

HICKORY BUSH HAPPENINGS

Special reduced prices for Saturday only on tooth powder and axle grease at the Emporium.

Mr. and Mrs. Abel Kidder have made application for membership in the Anti-Race Suicide club.

The three best sellers on the book counters at the Emporium for the past month have been Fox's Book of Martyrs, the Life of Eve's Grandmother, and the Tale of a Shirt.

Miss Lotta Gabb of Paris Green is visiting her relatives, the Simpsons. Miss Lotta is a vocalist of state repute, and is also quite a recitationist.

Investigation of a complaint of cruelty to animals made against Peleg Backus proved that Peleg was guilty of setting one of his hens on a dozen door knobs and china eggs.

Several of our young folks enjoyed a pleasure drive over toward Hibbard last Sunday. Miss Porcelina Peddycord was one of the party.

The two small Kettles have been almost constantly afflicted with scald head and waterbrash all winter.

Two delightful poems from the fountain pen of Miss Belladonna Honeysuckle Higgins are in this month's number of the Home and Kitchen Visitor.

Rev. Hollowell's powerful sermon on "The Higher Life" on last Sunday morning has induced Sam Kettle to revise the plans for the new villa he proposes to erect this spring.

While digging a well some few months ago, Uncle Ben Davis turned up a tangled mass of material which was neither mineral nor vegetable matter.

Calcium Carbide, from which Acetylene Gas is made, looks like coal, won't burn, can't explode, and comes in moisture proof steel drums containing 100 lbs.

The resulting Acetylene Gaslight is identical with Sunlight. It is so Sun-like that it makes plants grow as rapidly and naturally at night as Sunlight makes them grow by day.

Two million Americans use it regularly, and already 348 Towns are publicly lighted with it.

One pound of "Carbide" costs 3 1/2 cents, in most of the States east of the Rocky Mountains.

Commencing Sunday, April 26, 100 miles and return \$1 via the Nickel Plate road.

Buy your coal of D. G. Walter Phone 26 L.

MANY INFLUENTIAL PEOPLE ADOPT NEW THEORY

Statements from Followers of Cooper Obtained Recently in Various Cities.

A number of statements from prominent people located in various cities where the widespread discussion over L. T. Cooper's new theory regarding the human stomach has recently waxed, give an idea of the intense interest the young man has aroused during the past year.

taking Cooper's New Discovery, and after using the contents of three bottles I was entirely cured. I can now eat and relish anything that my appetite craves.

Killed by a Car.

Geo. W. Carey, a one-time resident of Tippecanoe township, was struck and instantly killed by an interurban car at Mishawaka Friday.

DeWitt's Little Early Risers, the famous little liver pills. Sold by T. E. Slattery.

Interesting Meeting.

The Culver W. C. T. U. held an interesting and well-attended open meeting at the M. E. church Sunday afternoon.

Chamberlain's Cough Remedy is for babies and children, and is especially good for the ill so common in cold weather.

Hotel Changes Hands.

Mr. and Mrs. John S. Bush of the Lakeside are leaving Culver and their many friends this week to reside in Dayton, Tippecanoe county.

DeWitt's Chamberlain's Whooping Cough Remedy. It is especially good for babies. Sold by T. E. Slattery.

A Surprise Party.

Mrs. J. W. Riggins arranged a surprise party last Saturday afternoon in honor of the 79th birthday of her mother, Mrs. Mary Geiselman.

DeWitt's Kidney and Bladder Pills are promptly and gently purify the system, through which the cold is forced out of the system, and at the same time it allays the inflammation.

Order your tax receipts through the Exchange Bank.

Gale Sure-Drop corn planter, and Brown-Manly cultivators at the Culver Cash Hardware.

DeWitt's Kidney and Bladder Pills are promptly and gently purify the system, through which the cold is forced out of the system, and at the same time it allays the inflammation.

Very Low One Way Rates.

Pacific coast and points west via Nickel Plate road. Tickets daily to April 30. Ask local agent or write J. C. Melenbacker, Fort Wayne, Ind.

Lighting Country Homes for Less Money.

THIS is being done today with white Acetylene. Acetylene Gas is made, looks like coal, won't burn, can't explode, and comes in moisture proof steel drums containing 100 lbs.

When You Have a Bad Cold

You want a remedy that will not only give quick relief but effect a permanent cure. You want a remedy that will relieve the lungs and keep expectoration easy.

It is Equally Valuable for Children It Contains no Narcotic and is Safe and Sure Ask your Druggist for it.

