

PERSONAL POINTERS

Brief Mention of Culverites and Their Friends Who Have Come and Gone

Claud May was in Valparaiso Sunday.

J. M. Hinshaw of Kewanee was home over Sunday.

Geo. Kline and family moved Tuesday to Plymouth.

L. C. Dillon made a business trip to Knox Tuesday.

Victor Ellick of South Bend visited in Culver Tuesday.

John Gast and family visited friends in Plymouth Sunday.

Mrs. Wm. Miltenberger is visiting in South Bend this week.

Mr. and Mrs. C. G. Replogle spent Sunday in South Bend.

S. C. Shilling was in Knox on business Monday and Tuesday.

Miss Esther Bixler of Berne, Ind., is visiting her sister, Mrs. T. M. Hoffman.

Mr. and Mrs. Maxwell are spending a few days in South Bend visiting relatives.

Miss Julia Klingstein of Indianapolis is visiting Samuel Buswell and family.

Mr. and Mrs. Henry Pacher and Fred Hinshaw were Chicago excursionists Sunday.

Mr. Guyett, the Knox miller, was in Culver Tuesday. He was accompanied by his daughter.

Mr. and Mrs. Archie Blanchard spent Sunday with Mrs. Carrie Hawk and family in Mishawaka.

Walter Jones of South Bend visited his parents, Mr. and Mrs. Martin Jones, over Sunday.

Misses Bessie Cramer and Clara Gandy, of Charubusco, were Sunday guests of Mr. and Mrs. O. A. Gandy.

F. W. Tucker of Peru, Ind., state food and drug inspector, was in Culver on his official rounds Tuesday.

Mrs. Hogan and Mrs. Castle, of Hobron, Ind., and Mrs. Kaiser of Peru are at Than Gandy's for a week's stay.

Miss Grace Voreis of South Bend is spending a two weeks' vacation with her parents, Mr. and Mrs. Geo. Voreis.

G. K. Howard and family were attendants at the DesPlaines camp meeting Sunday. He reports a splendid occasion.

Mr. and Mrs. W. O. Piper and Mrs. Robin of Denver, Ind., were the guests of Mr. and Mrs. H. J. Meredith Sunday.

Sunday excursionists to Michigan City were Vern McLane, Roy Swigart, Charley Patsel, Leslie Green and Chas. Potts.

Mrs. Captain Walker and son John of Danville, Ill., are the guests of Mrs. Walker's aunt, Mrs. Capt. Crook, for two weeks.

C. C. Covey and wife of the Warm Spring reservation, Oregon, were guests last week of their old-time friends, Rev. and Mrs. Nicely.

Mrs. Chase and daughter and Will Manger of Kokomo, who have been spending ten days at Mrs. Thos. Medbourn's, returned Tuesday.

Mr. and Mrs. Geo. Cimmerman and Mr. and Mrs. Chas. Hamlinger of South Bend were entertained by the Porters and Spoyers Sunday.

After spending a few days with Mr. and Mrs. H. J. Meredith, Miss Lurah Whistler returned to her home in Denver, Ind., Saturday morning.

Mrs. Sam Medbourn has gone to Tiffin and Green Springs, O., for a week's visit with friends and relatives. Tiffin is Mrs. Medbourn's old home.

Walter Smeal, whose hand was crushed between a launch and pier

cage Tuesday. It was feared his hand or a portion of it would have to be amputated.

A. B. Holt was called to Kankakee, Ill., last Saturday by the serious illness of his aged father.

Mr. and Mrs. A. J. Michaels returned Saturday evening from a week's visit with their relatives in Goshen.

Ramona Slattery, accompanied by a young lady friend, returned last evening from a visit of several days in Mishawaka.

Mr. and Mrs. Tom Plant of South Bend are visiting S. E. Medbourn and family. Mrs. Plant was formerly Mabel Duddleson of this place.

Misses Gladys Hill and Ruby and Hazel Mullencoft from Kewanee are spending a few days with Mrs. Cleve Crabb and Mrs. Jesse Crabb.

D. W. Marks' friends will be glad to learn that he is slowly improving. W. S. Marks of Chicago, his brother, spent Saturday and Sunday with him.

Mr. and Mrs. Elza Cromley of Indiana Harbor are spending the week with their parents, Mr. and Mrs. J. F. Cromley and Mr. and Mrs. A. Hayes.

Robert E. Degroo of Georgetown, Ky., who has been the guest of E. B. Sutherland for the past two weeks, returned to his home Monday morning.

Health Ordinance Passed.

At a meeting of the town board Monday night the health ordinance recommended by Dr. Hart, secretary of the state board of health, was passed. Under this ordinance householders are obliged to keep their premises and alleys free from all uncleanly and decaying refuse, manure, garbage, etc., under penalty of a fine of from \$10 to \$50 for each offense. The local secretary of the board of health, W. S. East, is empowered to enforce the ordinance.

Charged with Running Horses.

Wirt Hoyt and Howard Mikesell whose wild race down Scott street Tuesday evening of last week resulted in an accident that barely escaped being fatal, have been indicted for unlawfully running horses on the street. The charge was brought by Albert Keen. The case will come before Justice Voreis today.

A Lawn Party.

Mrs. H. J. Meredith was hostess at a lawn party Friday afternoon in honor of Miss Lurah Whistler of Denver, Ind. About twenty young ladies were present. Out of town guests were Mrs. Vanderbilt and Miss Dora Maxwell of Yonkers, N. Y.

A Correction.

It was James Eskridge, not Jerry, as stated in last week's citizen, who, with Lou Patsel, was found guilty of cruelty to animals. Jerry is the young man's father and he objects to the implication of his being out with the boys.

D. W. Walter had a narrow escape from serious injury Wednesday morning. While moving a heavy ice chest near the cellar way in the rear of Hinshaw Bros.' market the cellar doors gave way and he fell, the ice box falling on his chest. He escaped with only a severe bruising.

Geo. Kline has bought back from Minor Flagg the team of white draft mares the latter purchased at his sale. Kline gave \$400 for them. \$5 more than he sold them for.

Tecumseh Chief spring wheat flour \$2.80 per cwt. Phone orders promptly delivered. Culver City Grain & Coal Co.

A complete line of fishing tackle, such as steel rods, reels, baits and lines of all descriptions, at Culver

AROUND THE LAKE

Items Concerning the Summer Residents Along Maxinkuckee's Beautiful Shores.

R. C. Taylor of Logansport spent Sunday with the Rouths.

Corey M. Kuhns of Indianapolis is a guest of C. H. Carson.

W. H. Albrecht is spending the week in Terre Haute on business.

Miss Pearl Berry of Indianapolis is visiting Miss Zayda Scoville.

Mr. and Mrs. C. E. Holbrunner are spending two weeks at Logansport.

W. S. Duenweg is spending a few days with his family at Idylcoise.

Miss Josephine Sharp of Indianapolis is a guest of Miss Eleanor Ford.

Mrs. Wm. Rice is spending the week in Plymouth, a guest of the Thayers.

Miss Hope Henry of Vincennes is visiting Miss Elsie Meyer of Alpine Rose.

Max Hammel of Terre Haute is spending the week with his family at South View.

Mrs. Wm. N. Gates and daughter Isabel are spending several days at Indianapolis.

Misses Florence Johnson and Dorothy Dally are guests of Miss Regina Vaughn.

Mrs. James Barnes and children of Logansport are visiting Mrs. John E. Barnes.

Mr. and Mrs. W. A. Royce of Indianapolis are guests of Mr. and Mrs. A. F. Potts.

Miss Margaret Metzger of Indianapolis is a guest of Mr. and Mrs. J. G. Mueller.

Miss Julia Kern of Indianapolis was a guest over Sunday of Miss Miss Marjorie Potts.

Mr. and Mrs. A. C. Routh of Logansport are spending the week at the Routh cottage.

Frank Ryne, who has been a guest at Two Oaks, has returned to his home in Terre Haute.

Mrs. W. A. Heilman and family of Evansville are occupying the Bliss cottage for a few weeks.

Mrs. Lewis E. Weinstein caught on Monday 53 fish in 75 minutes. Who said fish were not biting?

Mr. and Mrs. W. K. Doty of Chicago are guests of Mr. and Mrs. S. E. Frazer at the Snyder cottage.

Miss Gertrude Libby, who has been a guest of Mr. and Mrs. S. E. Frazer, has returned to Chicago.

Otto Duenweg of Joplin, Mo., is spending several days with his parents, Mr. and Mrs. Louis Duenweg.

Mr. and Mrs. H. J. Brandon and family of Indianapolis are now enjoying their summer cottage on the East side.

Mr. and Mrs. Garrat, who have been guests at the Hidden Inn, have returned to their home in Frankfort.

Miss Rena Nuesbaum, who has been visiting her sister, Mrs. S. C. Mitchell, has returned to her home in Bay City, O.

Mrs. O. D. Bohlen and family of Indianapolis will arrive Friday to spend the remainder of the season at their cottage.

Jarvis Knippenburg and Mr. and Mrs. O. T. Bryson of Indianapolis are guests of the Gates at the Shroyer cottage.

Messrs. John and Harvey Perrin of Indianapolis are spending their vacation with their grandfather, Major Hervey Bates, at Manana.

Mrs. Wm. Lee, who has been visiting her mother, Mrs. A. B. Gates, for several weeks, has returned to her home in Minneapolis.

The young people of the East side are holding a tennis tournament this week on the courts of Messrs. Vonnegut and Ogle. Miss Marjorie Potts is the manager.

Mrs. George W. Kenney of Peru is visiting Mrs. C. H. Brownell.

Miss Elizabeth Hahn of Indianapolis is visiting Miss Ruth Heywood.

Laura Shroyer of Terre Haute is a guest of Scott Foss for several weeks.

Mrs. Lewis of Indianapolis is visiting her daughter, Mrs. W. W. Fulton.

Miss Ella Washroy of Terre Haute is the guest of Mrs. W. J. Graham.

Mrs. Edward Weinstein of Terre Haute is visiting her son, L. E. Weinstein.

Robert Grey and Thomas Heywood are spending the week in South Bend.

Mr. and Mrs. John L. Crawford of Terre Haute are sojourning at Cricket Camp.

M. A. Glossbrenner of Indianapolis spent Sunday with his family at the Wigwam.

F. C. Burrill of Kankakee, Ill., spent Saturday and Sunday with L. E. Weinstein.

Mr. and Mrs. Eylardt of Indianapolis are guests of Mr. and Mrs. W. H. Henderson.

Mrs. C. H. Ankeny of Lafayette is visiting Mesdames Peirce and Ward at Oak Lodge.

Mr. and Mrs. Warren Roberts of Chicago spent Sunday with Mr. and Mrs. H. M. Heller.

Mr. and Mrs. Judy Hathaway of Winamac were guests of Judge and Mrs. Winfield Sunday.

Miss Dorothy Fuller of Evansville, Ill., is visiting Miss Emma Brownell at Pleasant Point.

C. W. Ballman, and Mr. and Mrs. Mansfield of Indianapolis are guests of Mrs. E. Steinhilber.

John Kluge who has been at the Edwards house for several days returned home in his auto Monday.

Mrs. C. E. Braman left Monday for Chicago, where she and her husband will join a theatrical troupe.

Misses Emma Fahrback and Julia Pechl who have been guests at Rectors will leave Friday for Columbus.

Mr. and Mrs. A. E. Haney, after spending two weeks with Mr. and Mrs. J. D. Ferguson, returned to Fort Wayne Sunday.

Mrs. Norman E. Jones who has been visiting her mother, Mrs. A. R. Heller, for several weeks, has returned to Indianapolis.

Misses Marjorie Wood, Gertrude Douglas, and Mrs. L. A. Douglas of Indianapolis are at Woodbank for the summer.

Messrs. Richard Dahlen and Romeo Weinstein of Terre Haute are spending the week with their families at their cottage on the West side.

Lost—A blue bead purse, some where around the lake. Finder please hand to Mrs. A. B. Gates or L. C. Wiseman, patrolman, and receive reward.

L. C. Boyd and Preston C. Trusler, president of the board of public works of Indianapolis were the guests of Mr. and Mrs. C. A. Bookwalter Saturday and Sunday.

Mr. and Mrs. W. J. Graham gave an informal dance Tuesday night to a few of their friends, in honor of Miss Ellen Worsham of Terre Haute.

Herbert Stevens and Russel Stewart of Logansport spent Sunday at the Ferguson cottage. After spending several weeks with his parents Warren Ferguson has returned to Ottumwa, Iowa.

Robt. Scovell and sister Zayda of Terre Haute arrived Saturday and opened their cottage. Mr. Scoville

but Miss Scovell will remain until the last of the week.

Harvey Culley and E. L. Bishop of Terre Haute are guests at the Webster cottage and Miss Hattie Ayers who has been a guest has returned to her home in Louisville, Ky.

Worse than an Air Ship.

Hon. Daniel McDonald last week added a new experience to his repertoire of reminiscences by sharing with Nick Busart the thrilling emotions of a runaway. Busart's horse, drawing a light wagon, took fright at the rattling of some tinware in the vehicle and sprang into a furious run which was punctuated by kicks and the flopping of the thills above his head. He ran at top speed for nearly a mile until he encountered two wagons passing each other where the road was too narrow for three, and thus blocked came to a stop. It was a hair-raising ride, and among all the methods of transportation which Mr. McDonald has tried he puts this at the foot of the list. The horse is a strong, nervy animal, but has been considered safe even for women to drive.

Church News.

Union services at the Evangelical church Sunday evening. Rev. A. J. Michaels will preach.

