

Non-Partisan in Politics.

AROUND THE LAKE'S SHORES

Personal Notes of Summer Visitors at Lake Maxinkuckee.

Mrs. Talbot of Terre Haute, is a guest of the Steeles.

The land lord of Maple Grove report nearly a full house.

Mr. and Mrs. E. R. Culver left on Saturday for St. Louis.

R. P. Vancamp placed a naphtha launch on the lake Friday.

Miss Mary Hilton, of Logansport is a guest of Miss Rita Routh.

Miss Helen Allen of Terre Haute is a guest of Mrs. T. H. Wilson.

E. A. Ellsworth, of Lafayette, is spending the week at his cottage.

Mr. and Mrs. Joseph Strong are spending the week at Terre Haute.

Mr. Lawrence Hilt, of Indianapolis, is the guest of Henry Bliss.

Dr. and Mrs. S. Young are spending the week at Terre Haute.

Mr. Walter Waldorf, of Chicago is visiting his cousin Dea Waldorf.

Miss Emma Robinson, of Terre Haute, is a guest of Miss Eleanor Horn.

Miss Harriet Dean, of Indianapolis is a guest of Miss Jean Coffin.

Miss Marjorie Williams, of Rochester, is a guest of Miss Planck.

After spending a few days at the lake the Howes returned home Monday.

Miss Mary Stinson, of Terre Haute, is a guest of Miss Zayda Scoville.

Mr. Louis Wochez, of Indianapolis is a guest of Mr. and Mrs. J. C. Schaf.

Mrs. S. P. Sheerin, will leave Sunday to spend a few days at Indianapolis.

Robert Cathcart and daughter are guests of Mr. and Mrs. Bates at Manama.

Mrs. R. E. Birch, of Indianapolis is a guest of her daughter Mrs. C. E. Coffin.

W. W. Winslow, of Indianapolis spent Sunday with his family at their cottage.

Mrs. W. J. Hill and daughter, of Greensburg, are guests of Mrs. J. H. Reitmeyer.

Mrs. Charles Fleming of Terre Haute, is a guest of Mr. and Mrs. E. W. Johnson.

Miss Grace Irwin of Indianapolis, is a guest of Mrs. E. J. Craig for the summer.

Mrs. Frank Temple, of Terre Haute, is a guest of Mr. and Mrs. Louis Duenweg.

W. H. Albrecht, jr., of Terre Haute, placed a gasoline launch on the lake Saturday.

Dr. A. C. Bartholomew, of Logansport took dinner at the Academy Sunday.

Messrs. M. A. Woolen and S. M. Dial, of Indianapolis, spent Sunday at Windemere.

Mr. and Mrs. R. C. Small, of Indianapolis, are guests of Mr. and Mrs. W. H. Fulton.

Mr. and Mrs. Wm. Retz and family, of Terre Haute, opened their cottage Monday.

Miss Claffin, of Toledo, Ohio; is a guest of Mrs. J. M. Dresser at Willow Spring cottage.

Mr. and Mrs. Joseph Schaf and Mrs. Maus, of Indianapolis, opened their cottage Friday.

Mrs. Richard Edwards and her mother, Mrs. Stewart, spent a few days at Chicago this week.

Mr. Moshell, a classmate of Maj. Gignilliat at the V. M. I. was at the lake for awhile.

Mesdames Hahn, Culman, Rentch, Corneilus and Klein are being entertained by Mrs. A. Schum-

THE FOURTH SESSION BEGINS

Summer Naval School Opens with Nearly Two Hundred Cadets.

From twenty-three in 1902 to one hundred and eighty-three in 1905 this indicates how the school is growing in popularity and strength. As the Log said last year "it is no longer a venture, a new scheme, but an established fact." From these figures one judges that the School has come to stay, that it satisfies a real desire on the parts of the parents and boys of the whole country, not only of this section. From Massachusetts to San Francisco, from Mexico to Alaska cadets have come. One hears the middle western burred "r" mingled with the "fo'teen" of the Georgian; in the mind of one cadet waves the luxuriance of the Anheuser bush, while his neighbor dreams of the coffee tree and tropical palm—Old St. Louis and Old Mexico hobnob with Alaska and folks from York state.

