

LOCAL PARAGRAPHS CURTAILED

And Put in Good Form for the Benefit of the Herald's Numerous Readers.

A great caravan of Gypsies passed through this place Wednesday.

A kitchen and portico are being added to the Reformed Personage.

Judge Capron, of Plymouth, is erecting a fine cottage at Long Point.

Miss Rosa Sharp, of Payne, Ohio, is a guest of Rev. Barker and family.

A telephone has been placed in the Bradley restaurant near the depot.

Chas. Hand had the misfortune to loose a valuable horse Tuesday morning.

Miss Edith Wallack, of Indianapolis, is a guest of the Adams on the east side.

The Prices, Tabors and Forgies are located in their cottage near the Palmer house.

The Alcocora Club, of Logansport, are camping at Long Point. They are a jolly lot.

Dillon & Castleman have closed the elevator and will try no more grain at this place.

F. Grummon and wife, of Fort Wayne, are guests of Rev. and Mrs. Barker last Friday.

Miss Blanche Barber, accompanied by Miss Rosa Sharpe, are visiting friends in Plymouth.

Chas. Marshall and family, of Logansport, are located on Long Point where they will spend a couple of weeks.

J. J. Cornell, formerly "lightning slinger" at Ft. Wayne, is now operator for the Vandalia Company at this place.

Wednesday the Steamer Aubbe-naubbee was unfortunate enough to break her rudder, which laid her up for repairs a short time.

Parties belonging to Mentone, Ind., passed through here Wednesday with teams. They have been picking huckleberries in this section.

A party of ten citizens of Logansport, who have been spending the past ten days at Long Point, left for their home Wednesday evening.

H. J. Meredith, our famous groceryman, received a new safe Wednesday, so did W. S. Easterday, the boss furniture dealer and undertaker in Marshall county.

We received a notice that the Bethel Sunday school would hold a picnic five miles south-east of Maxenkuckee, but what date our correspondent sayeth not.

The Maxenkuckee Agricultural Association Fair Catalogue is now printed, and we cordually invite any of our readers to call at this office and procure a copy.

Fifteen dollars will purchase a fine four burner gasoline stove. Warranted perfect in every particular. This is a great bargain. For particulars call at this office.

General Manager Barnard, of the Big Four system, accompanied by a number of staff officials, arrived in Culver City by special car Thursday evening and will spend to-day at the lake.

Rev. Wm. Batty, an evangelist of the Kansas conference, preached an excellent sermon at the M. E. Church from the text "Be thou clean." The young man's father was pastor of the M.E. Church at this place about 20 years ago.

We are anxious to do a little good in this world and can think of no pleasanter or better way to do it than by recommending One Minute Cough Cure as a preventative of pneumonia, consumption and other serious lung troubles that follow neglected colds. CULVER CITY DRUG STORE.

I will trade a splendid heavy draft horse for a medium light team and pay the difference. Call early at my residence east of Culver Park. Chas. Hand.

Rev. A. H. Zechiel, of Bellevue, Ohio, will preach at the Reformed Church next Sunday evening at the usual hour. Those desiring to hear something good should attend.

Farmers Attention.

A dollar saved is a dollar made. Therefore, when you have any veals, chickens, turkeys, geese, ducks, hives, pelts or tallow, consult me before selling, as I am prepared to pay you the highest market price in cash for all such goods. Don't forget to see me before selling. Office at Marmont Exchange Bank. 44w4 B. F. MEDBOURN.

For Sale.

A first-class cook stove; will sell cheap; a bargain; also one ten-foot extension table, and one cupboard. These goods must be sold. Call on or address B. F. MEDBOURN, Marmont, Ind.

Look Here.

E. M. George has just added to his mammoth stock of novelties a first-class line of jewelry of every description. This is no "cheap John" truck, but every article is good and durable. The ladies and gentlemen of this vicinity are cordially invited to call and inspect the same before buying elsewhere. Prices to suit the times. 1-2

Not to be Trifled With-

(From Cincinnati Gazette.)

Will people never learn that a "cold" is an accident to be dreaded, and that when it occurs treatment should be promptly applied? There is no knowing where the trouble will lead; and while complete recovery is the rule, the exceptions are terribly frequent, and thousands upon thousands of fatal illnesses occur every year ushered in by a little injudicious exposure and seemingly trifling symptoms. Beyond this, there are today countless invalids who can trace their complaints to "colds," which at the time of occurrence gave no concern, and were therefore neglected.—When troubled with a cold use Chamberlain's Cough Remedy. It is prompt and effectual. 25 and 50 cent bottles. CULVER CITY DRUG STORE.