Rev. B. F. Walmer will preach at Rutland Saturday evening and at Trinity Sunday morning.

There will be no more regular meetings of All Saints' guild during the summer season.

Base Ball.

Culver went to Flora Friday and was defeated by a score of 9 to 1. The locals were ahead until the sixth, the score being 1 to 0, when Smith was put out of the box with an injured finger in attempting to catch a hot one off the bat. Wilson made a three-bagger. It is claimed the decisions of the umpire were not all as fair as might have been.

BURR OAK BRIEFLETS.

G. A. Maxey, Correspondent.

Burr Oak defeated the Twin Lakes nine Sunday 6 to 5.

John Rogers of Ft. Wayne is visiting C. Enigh and family.

Dr. Loring and wife of Plymouth visited J. J. Cromley one night last week.

Mrs. N. E. Barr of Englewood is visiting her sister-in-law, Mrs. Alie Maxey.

A large gang of telegraph line-men have been repairing the lines at Burr Oak.

C. Enigh has gone to Stoney Island to take charge of a large gang of men in laying a double track.

Franklin Overmyer has thus far purchased and taken into his elevator 3,350 bushels of new wheat. One car was exported to Europe and the balance shipped to Chicago.

Samuel Osborn has given to Albert Stahl the contract for a two story frame dwelling on his lot in Zeeb's add just east of the house recently built by Rebecca Osborn, his wife.

Elizabeth Duddleson sold lot 18 in Duddleson's add to Henry Heine and wife.

John Osborn shipped a carload of lambs and ewes to Chicago Monday.

The Burr Oak ball club will give an ice cream social Saturday evening, July 25, on Louis Zine's lawn. Everybody cordially invited to attend.

Notice of Election.

There will be an election of Parsonage Trustee of the Evangelical congregation on Saturday, Aug. 1. All interested are hereby notified.

Tecumseh Chief spring wheat flour \$2.80 per cwt. Phone orders promptly delivered. Culver City Grain and Coal Co.

Call on H. J. Meredith for bar-

ROBBERY CHARGED

Two East Side Young Men Languish in Jail in Default of Necessary Bonds

Last Friday night the store in Maxinkuckee was broken into and about \$35 worth of small articles taken. Saturday, on affidavit of Miss Walsh, the owner of the store, Judge Voreis issued a search-warrant against Tony C. South and T. Giles Loudon. The warrant was served by Marshal Fred Cook on the boys at Hibbard, and the booty found in their possession. They were taken before Justice Kirk of Plymouth to answer to a charge of petit larceny. After hearing the evidence, Justice Kirk bound them over to the circuit court fixing their bonds at \$300 each. As no one has gone on their bond they are still in jail.

A Prominent Man Killed.

Oliver P. Bair, one of Marshall county's prominent citizens, met an awful death Sunday forenoon, when he was struck and almost instantly killed by a train on the L. E. & W.

Mr. Bair had started to Plymouth on his bicycle and when nearing the American hotel in the south part of the city, and which stands so near the tracks that view from the south is entirely shut off, he met the train. It is supposed he did not hear the train at all, for some who saw the accident say he rode upon the tracks very much unconcerned with his head dropped. The legs and arms were broken in many places and he was injured in various other ways.

Deceased was born about 50 years ago near Argos. For years he has been a traveling salesman, but lately devoted his attention exclusively to his farm west of Plymouth. He was a Knight Templar which order will conduct the funeral.

Mussel Industry.

Barton W. Everman of the fishery department of the government at Washington, D. C., will arrive in Logansport in a short time and make a complete investigation of the mussel industry in the Wabash river. The river is navigable as far as Lafayette and therefore belongs under Uncle Sam's jurisdiction, but the investigation which Mr. Everman will make will extend to the mouth of the Wabash river. Just when he will arrive to begin his work is not known, but it will be very soon, perhaps this week or next.

He is perhaps the best posted man on fish in the United States and his opinions carry great weight with the government.

The mussel industry has been followed in the Wabash by individuals in the past two months and several tons have been taken out. While the clams do not sell for a big price, yet the search for pearls increases the source of revenue wherever they are found in abundance.—Pharos.

Low Rate Sea Shore Excursion.

Via the Nickel Plate Road to Atlantic City, Cape May, Ocean City, Sea Isle City, N. J. Tickets on sale for train No. 1 leaving Hibbard 5:30 p. m. Aug. 6. Good returning to Aug. 20. Ask agent or write J. C. Melenbacher, T. P. A., Ft. Wayne, Ind. (32)

\$6.85 to Niagara Falls & Return

Via Nickel Plate Road. Tickets on sale for train 4 leaving Hibbard 5:30 p. m. Aug. 6, 11, 12 and 20. Tickets good 4 days, with privilege Wayne. [31]23w4

Tecumseh Chief spring wheat flour \$2.80 per cwt. Phone orders promptly delivered. Culver City

THE CULVER CITIZEN.

ARTHUR B. HOLT, Publisher.

CULVER, INDIANA

HAPPENINGS OF A WEEK

Record of the Most Important Events Condensed for the Perusal of the Busy Man.

PERSONAL.

John W. Kern, Democratic nominee for vice-president, was welcomed home after his trip to the Denver convention by his Indianapolis neighbors. The man who delivered the leading address was Charles W. Fairbanks, the Republican holder of the office to which Mr. Kern aspires.

Calling down maledictions upon the Roman priesthood and shouting in Italian "Long live Italy! Long live the Protestants!" Giuseppe Alia, the murderer of Father Leo Heinrichs, was executed in Canon City, Col.

Mrs. Selma Carter has given \$50,000 to Omaha, Neb., for the purchase of land for a park.

Roy Messena, deputy county treasurer, was locked up at Warsaw, Ind., accused of embezzling \$1,500 of public funds.

Thomas McCarthy, aged 40 years, for whose capture the warden of Indiana state prison has had a reward standing for three years, returned to prison voluntarily and gave himself up, with the prospect of serving 12 more years, unless the governor or parole board should release him sooner.

Rush L. Holland of Colorado was elected grand exalted ruler of the Order of Elks.

Bishop Potter of New York was so much better that he was able to sit up for a brief time.

John L. Sullivan, pugilist, actor, philosopher, lecturer and temperance talker, has begun an action for divorce against his wife Annie, whom he married 25 years ago in Boston, and from whom he separated a few years later.

Charles E. Brown, 35 years of age, an attorney of Danville, Ill., prominent socially and professionally, was arrested by secret service agents on the charge of counterfeiting. An elaborate outfit was found in the cellar of his residence.

James S. Sherman, Republican vice-presidential candidate, announced that he would retire from the Republican congressional committee, of which he is chairman.

GENERAL NEWS.

The Democratic national convention at Denver concluded its labor by the nomination of John Worth Kern of Indiana for vice-president. The nomination was made by acclamation.

Charles A. Towne, Archibald McNeill and Clark Howell, whose names had been presented, withdrew before a ballot was reached.

Seven mine workers were killed and ten others injured by a terrific explosion of gas in the Williamstown (Pa.) colliery of the Summit Branch Mining company. The mine was wrecked and set on fire.

Republican Chairman Hitchcock called a conference of party leaders at Colorado Springs, Col., for the opening of the campaign in the west.

By the burning of a one-story frame building in St. Paul, Minn., the structure in which the first volunteer for the union armies enlisted in 1861 was destroyed.

The shriners at St. Paul elected E. I. Alderman of Marion, Ia., imperial potentate and decided to hold next year's convocation in Louisville.

One man was killed and 25 or 30 others were injured, some perhaps fatally, when a trolley car on the Johnston (Pa.) Passenger Railway company, after striking a traction engine at a crossing a mile from here, started backwards and went over a steep embankment.

Assistant Secretary of the Interior J. E. Wilson, W. de C. Ravenel of the National museum and W. M. Geddes of treasury department were appointed by the president as a United States government board of managers of the Alaskan-Yukon exposition at Seattle, Wash.

Five workmen were killed by the cave-in of a new sewer in Youngstown, O.

Mr. Taft and Chairman Hitchcock and Treasurer Sheldon of the Republican national committee declared that publicity of campaign funds would be observed strictly by the Republicans.

Fire in the business district of Sault Ste. Marie, Mich., destroyed \$100,000 of property.

F. L. Mackay, manager of the Western Commission company of Kansas City, Mo., was stabbed and killed by James H. Chandler, an abstractor, after a quarrel.

Rebels of Honduras evacuated the town of Choluteca which they had cap-

American athletes captured two gold medals on the second day of the Olympic games in London. John J. Flanagan won the hammer throw, breaking the Olympic record, and M. W. Sheppard won the 1,500-meter run.

The third day of the Olympic games Great Britain won two gold medals and France and Sweden one each. America won second place in a team race.

Sheriff Riley of Nowata, Okla., burned a roadhouse and saloon, in accordance with the Oklahoma liquor law.

James Phillips, a farmer, committed suicide in Oskaloosa, Ia., by drinking carbolic acid in olive oil.

James Guyot and his son were killed by lightning near Clay City, Ill.

Fire in the town of Orcutt, Cal., in the Santa Maria oil fields, destroyed property valued at \$200,000.

Frank H. Montgomery, a leading physician of Chicago, and his stenographer, Mrs. Head, were drowned while sailing in White Lake, Michigan.

Mrs. Catherine Bruha, aged 75, and her grandson, aged 14, were probably fatally burned in a mysterious explosion in La Crosse, Wis.

Lightning struck and destroyed the beautiful summer home of George W. Elkins at Ogontz, a suburb of Philadelphia.

A plot against the czar of Russia was discovered at Sosnowice, Russian Poland, and many arrests were made.

H. L. Palmer, president of the Northwestern Life Insurance company, retired after 50 years' service with the company.

The Democratic national committee adopted a resolution, dictated by Bryan, declaring for publication of campaign contributions, limiting them to \$10,000 and declaring none would be accepted from corporations.

The National Deposit bank of Philadelphia was closed by direction of the controller of the currency because it had not kept its reserve up to requirements.

Alfonso Costa, Republican leader in the Portuguese house of peers, wounded Count Penha-Garcia in the arm in a duel.

A new Japanese cabinet was announced with Count Katsura as premier and minister of finance.

Hugh Jones, colored, was lynched near Middleton, Ky., for an attempted assault on a white girl.

The Atlanta box factory at Atlanta, Ga., was burned, and W. M. Morris, watchman, lost his life.

Four Italians found guilty at New Brunswick, N. J., of trying to blackmail a fellow countryman, were given 12 years in the penitentiary at hard labor.

John Prohibitionist put up a state ticket headed by Aaron S. Watkins of Ada for governor.

Standing within a few feet of the spot where, a little more than two years ago, he shot and killed his father-in-law, Dr. James Weddell Simpson, a dentist of New York, was shot and perhaps mortally wounded at Northport, N. Y., by his mother-in-law, Mrs. Bartley T. Horner, the woman he made a widow.

John Bruha, a farmer living near Donnybrook, N. D., went insane, killed his sister, Miss Rose Bruha, and then committed suicide.

The annual convocation of the Mystic Shrine opened in St. Paul, Minn., and the annual convention of the Elks in Dallas, Tex.

Samuel Gompers, president of the American Federation of Labor (and inferentially the head of 3,000,000 voters of organized labor affiliated with the federation) promised to support William J. Bryan in the presidential campaign.

Martiz Martini, 28 years old, shot his wife to death in their home in St. Louis and then ended his own life with the revolver.

Homer L. Castle of Pittsburg, Pa., a former Prohibition candidate for governor of Pennsylvania; Charles Hunter, Philadelphia; D. C. Massington, Collingswood, N. J.; Arthur E. Williams, Chicago, and H. F. Aspinwall, Freeport, Ill., were indicted at Philadelphia on a charge of conspiracy in connection with a title and trust company they promoted.

Corah Hosford, 14 years old, of Washougal, Wash., rescued her father and uncle from drowning.

Religious warfare among Austrian miners near Brigham, Utah, resulted in several murders.

Four persons were drowned through an explosion on board a 45-foot launch of Marion, Mass. They were Roland Worthington of Boston, John T. Trull of Woburn, Joseph S. Beal of Milton, and George Savory of Marblehead.

A P. Tarbell of Marblehead and Edward Parker of Boston were rescued after being in the water 12 hours.

Managers of the principal hotels of the country are arranging to install wireless message service embracing the entire United States and far out to sea on each coast.

Herbert J. Haggood, president of Haggoods Incorporated, and his secretary, Ralph L. Kilby, were discharged in New York for lack of evidence in the case in which they were arrested charged with obtaining stock subscriptions to the Haggoods Sales company through misrepresentation.

The presidential elections throughout the isthmus of Panama passed off without disturbance. Senor Don Jose Domingo de Obaldia, formerly minister to the United States and acting president during the absence of Dr. Amador, was elected president.

Honduras revolutionists were driven from the town of Gracias which they had captured.

Herman Ridder telegraphed Bryan that the New York Staats Zeitung would support him.

A. J. Magill, a photographer of East St. Louis, Ill., was murdered by an unknown person.

Winchester—Fire starting in Albert Rupe's poultry house here destroyed 300 feet of shedding, several car loads of fowl, 1,500 pounds of live

Volunteers Are Promoted. Shelbyville—Maj. Gen. Fielding of the Volunteers of America has promoted Capt. O. C. Myers and wife, who had charge of the work in this city and Greensburg, to the rank of traveling evangelists.

Fire Works Havoc. Winchester—Fire starting in Albert Rupe's poultry house here destroyed 300 feet of shedding, several car loads of fowl, 1,500 pounds of live

Richmond Phone Trouble. A. C. Lindemuth Shows Displeasure Over Merger.