School began officially Thursday morning with the raising of the colors to the strains of the National Anthem and after a few moments spent in chapel service and in listening to a short talk from Maj. Gignilliat classes were held in regular order until noon. In the afternoon there was a short infantry drill with old cadets in charge, and by supper formation there was a decided difference in the way the new men moved at the word of command. By the time this is read that difference will become more marked, and in two weeks a chance visitor would hardly believe that work started July 6th instead of June 6th.

A goodly number of former cadets are back enough to make organizing the battalion an easy matter—of whom Fegan—who was number twenty-three in 1902—has the largest number of service stripes.

Mr. Gignilliat arrived from the South accompanied by his wife, her daughter Miss Sauborn, and his son Tom. The faculty has undergone a few changes, but none of the faces are entirely new. Capt. D. P. Smith has the work in Physics and Chemistry, while Capt. Hunt with Capt. Noble F. relieves the congestion in the department of English.

Prospects are exceedingly bright, the most sanguine could hardly wish for more, and with the joys of past summers still in our minds, we see nothing but good things ahead.—The Log.

LOCAL AND PERSONAL NOTES

Happenings of the Past Week in Culver and Vicinity.

Mrs. Platt was a Plymouth visitor Saturday.

All the hotels have on sale the CITIZEN'S Souvenir Cards.

S. E. Medbourn transacted business in Plymouth Tuesday.

Rev. McConnehey transacted business at Plymouth Saturday.

Dr. O. A. Rea and daughter Lucretia were at Plymouth Saturday.

Children's exercises at the M. E. Church next Sunday evening, July 16.

George Davis and J. H. Koontz transacted business in Plymouth Saturday.

Miss Estella Ulery, of Mishawaka is visiting relatives and friends here.

Rev. Shepherd, of Plymouth, will preach at the Assembly, Sunday at 3 p. m.

Miss Emma Hillsman, of Plymouth, is now employed at the Critzes office.

Mrs. David Swigart has not improved very much in health. She is rather feeble.

Walter Miller and wife of Chicago arrived Sunday for a week's visit with relatives here.

The All Saints Guild will meet with Mrs. Lamson at the Palmer House, Tuesday, July 18.

A fine collection of Souvenir cards, at Slattery's drug store. The Culver Citizen prints them.

Mrs. Irwin Swigart of Logansport visited her parents Mr. and Mrs. Nathaniel Gandy, Sunday.

It has been suggested that a society for the prevention of cruelty to animals is needed in Culver.

Miss Haslinger who has been visiting Miss Sadie Korp returned to her home at South Bend Monday.

Mrs. N. J. Haas, daughter Ethel and son Roy are visiting the families of D. G. Walter and J. H. Koontz.

Mrs. Mary Haas, daughter Ethel and son Ray of Chicago are visiting the families of D. G. Walters and J. H. Koontz.

Have you seen the Culver Citizen's line of souvenir cards at Slattery's drug store? They are excellent views of the lake.

Ed Gandy's illness settled down to a case of typhoid fever. He is a very sick young man, but hopes are entertained of his recovery.

Mr. Allison Stewart, of Princeton University, and Jack Morville started Monday on a canoe trip on the Tippecanoe river to Lafayette.

The Culver band received their new uniforms last Friday. A well drilled band of sixteen pieces in splendid new uniforms is a credit to any town.

During the past month the Post-office Department has issued fraud orders against E. W. Beucher and Indiana Chemical Mfg. Co. both of Mishawaka.

Austin Roming has purchased a lot, of D. W. Wolf and will erect a dwelling at once. Jacob Zecheil has the contract and the work will be rushed to an early completion.

Lots of new sailboats on the lake. Messrs. Shirk, Ogle and Edwards have crafts of the knock-about type and Messrs. Coffin and Porriu are the owners of new cats. There should be some good races.

Bert Allman has a soldiers license which permits him to sell or peddle goods in Marshall county. When we first saw it we took it to be a marriage license but upon closer examination we discovered our mistake.

FIRST YACHT RACE MONDAY

Lack of Wind Prevents the Meet Scheduled for Saturday.