Small in size, but great in results. DeWitt's Little Early Risers act gently but thoroughly, curing indigestion, dyspepsia and constipation. Small pill, safe pill, best pill. CULVER CITY DRUG STORE.

Quality = 18 of July = Prices Good. Low.

Please make it a point to drop in on the above date and and look at our wonderful bargains in

SUMMER DRESS GOODS, MUSLINS, GINGHAMS, LADIES' WALKING SHOES.

It will pay you. You know our Prices are always the Lowest, and this date you will find them at ROCK-BOTTOM PRICES

E.B. Vanschoiack

OSBORN BLOCK.

COMMENCING JULY 20,

We will offer for One Week our large Line of Shoes at an Immense Reduction to clean up Stock for the Fall Line coming in.

This is your Chance. Don't miss it.

Porter & Co.

Talk is Cheap,

but it takes facts to convince people nowadays that we mean what we say,

CLOTHING IS CHEAP!

no cheaper in quality, but an awful sight cheaper in price at my store than anywhere else. Come over and I will convince you that I am NOT talking to hear myself talk. Yours for bargains.

GUS REIS.

Knox, Ind.

We Continually Prove,

To the Men that the Best Place to Economize on Clothing is at the

"BIG STORE."

We Inaugurate a Sale this week that will eclipse anything ever heard of in Ready-Made Clothing.

It's a GRAND CLEAN SWEEP,

of all our Summer and Medium Light Weight Clothing.

This is done in order to make room for Fall and Winter Stock which will soon arrive.

A Big Chance for those who have not yet purchased. A case of quick sale and first come first served. Men who are seeking Bargains will find them here. It's a sale for the People. It's the Grandest Sale of the season.

In this Sale are Men's Youth's and Children's Clothing in all Styles and Makes.

\$4.72 buys a Man's Fancy Cassimere Sack Suit, thoroughly well lined, Stylish and Ready Made. Good value at \$7.50. \$4.20 buys a Youth's Fancy Suit, durable, yet stylish, well worth \$6.50. \$1.48 buys an All Wool Knee Pants Suit which for Quality, Make and Finish cannot be duplicated for \$3.50.

Bring your Gold, Silver or Currency, we will accept it without hesitation or argument.

BALL & CARABIN,

Plymouth, - Indiana.

HELLO! Look here Everybody, you will be surprised when you call and see

the New Stock of

Jewelry, Pianos, Organs and Sewing Machines, also a Line of Buggies, as well as a full Line of Small Instruments.

In the New Brick Building South of the River on Michigan Street, PLYMOUTH, IND. Low prices for the next thirty days. Come and examine for yourselves. Terms to satisfy everybody. LILLYBRIDGE & EDINGER.

CULVER MILITARY ACADEMY

is situated on Lake Maxenkuckee, Indiana, in a beautiful park of 80 acres, containing campus, fine course for cavalry practice, track for bicycle and sprinting races, lawn tennis and base ball grounds, gymnasium, (70x80 feet), six flowing artesian wells, etc. The lake is one of the most beautiful in the United States, covers an area of about 12 square miles, is wholly fed by springs, has a beautiful gently sloping beach, and is a most pleasant and popular summer resort, affording opportunity for all kinds of aquatic sports. The Academy and Dormitory building is complete in every particular, entirely new ABSOLUTELY FIRE PROOF, finished in hard wood, heated by steam lighted by electricity, has hot and cold water baths, lavatories, and all toilet conveniences. The course of study prepares cadets for college, scientific schools, business, West Point or Annapolis. The Academy is under the supervision of a West Point graduate and ex-army officer of large experience in teaching, who will have direct control of the discipline of the cadets. For further information, and catalogue address:

Culver Military Academy, Marmont, Ind.

GULVER CITY HARNESS STORE.

A good stock to select from. Heavy and Light HARNESS, NETS, HARNESS OIL AND AXLE GREASE.

Is the place to get your

Harness Goods

Live and Let Live, is my principles.

DUSTERS, HAMMOCKS, SWEAT PADS, BRUSHES, COMBS, TRUNKS, SATCHELS, WHIPS, LASHES, ETC.