Richmond—That serious troubles are to arise locally, at least, out of the recent merger of interests of the Central Union and the Richmond Home Telephone company was evidenced by the fact that A. C. Lindemuth, president of the International Association of Independent Telephone companies, sent in his resignation as president of the Richmond Home company. The local officers of the company admit this is true, but they said that no action would be taken on President Lindemuth's resignation. It is possible that an attempt will be made to undo what already has been done in the consolidation matter, though no information as to the probable action of either the Central Union or Home company could be obtained. That President Lindemuth and his associates in the International intend vigorous as well as immediate action is believed here. It is asserted that the merger with the Central Union was brought about without the consent or even the knowledge of President Lindemuth, who has not been in close touch with local conditions since going to Chicago, four months ago.

HOOSIER BREVITIES

NEWS OF THE WEEK IN THE STATE OF INDIANA.

JOY AT END OF SALOONS

"Temperance Sabbath" Observed at Winona Lake Because of "Dry" Victory—Indiana W. C. T. U. Day.

Winona Lake.—The people of Winona park and of Kosciusko county joined in a "temperance Sabbath" at this summer resort, which marked the finish of a fight against the saloons of this county, which resulted in every one of them going out of business. For the first time in the history of Winona park the gates stood ajar throughout this Sabbath day and the force of speakers to be heard, together with the crowds of people made the occasion an extraordinary one for this place, which has had many unusual Sabbath observances. For years the Winona people allied their oratorical forces with the energy of the voters of the county and one by one the dooms of the saloons have sounded. The last saloon in Warsaw, two miles away, poured its surplus liquor into the gutter, to the disgust of many men who saw it done, and now there is only one saloon in this county, while a year ago there were a score or more. The last one is at Mentone, about twelve miles from here, and its lease on life runs out soon. The Winona temperance workers are credited largely with the change in temperance conditions, for the orators from here held street meetings, and many of them in Warsaw, and were very active in remonstrance work. Now the lid is on in truth, and "temperance Sunday" was the day of celebration.

Escape Worthless Check.

Wabash.—Because they did not have enough money in the store to cash it is all that saved Gaylord & Baumbauer from losing \$176 on a worthless check. A man, representing himself to be D. E. Stacy, purchased a valuable Wabash county farm, and bought \$124 worth of paint, and then produced a check for \$300, signed by C. Clark, and drawn on the United States National bank of Pittsburg.

Discovers Half-Brother.

Columbus.—Robert Brown did not know that he had a relative until he received a letter from E. Brown of Omaha, Neb., who stated that he was a half-brother and came here. The two are sons of William Brown, a former resident of this city, who went to the civil war and did not return. Mrs. Brown died and Robert was left in the care of others.

Hearing Restored After Years.

Columbus.—Frank Pfeiffer, 93 years old, the oldest man in Bartholomew county, who has been deaf many years, suddenly heard distinctly. He has been dangerously ill for several weeks as the result of a sunstroke, and while lying in bed he called to persons in the adjoining room not to talk so loudly, as he could hear their conversation.

Lays Pipe Line in Shelby.

Shelbyville.—The Standard Oil company is laying a pipe line from the oil fields in Illinois to connect with the main line in Ohio which runs to New York. Part of this line will cross Shelby county in the northwest. The line will pass through Moral and Van Buren townships. The farmers through whose land the line passes receive 50 cents a rod.

Mrs. Lucinda Cooper Dead.

Wabash.—Few women have given more for their country than Mrs. Lucinda Cooper, 78, who is dead at her home here. Her husband lost his life in the civil war. Two brothers fell, side by side, at Missionary Ridge. Two grandsons were killed by Filipinos and another brother was killed in the Mexican war.

Drowns While on Picnic.

Goshen.—Mannie Holland, 35 years old, was drowned in Hunter's lake, where he had gone with a picnic party. Holland, accompanied by his family, had taken a boat and in a playful mood jumped into the lake, swam alongside the boat and splashed water on his wife and children. Suddenly he sank.

Win Fight for Pavement.

Anderson.—After a bitter controversy the residents of Piety Hill have won in their contention for bitulith instead of brick pavements. The board of works declared the remonstrance filed by the brick advocates insufficient and ordered the advertising for the improvement by bitulith paving.

Hoosier Dives to Death.

Covington.—Jesse P. Whitte, aged 22, of Milledge, was drowned while swimming in the Crumley gravel pit near that place. Whitte dived off of a ledge and swam about ten feet when he was seized with cramps and sank to the bottom.

Volunteers Are Promoted.

Shelbyville—Maj. Gen. Fielding of the Volunteers of America has promoted Capt. O. C. Myers and wife, who had charge of the work in this city and Greensburg, to the rank of traveling evangelists.

Fire Works Havoc.

Winchester—Fire starting in Albert Rupe's poultry house here destroyed 300 feet of shedding, several car loads of fowl, 1,500 pounds of live

RICHMOND PHONE TROUBLE.

A. C. Lindemuth Shows Displeasure Over Merger.

Richmond—That serious troubles are to arise locally, at least, out of the recent merger of interests of the Central Union and the Richmond Home Telephone company was evidenced by the fact that A. C. Lindemuth, president of the International Association of Independent Telephone companies, sent in his resignation as president of the Richmond Home company. The local officers of the company admit this is true, but they said that no action would be taken on President Lindemuth's resignation. It is possible that an attempt will be made to undo what already has been done in the consolidation matter, though no information as to the probable action of either the Central Union or Home company could be obtained. That President Lindemuth and his associates in the International intend vigorous as well as immediate action is believed here. It is asserted that the merger with the Central Union was brought about without the consent or even the knowledge of President Lindemuth, who has not been in close touch with local conditions since going to Chicago, four months ago.

Name Boonville Faculty.

Boonville.—The city school board has just completed the selection of the faculty for the ensuing year. Some changes have been made in conformity with the requirements of all commissioned high schools. The high school instructors are: Superintendent of schools, Prof. Charles E. Clarke; principal, Charles E. Skinner; assistant principal, Miss Della Tracy, Indianapolis; instructor in German and mathematics, Miss A. Elizabeth Jay, Richmond, Ind.; instructor in music, Miss Alice Louise Cook, Liberty, Ind.

Large Business Shown.

Shelbyville.—The report of Postmaster Randall, which has been sent to the postal department at Washington, D. C., in regard to the amount of money order business on the rural routes for the year ending June 30, shows that there was an immense business done by the merchants in the mail-order line. There are 13 routes leaving this city and during the year 2,597 orders were issued, which called for \$12,152.89.

Bug Expert Visits Posey.

Mouth Vernon.—W. J. Phillips, a specialist in botany and animal life, from the cereal and forage plant insect investigating department of the government is in Posey county investigating the insect life of the county, and especially the insect life of Point township, where he is giving special attention to the bugs and cutworms that have been doing so much damage to the young corn this year.

Arrest Follows Dynamiting.

Newcastle.—Following numerous complaints to the authorities of wholesale dynamiting of fish in the streams of Henry county by persons who enjoy fishing as prescribed by law, Deputy Sheriff Burr went to Middletown and arrested Eugene Stanley, who is charged with having used dynamite in the streams.

Traction Company Is Sued.

Cambridge City.—So extensive has been the damage done to underground pipes at Cambridge City through electrolysis, resulting from the current from the lines of the Terre Haute, Indianapolis & Eastern Traction company, that the town has brought a suit for damages against the company.

Doctor Won't Compromise.

Anderson.—The suit of Dr. H. B. Cook for \$25,000 damages against the Indiana Union Traction company for injuries sustained in an accident at Muncie last October came up before a jury in the circuit court. In an attempt to compromise, the company offered Dr. Cook \$500, which was refused.

More Car Men Get Work.

Princeton.—Thirty car men were given employment at the Southern shops here, and information is given out by local officials that the working force is going to be gradually increased during the present month. In all 50 men have been re-employed by the Southern during the last few days.

Fleming's Bail Reduced.

South Bend.—The bail of William Fleming, the alleged swindler, who is being held here on a charge of fleeing W. J. Springborn of Cleveland, O., out of \$10,000 by means of a fake wrestling match last February, has been reduced from \$10,000 to \$5,000 by Judge Van Fleet in the superior court.

Nibbles Bologna; Stricken.

Shelbyville.—Bessie White, the ten-year-old daughter of Charles White of Flatrock, who was suffering from toxine poisoning, returned to consciousness, after being in a comatose condition for several hours. The child had eaten two bites of bologna.

Quits Trade for Politics.

Huntington.—H. L. Bendel, Eleventh District chairman for the Republicans, announced he will go out of business to give his exclusive attention to politics. He has been in the clothing business in Huntington ten years.

Wealthy Woman Dies Suddenly.

Warsaw.—Eunice Dixon, aged 78, one of the wealthiest women of Kosciusko county and who from

JAMES S. SHERMAN

SIDELIGHTS ON NOMINEE FOR VICE-PRESIDENT.

Is Very Popular in His Home City of Utica, N. Y.—Fond of National Game and an Inveterate Reader of Fiction.

Utica, N. Y.—"Jim" Sherman, the Republican candidate for vice-president, is very popular here. So is his family. He has several brothers and one of them, Richard W., finished a second term as mayor of Utica last January. The mayor is a Democrat. So is the whole Sherman family excepting Jim. He, too, used to be a Democrat, but in 1876, shortly after serving as a Democratic delegate in the state convention, he became a Republican. Ten years later his new party sent him to congress and he has been there ever since, except for the two years 1891-93, having been one of the many who were swamped in the Democratic tidal wave of 1890.

"Jim" is chairman of the local ice trust, and his brother, while mayor, got after him in warm style, making sensational charges against the trust. However, all the Sherman brothers are the best of friends.

Mr. Sherman came most widely in national repute when in 1906 he was chairman of the Republican congressional committee in charge of the campaign. It was in that campaign that he earned the sobriquet "Send Your Dollar Jim," or "Dollar Jim," as the solicitor and recipient of dollar contributions, suggested by President Roosevelt when so much was being said in criticism of great campaign contributions by corporations.

Sherman had the fight of his career in that same campaign to retain his own seat, for there was strong opposition organized in his district. Samuel Gompers personally campaigned against him. Also opposing him were the anti-organizations Republicans, the Democrats, united laborites and independence leaguers, besides the candidates of lesser parties, and the campaign was active. Sherman's plurality

Photo by Moffett Studio, Chicago. James S. Sherman.

two years earlier had been 5,765. Sherman won the election by 4,270.

When the rain keeps Mr. Sherman indoors he can usually be found engrossed in a piece of fiction. He is an inveterate fiction reader. Not that he has neglected the classics, but he prefers something lighter for his recreation hours. Once when Reed was speaker of the house he telegraphed that he would go to Sherman's home in New York to discuss a matter with him, and asked him to have a certain report ready.

When the speaker arrived at the Sherman home he found the congressman poring over a book, deeply interested in it.

"Ah, looking up data on our matter?" commented Mr. Reed.

"Yes," replied Sherman. "Just wait a minute; I want to see if the heroine really weds this fellow or not. I'm interested."

A story is told of Mr. Sherman that he was in his committee room at Washington one evening dictating a report to his stenographer while two pages were carrying on a discussion as to the relative batting ability of Lajoie and the late Delehanty. Mr. Sherman apparently was engrossed in the reports and figures in front of him, and baseball scores and averages seemed the furthest from his mind.

"Lajoie batted .402 last year," said one of the pages, "and Delehanty has not hit more'n a double this year. He's batted about .200, if that much."

"He batted .416 up to yesterday, sonny," came the sudden interruption from Congressman Sherman, "and he leads the league in extra base hits. And you've got the Lajoie base wrong. He batted .406." And then he resumed his dictation.

Mrs. James S. Sherman is a woman of attractive address, who is in no sense a social butterfly and who has in Washington confined her social efforts and attentions to the congressional set and such matters as are required of a representative's wife. Her health is not such as to permit a strenuous social campaign.

Of the three Sherman sons, the oldest, Sherrill, is 25, married, something of a golf champion, and is note teller in the Utica Trust Co. bank. Richard W. Sherman, the second son, is professor of mathematics in Hamilton college, and is the youngest professor in the institution. The third son, Thomas

PROOF FOR TWO CENTS.

If You Suffer with Your Kidneys and Back, Write to This Man.

G. W. Winney, Medina, N. Y., invites kidney sufferers to write to him.

To all who enclose postage he will reply, telling how Doan's Kidney Pills cured him after he had doctored and had been in two different hospitals for eighteen months, suffering in intense pain in the back, lameness, twinges when stooping or lifting, languor, dizzy spells and rheumatism. "Before I used Doan's Kidney Pills," says Mr. Winney, "I weighed 143. After taking 10 or 12 boxes I weighed 162 and was completely cured."

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

A Sure Remedy.

A young man who experienced much trouble in managing a head of hair which manifested an unpleasant inclination to stand on end, wrote to a weekly paper for a plan by which his troubles would be at least lessened.

He was given the following recipe: "One part molasses, three parts beeswax, four parts India rubber, four parts glue, 12 raw eggs; boil on a slow fire for two hours and 15 minutes, and while cooling stir in enough cod liver oil to make the mixture slab and good. Apply hot, and while gradually cooling pass a lawn mower back and forth over the head."

Looking for Work.

"Why don't you go to work instead of begging and boozing?"

"I will, boss, as soon as there's an openin' in my trade. Ah! I ain't got time to wait now, nuther."

"What is your trade?"

"I'm a trackwalker for aeroplane lines."

Important to Mothers.