As there was no wind the race set for Saturday was postponed until Monday morning at nine thirty but as there were delays the race did not get off until ten o'clock. It was decided to start the sloops before the cat boats so as to avoid any trouble in the two classes mixing and being in the way of each other. The course was triangular, running from a point in front of Murdock's pier to a buoy off the Lake View thence south to a buoy in front of Farrar's. The first gun was fired at ten and after three minutes to jockey for places the second gun was fired and the sloops were off. The Nassau (Thomas Hendricks new boat) was the first to cross the line followed by E. W. Shirk's White Lady, Old Scout and Kenneth Ogle's new boat the Esperance. Ten minutes later the cat boats started all of which did not cross the line until the third gun had been fired so that the times were taken at 10:10. The Lucas crossed the line first followed by C. Coffin's new boat, the Diones, Gilbert Van Camp's new boat, the Indian and the Flip. Among the sloops all sailed the first leg about evenly but on the second leg the Old Scout as usual took the lead and held it until the finish. The Esperance made the second best time and the Nassau the third best. Thomas Hendricks had the hard luck to foul one of the buoys on the second round which necessitated his going around it again and K. Ogle had the same misfortune. With the cat boats the two new boats which Captain Edd Morris built last winter made an exciting race. J. E. Fulton who has the third boat built by Capt. Morris was not able to be here to race Monday so his boat, the Isabella did not sail. In the first round the Uncas held the lead until the "Van Camp," caught and passed her on the last leg after which the "Van Camp held the lead and one minute and eight seconds ahead of the Indian the second boat. The Sewahanaka handicapping rule has been adopted by the club for the handicapping of the round bottom sloops. Before this they have been handicapped by the club's knowledge of the relative speeds of the different boats, but the new rule handicaps them on their relative sail areas and water lines. The following is the table of times of the different boats:

SLOOPS.

NAME	Start	Finish	Time
Old Scout (1st)	10:04:25	11:15:30	1:11:05
Esperance (2nd)	10:04:25	11:21:41	1:17:16
Nassau (3rd)	10:03:10	11:31:25	1:28:04
White Lady (4th)	10:04:30	11:34:25	1:30:25

CAT BOATS.

NAME	Start	Finish	Time
Van Camp (1st)	10:10:00	11:34:31	1:24:31
Indian (2nd)	10:10:00	11:35:39	1:25:39
Uncas (3rd)	10:10:00	11:37:46	1:27:46
Diones	10:10:00	11:38:59	1:28:59
Flip	10:10:00	11:38:59	1:28:59

POINTS FOR CUPS.

Class	Class C	Class D	
Sloops	5	3	
Old Scout	5	Van Camp	3
Esperance	3	White Lady	3
Nassau	1	Diones	1
Cat Boats	5	Esperance	3
Van Camp	3	White Lady	3
Indian	3	Nassau	1
Uncas	1	Diones	1
Flip	1	White Lady	3

CHALLENGE CUPS.

For Pennant—2nd, 4th and 5th races. All for Challenge Cups.

Judges—Miss Florence Edwards, Miss Elizabeth Wilson, Miss Eliza Morrill, Miss Cartright.

POINTS FOR CUPS.

The much talked of sale of the Dr. O. A. Rea property fell through at the last moment. Mr. Austin evidently found something to suit him better, or a property that suits him for less money. Dr. Rea has valuable property and is worth all he asks for it.

Call and examine the fine new assortment of souvenir post cards at Slattery's drug store.

NEW K. of P. Officers.

Marmont Lodge No. 231 K. of P. elected the following officers for the ensuing semi-annual term.

C. C.—E. W. Koontz.
 V. C.—M. A. Foss.
 Prel.—Dr. R. H. Rea.
 M. W.—L. A. Osborn.
 M. A.—Wm. Grubb.
 I. G.—Ezra Hawkins.
 O. G.—Urias Meuser.
 Installing Officer—Arthur Morris.
 F. C. Baker, K. of R. and S.

NOTICE

Those desiring to use the leonis courts at the C. M. A. during forenoon may make arrangements to do so with Academy Quartermaster, otherwise, KEEP OFF.—W. M. HAND, Quartermaster.

Vandalia Railroad Co. Time Table.
IN EFFECT MAY 23, 1914.