Thanking you for your liberal patronage and desiring a continuance of the same. Goods as represented.

HAYDEN REA.

BRYAN THE VICTOR

Gets First Place on the Democratic Ticket.

FIVE BALLOTS TAKEN

Platform Declares for Free Silver at 16 to 1.

Great Democratic Gathering at Chicago Indulges in a Battle Royal—Four Michigan Gold Delegates Unseated—Majority and Minority Platforms Presented—Debate by Party Leaders—Hot and Noisy Night Session—Wild Throng in the Coliseum—Convention Scenes and Incidents.

William Jennings Bryan, of Nebraska, was nominated for the Presidency by the Democratic national convention amid scenes of the wildest enthusiasm. The result was reached Friday afternoon on the fifth ballot. When the result of the deciding ballot was announced the vast concourse that filled the Coliseum burst into a storm of cheering and applause that made the great girders of the building tremble. Standing on chairs and climbing on one another's shoulders, the people yelled and shrieked and waved hats, canes and handkerchiefs. Swept away by such enthusiasm, nearly all the delegates joined in the wonderful demonstration, whether they had voted for the "boy orator of the Platte" or not.

There were but few demonstrations before the convention was rapped to order Friday morning. The leaders came in quietly. At 10:57 Chairman White of California called the convention to order. Rev. Dr. Green offered prayer. Chairman White then announced that the convention was still on the call of States for nominations. Thereupon Mr. Harrity of Pennsylvania placed in nomination ex-Gov. Robert E. Pattison. This evidence that Pennsylvania would stand by the platform and participate in the nomination drew a cry of delight from the silver men, and Pattison's name got a swinging round of applause from the galleries. Mr. Mattingly of the District of Columbia seconded the nomination of John R. McLean of Ohio. Delegate Miller of Oregon added to the list of nominations the name of Sylvester Pennoyer of Oregon.

Such a family of favorite sons as the convention showed up after the first ballot has rarely been equaled in a national convention. Until the roll was nearly finished there were thirteen of them and somebody put in an extra vote for him. That made fourteen and their relative seniority in point of strength was as follows: Bland, Bryan, Pattison, Boies, Blackburn, McLean, Tillman, Pennoyer, Teller, Stevenson, Russell, Campbell and Hill. The convention proceeded to ballot, with the following result:

FIRST BALLOT.	
Bland	223
Bryan	108
Pattison	85
Boies	80
Matthews	37

WILLIAM JENNINGS BRYAN.

McLean	53	Teller	8
Blackburn	83	Not voting	185
Stevenson	3		
SECOND BALLOT.			
Bland	281	Matthews	34
Bryan	197	Pennoyer	8
Pattison	100	Stevenson	10
Black	41	Teller	8
Boies	37	Hill	1
McLean	3		
THIRD BALLOT.			
Bland	291	McLean	54
Bryan	219	Matthews	34
Blackburn	27	Stevenson	9
Pattison	97	Hill	1
Boies	36	Not voting	162
FOURTH BALLOT.			
Bland	241	Blackburn	27
Boies	38	McLean	47
Bryan	275	Stevenson	8
Matthews	35	Hill	1
Pattison	96	Not voting	161

On the fifth ballot Bryan received 560 votes, 48 more than the required two-thirds.

FIRST DAY.

The convention hall doors were opened at 11 o'clock, and those entitled to admission permitted to enter. At 12 o'clock the Seventh Regiment band took its station in the balcony over the chairman's desk, and discoursed sweet harmony till he arrived to call the convention to order. At 12:50 o'clock Chairman Harrity, of the National Democratic Committee, with the convention gavel in hand, rapped loudly for order and introduced Rev. E. M. Stires, who raised his hands to heaven in an invocation for wisdom, peace and good-will among the assembled Democracy of the nation. The vast assemblage, numbering over twelve thousand people, rose and remained standing during the devotions.

At the conclusion of the prayer the chairman announced that the National Committee had reported Hon. David B. Hill of New York for temporary presiding officer of the convention. Then he was interrupted and the silver men had their chance.