Examine carefully every bottle of CASTORIA, a safe and sure remedy for infants and children, and see that it

Bears the Signature of *Dr. J. C. Fitch*

In Use For Over 30 Years.

The Kind You Have Always Bought

Some men decline to look upon the wine when it is red because they prefer another color.

Lewis' Single Binder Cigar has a rich taste. Your dealer or Lewis' Factory, Peoria, Ill.

The prettiest flowers are not necessarily the most fragrant.

I AM A MOTHER

How many American women in lonely homes to-day long for this blessing to come into their lives, and to be able to utter these words, but because of some organic derangement this happiness is denied them.

Every woman interested in this subject should know that preparation for healthy maternity is accomplished by the use of

LYDIA E. PINKHAM'S VEGETABLE COMPOUND

Mrs. Maggie Gilmer, of West Union, S. C., writes to Mrs. Pinkham: "I was greatly run-down in health from a weakness peculiar to my sex, when Lydia E. Pinkham's Vegetable Compound was recommended to me. It not only restored me to perfect health, but to my delight I am a mother."

Mrs. Josephine Hall, of Bardonia, Ky., writes:

"I was a very great sufferer from female troubles, and my physician failed to help me. Lydia E. Pinkham's Vegetable Compound not only restored me to perfect health, but I am now a proud mother."

FACTS FOR SICK WOMEN.

For thirty years Lydia E. Pinkham's Vegetable Compound, made from roots and herbs, has been the standard remedy for female ills, and has positively cured thousands of women who have been troubled with displacements, inflammation, ulceration, fibroid tumors, irregularities, periodic pains

THE CULVER CITIZEN.

ARTHUR B. HOLT, Publisher.

CULVER, INDIANA.

LANGFORD of the THREE BARS

By KATE AND VIRGIL D. BOYLES

SYNOPSIS.

James Williston, a poor ranchman, high-minded and cultured, searches for cattle missing from his ranch—the "Three Bars." On a wooded spot in the river's bed that would have been an island had the Missouri been at high water, he discovers a band of horse thieves engaged in washing over boards on cattle. He creeps near enough to note the change in the "J. L." brand, Paul Langford, who is the owner of the "Three Bars," is informed of the operations of the cattle thieves—a band of outlaws headed by Jesse Black, who long have defied the law and authorities of Kansas county, South Dakota. Langford is at the head of the party, and is in a predicament with the beauty of a young woman known as "Williston's little girl," Louise Dale, who has followed her uncle, Judge Hammond Dale, from the east to the "Three Bars," and who is living with him at the ranch. He is requested by the county attorney, Richard Gordon, to come to Kansas and take testimony in the preliminary hearing of Jesse Black, Jim Munson, in waiting at the train for Louise, looks at a herd of cattle being shipped by Bill Brown and there detects old "Mag," a well known "forger" after belonging to his employer of the "Three Bars" ranch, Munson and Louise start for Kansas, Crowds assemble in Justice James R. McAllister's court for the preliminary hearing. Jesse Black surprises the first of many great surprises, waiting examination. Through Jack Sanderson, a member of the outlaw gang, he had learned that the "Three Bars" had been recovered and thus saw the uselessness of fighting against being bound over. Richard Gordon, the county attorney, who is unpopular because of his many failures to secure convictions in court, wins the admiration of Louise, which is mutual. County Attorney Gordon accompanied Louise Dale on her return to Wind City. He tells her of the disappointments of his office, of witnesses that can be bribed and of the system of tampering with justice which prevents him from securing a conviction. He has the girl's sympathy. While Williston stands by the light in his door at night, a shot is fired at him. The house is attacked and a battle ensues between Williston and his daughter, on one side, and the outlaws on the other. The outlaws are set on fire. An outlaw raises his rifle to shoot Williston a shot from an unknown source pierces his arm and the rifle falls to the ground. Aid has come to Williston, but he and his daughter are captured and borne away by the outlaws.

CHAPTER X.—Continued.

"It beats the devil—for a fact," he looked helplessly over his shoulder. The man was beyond sight and sound. "If he hadn't said he was going for doc and belonged to the X Y Z," he pondered. He was swearing because he could not think of a way out of the maze of contradiction. He was so seldom at a loss, this braggadocio Jim. "Well, I reckon I won't get any help a moonin' here less'n I wait here till that son-of-a-gun comes back from seeta' doc. Lord, I'd have to camp out all night. Guess I'll be a movin' on. But I'm plumb a-foot for an idee as to how that idjit got here from the X Y Z."

He shrugged his shoulders and picked up the fallen bridle rein. He kept on straight ahead, and it was well for him that he did so. It was not the last of the affair. The old, prosaic trail seemed fairly bristling with ghostly visitants that night. He had gone but a scant quarter-mile when he met a second horseman, and this time he would have sworn on oath that the man had not been on the forward trail as long as he should have been to be seen in the starlight. Jim was not dozing now and he knew what he was about. The fellow struck the trail from across country and from the direction of Williston's home cattle sheds.

"The devil!" he muttered, and this time he was in deep and terrible earnest.

"Hullo!" the fellow accosted him, gently.

"Too damned pleasant—the whole bunch of 'em," found quick lodgment in Jim's active brain. Aloud, he responded with answering good nature, "Hullo!"

"Where ye goin'?" asked the other, as if in no particular haste to part company. If he had met with a surprise, he carried it off well.

"Home. Been to town." Jim was on tender hooks to be off.

"Belong to the Three Bars, don't you?"

"Yep."

"Thought so. Well, good luck to you."

"Say," said Jim, suddenly, "you don't happen to hang out at the X Y Z, do you?"

"Now! What d'ye suppose I'd be doing here this time of night if I did?" There was scorn in his voice and suspicion, too. "Why?" he asked.

"Oh, nothin'." Thought I knew your bull, but I guess I was mistaken. So long."

He had an itching desire to ask if this night traveler, too, was in quest of the doctor, but caution held him silent. He had need to proceed warily. He rode briskly along until he judged he had gone far enough to allay suspicion, then he halted and dismounted. Very wide awake was Jim now. His hand rested unconsciously on his revolver.

Paul Langford dropped one shoe nervously to the wolfskin in front of his bed. Though his bachelor room was plain in most respects, plain for the better convenience of the bachelor hands that had it to put in rights every day—with the exception of a cook, Langford kept no servant—the wolfskin here, an Indian blanket thrown over a stiff chair by the table, a Japanese screen concealing the ugly little sheet-iron stove that stood over in its corner all the year round, gave evidence that his tastes were really luxurious. An oil lamp was burning dimly on the table. The soot of many burnings adhered to the chimney's inner side.

The sound of galloping hoof-beats on the hard road below came up to him. A solitary horseman was coming that way and he was putting his horse to the limit, too.

"Who the—dence," began Langford. "It's Jim's cow pony as sure as I'm a sinner! What brings him home at that pace, I wonder? Is he drunk?" He peered out indifferently. The hoof-beats rang nearer and nearer, clattered through the stable yards and, before they ceased, two or three revolver shots rang out in rapid succession. Jim had fired into the air to arouse the house.

Springing from his reeking bronco, he ran quickly to the stable and threw wide the door. Here the boss, the first to gain the outside because already dressed, found him hastily saddling a fresh mount. Langford asked

"What's the—dence," began Langford. "It's Jim's cow pony as sure as I'm a sinner! What brings him home at that pace, I wonder? Is he drunk?"

He peered out indifferently. The hoof-beats rang nearer and nearer, clattered through the stable yards and, before they ceased, two or three revolver shots rang out in rapid succession. Jim had fired into the air to arouse the house.

Springing from his reeking bronco, he ran quickly to the stable and threw wide the door. Here the boss, the first to gain the outside because already dressed, found him hastily saddling a fresh mount. Langford asked

"What's the—dence," began Langford. "It's Jim's cow pony as sure as I'm a sinner! What brings him home at that pace, I wonder? Is he drunk?"

He peered out indifferently. The hoof-beats rang nearer and nearer, clattered through the stable yards and, before they ceased, two or three revolver shots rang out in rapid succession. Jim had fired into the air to arouse the house.

Langford rode slightly in advance, no question. That would come later. He stepped silently to Sadie's stall.

In an incredibly short space of time the rest of the boys came leaping out of the ranchhouse, slamming the door behind them. To be up and doing was the meat they fed on. In less than ten minutes they were all mounted and ready, five of them, silent, full to the brim of reckless hardihood, prime for any adventure that would serve to break the monotony of their lives. More than that, every fiber of their being, when touched, would respond, a tenuous, sounding string of loyalty to the traditions of the Three Bars and to its young master. Each was fully armed. They asked no question. Yet there could be no doubt of a surprise when the time came for action. They were always prepared, these boys of the most popular ranch outfit west of the river. Right in the face of this popularity, perhaps because of it, they were a bit overbearing, these boys, and held fellowship with any outside the Three Bars a thing not to be lightly entered into. It was a fine thing to work for the boss, and out of the content accruing therefrom sprang a conservatism like that of the proudest aristocrat of the land.

Langford took the trail first. Jim had said but the one word, "Williston." It was enough. Nothing was to be heard but the rapid though regular pound of hoof-beats on the level trail. It is a silent country, the cow country, and its gravity begets gravity.

Langford, riding slightly in advance, was having a bad time with himself. The keenest self-reproach was stabbing him like a physical pain. His honor—his good honor, that he held so high and stainless—was his word not given by it that the Willistons might count on his sure protection? What had he done to merit this proud boast? Knowing that Jesse Black was once more at liberty, fully realizing of what vast import to the state would be Williston's testimony when the rustlers should be brought to trial, he had sat stupidly back and done nothing. And he had promised. Would Williston have had the courage without that promise? Why were not some of his cowboys even now sleeping with an eye upon that little claim shack where lived that scholarman who was not fit for the rough life of the plains, a scholar, but who had been here

what he knew for right's sake. And the girl—

"God! The girl!" he cried aloud.

"What did you say, boss?" asked Jim, bounding alongside.

"Nothing!" said Langford, curtly.

He spurred his mare savagely. In the shock of surprise, and the sting that his neglected word brought him, he had forgotten the girl—Williston's "little girl" with the grave eyes—the girl who was not 10 but 20 and more—the girl who had waited for him, whom he had sent on her long way alone, joyously, as one free of a duty that promised to be irksome—the girl who had brought the blood to his face when, ashamed, he had galloped off to the spring—the girl who had closed her door when a man's curious eyes had roved that way. How could he forget?

The little cavalcade swept on with increased speed, following the lead of the master. Soon the sound of shooting was borne to them distinctly through the quiet night.

"Thank God, boys!" cried Langford, digging in his spurs once more. "They are not surprised! Listen! God! What a plucky fight! If they can only hold out!"

At that moment a tiny tongue of flame leaped up away to the front of them, gleaming in the darkness like a beacon light. Now there were two—they grew, spread, leaped heavenward in mad revel. Langford's heart sank like lead. He groaned in an exceeding bitterness of spirit. The worst had happened. Would they be in time? These claim shanties burn like paper. And the girl! He doubted not that she had sustained her share of the good fight. She had fought like a man, she must die like a man would be the outlaws' reasoning. He believed she would die like a man—if that meant bravely—but something clutched at his heart-strings with the thought. Her big, solemn eyes came back to him now as they had looked when she had lifted them to him gravely as he sat his horse and she had said she had waited for him. Was she waiting now?

The boys rallied to the new impetus gloriously. They knew now what it meant and their hardy hearts thrilled to the excitement of it, and the danger. They swept from the main trail into the dimmer one leading to Williston's, without diminution of speed. Presently, the boss drew rein with a suddenness that would have played havoc with the equilibrium of less seasoned horsemen than cowboys. They followed with the precision and accord of trained cavalrymen. Now and then could be seen a black, sinister figure patrolling the burning homestead, but hugging closely the outer skirt of darkness, waiting for the doomed door to open.

"Boys!" began Langford. But he never gave the intended command to charge at once with wild shouting and shooting to frighten away the marauders and give warning to the besieged that rescue was at hand. For at that moment the door opened and Williston and his daughter stepped out in full view of raider and rescuer. Would there be parley? A man, slouching in his saddle, rode up into the circle of lurid light. Was it Jesse Black? There was something hauntingly familiar about the droop of the shoulders. That was all; hardly enough to hang a man.

Langford raised his rifle quickly. His nerves were perfectly steady. His sight was never truer. His bullet went straight to the rifle arm of the outlaw; with a ringing shout he rallied his comrades, spurred his pony forward, and the little party charged the astounded raiders with a fury of shots that made each rustler stand well to his own support, leaving the Willistons, for the time being, free from their attention.

The desperadoes were on the run. They cared to take no risk of identification. It was not easy to determine how many there were. There seemed a half-dozen or more, but probably four or five at the most would tell their number.

The flames were sinking. Williston had disappeared. The boys scattered in wild pursuit. Wheeling his horse, Langford was in time to see a big, muscular fellow swing a girlish form to the saddle in front of him. Quick as a flash he spurred forward, lifted his heavy Colt's revolver high over his head and brought it down on the fellow's skull with a force that knocked him senseless without time for a sigh or moan. As his arms fell lax and he toppled in his saddle, Langford caught the girl and swung her free of entanglement.

(To Be Continued.)

Interesting Use of Gas.

A very interesting use for producer gas is made in a factory in Jersey City, where tempering of metal to be made into certain springs is successfully and economically done with its heat. Coke fires were formerly utilized for the purpose, but the temperature varied to such an extent that a great deal of the material was spoiled. With producer gas an absolutely constant temperature is secured and the work is done in a more cleanly manner, with no possibility of error as to the degree of heat. Consequently the waste heretofore encountered has been reduced to a minimum and the quality of the product is absolutely uniform.