NORTH BOUND

No. — Daily 8:16 a. m.
" 40 " 11:28 a. m.
" 42 " Ex. Sun. 6:53 p. m.
" — Sunday only . . . 5:50 p. m.

SOUTH BOUND

No. 41 Daily Ex. Sun. 6:06 a. m.
" 43 " " " " 11:52 a. m.
" 45 Daily 6:06 p. m.
" — Sunday only . . . 8:10 p. m.

Direct connections for Indianapolis via Colfax and Frankfort; also for St. Louis, Evansville and all points south and west.

JAMES SHUGRUE, Agent.

PROFESSIONAL DIRECTORY.

B. W. S. WISEMAN, M. D.
PHYSICIAN AND SURGEON
CULVER, INDIANA.

DR. H. A. DEEDS,
DENTIST
OFFICE: Over Leonard's Furniture Store.
PLYMOUTH, INDIANA.

E. E. PARKER,
PHYSICIAN AND SURGEON
Special attention given to Obstetrics and Diseases of Women. Office over Culver Exchange Bank. Residence, corner Main and Scott Streets. Office hours, 9 to 10 a. m.; 2 to 4 p. m. and 7 to 8 p. m.

DR. O. A. REA,
PHYSICIAN AND SURGEON
OFFICE: Main Street, opposite Post Office
CULVER, INDIANA.

C. C. DURR, D. D. S.
DENTIST
Friday and Saturday of each week. Office opposite Postoffice, CULVER, IND.

ROBERT C. O'BLENIS,
ATTORNEY AT LAW AND NOTARY PUBLIC.
Also Deputy Prosecutor. Office—Pickari Block ARGOS, INDIANA.

DR. NORMAN S. NORRIS,
DENTIST.
Office—Opposite M. E. Church
CULVER, IND.

N. J. FAIRCHILD,
LIVE STOCK AND GENERAL AUCTIONEER.
Terms Reasonable. Satisfaction Guaranteed. Write for dates. Residence, 2 miles east of Maxinkuckee Lake. CULVER, IND.

CHARLES KELLISON,
ATTORNEY AT LAW
Practices in All Courts—State and Federal.
PLYMOUTH, IND.
Trustee's Notice.
After April 1st, my weekly office days, for the transaction of township business, will be as follows: Tuesdays at my residence, and Saturdays at my office over the Exchange Bank, Culver.
FRANK M. PARKER, Trustee.

GET THE BEST!
IT COSTS NO MORE.

Schlosser Bros.
Pure Ice Cream
Delivered Anywhere About the Lake

HARRY MENSER
TELEPHONE 35.

The Diamond Cure.
The latest news from Paris is that they have discovered a diamond cure for consumption. If you fear consumption or pneumonia, it will, however, be best for you to take that great remedy mentioned by W. H. McGee, of Vanleer, Tenn. "I had a cough for fourteen years. Nothing helped me until I took Dr. King's New Discovery for consumption, coughs and colds, which gave instant relief, and effected a permanent cure." Unequaled quick cure for throat and lung troubles. At T. E. Slattery's drug store; price 50c and \$1.00, guaranteed. Trial bottle free.
See Medbourn & Dillon for lime, Portland cement, plaster, etc. Get prices for hard and soft coal for fall and winter.

THE CULVER CITIZEN
J. H. KOONTZ & SON, PUBLISHERS

SUBSCRIPTION RATES
One Year, in advance \$1.00
Six Months, in advance75
Three Months, in advance50

ADVERTISING
Rates for home and foreign advertising made known on application.
Local advertising at the rates fixed by law.
Entered at the postoffice at Culver, Indiana, as second-class mail matter.

CULVER, INDIANA, JULY 13, 1905.

Dietrich & Co., of Bremen, one of the oldest and most substantial business houses in the county have reorganized. They have taken into the firm four additional members, men who have been at the head of different departments in the store for years.

The Churnbusco Truth says an editor in Ohio started about twenty years ago with 15 cents is now worth \$100,000. His accumulation of wealth is owing to his frugality, strict attention to business, and the fact that an uncle died and left him \$99,998.

"We understand that some farmers permit Canada thistles to grow upon their lands," says the Valparaiso Messenger. "It is a duty of road supervisors to see that such thistles are cut off, under penalty of a fine. Owners permitting them to grow can be prosecuted. Better destroy them and save trouble."