Gold cracked the whip that started the convention and then silver, eager for control, climbed into the front seat and grabbed the reins. If there was one fact apparent from the moment when the first sharp Western cheers went echoing

the mere sweep of numbers. When the rhetorical smoke had cleared away, after two hours of arguments, appeals, threats, cheers and some hisses, there sat Senator Daniel of Virginia in the place of honor, and David B. Hill had been defeated in the camp of his friends. The vote upon the motion that the name of John W. Daniel of Virginia be substituted for that of David B. Hill of New York for the position of temporary chairman of the convention resulted: Yeas, 536; nays, 349; not voting, 1.

Escorted by the committee, the temporary chairman, John W. Daniel, of Virginia, passed up to the platform, where, when he appeared, he was received with an immense eruption of cheers and yells. While the delegates and everybody else in the house were yelling and cheering Chairman Harrity passed the gavel over to Mr. Daniel, who took it and then addressed the convention.

When Mr. Daniel had concluded, the secretary called the roll of States and territories for the appointment of committees, after which the convention adjourned until 10 o'clock Wednesday morning.

SECOND DAY.

The crowds began pouring into the Coliseum shortly after 9 o'clock Wednesday morning, but the heavy-eyed delegates, many of whom had had an all-night vigil, were late in arriving. At 10:44 o'clock Temporary Chairman Daniel called the convention to order and directed that the aisles be cleared. Rev. Dr. Green, of Cedar Rapids, Iowa, offered prayer, at the conclusion of which Chairman Daniel called for the report of the committee on credentials. The committee was not ready with its recommendations and by unanimous consent no business was transacted until the report was received.

The convention tired of inactivity and shouted for speeches. Ex-Gov. Hogg of Texas was called and spoke for half an hour. He urged harmony and raked the Republicans fore and aft. Senator White, of California, who had been selected for permanent chairman by the silver men, then relieved Mr. Daniel of the gavel and asked the further pleasure of the convention. The galleries shouted for Blackburn, Hill, Bryan and Altgeld. "Kentucky Joe" made a vigorous speech for free silver. Senator Hill and Mr. Bryan were not present. The crowd shouted vociferously for Gov. Altgeld. The Governor spoke for nearly half an hour, and from start to finish his address was a bitter denunciation of the capitalists, far and near. J. F. Williams, of Massachusetts, followed with a free silver speech. He, too, attacked the railroads, the corporations and Wall street.

Five minutes later the committee on credentials fled into the hall. Delegate Atwood, of Kansas, chairman of the committee, read the report. It confirmed the action of the national committee in every detail except Nebraska and Michigan. In the former case the action of the national committee was reversed, thus seating the Bryan delegates. In regard to Michigan, the committee decided to leave the matter open for future action. Chairman White put the motion to adopt and declared it carried by a viva voce vote. The seating of the Bryan delegates was received with tremendous cheers by the convention, and the Nebraskans, with Wm. J. Bryan on their shoulders, marched into the hall amid a remarkable reception. The gold delegates from Nebraska retired to seats in the audience. On motion of Gov. Altgeld the convention then adjourned until 5 o'clock.

Wednesday Evening Session.

The delegates reassembled for the evening session a little before 6 o'clock, and, although the sunshine falling through the western windows gave the convention hall an air of beautiful peace, it did not extend its soothing influence to the hearts of the Democrats on the floor. They were

tired, and many of them were hungry.

The issue was precipitated when the committee reported in favor of seating four contesting delegates in Michigan. This change gave the silver men a majority, and under the unit rule they could cast the vote of the entire delegation for the white metal. A minority report was presented and followed by speeches from Gov. McLaurin of Mississippi, Saulsbury of Delaware, Stevenson of Michigan, and others. Stevenson scored the committee and the contestants in vitriolic arguments, Blake of Texas declared the contested seats were tainted with fraud of which the committee had evidence, and McKnight of Michigan refuted the accusations.

Amid much confusion, the roll was called upon the substitute. The excitement grew as the vote proceeded. Seven delegates from Alabama put themselves on record as opposed to unseating the Dickinson delegates, and eleven Californians, led by Senator White, did the same thing. The silver men sent up a wild cheer when A. S. Trude announced the vote of Illinois as 48 against the substitute. Senator Hill rose when New York was called and announced "Seventy-two votes aye." The announcement inspired a great demonstration in the galleries. The gold men rose from their seats with flying hats and handkerchiefs, and cheered continuously for over five minutes. The gold delegates got up on their chairs, New York and Massachusetts leading. But, only one-third of the convention rose. The other two-thirds sat silent and stern. The demonstration which succeeded the announcement of the vote was in marked contrast. In one case the gallery led; in the other the delegates. The galleries shouted for gold, but the delegates voted for silver. When the chairman declared the amendment lost by a vote of 558 to 368 the silver delegates leaped to their chairs in demonstration, turning defiantly toward the audience as they cheered.