Serious, Indeed.

"Lady," said the tattered tramp at the gate, "can't yer spare me a dime on a very urgent collection?" "What do you call an urgent collection?" asked the busy housewife. "Why, yer see I have just been born \$29.10 and

Trimming a Shirtwaist.

Long bands of embroidered linen can be placed as insertion in an otherwise plain linen or batiste shirtwaist, while the finer pieces of embroidery make most attractive frills for the new severely simple bodices of striped and figured lawn, while if a quite heavy piece of embroidered linen is discovered it can be pressed at once into service as a belt for a

Good Sunburn Remedy.

Try this formula: 1½ pints of orange flower water, ½ pint of elder flower water, 2 fluid ounces of tincture of benzoin, ½ fluid ounce of eucalyptus water, 4 grains of camphor, 60 grains of ferrous sulphate, ¼ ounce of citric acid. Shake well before

DRESSES FOR GIRLS

Pretty Blouse for

Girl from 14 to

16 Years.

Walking Costume

for Girl from 14

to 16 Years.

Evening Blouse for

Girl from 14 to

16 Years.

In this group we have three girlish pretty dresses. The first is in navy serge, the skirt is a plain gored shape, with a deep hem at the foot. The yoke of bodice is continued into a straight strap to the waist in front, and is edged with passementerie; the material is tucked for about three inches down before being joined to the yoke, the sleeves are also tucked at the wrists.

The second costume is for a girl of 16 years; our model is in a brown and blue checked material; the skirt fits the waist without fullness, and is trimmed at the foot with a crosswise strap of brown velvet. The bodice has a fitted lining to which the small yoke or vest of lace is fixed, also the sleeves are sewn to the lining only, the material for bodice being cut with epaulettes edged with velvet and plaited ribbon, the center of front is arranged in a triple plait, and the neck is outlined by a velvet strap.

The third illustration shows a simple school dress for a girl of nine years; it is suitable to be made in any fine woven material, and is trimmed with fancy black braid. The skirt is slightly full, being gathered into the waistband; the bodice also is gathered, and is fixed to a pointed yoke trimmed with braid.

CHILDREN'S HATS EASILY MADE.

Comfortable and Pretty Headgear Constructed of Pique.

The pleasant little hats may be made for the children of the family, with the least expense and trouble, of pique. It is only necessary to cut two circles of the material for the brim, sew them together and bind them with white tape. Cut a smaller circle from the center of this to fit the head of the child, and bind this in the same way. The brim is then finished.

To make the crown, cut another circle of the pique about the same size as the brim. This does not need to be lined; bind it and make buttonholes around the edge. Then sew small buttons around the inside circle of the brim, and the whole hat is complete.

Needless to say, a machine does wonders to help the making of these easy little hats, and, when they are finished, they need only be unbuttoned to make the cleansing process simple to the extreme.

Sometimes clever mothers prefer the hats to be made of material to match the dresses, and then scraps may be utilized. A yard square will make a hat. When really dressy ones are desired, they are made of linen and scalloped round the edge with a buttonhole stitch. But, after all, children's garments are pretty if neatly made without much trimming.

The "Grandfather Frill."

Every tailor-made costume nowadays must have its attendant grandfather frill or cascade of creamy lace with which to set it off to the best possible advantage. In cases when the "grandfather" frill is chosen in preference to the lace cascade, snow-white net or tulle is the only material permissible, the frill being of the most exaggerated dimensions at the top, where it is caught with a tiny bow of black velvet. The new coat which is scooped out considerably at the top and caught together with a couple of buttons, permits of a full view being obtained of the frill in conjunction with the genuine dreford coat with its long swallow tails and short open jacket.

Linen and Cloth.

One of the oddities in the present season's styles is putting cloth and linen together. This is done in small or large quantities.

A green cloth skirt, perfectly fitting, quite long, and without trimming, carries a loose long skeleton coat of green linen. The collar and cuffs are of cretonne with pink, green and yellow combined.

Linen is much cooler than cloth for a coat, and as it is of the handsome hop-sacking weave it does not so badly above a skirt of satin broadcloth.

Trimming a Shirtwaist.

Long bands of embroidered linen can be placed as insertion in an otherwise plain linen or batiste shirtwaist, while the finer pieces of embroidery make most attractive frills for the new severely simple bodices of striped and figured lawn, while if a quite heavy piece of embroidered linen is discovered it can be pressed at once into service as a belt for a

PROPER CARE OF FINE LACES.

Most Careful Handling Necessary to Preserve Appearance.

Real laces rarely are washed, because they are almost sure to thicken slightly, and they require careful handling to make them appear like new. When not in use fine laces should be kept in powdered magnesia, between folds of blue tissue paper.

Wash white lace in warm water with white soap and a little ammonia added. Soak it for an hour and then use fresh water. Do not rub, but squeeze in soap lather, and thus get the dirt out.

If yellow put soapy water over the lace and set in the sun for a day or two. When it is clean rinse thoroughly. If you wish the lace cream color add strong coffee to the last rinsing water and if you wish it white add a little bluing.

To give lace the body it had when new stiffen it in gum arabic water, made by dissolving a piece of gum arabic the size of a pea in one pint of boiling water.

Lay the lace between dry clothes to absorb the moisture, then clap it until nearly dry and pull it into shape and pin it on to flannel, straight and true.

Be sure that each point is in shape and that every loop of the pearl edge has a pin to hold it in place.

A NEW BATHING SUIT.

Here is a chic bathing suit of brown mohair, than which there is nothing better looking nor more stylish. The bands across the front of the low-cut neck are plain white mohair stitched with brown silk, as is the sash and girdle arrangement about the waist. The buttons are white pearl.

Good Sunburn Remedy.

Try this formula: 1½ pints of orange flower water, ½ pint of elder flower water, 2 fluid ounces of tincture of benzoin, ½ fluid ounce of eucalyptus water, 4 grains of camphor, 60 grains of ferrous sulphate, ¼ ounce of citric acid. Shake well before

HIS WAY OF PROPOSING

He—They tell me you're great guessing conundrums.

She—Well, rather good.

He—Here's one for you: If I were ask you to marry me, what would say?

TWO CURES OF ECZEMA

Baby Had Severe Attack—Grandfather Suffered Torments with It—Owe Recovery to Cuticura.

"In 1884 my grandson, a babe, an attack of eczema, and after to the doctors to the extent of heavy and an increase of the disease and, fearing, I recommended Cuticura in a few weeks the child was well in to-day a strong man and absolutely free from the disease. A few years ago I contracted eczema, and became an intense sufferer. A whole year passed without once having on nearly from the knees to the toeing covered with virulent sores. I many doctors to no purpose. They procured the Cuticura Remedies found immediate improvement. final cure. M. W. LaRue, 845 Seventh, Louisville, Ky., Apr. 23 and May 14, 1900."

Couldn't Fool Him.

A custom house clerk, who, to his entry into Uncle Sam's service was a schoolteacher, "a good years yet," as he proudly informs associates, was standing on the corner of Fifth and Chestnut streets one day last winter, deeply engrossed studying a legend which appeared a dairy man's wagon, as full "Pasteurized milk," etc.

His face wore a puzzled expression but finally betraying evidence of a ing intelligence he remarked to a stander:

"Ain't these here Philadelphia men a-gettin' to be just as deceitful as anything!" Pasteurized milk, as anything! fool me, 'cause I'll But they can't, and know you c in the country, winter," pasture cows in.

Telepathic Thirst.

News travels so fast nowadays as reader one almost speechless wonder at the achievements of wireless telegraph and telephone, as the Palmyra (N. Y.) Journal, (night last week we won a case whiskey at the Elks' fair in Lyons, the night we brought it home there were three church members, a to official and two members of the b on hand to meet us on getting off car. Since our arrival many people whom we have hitherto believed, respectable have gone out of their spectave ways to speak kindly to u.

A Man's Tact.

Nobody but Mr. Henley would have asked such a question in the place.

"Miss Fairley," he said, "it could make yourself over what of hair and eyes would you have?"

"If I could make myself over," Miss Fairley, "I would look just as I do now."

"You would?" exclaimed Henley honest surprise, and to this day can't understand why Miss Fairley thinks him a man of little taste less tact.

DIFFERENT NOW

Athlete Finds Better Training Food

It was formerly the belief that became strong, athletes must plenty of meat.

This is all out of date now, many trainers feed athletes on well-known food, Grape-Nuts, mad wheat and barley, and cut the r down to a small portion once a da

"Three years ago," writes a M man, "having become interested athletics, I found I would have to eating pastry and some other k of food.

"I got some Grape-Nuts, and soon eating the food at every n for I found that when I went on track, I felt more lively and active."

"Later, I began also to drink Post in place of coffee, and the w gained muscle and strength on diet was certainly great. On the of a field meet in June I weighed lbs. On the opening of the foot season in Sept., I weighed 140. tribute my fine condition and work to the discontinuation of proper food and coffee, and the u of Grape-Nuts and Postum, my ut pal diet during training season b Grape-Nuts.

"Before I used Grape-Nuts I n felt right in the morning—always of 'out of sorts' with my stomach, now when I rise I feel good, and a breakfast largely of Grape- with cream, and a cup of Postu feel like a new man." "There Reason."

Name given by Postum Co., E Creek, Mich. Read "The Roa, Wellville," in pkgs.

Ever read the above letter? A one appears from time to time.

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.
Legal advertising at the rates fixed by law.

CULVER, IND., JULY 23, 1908.

CIVIC AND FRATERNAL.

MARMON LODGE 231, K. P. MEETS EVERY Tuesday evening. O. A. REA, C. C. F. C. HARRIS, K. of R. and S.

UNION CAMP 623, M. W. A. MEETS FIRST and Third Fridays. BYRON HADLEY, V. C. LEVI OGDEN, Clerk.

HENRY H. CULVER LODGE 517, F. and A. M. Meets Second and Fourth Saturdays. N. S. NORRIS, Sec'y. FRANK JOSEPH, W. M.

HENRY SPEYER POST 47, G. A. R. MEETS First and Third Saturdays afternoon. M. H. HENNING, Adj. SAM J. OGDEN, Com.

WOMAN'S RELIEF CORPS 247. MEETS THE First and Third Saturdays afternoon. Mrs. O. A. REA, Pres. Mrs. S. E. MEDBOURN, Sec'y.

CULVER TEMPLE 360, PYTHIAN SISTERS. Meets First and Third Fridays. Mrs. CALLIE MEDBOURN, M. E. C. Miss BESSIE MEDBOURN, M. of R. & C.

LOYAL AMERICANS OF THE REPUBLIC. Meets every Second Monday evening. LULA MANSKE, President. M. ELSORA SMITH, Secretary.

CULVER FIRE DEPARTMENT. MEETS EVERY Second Thursday evening. M. H. FOSS, Sec'y. O. A. GANDY, Chief.

CULVER TOWN BOARD. MEETS FIRST and Third Monday evenings. LEVI OGDEN, Clerk. A. A. KEES, Pres.

BOARD OF EDUCATION. NO REGULAR meeting dates. O. A. REA, Pres. E. E. PARKER, Sec'y.

An Odd Plant.

One of the curiosities of plant life is the peculiar nepenthes or pitcher-plant, an herb whose leaf forms a perfect cup with a cover. This "pitcher" is really a development of the petiole, or leafstalk, while the true leaf forms the lid or cover of the cup. There is a liquid found in the pitcher which is secreted by the plant itself, and which seems to attract small insects. As these insects apparently disappear in the secretion the plant is popularly supposed to have absorbed them, and is classed among the "insectivorous" or insect-eating plants.

The pitcher-plant is a native of the swampy lands of India and China, but some varieties are found in our woods. Robbie Hawk brought a fine "pitcher," several inches long, into the Citizen office a few days ago. Although the lid, or true leaf, is not separated from the pitcher by a short portion of stalk as in the oriental variety, it is apparently a true nepenthes.

"E. C. DeWitt & Co., Chicago, Ill.—Gentlemen—In 1897 I had a disease of the stomach and bowels. In the spring of 1897 I bought a bottle of Kodol and the benefit I received all the gold in Georgia could not buy. May you live long and prosper. Yours truly, C. N. Cornell. Roding, Ind., Aug. 22, 1896." Sold by T. E. Slattery.

More Corn.

The farmers of Indiana, says the Logansport Pharos, according to statistics on the acreage of the wheat in the state this year compiled by the state bureau of statistics, turned their attention from raising wheat to that of corn and other grain for stock.

Last fall a heavy acreage was sown in wheat, but it was not nearly as heavy as that sown in the fall of 1906 for the year 1907. The bureau's figures for 1906 show a total of 2,059,615 acres of Hoosier soil sown in wheat as against 2,391,478 in 1907. However, reports indicate that the wheat this year is threshing out in good quantity and quality and it is not unlikely that the deficit in acreage will be overcome by the quality and quantity of the crop. The total wheat crop in Indiana in 1907 was 34,874,726 bushels. The average yield per acre was 14.58 bushels.

Kodol will without doubt help anyone who has stomach disorders or stomach troubles. Take Kodol today and you will find the relief that is necessary to give you complete relief. Kodol is sold by T. E. Slattery.

Improvement in Horses.

One very noticeable fact in connection with the horses of this section, where special pains is taken in the raising of the heavier types, is the marked improvement of the draft horses that are offered at our public sales, horse sales, etc. For the past fifteen years and more thoroughbred sires of very good general traits have been used and the character of horses raised materially graded up, with the result that it is today no uncommon thing for a well matched team to fetch from \$400 to \$500.—Exchange.