A Macy man says that some people go to church to weep, others to sleep. Some go their wives to please, there conscience others go to ease. Some go to tell their woes, others go to show their clothes. Some go to hear the preacher, others like the solo screecher. Boys go to reconnoiter, girls go because they oughter. Many go for sage reflection, precious few to help collection.

Prof. Miller, President of the Maxinkuckee Assembly was in town the greater part of last week making preparation's for the Assembly. The program will be the strongest ever presented and will merit a liberal patronage. The grounds will be more beautiful and the accommodation's for the public more complete than ever before. Maxinkuckee has natural advantages for the location of a Chautauqua, that are superior to the location of other similar institutions, these natural advantages coupled with energy and push will assure us an entertainment that will be bright, instructive, and of lasting benefit.

We have frequently made the remark that Culver is the liveliest, and our merchants do more business than is done in any town of its size in the state. Go into any store in town and you will find the capacity of the merchant taxed to its limit. We have more delivery wagons on the road delivering goods, than any town in the county, Plymouth included. Compared with its size, there are more new buildings going up, that represents a greater investment than any town in the county. Our postal receipts rank second in the county, being second only to Plymouth. This is the greatest produce market in the county. Farmers come here a distance of 10 and 12 miles to do their trading. If we only had a spur electric line from here to Plymouth or Argos we would draw trade from beyond these towns.

One Dollar Saved Represents Ten Earned.
The average man does not save to exceed ten per cent. of his earnings. He must spend nine dollars in living expenses for every dollar saved. That being the case he cannot be too careful about unnecessary expenses. Very often a few cents properly invested, like buying seeds for his garden, will save several dollars outlay later on. It is the same in buying Chamberlain's Colic, Cholera and Diarrhoea remedy. It cost but a few cents a bottle, and a bottle of it in the house often saves a doctor's bill of several dollars. For sale by T. E. Slattery.

Anyone wanting to buy good building lots can be supplied by calling on Henry Zechiel. If

THE COLONEL'S VALET

[Copyright, 1905, by T. C. McClure.]
Colonel Bennett of the native Sixth Infantry, stationed in the provinces of Bombay, had taken a native valet because that was the fashion, and he expected the fellow to assassinate him some day, because that was the custom of native valets. He thought the event might happen the first year, then the second, the third, and when four years had gone by and no attempt had been made on his life he called Nizam to him one day and said:

"How is it that you have let me live on so long?"
"May the sahib colonel live for a thousand years," was the reply of the man with the impassive face who stood before him in cringing attitude.
"That's all gammon, Nizam, and you know it. Like all other Hindus, you have a deadly hatred of the English. You wish for nothing so much as an other rebellion and a chance to cut our throats. Do I not speak the truth?"
"Great and powerful are the English, and their rule is merciful and full of justice."

"All sheer hypocrisy on your part, Nizam. You'd like to put your knife into a dozen of us today. You have now been with me four years."

"Four long and happy years, sahib colonel, and it would break my heart to have you send me away."
"More rot. There has not been a week in the four years that I have not knocked you about. I am quick tempered, and I strike first and talk afterward. I have cuffed and kicked you, and I have had you whipped, and I'm not fool enough to think you have passed it all by."

"In my heart there is nothing but love for the sahib colonel," replied the valet.
"All right, Nizam. You won't tell the truth, and I can't make you, and so we will let this subject drop. Take a pointer from me, however. When you set out to kill me make a quick job of it. If you don't I'll have you roasted over a slow fire."

Nizam went away to his room to ponder. It was true that he hungered for the colonel's death. He would have given everything but his own life to bring it about. It was true that for four years he had been ready for any opportunity and had never been without poison, but he feared the white men. They could trace the most subtle poisons, and they were always suspicious. He knew of several valets who had killed their sahibs, and each and every one had been found out and punished, no matter how sharp they were. He had often wondered if the sahib colonel suspected his feelings, and now that he knew he did he might be taken out and shot any day. The Hindu's alarm lasted for a month. Then he began to pluck up heart again.