WALL PAPER

Call—Just for Ideas

How much worry you would be happily rid of, how much beauty your rooms would gain, by a little trip you should take through our wall paper department—just for ideas—before "fixing up."

Our decorative experience is at your disposal; besides, our prices are strong in our favor.

Our line of the new things in wall paper is considered the most complete and judiciously selected stock in the county, and there's many another reason for a look.

SLATTERY'S DRUG STORE

Table with columns for Through Time Table, Vandavia Line, and Via Indiana Union Traction Co. listing various routes and times.

McLANE & CO. Livery Feed and Sale Stable. Special attention given to traveling men. Terms reasonable. Barn East of the Postoffice.

The Ideal Washer

PERFECTION at Last Attained. This club shows the Ideal Washer in operation. Note the perfectly easy and natural position of the operator.

The Culver Cash Hardware

Adrian Farm and Field Fence. Best and Most Satisfactory On the Market ... For sale by Ferrier & Son.

HAVE YOU EVER SEEN DRIFTED SNOW. You will have bread as white and light as drifted snow if you use Drifted Snow Flour. The best flour on the market. For Sale in Culver by W. E. HAND, Grocer.

HARDWARE. For anything you need in the line of SHELF HARDWARE, TIN AND GRANITEWARE. See me and get my price before you buy.

PROFESSIONAL DIRECTORY. DR. E. E. PARKER, Physician and Surgeon. DR. O. A. REA, Physician and Surgeon. DR. NORMAN S. NORRIS, DENTIST. N. J. FAIRCCHILD, Live Stock & General Auctioneer. B. W. S. WISEMAN, M. D., Physician and Surgeon. KEEN BROTHERS, Culver Real Estate Agency.

Get Your Sale Bills at the Citizen Office

Killed by a Car.

Geo. W. Carey, a one-time resident of Tippecanoe township, was struck and instantly killed by an interurban car at Mishawaka Friday.

The three best sellers on the book counters at the Emporium for the past month have been Fox's Book of Martyrs, the Life of Eve's Grandmother, and the Tale of a Shirt.

Interesting Meeting.

The Culver W. C. T. U. held an interesting and well-attended open meeting at the M. E. church Sunday afternoon.

Case-west is for babies and children, and is especially good for the little stomach in cold weather. Look for the ingredients on the bottle. Contains no harmful drugs. Sold by T. E. Slattery.

Hotel Changes Hands.

Mr. and Mrs. John S. Bush of the Lakeside are leaving Culver and their many friends this week to reside in Dayton, Tippecanoe county.

DoWitt's Carbamide Witch Hazel Salve. It is especially good for piles. Sold by T. E. Slattery.

A Surprise Party.

Mrs. J. W. Riggins arranged a surprise party last Saturday afternoon in honor of the 79th birthday of her mother, Mrs. Mary Geiselman.

DoWitt's Kidney and Bladder Pills are prompt and thorough and will in a short time strengthen weakened kidneys and allay troubles arising from inflammation of the bladder. Sold by T. E. Slattery.

Order your tax receipts through the Exchange Bank.

Gale Suro-Drop corn planter, and Brown-Munly cultivators at the Culver Cash Hardware.

DoWitt's Kidney and Bladder Pills are prompt and thorough and will in a short time strengthen weakened kidneys and allay troubles arising from inflammation of the bladder. Sold by T. E. Slattery.

Very Low One Way Rates.

Pacific coast and points west via Nickel Plate road. Tickets daily to April 30.

Lighting Country Homes for Less Money.

THIS is being done today with white Acetylene. Calcium Carbide, from which Acetylene Gas is made, looks like coal, won't burn, can't explode, and comes in moisture proof steel drums containing 100 lbs.

When Carbide is dropped into a tank of water it immediately produces Acetylene Gas which combines with Air for Lighting.

The resulting Acetylene Gaslight is identical with Sunlight. It is so Sun-like that it makes plants grow as rapidly and naturally at night as Sunlight makes them grow by day.

Acetylene Light is brilliant, white, cool, clean, odorless, steady and safer than any other known Illuminant.

Two million Americans use it regularly, and already 348 Towns are publicly lighted with it.

One pound of "Carbide" costs 3 1/2 cents, in most of the States east of the Rocky Mountains.

And this pound makes 5 cubic feet of Gas.

This 5 cubic feet of Acetylene Gas will give 24 candle-power Light for 10 hours.

All for 3 1/2 cents observe. Compare this cost per candle-power with common Kerosene Light as regularly used.

A Kerosene Lamp which will give an actual 24 candle-power of light for 10 hours will average a cost of 6 cents for Kerosene, Chimneys and Wicks.