If you have a cottage for sale or

Interesting Happenings Among the Boys that have been Gleaned from the Log.

The track meet among the seniors (men over sixteen years of age) showed up some good men. Jansen D. won four firsts in the hurdles and both jumps, giving him a total of twenty points. Barr came second with a total of thirteen points, winning the 220 and 100 and making second in the high jump. Pillsbury came third by winning first in the quarter and mile.

220 yd. low hurdles—1st, Jansen D.; 2d, Gleason; 3d, Abernathy. Time, 30 2.5 sec.

Shot-put—1st, Schopp; 2d, Arfsten; 3d, Lambertson R. Distance, 38 ft. 8 in.

Mile—1st, Pillsbury; 2d, Willichingham; 3d, Grant. Time, 5:21.

100 yd. dash—1st, Barr; 2d, Gleason; 3d, Seoville. Time, 11 3.5 sec.

Half-mile—1st, Goes; 2d, Colburn; 3d, Leonhanser. Time, 2:22.

High jump—1st, Jansen D.; 2d, Barr and Brewer tied.

220 yd. dash—1st, Barr; 2d, Penfield; 3d, Gleason. Time, 27 2.5 sec.

440 yd. dash—1st, Pillsbury; 2d, Hill R.; 3d, Decker. Time, 59 3.5 sec.

120 yd. high hurdles—1st, Jansen D.; 2d, Gleason; 3d, Brewer. Time, 20 3.5 sec.

Hammer-throw—1st, Schopp; 2d, Mills; 3d, Seoville. Distance, 141 ft. 4 in.

Pole vault—1st, Schopp; 2d, Goes; 3d, Lambertson R. Height, 8 ft.

Broad jump—1st, Jansen D.; 2d, Brewer; 3d, Barr. Distance, 18 ft. 4 in.

The aquatic meet brought out a large number of men. The races were fast and the diving and trapeze work good. The pearl diving had the most entries and tied with the equipment race for the best novelty event. The latter consisted of swimming fifty yards in the boat uniform carrying a rifle.

The following are the winners of the aquatic events of July 11, 1908:

Acoutrement race—Kinsworthy; 25 yd. junior—Sherman; 17:04.

25 yd. senior—Goes.

50 yd. junior—Wilkin; 40:00.

50 yd. senior—Goes; 33:02.

Dives for form—1st, Smith G.; 2d, Roberts P.; 3d, Lambertson W.

Plunge for distance—1st, Schopp; 2d, Roberts P.; 3d, Brewer.

Under-water swim—1st, Arms; 2d, Roberts P.; 3d, Blumberg.

Pearl diving—1st, Arms; 2d, Sell.

The work with the crews is coming along satisfactorily and the results are very encouraging. Mr. Hendricks, the coach, is getting the men rounded into fine shape, and the prospects are bright for a favorable outcome of the first race of the summer against the Illinois Naval Reserves on Aug. 1.

The men who are striving for places on the crews are not living on downy beds of ease by a good deal. Every morning at 4:30 they are awakened and after imbibing a cup of hot coffee "man" their cutters and prepare for a race which is sometimes over a one-mile, but generally over a two-mile course. The races have been pretty ones and intensely exciting. A dip in the lake ends the morning work-out.

In the afternoon there is simply practice, the boats usually covering about three miles.

The start this year, as taught by Mr. Hendricks, shows a change and an improvement even over that of last year. Instead of three quick strokes to get the cutter in motion there is one long followed by five short strokes; the six together certainly putting the cutter under good headway.

Captain Rossow on last Sunday morning made a real distance swim by crossing the lake in its greatest length. He started from the Academy boat pier and two hours and eight minutes later chambered into the accompanying

Pretty dances are plenty but dances such as we had in the gym the other evening are very scarce. Almost the whole student body attended and those who didn't dance viewed the spectacle from the balcony. The couples as a whole wore full dress. The white duck trousers and military coats of the men are much prettier than dress suits for evening dress and where all the fine looking girls came from we cannot see. None ever came around during the week but they were on hand all right Wednesday night and every one of them had her dancing program filled in a few minutes after the grand march.

Those in the receiving line were Major and Mrs. Gigolbat, Lieutenant Boon and Miss Henton. There were at least seventy-five couples in the grand march and perhaps thirty more arrived afterward. At the close of the march, the programs were given out. These were square in shape covered with mottled blue and white.

One of the most enjoyable features of the evening was the barn dance, and as there are several different ways of dancing this fascinating dance it made a very pretty spectacle. A great many danced the three-step for the first time and acquitted themselves very creditably.

The dance lasted until about 11:30 and ended with the playing of the "Star Spangled Banner."

The "practice dances" will be held, this year, on Tuesday evenings from eight until nine. They will be conducted by Prof. Gaynor who has given so many successful lessons in the past. The regular classes will be given on Wednesday morning in three sections of two periods each.

Human faces, animal forms, vistas of trees and Italian lake scenery springing into being by a few magic strokes of his crayon was the spectacle presented to the cadets Friday night, July 10, by Director W. M. R. French of the Chicago Art Institute in his chalk talk upon "The Wit and Wisdom of the Crayon." Under his deft fingers lifelike figures appeared upon the paper which but a moment before was blank. The copy of Sturfield's Lake Como was the most finished and most complicated piece of work presented but the cuts and the skeleton which developed into a Bowery bully proved favorites with the cadets. Incidentally Mr. French succeeded in teaching a good deal about art and its laws, by laying down those of perspective, balance, curvature, continuity, radiation, repetition, contrast, interchange and simplicity and by his drawing offering illustrations of the working of each.

The band concert and open air "sing" of Tuesday evening was voted a great success by all who attended and especially by those who, knowing a beautiful thing when they see it, went down and sat on the shore of "old Maximukkee." Such nights are rare even here, and it will remain long in the memories of those who saw it. The full moon was casting her yellow bars across the rippling black waters; there was a sweet damp smell as the light gray mist rose just shutting out the darker blue of shore beyond. Then with the martial music of the band to complete the scene, who could ask that old infamous question, "What's the use?"

The selections the band rendered were:

Chicago Bells March, F. Warren. Van's Lament, Vandercok. Love-Land Waltz, Holzman. Reed Bird, Gustave Linder. "Isle of Spice" selection, Fulton. Red Wing, Kerry Mills.

Our July Clearance Sale of Summer Clothing

Great stock of fancy weave suits—every good color and fabric

Knee Pants Suits . . . \$1.50 and up
Boys' Long Pants Suits, \$4.25 and up
Men's Suits \$5.00 and up

We also carry a complete line of all styles in Hats, Caps, Shoes, Underwear, Trunks, Suit Cases, Etc.

ONE PRICE TO ALL

CULVER SHOE AND CLOTHING HOUSE

HAND'S GROCERY

Headquarters for H. J. Heinz's Baked Beans, Pickles, Sauces, Catsups, Pickled Onions, etc.

Beech Nut Marmalades, Jellies, Jams, Baked Beans, etc., and the None Such line of Canned Fruits and Vegetables.

W. E. Hand's Grocery

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 distinctive 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

PROFESSIONAL DIRECTORY

DR. E. E. PARKER Physician and Surgeon Specialties: Gynecology, Obstetrics, and Diseases of Women. Office: 1001 North Third Street, Room 201. Phone: 201.	DR. O. A. REA Physician and Surgeon Office: 1001 North Third Street, Room 201. Phone: 201.
DR. NORMAN S. NORRIS DENTIST Office: 1001 North Third Street, Room 201. Phone: 201.	N. J. FAIRCHILD Live Stock & General Auctioneer Office: 1001 North Third Street, Room 201. Phone: 201.
B. W. S. WISEMAN, M. D. Physician and Surgeon Office: 1001 North Third Street, Room 201. Phone: 201.	KEEN BROTHERS Real Estate Agency Office: 1001 North Third Street, Room 201. Phone: 201.

D. B. Young

MACHINIST & BOILER MAKER

Repairing of Gasoline and Electric Vehicles, Locomotives, etc., a specialty. Prompt attention given to all orders.

Bell Long Distance Telephone

Trustee's Notice.
After April 1st, my weekly meetings, for the transaction of business, will be at 10:30 a.m. Tuesdays at my residence, and Saturdays at my office, 1001 North Third Street. FRANK M. PARKER, Trustee.

WM. A. FOSS WILLIAM GRUBB

Real Estate Exchange . . . **PLUMBER**

All Work Guaranteed to be Sanitary

Obituary.

(Continued.)

Fred Faulstick, son of Philip and Elizabeth Faulstick deceased, entered into the life beyond at 9:15 Wednesday evening, July 8, 1908, aged 63 years, 9 months and 27 days. He was confirmed in the Lutheran Evangelical church at Monterey, Ind., June 26, 1877, in which church he continued a member as long as the denomination maintained a church. On June 12, 1901, he was joined in holy wedlock to Miss Mary Hester. Death parted this happy union, but only for a short time as God's sweet, blessed promises are so comforting and assuring. He was a kind, affectionate husband, a dutiful son, tender brother and a true friend. He leaves to mourn his loss a wife, four brothers—Philip, George, Willard and Albert; three sisters—Mrs. Philip Swigart, Mrs. Caroline Hartman, Mrs. Fred Miller; and a host of other relatives and friends. Funeral services were held in the Reformed church of Delong July 10. The interment was in Lester's Ford cemetery. Those who came from a distance were Mr. and Mrs. Isaac Gray, Mrs. John Walters of Rochester, and Mrs. John Calantone of South Bend.

Real Estate Transfers.

H. Stanfor to J. Leazenby, 8 a in sec 26 and 20 a in sec 25, West, \$1.
M. Helman to Mary Kepler, lot in Plymouth, \$550.
A. Wolff to J. Herzberg, 30 acres in sec 6, West, \$1625.
Sallie Leuk to J. Hoover, 40 a in sec 28, Center, \$1200.
D. Yeagley to J. Huffer, 40 a in sec 6, North, \$2000.
J. Siple to Anna Siple, 80 acres in sec 10, Green, \$4500.
Pauline Vonnegut to Geo. Peoples, right of way in sec 22, Union, \$30.
J. Sinseland to J. McCormick, lot in Plymouth, \$500.
E. Zolman to T. Marble, tract in sec 31, Walnut, \$2654.50.
Jennie Tremble to Martha Dishler, lot in Plymouth, \$1700.
A. McElvaine to J. Williams, lot in Plymouth, \$350.
T. Moslander to Emma Buck, lot in Plymouth, \$50.

PLEASANT VIEW.

J. W. Hooton, Correspondent.
Clay Wallace is visiting in South Bend this week.
Joseph Atha is giving his house a coat of paint this week.
Mrs. Mary Hooton is visiting friends in Elkhart this week.
Geo. Zumbaugh and John Glass visited at Fort Wayne Sunday.
Sam Bottorff and Joel Kinzie were callers on J. W. Hooton Sunday.
Mrs. C. F. Wartsler, who visited in Elkhart last week, returned Sunday.
Miss Ada Atha of Chicago is visiting her father, Joseph Atha, this week.

Cash for Poultry and Eggs.

Cash will be paid for poultry and eggs brought to Aubensaunder Park on Wednesdays and Saturdays. Parties desiring to sell poultry or eggs here on other days please telephone No. 50.

For Sale at a Bargain.

House and lot 3 in Zochiel's Addition, 8 rooms, 2 porches, now rented. Perfect title. Make me offer. James A. Green, Cuba, Mo.

Insure Against Wind.

W. O. Osborn writes Windstorm, Cyclone and Tornado Insurance.

\$6.85 Niagara Falls and Return.

Twenty-fifth Annual Excursion Aug. 3 via Nickel Plate Road Special train leaves Hibbard 2:11 p. m. Aug. 3. Cheap side-trips to Toronto, Thousand Islands, Montreal and other points. Write for illustrated booklet. J. C. Melenbaker, T. P. A., Fort Wayne, Ind. 25994.

For Rent By week—Parlor and bed room, with use of piano. Call at the Citizen office.

I have for sale a number of very desirable properties in Culver and on the lake shore. H. J. Mere-

HICKORY BUSH HAPPENINGS

The ice cream social given by the Cantoria club on Friday night was a brilliant function as well as a financial success. An amusing incident was the finding near the center of the can of ice cream the corn cob pipe which Horatius Pillsbury accidentally dropped while freezing the cream. Horatius was much pleased at its recovery.

Some sneak thief entered Willie Peters' room Monday and purloined his letters of instruction on the cornet. Willie thinks he knows who did it, and threatens to make trouble if they are not returned, although Doc Dope says he don't believe there is any law against taking a course in music.

As a result of the recent quarrel between the Swartzbauers and the Finnegan, Gottlieb Swartzbauer has decided not to plant any Irish potatoes this season and Pat Finnegan indignantly denies that one of his children has the German measles.

Little Bonami Kettle indulged too freely of cascades one day last week and has been on the sick list as a consequence. She was able to attend Sabbath school however, but looked rather peaked.

The Dewberys entertained Prof. Garlick, our chiropodist, at dinner Sunday. As a special honor to their guest corn on the cob and pigs' feet were served.

Hank Buddinger has composed a bride march, as a prelude to the barn dance he is now teaching. Hank's class in the St. Vitus dance has attained great proficiency.

The Aid society will give a public reception next Tuesday night in honor of Mrs. Jim Peters, who leaves this fall for a two days' visit with friends at Banker Hill.

Aunt Sally Hopkins has started a slip from a century plant, and has promised the preacher a bouquet as soon as she blooms.

Consistent the well known remedy for babies and children, will quiet the little ones in a short time. The ingredients are printed on the bottle. Contains no opiates. Sold by T. E. Sinsley.