The simplest and easiest weapon at hand was one he had never thought of, and the idea came to him like a flash one day. An hour later he was setting on it. Two days later one of the beggars visiting the compound to ask for food carried a basket. When finding himself alone with Nizam he said:

"There is the basket you will find a cobra fresh from the jungle, and the slightest scratch from his fangs means death. Let him be turned loose in the sahib colonel's room, and he will do the rest. When serpents are found everywhere, who can say that you had anything to do with this?"

There were guests at the mess that night, with much drinking and speech-making, and the colonel came in late and staggering under his load of wine. He was not so far gone, however, but that he remembered certain things, and while being put to bed he sleepily said:

"Nizam, you liar and hypocrite, you know you'd like to murder me, but you haven't the nerve. You are a coward. You haven't the courage of a woman. I'm drunk tonight and shall sleep like a log, but I shall have no fear of you."
"I shall watch over the sahib colonel as a mother over her child," replied the valet as he turned his face aside to hide a smile.

Half an hour later the basket was upset in the colonel's chamber and the hissing and angry cobra turned loose. He would find the sleeper within ten minutes and bury his fangs in his flesh. Nizam sat down in his own room to enjoy the sensation. In the course of an hour he would go out on the veranda and push one of the screens aside and give the cobra a chance to escape.

It might be said he had been careless about the screen or they might say that the sahib colonel had blundered around after being left for the night. There was a bright moon, and it shone full into Nizam's room. There were neither screens nor glass to keep it out. The natives of India care neither for heat nor insects. As the valet sat crouched on his haunches, wondering and listening and smiling, something came wriggling over the sill of the window and dropped to the floor. The cobra had got out through the screen of the colonel's window, but had not made off to the jungle. For two minutes the serpent remained quiet. Then it began creeping toward the valet. His eyes were fastened upon it and dilated in horror, but his muscles were paralyzed, and he could make no move. Nearer, nearer, and then the cobra erected itself and hissed and struck.

"Nizam, where the devil are you?" shouted the colonel next morning as he turned out of bed. "Oh, there you are, you imp of Satan! What—dead? By George, so he is, and from the swelling I should say it was the work of a cobra. Sorry for the poor beggar that he died without getting a whack at me!"
M. QUAD.

How Is Your Heart?

Is your pulse weak, too slow, too fast, or does it skip a beat? Do you have shortness of breath, weak or hungry spells, fainting, smothering or choking spells, palpitation, fluttering, pains around the heart, in side and shoulder; or hurt when lying on left side?
If you have any of these symptoms your heart is weak or diseased, and cannot get better without assistance.
Dr. Miles' Heart Cure strengthens weak hearts, and rarely ever fails to cure heart disease. Try it, and see how quickly you will find relief.

"About January 1st, 1903, I took down with weakness and dizziness, and gradually grew worse. I was told by my family physician that my case was hopeless. My neighbors and family had given me up to die. My limbs and body were swollen to such a degree that I could not move, and water had collected around my heart. For at least three months I had to sit propped up. I sent for five bottles of Dr. Miles' Heart Cure, and by the time I had taken them all I was entirely cured. I feel better than I have for twenty years, and I am able to do any kind of work on my farm. My attending physician told me that if it hadn't been for Dr. Miles' Heart Cure I would now be in my grave."
L. T. CULL, Wilmore, Ky.

Dr. Miles' Heart Cure is sold by your druggist, who will guarantee that the first bottle will benefit. If it fails he will refund your money.
Miles Medical Co., Elkhart, Ind.

M. R. CLINE
CONTRACTOR & BUILDER
Residence MAXINKUCKEE.

CULVER CITY Meat Market
DEALERS IN
FRESH & SMOKED MEATS
SAUSAGES, ETC.
WALTER & SON, Props.
Cor. Main and Washington Sts., CULVER, IND.

HOWARD & DAVIS' BAKERY

BAKERY GOODS
CONFECTIONERY AND ICE CREAM

MEALS SERVED

GRAND HOTEL
(Formerly The Rollison)
Opposite Penna. R. R. Depot
PLYMOUTH, IND.

Nearest good hotel to all depots. Only two blocks from the Main st. Special rates to people from Culver and the Academy.
ANDY BOWELL, Owner.