The silver men had won battle number two and the non-contentious business of electing permanent officers followed. Senator Stephen M. White, of California, was escorted to the chair. The crowd knew him from his appearance at the morning session, where he had temporarily

and buoyant step. The faces of the gold leaders were grim, grave and defiant. The managers of the several candidates were marshaling their forces. Chairman White was so hoarse he could scarcely speak, and he handed the gavel over to Congressman Richardson of Tennessee, who announced that the committee on resolutions was ready to report, and called to the platform Senator Jones of Arkansas to make the committee report.

The platform as reported by the committee declares for the free and unlimited coinage of silver at the ratio of 16 to 1. The issue of bonds in time of peace is denounced. National banks to be deprived of the power of issuing notes. A tariff for revenue only is demanded and the declaration made that a revival of the McKinley law would be disastrous to the country. An income tax law is declared for, to be effected, by constitutional amendment. Sympathy for the Cubans is expressed. It is demanded that pauper immigrants be excluded. Liberal pension appropriations are favored. Senator Hill's bill prohibiting punishment in contempt cases is approved. The Pacific railroad refunding bill is denounced. The third term idea is opposed, and the declared extravagance of the last Republican Congress is denounced.

The platform concluded, the report for the minority was read by J. H. Wade, of Ohio, and the gold people rose and cheered, but their efforts were faint. The indorsement of the Democratic administration which Senator Hill had made a losing fight for in the committee on resolutions, brought down a yell from the galleries. New York delegates stood and waved their hats. The issue was drawn. Senator Tillman, of South Carolina, opened the great debate in behalf of free coinage. On one lapel of his coat he wore age.

Senator Jones followed Tillman. Then came Senator Hill, who began by saying, "I am a Democrat, and South Carolina with all her power cannot drive me out of the party. We are here to unite, not to divide Democracy, but we cannot safely ignore the monetary systems of other nations. I know, indeed, that it is the way of the majority that we care not what other countries may do; but I say to you that you might as well do away with all international agreements."

A recess was then declared until 8 o'clock.

Thursday Night Session.

At the night session, in the presence of fully 25,000 people, the nominating speeches were made, and there was a repetition of the exciting scenes of the afternoon. The Bryan enthusiasm continued. The galleries went frantic at every mention of his name, and the wild demonstration of the afternoon was duplicated when he was placed in nomination by H. T. Lewis of Georgia, and sec-

PERMANENT CHAIRMAN WHITE.

onded by W. C. Klutz of North Carolina, George Fred Williams of Massachusetts, and Thomas J. Kernan of Louisiana. Senator Vest placed the Missourian in nomination, and Gov. Overmeyer of Kansas seconded the nomination. The name of Gov. Claude Matthews of Indiana was presented by Senator Turpie of Indiana, and seconded by Delegate Trippett of Colorado. Fred White of Iowa placed Boies in nomination, and the Waterloo statesman owed a magnificent ovation to the enthusiasm of Miss Winnie Murray, a young woman from Nashua, Iowa, who led the Boies demonstration as Mrs.

SCENE WHEN BRYAN'S NOMINATION WAS ANNOUNCED.

ly relieved Chairman Daniel, and they listened intently to his very short speech. The convention adjourned for the night after scenes of wildest confusion.

THIRD DAY.

Shortly before 11 o'clock Thursday morning the convention came to order. Rebellion hung like a pall above the great body, and 20,000 people ranged the sloping hills that overlooked the arena to watch the battle of the wrestling giants. The silver leaders entered with light

Carson Lake did the Blaine demonstration at Minneapolis four years ago. Senator Joe Blackburn of Kentucky was placed in nomination by John S. Rhea, a brilliant Kentucky orator, and seconded by Gen. St. Clair of West Virginia, and W. W. Foote of California, and McLean of Ohio was nominated by Delegate Patrick of the Buckeye State.

At the adjournment, half an hour after midnight, all arrangements had been completed for the balloting to begin at 10 o'clock the following morning.