Six cents against 3 1/2 cents for Carbide and water. Don't let the contrast escape you. Observe that the Acetylene Light will be cool, clean, brilliant and white like Sunlight. You can see pale blue, pale pink, or pale yellow as clearly by it as by Daylight.

And, forty Acetylene Lights need only 20 minutes work per month.

This means about 6 hours per year of labor for 40 Light lamps, as against (20 minutes per day, or) 182 hours per year with Kerosene Lamps.

Write me today how many rooms you've got, or how large your store, and I'll tell you what it would cost to light them with brilliant Sunlike Acetylene.

Address me this—Acetylene Lamp

HICKORY BUSH HAPPENINGS

Special reduced prices for Saturday only on tooth powder and axle grease at the Emporium.

Mr. and Mrs. Abel Kidder have made application for membership in the Anti-Race Suicide club.

The three best sellers on the book counters at the Emporium for the past month have been Fox's Book of Martyrs, the Life of Eve's Grandmother, and the Tale of a Shirt.

Miss Lotta Gabb of Paris Green is visiting her relatives, the Simpsons. Miss Lotta is a vocalist of state repute, and is also quite a recitationist.

Investigation of a complaint of cruelty to animals made against Peleg Backus proved that Peleg was guilty of setting one of his hens on a dozen door knobs and china eggs.

Several of our young folks enjoyed a pleasure drive over toward Hibbard last Sunday. Miss Porcelina Peddycord was one of the party, but would not permit her escort to drive past the saw mill there because so much of the lumber was undressed.

The two small Kettles have been almost constantly afflicted with scald head and waterbrash all winter. Doc Dope, who has been attending them, is fully convinced that they have inherited these ailments.

Rev. Hollowell's powerful sermon on "The Higher Life" on last Sunday morning has induced Sam Kettle to revise the plans for the new villa he proposes to erect this spring.

While digging a well some few months ago, Uncle Ben Davis turned up a tangled mass of material which was neither mineral nor vegetable matter, and which for some few days was quite a curiosity around Hickory Bush.

Uncle Ben forwarded the entire mass to the Smithsonian institute at Washington for identification. Last Saturday he received notification that it constituted one of the most remarkable finds relative to early history that had ever been made in this country.

The staff proved to be a fossil collection of aboriginal cuss words, some gossip about the weather, and a number of family quarrels that have been buried in this manner for centuries.

The entire subject will be treated at length in the forthcoming report of the institute, and will be a complete account of the find, pictures of the place, and a halftone cut of Uncle Ben.

Pain, anywhere, can be quickly stopped by one of Dr. Shoop's Pink Pain Tablets. Pain always means congestion—unnatural blood pressure. Dr. Shoop's Pink Pain Tablets simply cause congested blood away from pain centers.

Commencing Sunday, April 26. 100 miles and return \$1 via the Nickel Plate road. Tickets on sale Sundays to points within 100 miles.

Buy your coal of D. G. Walter

MANY INFLUENTIAL PEOPLE ADOPT NEW THEORY

Statements from Followers of Cooper Obtained Recently in Various Cities.

A number of statements from prominent people located in various cities where the widespread discussion over L. T. Cooper's new theory regarding the human stomach has recently waged, give an idea of the intense interest the young man has aroused during the past year.

Mr. C. D. Mitchell, of 2412 Avenue C, Birmingham, Ala., has this to say with regard to his belief in Cooper's medicine: "I have been troubled with indigestion and stomach trouble for the past year. I had heartburn, bloating after eating, gas on stomach and bowels, palpitation of the heart, pain in the lower part of my back, and various other symptoms, and was a victim of much distress.

Mr. J. O. Spradling, of 705 South Tejon Street, Colorado Springs, Colo., says: "I was troubled with indigestion for two years. It caused me a great deal of suffering and misery. I did not dare to eat meat at all, and everything I did eat soured on my stomach. I tried various remedies, but found no relief. Three months ago I started

taking Cooper's New Discovery, and after using the contents of three bottles I was entirely cured. I can now eat and relish anything that my appetite craves. The New Discovery is truly a great stomach medicine."

Mr. Wm. Codler, of 408 Graves Street, Syracuse, N. Y., is very strong in his expression of belief in the new medicine, and has the following to say on the subject: "I have suffered from catarrh of the nose and throat for four years. It must have been communicated to my stomach, for all this time my stomach has given me a great deal of trouble, and caused me much pain and suffering. My stomach was often sour, and my food did not digest. I was bothered by a continual desire to spit, and there was a constant dropping of mucus into the throat."