WALL PAPER AND PAINTS

Spring Will Soon Be Here

Soon be time to have those rooms re-papered and that job of painting done. We want to show you the handsome new designs in Wall Papers we have received. Our low prices tend to make the cost of "brightening up" as little as possible.

SLATTERY'S DRUG STORE

Going to Build this Spring?

WHEN in need of Lumber, Lath, Shingles, Building Hardware, Tile, Sewer Pipe, Brick, etc., call and get my prices. I have a large stock on hand at all times.

J. O. FERRIER, Culver, Indiana.

CLOSING OUT SALE OF FOOTWEAR

Everything in this line to be sacrificed regardless of cost or value. Don't miss this if you are in need of Footwear. We save you money

STAHL AND COMPANY

W. S. Easterday
FURNITURE AND UNDERTAKING
Day or Night Calls Promptly Attended To.
A GENERAL LINE OF FINE FURNITURE AT LOW PRICES
Independent and Bell Telephones—Next Door to Postoffice, Culver

WILLIAM GRUBB
Practical Plumber
Having opened a shop in Culver, I am now prepared to do all kinds of Plumbing and Well Work. Give me a trial.
Shop in Rear of Tin Shop : CULVER, IND.

THE GEM HARNESS SHOP
For Hand-Made Harness
CULVER, IND.

Grand Lodge Meeting B. P. O. Elks Buffalo, N. Y. July 11th to 13th. Low round trip rates via Nickle Plate Road. July 8-9-10. Long limit and stopover privilege at Chautauqua Lake. Call on Agent or address C. A. Asterlin, T. P. A., Ft. Wayne Ind. 7-8

CULVER MARKETS. Eggs, Butter, Chickens, Roosters, Spring chickens, Lard, Wheat, Oats, Corn per bu., Clover seed, Cattle—Butchers, Killers, Hogs, Sheep, Lambs, Milch Cows—Choice, Common.

LOCAL ITEMS

Mrs. Frank Lamson entertained a number of friends at a dinner party Friday in honor of Mrs. E. Brown and Miss Lilly Brown, of South Bend.

The souvenir cards printed by the Culver Citizens are meeting with a great demand, views of every conceivable point of interest have been called for.

Advantages of a Rural Telephone

About a week ago Mrs. E. A. Curtis took suddenly sick during the night. Mr. Curtis being alone with his wife could not call the assistance of a neighbor.

Logic of Advertising.

John Wannaker, referring recently to the advantage of advertising, says: "The good, sensible merchant sticks to his proposition throughout the year, never withdrawing his announcement but constantly pounding away at the public."

Increased Equipment.

The School's increase in equipment has kept pace with the growth of numbers. Two cutters have been added to the navy already in hand.

CHOLERA INFANTUM

Child Not Expected to Live from One Hour to Another, but Cured by Chamberlain's Colic and Diarrhoea Remedy.

Ruth, the little daughter of E. N. Dewey of Aqueduct, Va., was seriously ill of cholera infantum last summer. "We gave her up and did not expect her to live from one hour to another," he says.

The Automobile Law.

On account of the numerous automobiles that come to town and the accident that happened to the George Osborn family, the law upon that subject will be of especial interest.

The last legislature passed a very stringent law on the subject of operating automobiles on the public thoroughfares. This bill was prepared by Senator D. L. Crumpacker of the 10th district and is regarded as a very fair law.

Sec. 2. That any person or persons operating a motor vehicle on any public highway or in any public place shall not operate the same at any rate of speed greater than is reasonable and proper.

Sec. 3. That any rate of speed provided in section two of this act shall not be diminished nor prohibited by any ordinance, rule or regulation of any municipality, board or other public authorities.

Sec. 4. Any person or persons operating a motor vehicle shall at all times provide the same with a good efficient brake and a suitable bell, horn or other signal, and shall upon approaching any person or persons riding, leading or driving a horse, horses, draft animals upon any public highway or in any public place, signal such person or persons with said bell or horn.

Sec. 5. That any person or persons operating a motor vehicle shall, upon meeting any person or persons riding, leading a horse, horses or draft animals or other farm animals on any public highway, upon request or signal by putting up the hand from any such person or persons so riding, leading or driving any horse, horses or other draft animals or other farm animals (if in sufficient light for such signal to be perceptible) immediately bring his motor vehicle to a stop and remain stationary so long as may be reasonable to allow such horse, horses or other draft animals or other farm animals to pass.