Boys Build Wireless.

Boyd McConnell, 2144 Broadway and Albert Jackson, 1311 High st., Logansport and George Taylor, formerly of that city, but now of Jacksonville, Ky., are at work on a wireless telegraph device by which they hope to connect the two cities. Taylor perfected some instruments which could be used at short range when he was in school in Logansport and when he moved away the three boys decided to attempt the building of an apparatus which would communicate between the two cities, several hundred miles apart. They are doing the work without the aid of professionals and are spending their own savings during vacation in the work. When the instruments are perfected the boys will build a tall receiving tower out of gas pipes over 100 feet high to work with Jacksonville. Exchange.

Use DeWitt's Little Early Remedy, the only little pills that are easy to take. Sold by T. E. Sinsley.

Sunday on the Diamond.

Angered when touched out during a closely contested game between Winona Lake and Plymouth last Thursday at Winona lake, Billy Sunday, baseball evangelist, who is spending the summer at his cottage, turned on Pitcher Tobay, offender, and threatened chastisement, but changed his mind when the visitor showed fight Sunday walked away to avoid trouble.

Winona won 4 to 3, on Sunday's long drive to left in the sixth and a sacrifice in the ninth.—South Bend News.

Kennedy's Luxuriant Corn Syrup now comes upon the market, and therefore, the end of the system. Sold by T. E. Sinsley.

Prolific Variety of Wheat.

Emory Cobb has threshed wheat that goes 36 bushels to the acre. Mr. Cobb sowed a new variety this year, the famous "Pool" wheat of Southern Michigan, and from 12 acres he secured a total of 432 bushels.—Kankakee (Ill.) Gazette.

Do Witt's Witch Hazel Salve is especially good for all kinds of skin diseases. Sold by T. E. Sinsley.

SPONGE DIVERS.

Hardly a Single Lappander of Tripoli Escapes Paralysis.

There are a great many varieties of sponges, most of which are found in the warm parts of the ocean. The bath sponges are chiefly obtained from the eastern half of the Mediterranean, where they occur at all seasons down to 200 fathoms and are obtained by diving, dragging or harpooning.

Writing in Harper's Magazine, C. W. Farlow gives an account of the work of the Greek sponge divers off the coast of Tripoli in north Africa. Attacks by sharks and dogfish have gradually frightened away the common divers, who dive naked with a piece of fat mutton and a rod, and the sea is left clear for the "caphandiers," as the men are called who use air pump, suit and basket.

The greatest enemy of the caphandier is paralysis, hardly a single diver escaping from it in some form or other. The great cause of this disease is the sudden relief of pressure due to the rapid ascent, the dangerous symptoms appearing when the diver emerges into the fresh air.

Strange as it may seem, a partially paralyzed diver on descending into the water recovers the use of his limbs again, and his circulation becomes normal. To battle with this scourge the Greek government has issued regulations as to the depths to which a diver shall go and has also provided a hospital ship and a sponge divers' hospital on shore.

FREAKS OF RAZORS.

The Way the Grain of the Blades is Sometimes Reversed.

The finest grades of razors are so delicate that even the thinnest Damascus sword blades cannot equal them in texture. It is not generally known that the grain of a Swedish razor is so sensitive that its general direction is changed after a short service. When you buy a fine razor the grains run from the upper end of the outer point in a diagonal direction toward the handle. Constant stropping will twist the steel until the grain appears to be straight up and down. Subsequent use will draw the grain outward from the edge, so that after steady use for several months the fiber of the steel occupies a position exactly the reverse of that which it did on the day of purchase. The process also affects the temper of the blade, and when the grain sets from the lower outer points toward the back you have a razor which cannot be kept in condition even by the most conscientious barber. That is why another curious freak that will take place in the same tool. If you leave the razor alone for a month or two and take it up, you will find that the grain has assumed its first position. The operation can be repeated until the steel is worn through to the back.—Strand Magazine.

Old Scottish Sanctuary.

The old sanctuary of the Abbey and Palace of Holyrood House to quote the full description, was an interesting institution. The doctor was free from arrest during the week. On entering the sanctuary he enclosed himself in a formal manner and obtained a room—that is, if he could pay for it. There was a public house within the boundaries, and it was not uncommon to see the doctor in the bar playing dominoes and his creditor standing looking in at the window with watery eyes. The doctor was safe, and he knew it, and the face of the creditor told the same tale. Sunday being a day when the doctor could leave his sanctuary and visit his family, but he had to be careful to get back to Holyrood on Sunday night. Sometimes a debtor had the temerity to leave on a week day, but he did so at his peril.—London Globe.

The English of It.

A lady, accompanied by her son, was making various purchases at the army and navy stores in London. The boy grew tired.
"Who are you buying those for?" he asked.
"Why, for father," was the reply.
"Father in heaven or father in India?" the boy persisted.
"The lady mentioned the remark to a friend, who, thinking it amusing, repeated it to an Englishwoman at church a few days later. The English woman listened sympathetically. "Poor woman!" she sighed. "She was married twice."—Everybody's Magazine.

The Problem Unsolved.

A story is told of a young man in England, a great chess enthusiast, who was so annoyed at his failure to solve an apparently simple problem that he roared he would neither sleep nor eat until the solution was found. He shut himself up in a disreputable room and was found four days later by his relatives terribly emaciated and out of his mind. He spent a year in a lunatic asylum as a result of his rash vow, and the problem remains unsolved.

No Envy.

"This village enjoys the reputation of being the birthplace of two members of the legislature and one congressman, does it not?" politely inquired the stranger within its gates.
"None," replied the landlord of the Pettysville tavern, who was a pessimistic old grocer anyhow. "It just has it, that's all."—Puck.

Adding to His Offensiveness.

The man who told us so is always doubly offensive if he comes around after the arrival of our troubles and tries to look as if he had forgotten all about it.—Chicago Record-Herald.

When a young lady and gentleman have a controversy about kissing, they generally put their heads together.

Do Your Eyes Trouble You?

H. A. McDaniel, a registered optometrist of Lebanon, Ind., who has been coming to the lake for several years for his summer vacation and who owns a cottage on the lake, has decided to do two weeks' work while here this year. He will have his office with E. B. Sutherland the Jeweler. Mr. McDaniel says that if the people of Culver and vicinity give him a reasonable patronage he will return each summer to do work during his stay at the lake. He comes well recommended and is personally known to Mr. Sutherland who was originally from Lebanon where Mr. McDaniel is now located in business. Mr. McDaniel is not a traveling optician as this will be the only place he has ever done any work outside of his own place of business in Lebanon, Ind. Office hours will be short, from 10 to 2 a. m. and 1:30 to 4 p. m.

Are You Regular?

If you are not, it is a sign of disease, a sign of some hidden female trouble, that may be undermining and weakening your constitution, and laying up for you much future suffering.

Many thousands of weak, irregular, suffering women have, in the past 50 years, been greatly benefited or cured by the use of that well-known, successful, purely vegetable, female tonic and curative remedy

WINE OF CARDUI

WOMAN'S RELIEF

Apple G. Barnes, of Alto, Tex., writes: "I caught cold, which made me irregular and gave me pains in my shoulders and sides. For almost 2 weeks I could not lift a chair. Cardui brought me all right again; I have no more pains and am in very good health."

At All Druggists

WRITE FOR FREE ADVICE, stating age and describing symptoms, to Ladies' Advisory Dept., The Chattanooga Medicine Co., Chattanooga, Tenn. E 34

Kodol For Indigestion

Our Guarantee Coupon

If, after using two-thirds of a \$1.00 bottle of Kodol, you can honestly say it has not benefited you, we will refund your money. Try Kodol today on this guarantee. Fill out and send the following, present it to the dealer at the time of purchase. If it fails to satisfy you return the bottle containing one-third of the medicine to the dealer from whom you bought it, and we will refund your money.

Name _____
State _____
Sign here _____

Get This Out
Digests What You Eat
And Makes the Stomach Sweet
E. C. DeWITT & CO., Chicago, Ill.
For Sale by T. E. Slaterry.

HENRY PECHER

TINNER & ROOFER

New Shop on Main Street, South of the Surprise : Phone 78

CULVER, IND.

All kinds of Tin Work and Repairing and Roofing skillfully done at fair prices

Your Trade Respectfully Solicited

Indiana Union Traction Co
Through Time Table

Vandalia Line
A. M. 11:45 6:45 Culver 11:28 6:32 8:11
8:17 11:42 6:54 Mankinokoe 11:28 6:42 8:11
8:45 11:58 6:45 Union 11:54 6:58 8:18
9:15 12:25 7:00 Logansport 12:20 7:05 8:45
A. M. P. M. A. M.

via Indiana Union Traction Co.
8:30 1:00 7:00 Logansport 9:30 3:30 11:30
9:45 1:15 7:15 Kokomo 9:45 3:32 11:32
10:15 1:45 7:45 Indianapolis 10:20 3:50 9:30
A. M. P. M. A. M.

Daily, Daily Except Sunday.
The service of through passengers, the I. U. T. Co. will hold trains for the above connections.

Connecting Train Service
Between all points in Indiana and Ohio reached

The Culver Cash Hardware

DISTRIBUTING DEPOT FOR

"Pittsburgh Perfect" Fences

For some time we have been investigating a New Idea in Wire Fencing. After a most careful examination we have been convinced that we have found the best field fence manufactured. "Pittsburgh Perfect" is made of all galvanized steel wires. It is the only fence welded by electricity. Every rod is guaranteed perfect. All large wires, the stays being the same size as line wires. It has no wraps to hold moisture and cause rust.

If You Are Looking for a Fence

That will stand HARD USAGE;
That will not SAG DOWN or CURL OVER on the top;
That has stays that WILL NOT SLIP;
That will CONFORM TO UNEVEN GROUND;
That has no SLACK WIRES;
That does not require an EXPERT TO ERECT;
That is LOW IN PRICE—

Then Read What We Guarantee

1. The stays are ELECTRICALLY WELDED to strands, forming a perfect union and an amalgamation with the strands not found in any other fence.
2. No wraps to get loose, or hold moisture and cause rust.
3. No projections to injure stock or tear wool from sheep.
4. Stronger at the joints than any other fence; welded together by electricity.
5. Guaranteed that the wire is not injured at the joints.
6. Guaranteed adjustable to uneven ground.
7. Guaranteed that stays will not separate from strands.
8. Guaranteed all right in every particular.
9. Made by the most modern process and on the latest improved machinery.
10. Most of the weak points in other fences are on account of the way the stays are fastened. Our stays are amalgamated with the strands by means of electricity and the strength of the fence increased a hundred fold over the strength of a fence where the stays are wrapped or clamped on the strands.

If by this time you are interested, come and see this fence and get in your order. If you are skeptical come and be convinced. We add our personal guarantee to everything claimed for it and would be pleased to submit prices. Don't fail to see us before buying your fencing. Don't put it off until you are ready to use it, but place your order in advance, as we cannot carry all sizes in stock.

Adrian Farm and Field Fence

Best and Most Satisfactory Farm Fence on the Market

Leave orders for Screen Doors; a large stock; all sizes and right prices. Window Screens to order.

Ferrier & Son

For the Very Finest Bakery Goods

ALWAYS GO TO

G. R. HOWARD

TELEPHONE 23-2

WE SERVE LUNCHEES AT SALES

Not a cent of expense to party making sale

Hnshaw Bros.

Meat Market

DEALERS IN

Fresh & Smoked Meat
Canned Goods, Fresh
Oysters, Etc.

WE STUDY TO PLEASE
Telephone 15 L

M. R. CLINE
Contractor and Builder
Residence—Waukegan, Ill.

SHELF HARDWARE

Tin and Graniteware, Eclipse Stoves and Ranges. Prices Right.

JOHN S. GAST Phone 42-K

Protected against Burglary and Holdup
Chicago Exchange at Reasonable Rates
Real Estate Loans Made
Three per cent. Paid on Time Deposits

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

NOTES OF THE SUMMER SCHOOL

(Continued from Fourth Page.)

The first Sunday has passed and once more service has been held out of doors under the shade of the campus trees. Culver's old friend, Dr. W. K. R. Bryce of South Bend, had the service and said many helpful things. The doctor took his text from Luke 7:1-10, and spoke upon the qualities of the soldierly man.

Miss Robinson and Mr. Dougherty of Indianapolis rendered some very pleasing vocal music which added greatly to the service. Mr. Dougherty will lead the singing through the rest of the summer as he did a year ago.

Following is the program for the remainder of this week:

Wednesday, 22—Weekly dance; hosts, cavalry cadets.

Thursday, 23—Forenoon, Junior track meet; evening, band concert and open air "sing."

Friday, 24—An Hour with the Caricaturist; illustrated by W. M. R. French.

Saturday, 25—Junior and Senior aquatic meet; baseball between Cavalry and Navy.

The first of the "sings" was held Thursday night on the grounds in front of the Main barracks. Although but few of the cadets outside of the glee club did much singing for the first one it can be considered a success.

The band was the mainstay of the evening, playing many popular pieces, the glee club and cadets chiming in on the choruses. A tenor solo by Mr. Dougherty won the applause of the assembled troopers and middies.

The first call for candidates for the Glee club was issued on Tuesday, 14th, and brought out twenty-seven who promise to form the best glee club C. S. S. has ever had. Fortunately, the lack of tenors, which has always heretofore been a drawback, will not be felt this summer. The club is under the direction of Mr. C. H. Carson of Indianapolis, whose wide experience in choir and glee club leading makes him eminently fitted for the position. Mr. Carson will be assisted by Mr. Dougherty, who had charge of the club last summer, and whose faithful work made possible the praise the Glee club received on all sides on the Jamestown trip.

