As near as I can find out the trip was made in about 1 hour and 10 minutes, and it was so fast that the driver said he wouldn't care to repeat it even for \$100.
 A Culver Lady—Since my husband retired from business we have often thought of making our home in some milder climate but the younger members of the family always discourage the plan. They think there is no place like Culver, while those who are now living away from here find it so pleasant to come back every summer that they persuade us to keep our home here. They say we can go where we please in the winter but there is no place like Lake Maxinkuckee in the summer.
 A Housewife—A pleasing variety in preparing apples for the table is to core them as for baking, then boil them in syrup until quite tender. Fill the cores with chopped nut meats and serve with whipped cream, garnished with a small cube of jelly.
 A Traveling Man—One of the funniest pieces of unconscious humor I ever heard was at South Whitley the other day. I was in a bank, run by a Jew, when he excused himself to me for a minute to speak to a man driving by in a farm wagon. Standing in the

door he bawled out: "Filkins, come here; I want to speag to you gonfidentially a minute; your note gomes due tomorrow."
 Baker Howard—I think one reason for the scarcity of eggs is the increasing use of incubators. The chickens hatched in this way lack vitality and their eggs placed under a hen do not hatch out.
Depositors Secured.
 The Exchange bank carries burglar insurance in an established company to cover all funds in its safe. In case of the robbery of the bank every dollar is absolutely guaranteed by the company, and neither myself nor my patrons will lose a cent. S. C. Shilling, Pres.
 —Some of our exchanges have made mention of the fact that the farmers living along the lines of rural routes have contributed a bushel or so of corn to the carrier. This is a suggestion that might well be acted upon by the patrons of every rural route. The carriers have a government job, but it is by no means a "private snap." It takes a good deal of management to make both ends meet when they are obliged to keep two horses, live in town and buy all the necessary provisions at the market price. The carriers of our country have gone over their routes during the muddy weather at a great inconvenience, and are always faithful in the performance of their duties. A bushel of corn or so given to the carrier would hardly be missed by the farmer, but it would be a great saving in the expense of horse feed and the generous act would certainly be appreciated by the faithful man.
CULVER MARKETS.
 Eggs24
 Butter18
 Fowls07
 Roosters04
 Spring chickens, per lb.06
 Turkeys (hens)11
 Lard10
 (By Dillon & Medbourn.)
 Wheat, new70
 Oats30
 Rye per bu58
 Clover seed per bu 7.00

Shoe Items

NEW ARRIVALS in Douglas Shoes; extreme novelties in Cloth Tops; in Patent Buttons or Blucher Lace; the celebrated Douglas "Gilt Edge" line at only **\$4.50, \$4, \$3.50, \$3**

TWENTY other up-to-date toes in all sorts of leathers in the "Walkabout Specials" and the celebrated and snappy "Skreemer" Shoes, the pair, **\$4.00**, \$3.50, \$3.70, and

TWO HUNDRED pairs of the matchless "Franklin" Shoes for wet weather, all \$3.00 and \$3.25 values; **\$2.50** special price, per pair, only

COME to us; we make it a specialty to fit the foot. A complete line of reliable Rubber Footwear from a mackinaw to a low-cut everstick.

THE SURPRISE

Culver's Big Double Store : Phone No. 25