"The first relief I have been able to obtain is from Cooper's New Discovery, which I have been taking for about a week. My catarrhal condition has been greatly improved and my stomach is almost well. Mr. Cooper's medicine has benefited me more than anything I have ever used."

These statements are from reliable citizens in various communities who have tried these celebrated medicines. We sell them and will gladly explain their nature to any one interested.—Culver City Drug Store.

When You Have a Bad Cold. Chamberlain's Cough Remedy. You want a remedy that will not only give quick relief but effect a permanent cure. You want a remedy that will relieve the lungs and keep expectoration easy. You want a remedy that will counteract any tendency toward pneumonia. You want a remedy that is pleasant and safe to take. Chamberlain's Cough Remedy meets all of these requirements, and for the speedy and permanent cure of bad colds stands without a peer. A Severe Cold Quickly Cured by Chamberlain's Cough Remedy. "Last winter I caught a very severe cold which lingered for weeks," says J. Urquhart, of Zephyr, Ontario. "My cough was very dry and harsh. The local dealer recommended Chamberlain's Cough Remedy and guaranteed it, so I gave it a trial. One small bottle of it cured me. I believe Chamberlain's Cough Remedy to be the best I have ever used."

WALL PAPER Call—Just for Ideas

How much worry you would be happily rid of, how much beauty your rooms would gain, by a little trip you should take through our wall paper department—just for ideas—before "fixing up."

Our decorative experience is at your disposal; besides, our prices are strong in our favor.

Our line of the new things in wall paper is considered the most complete and judiciously selected stock in the county, and there's many another reason for a look.

SLATTERY'S DRUG STORE

Indiana Union Traction Co Through Time Table Vandavia Line

McLANE & CO. Livery Feed and Sale Stable

Special attention given to traveling men. Terms reasonable.

Special attention given to traveling men. Terms reasonable.

The Ideal Washer

PERFECTION at Last Attained

This club shows the Ideal Washer in operation. Note the perfectly easy and natural position of the operator. The handle is swung back and forth, not clear around, but about one-third the way. The operator stands in a perfectly upright position at all times and takes free, easy swings. You do not have to wear yourself out turning a big wheel, neither are you compelled to swing a tub filled with water and clothes.

The Ideal is an absolute necessity in every family and you cannot afford to be without it, as it saves your strength, health and patience.

We absolutely guarantee it to last longer, to run lighter and to wash quicker and cleaner than any other machine made.

A complete line of Wringers at all prices.

The Culver Cash Hardware

Adrian Farm and Field Fence Best and Most Satisfactory On the Market ... For sale by Ferrier & Son

HAVE YOU EVER SEEN DRIFTED SNOW You will have bread as white and light as drifted snow if you use Drifted Snow Flour. The best flour on the market. For Sale in Culver by W. E. HAND, Grocer

HARDWARE For anything you need in the line of SHELF HARDWARE, TIN AND GRANITEWARE See me and get my price before you buy. I will give you a fair, square deal and save you money. Tin and Sheet Metal Work, Tin and Asbestos Roofing, Spouting, Furnace Work, etc., given prompt attention. Repairing a specialty. JOHN S. GAST : : Phone No. 42 K

PROFESSIONAL DIRECTORY DR. E. E. PARKER Physician and Surgeon DR. O. A. REA Physician and Surgeon DR. NORMAN S. NORRIS DENTIST N. J. FAIRCHILD Live Stock & General Auctioneer B. W. S. WISEMAN, M. D. Physician and Surgeon KEEN BROTHERS Culver Real Estate Agency

Get Your Sale Bills at the Citizen Office

WASHINGTON TOWNSHIP.
Media Kinzie Correspondent.

Tressie Nutting spent Sunday with the writer. Cora and Ruth Ransbottom were dinner guests of their cousin Blanche Sunday. Joel Kinzie and son Will were business callers in Plymouth Saturday. Mrs. Jane Kinzie and her daughter Meda called on Mrs. Eve Fairbank Tuesday. Ezra Feece was seen in our midst Friday. Assessor Clem Rodgers was a caller in our locality Tuesday. Jas. Cady and wife of Ohio visited his sister, Mrs. Eva Fairbanks, Sunday. Mrs. Eva Fairbanks, Sunday. Beckie Clemons of Akron is visiting with her cousin, Daisy Feece. Mr. Olsen of Ober was on our streets Monday. Samuel Bottorff was a Knox visitor Monday. Auditor Lee Ransbottom and wife of Knox were visiting friends in Oak Grove Sunday. There will be Sunday school at Union Oak Grove Sunday at 3 p. m. Everybody cordially invited. Clarence Hacker and Lester McDonald of Ober were seen in our midst Sunday. Edward Kinzie of Culver visited her uncle Joel on Saturday and Sunday. Several of our young folks attended the party at Tressie Nutting's Sunday evening. Those present were Beckie Clemons, Daisy Feece, Ethel and Fannie Ransbottom and Meda Kinzie; Ezra Feece, George Zumbach, George Johnson, Will Ferrell, Lewis Nutting and Walter Johnson. Ada Geddes visited friends in Plymouth Saturday and Sunday. Meda Kinzie spent Sunday evening with Blanche Ransbottom.