From an interview with Lieut. Gignilliat the following was obtained:

There will be an innovation in the naval work this year in the organization of a junior flotilla. For the small cadets of the naval battalion 12 row boats have been obtained completely equipped with 4 oars and a rudder, each, and these will be used to train the smaller cadets in rowing. This flotilla has been procured to give these cadets an opportunity to learn boat work without the necessity of handling the heavy oars in the big cutters.

At present the drill period will be the same as for the cutters. They will be under the command of Cadet Lieutenant Boon. When the cutters are under sail cadets of the junior flotilla will have the privilege of sailing with their regular crews. This little organization has been received with a great deal of enthusiasm both by the officers and all cadets and by their parents.

A 10-dollar medal has been offered by Captain Glascock to the coxswain organizing the best crew in the little fleet. The winner will be decided as soon as convenient by an open boat race.

To anyone comparing the first boat drill of a week ago and the one of today the improvement in the way the men handle their oars must be very marked. In most cases the men have given up doing all the work with their arms and have learned to make their backs and legs do their share. They have

all taken on a healthy coat of tan from their contact with sun and water, and their muscles have hardened to the drill. The race to the pier every afternoon after the drill causes great rivalry between the crews of the different cutters. To date only one cutter has been fitted with sails, and in this a squad of men have been taken out every afternoon and taught the rudiments, "shipping the masts" and "making sail." As soon as the men become a little more proficient in the handling of their oars the other cutters will be fitted out and then the drill will become much more interesting.

This is the way a plebe feelingly alludes to a sensitive situation:

Dear Parents: I now know I am in the cavalry, for I can't sit down as quickly as I used to. I've got raw places at several spots on my anatomy. The cause of it was a 15-mile ride we took Saturday, going half-way around the lake and back, and a Sunday ride to a "spot" called Burr Oak, across to Hibbard and back to the school.

I enjoyed the spectacle of the long lines of black horses mounted by blue bodies and tan helmets moving along. Sometimes we went over the famous Indiana rolling prairies, occasionally through cool, green woods, and on Saturday we frequently followed the edge of the lake.

But two things I can't forget or forgive: One was the terrible moments of trotting with its eternal bumping, rubbing and jolting. How I longed for the command, "Walk—March!" and what a relief it was to haul in on the rein and again drop into the soothing motions of the walk. The other torture was the cloud of dust raised by the horses ahead. When the wind was still or blew to the rear we bit the dust with a vengeance, though our heads were high in the air.

But with all these little drawbacks I like cavalry better every time I go out for there's nothing like riding in the troop.

WEST WASHINGTON.
Mabel Phoebe visited Zulie Cline.

Mrs. Fiddell of Whiting visited at Mr. Alden's last week.

Preaching was well attended at East Washington Sunday night.

Mrs. R. C. McFarland and family were guests of J. Lowe Sunday.

B. A. Krouse and family were guests of Mr. and Mrs. D. W. Marks for dinner Sunday.

Mrs. Thomas Ball and two children returned Thursday from Ohio where she has been visiting her parents.

Rev. Rhoads and wife, Mrs. Limbey and sons Frank and David, Mrs. T. Whitaker and Eva Jones took Sunday dinner at A. L. Wilson's.

MAXINKUCKEE MURMURS.
Mrs. Sylvia Thompson, Correspondent.

Gordon Smith of Canada is visiting Clark Ahlberg.

Born to Mr. and Mrs. George Wooley, on July 19, a girl.

Mr. and Mrs. Chester Bigley were callers at J. Benedict's Sunday.

Mrs. Harvey Thornburg and daughter of Rochester are visiting at P. Spangler's.

Miss Fanny Walsh and Lewis Cook took an automobile ride with the Parkers Sunday.

Mrs. Sally Hissong and granddaughters Florence and Irene were excursionists to South Whittley.

Nathan Thompson has returned from a two weeks' visit his daughter, Mrs. S. C. Berlin, in Aurora, Ill.

There will be preaching at the Maxinkuckee church next Sunday morning at 11 o'clock, also in the afternoon and evening.

\$10 will buy a "Clover Seed Buncher" at the Culver Cash Hardware.

When your insurance expires give Meredith a chance. He will treat you right.

Colored blotting paper, five beautiful shades, for ladies' fancy work, now on sale at the Citizen office.

Mountain board at the Citizen

Where the Honeymoon Is Long.

Marriage among Moslems in India is followed by other ceremonies. The bride with the bridegroom is taken back to her father's house after four days, then again she comes back to her husband's house after ten days' stay, and then after a stay of 20 days returns to her father's house for at least six months. Thus instead of having a short period of honeymoon they make it last almost a year.

Varieties of Learning.

Learning is not indispensable to the power of being able to converse with facility, force and even brilliancy. Some of the best talkers lay small claim to book knowledge. Their best books are men and women and a good understanding of human nature. They can adapt themselves to time and place and make the best of their surroundings.

Butterflies in Cold Climates.

It is a common experience among mountain climbers to find butterflies lying frozen on the snow, and so brittle that they break unless they are very carefully handled. Such frozen butterflies on being taken to a warmer climate recover and fly away. Six species of butterflies have been found within a few hundred miles of the north pole.

Education in India.

Education as now understood in India is an exotic and arouses nowhere any real enthusiasm. The Indian trader, banker or money lender has accumulated his wealth without any very obvious aid from English education, and he probably therefore does not see why he should help others to what he has himself dispensed with.—Calcutta Englishman.

Mental Medicine.

We know diseases of stoppage and suffocation are the most dangerous in the body; and it is not much other wise in the mind. You may take pains to open the liver, steel to open the spleen, flower of sulphur for the lungs, mustard for the brain, but no receipt opens the heart but a true friend.—Lycron.

The Hat.

The modern hat (with brim) can be traced back to the Roman "petasus," which seems to have been worn only when on a journey. Hats with brims were also used, though not extensively, by the ancient Greeks. It was not until after the Norman conquest that hats began to be used in England.—New York American.

Russian Trophy Stolen.

Robbers recently entered the cathedral of the Petropavlovsk fortress, which contains the tombs of the Russian emperors, and stole the enormous key of the Grogulskoe fortress in Poland, which was placed as a trophy on the tomb of Constantine, the son of Paul the First.

Bluing Steel Goods.

A method of bluing small steel goods by dipping is to melt saltpetre in an iron pot, then immerse the previously polished and cleaned articles until sufficiently blued. The goods should then be removed and cooled in petroleum and afterward dried out in sawdust.

Seventy Times Seven.

From a Paris paper we take the following conversation in a police court: The President—"It appears from your record that you have been 37 times previously convicted." The Prisoner (sententiously)—"Man is not perfect."—Home Herald.

Memory Training.

It may be realized how great an asset in life is a retentive memory they would take care to see that their children's were properly trained. The simplest method consists in learning every day a few lines by heart. None of our faculties can be trained so easily as that of memory.

The Great Chicago Fire.

The Chicago fire occurred October 8 and 9, 1871. About 125,000 people were rendered homeless and over 20,000 buildings were destroyed. The loss was estimated at \$200,000,000, and the area of the burned district was about 1,800 acres.

Where We Got Yankee Twang.

It was these historic Suffolk families who in the seventeenth century took over with them in America the peculiar Suffolk pronunciation out of which has developed the modern semi-naïve Yankee twang.—London Spectator.

To Clean Bottles and Decanters.

To clean water bottles and decanters mix together half a gill of vinegar and a handful of salt. Shake well in the decanters to be cleaned, and no matter how discolored, this treatment has been tried and found successful.

CULVER MARKETS

Eggs.....	16
Butter (good).....	17
do (common).....	15
Fowls.....	09
Chickens.....	18
Roosters.....	04
Ducks.....	08
Turkeys.....	08
Lard.....	08
(By the Culver City Grain and Coal Co.)	
(GOOD FOR THIS DAY ONLY.)	
Wheat, new.....	54
Oats.....	40
Corn (sound, not chaffy).....	70
Rye.....	65

NORTH BEND NOTES.

Mrs. John Castleman, Correspondent.

Sigel Shumaker is thrashing in our vicinity this week.

The pleasant rain Monday afternoon and night was a great help to crops.

Lots of huckleberries in the marsh on South Stark street owned by Clark Weidner.

Mrs. John Drake, living on North street, has been quite sick since Saturday evening but is better at this writing.

A Mr. Penry of Medaryville who owns the Merit Harrier farm here in Huestown was out looking after crops last week.

Frank Joseph, Alvin Good, Joe Castleman, Samuel Baker, and J. G. Mement went to North Judson Tuesday, all seemed to be deeply interested in the future court judge or "Who shall he be?"

Peter Shrader and wife of Crown Point came out Saturday evening to visit the family of Mrs. Shrader's cousin, Harry Leopold. They all went to Culver Sunday. The Shraders were much pleased with the trip and the neatness and cleanliness of the town as well as its quietness.

DELONG DOINGS.

Mrs. Mae Van Kirk, Correspondent.

The pickle pickers are getting busy now.

Eunice Baker is working for B. E. Overmyer.

Mr. and Mrs. J. E. Boyer of St. Louis are visiting at Philip Swigart's.

Ruth Allen of Hammond is visiting her grandmother, Mrs. Kate Ritchey.

The C. W. Shadels and Eunice Baker took Sunday dinner at F. P. McClelland's.

Mrs. Kate Thompson of Weyerhauser, Wis., is visiting Henry Rarrick's family.

John Deek and family and Lee Robinson and wife of Logansport spent Sunday in DeLong.

The DeLong ball team defeated the Logansport team in a double header game Sunday 10 to 4 and 9 to 1.

The M. E. Sunday school will give an ice cream social on the church lawn Saturday evening, July 25. Everybody invited.

JORDAN JOTTINGS.

The thrashing is more than booming.

Leo Martin is now employed at Bourbon.

Miss Ethel Martin spent last week at home.

Grandma Martin is visiting in Argos this week.

Brack Martin made a visit with friends in and around Sligo last week.

Clayton and Mattie Marshman visited Golda and Meurl Moon Sunday.

Herbert Edinger and Crawford Dreese went to Culver Sunday evening.

Mrs. Ed Overmyer and daughter Ola spent Sunday at John Miner's of Argos.

Church at Jordan after Sunday school and at 6 in the evening on next Sunday.

Several from near here attended the ice cream supper at Walnut Saturday night.

Mr. and Mrs. James Marshman spent Sunday with the former's aunt who has been very sick.

Mattie Marshman returned Friday evening after a visit of almost two weeks with Venus Marsh of near Burr Oak.

Ola Overmyer came home Thursday evening from a week's visit with her cousins, Misses Verna and Bessie Overmyer of Burr Oak.

Mr. and Mrs. James Dreese of Galva, Ill., Simon Dreese of Chicago and Crawford Dreese of near Culver all spent Sunday with their parents, Mr. and Mrs. Edward Dreese.

Tecumseh Chief spring wheat flour \$2.80 per cwt. Phone orders promptly delivered. Culver City Grain & Coal Co.

\$3.25 to Chicago and Return. Via the Nickel Plate Road July 25 and 26. (24)

Important to Farmers. Highest price paid for grain at Grist Mill. D. G. Walter. (16w4)

Notice to the Public.

I have concluded to continue the Real Estate and Insurance business in the old stand of Seeley & Meredith and would respectfully solicit your support. I believe that Culver is large enough to support a business of this kind, and by fair and honest dealing I hope to merit your patronage.

H. J. MERRITT.
Plumbing, gas fitting, hot water and steam fitting. A. M. Roberts.

Notice to Parents.

Parents having boys between the ages of 6 and 12 years are requested by the town board to take care of their boys on band concert nights. If they do not the city marshal must.

Wanted—To rent launch for ten days beginning August 15, 1908. Address Dr. A. C. Bartholomew, Logansport, Ind., giving full particulars. j23w

ATTENTION HOUSEKEEPER

Lighten Your Work

By using a Gasoline or an Oil Stove and a Kitchen Cabinet you can lighten your work one-half.

Now is the Time

to take comfort on the porch or lawn. A fine line of Hammocks, Porch Furniture, Swings etc. Come in and see us.

The Culver Department Store

"Quick Meal" Gasoline Stoves

A STOVE that is always ready! A stove that makes no smoke, smell or ashes! A safe stove! An economical stove! A clean stove! A stove that requires no skill to operate. Quick Meal Stoves look well, cook well, bake well and last well. They could not be better at any price. Their immense sale is due to their merit—to nothing else.

Culver Cash Hardware
Culver, Indiana

THE ABOVE CUT SHOWS THE IMPROVED METHOD OF USING THE RETINOSCOPE WITHOUT THE USE OF THE DARK ROOM.

No more try this and that but by looking direct into the eye and measuring its refractive powers we fit it without question.

The Retinoscope is the unquestionable method. For thirty-five years it has been used by all Oculists and Opticians of note in the larger cities.

For two weeks only from Monday July 27 to August 3 you will have an opportunity to have your eyes examined and glasses fitted at home and at prices that are in reach of every one.

Office in E. B. Sutherland's jewelry store. Office hours—10 to 12 a. m. and 1:30 to 4 p. m.

H. A. McDANIEL,
REGISTERED OPTOMETRIST
Under Indiana State Law.

TECUMSEH CHIEF Spring Wheat Flour At Only \$2.80 per Cwt.

Every Sack Guaranteed. If not satisfactory your money refunded. If we did not get this in car load lots we would be unable to sell at the low price of \$2.80. Delivered to any part of town. Telephone 48.

Culver City Grain & Coal Co.