Mounting board in several colors, for the use of amateur photographers, at the Citizen office.

CULVER MARKETS.

Eggs.....	.13
Butter (good).....	.20
do (common).....	.18
Fowls.....	.08 1/2
Roosters.....	.04
Ducks.....	.06 1/2
Turkeys.....	.09
Lard.....	.10
<i>(By the Culver City Grain and Coal Co.)</i>	
Wheat, new.....	.85
Oats (new).....	.45
Corn (sound, not chaffy).....	.65
Rye.....	.70

The Kline Horse.

Fenslon Brillsgue, Geo. W. Kline's 1,900-pound full pedigree horse, will make the season in Culver. The animal is a fine one, and farmers who desire to increase the weight of their horses and raise animals that sell at top-notch prices will be glad to take advantage of the opportunity offered by Mr. Kline.

Reward.

Twenty-five dollars reward will be paid for information leading to the conviction of any person who recently broke into either the Ketchum, Snider or Schroyer cottage, or into any other cottage belonging to any of the members of the undersigned association.

THE MAXINKUCKEE ASSOCIATION.
By J. M. Judah, Pres.
B. Q. Hendricks, Sec'y.

For Sale—High oak bedstead of handsome design; also one baby's crib with drop sides, almost new. Enquire of Dr. Parker.

Mrs. J. H. Wilson is ready for that dressmaking of yours. Located at Sutherland's jewelry store.

For Rent or Lease

A house of seven rooms, near Maple Grove Home, east bank of Lake Maxinkuckee. Good well of water, cellar. Near the lake, making a splendid summer home. Will rent for one year or lease for a period of three years. Write for terms to S. J. ZEPHIER, Newton, Kansas, or see WM. G. NORRIS, Bell Phone 59-20, Culver, Ind.

LAND

FOR SALE BY
WM. A. FOSS

Several good farms in different parts of the county. Four residences and seven vacant lots in Culver. I would be pleased to have you call and see what I have to offer you.

WM. A. FOSS
CULVER

Young Men's Clothes
Ederheimer, Stein & Co. - Makers

BBETTER take a second look at these styles for Young Men. Absolutely defy one to find anything common-place or ordinary about them. Brimful of style and good taste; with smart patterns and perfect fit.

Also have others of the Ederheimer-Stein make. All different. Can't put them before you on paper; you must see them to know.

Two, three and four-button suits; medium and long lapels; coats 31 to 32 inches long with 2 1/2-inch dip in front. Sizes up to 38.

Mitchell & Stabenow
Culver Shoe and Clothing House

Things Beautiful for
EASTER WEAR

The Bee Hive
PLYMOUTH

One Price to All : : : Strictly Cash

ANNUAL GRAND
Spring Opening and Sale
LONG TO BE REMEMBERED

Starts Friday, April 10, and Ends Saturday, April 18
Attend this Grand Opening and Great Sale, and see the really new spring merchandise offered for the first time at more than unusually low prices.

In Our Great Ready-to-Wear Department

Unless you visit this department you will not understand the enormous extent of styles and garments shown. This sale offers

- Tailor-Made Suits from \$13.50 to \$27.50.
- Tailored and Trimmed Skirts, \$3.95 to \$8.95.
- 300 New Shirtwaists, worth up to \$2.00, at 97 cents.
- Wool Batiste, 54 in. wide, all colors, per yard, 53 cents.
- Spring Jackets, Fancy, Covert and Black, \$4.15 to \$18.00.

Best Calico, our Opening Sale price, per yard **4 1/2c**

Lonsdale Muslin, the 12 1/2c kind, (Ten yards to a person), at **7 1/2c**

THESE OFFERS REPRESENT ONLY A FEW

Good White Hemstitched Handkerchiefs, each **2c**

Pearl Buttons, our Opening Sale price, per card **2c**

PRETTY SOUVENIRS GIVEN AWAY FREE

27-inch Silks, in all colors, per yard **39c**

Rugs, Linoleums, and Carpets at great saving during our Opening Sale.