Sec. 6. That any person or persons operating a motor vehicle shall, upon meeting any person or persons riding, leading or driving a horse, horses or other draft animals or other farm animals the operator of any motor vehicle when signaled as above provided shall reduce the speed of such motor vehicle and before passing shall allow reasonable time for such animal to be driven or conducted to the side of the road. PROVIDED, That the driver of any horse, or other draft animals or other farm animals shall, upon the approach of any motor vehicle drive to the right so as to give to said motor vehicle one-half of the traveled portion of the highway or street, and the operator of any motor upon the approach of any driver of horse, horses or other draft animals or other farm animals shall drive his motor vehicle to the right so as to give one-half of the traveled portion of the highway or street to the driver of said horse, horses or other animals.

Forced to Starve.

B. F. Loek, of Concord, Ky., says: "For 20 years I suffered agonies with a sore on my upper lip, so painful, sometimes I could not eat. After vainly trying everything else, I cured it with Bucklen's Arnica Salve."

The Maxinkuckee Chautauqua.

The program for the Sixth Annual session of the Maxinkuckee Assembly is before us, and for the benefit of our readers who may not have access to a program we will give such information as we deem of interest to them.

Men of National reputation as lecturers, singers, musicians and scientists, each being a star in his line, have been secured. Every means having been employed to make the accommodations of the people as near perfect as possible.

A postoffice will be maintained upon the ground where you can receive and mail letters. Have your mail addressed, Culver, Ind. care of Maxinkuckee Assembly. Long distance telephone service is upon the ground. Buy your tickets and have your baggage checked to Maxinkuckee Park and every thing will be all right.

Stork Club in Indiana.

Wanatah, in Indiana, a town of 800 inhabitants, has an organization for the purpose of popularizing the ideas of President Roosevelt against race suicide.

Good for Stomach Trouble and Constipation.

"Chamberlain's stomach and liver tablets have done me a great deal of good," says C. Towns, of Rat Portage, Ontario, Canada.

Vandalia Cheap Excursions.

Home-seekers and second class colonists rates to southern and southeastern territory, 1st and 3rd Tuesdays of each month.

National encampment Grand Army of Republic, Denver, Colo., \$21.75 for the round trip Aug. 29 to Sept. 3.

Lewis and Clark Centennial exposition, Portland, Ore., and many other Pacific coast points excursions during the summer and fall of 1905.

Sunday excursion tickets are on sale to all points on the Vandalia line where the one way is not over \$3.50.

One way and second-class colonist tickets to the west and northwest Sept. 15 to Oct. 31. Commencing May 1st, cheap rates to Lake Maxinkuckee will be in effect.

When you want a pleasant laxative that is easy to take and certain to net, use Chamberlain's Stomach and Liver Tablets. For sale by T. E. Slattery.

Write us and we will send you a booklet containing a list of boarding houses, camping and fishing grounds, hotels and other attractive places along the Nickel Plate Road. V. A. Sherer, T. P. A., Ft. Wayne, Ind.

MAXINKUCKEE.

Mrs. Golda Thompson Correspondent.

Flo Morgan spent last week with her aunt Mrs. Bertha Capler.

Mrs. J. W. Allen of Chicago is visiting Miss Bertha Hissong.

Mrs. W. S. Marks of Chicago visited last week with Mr. D. W. Marks and wife.

C. E. Edinger and family of Hammond are visiting Dr. A. E. Stevens and family.

Lizzie Bock, Dow Rector and daughter Helen were excursionists to Indianapolis Sunday.

Mr. and Mrs. Homer Holman and son Charles of Bremen are visiting Fred Thompson and family.

D. McMullen of Huntington, B. E. Lewis of Tiosa, Bertha O'blennis, Mesdames, Curtis R. C. O'blennis L. Middleton of Argos, Miss Hazel Wright of Tiosa, were guests of Geo. Packer and family over Sunday.

LESSONS OF THE WAR.

An "African Brigadier," writing to the London Standard, declares that the principle of Japanese attacks could not be used against German, French or American troops.

"The Russians were not able to use their fire adequately, with the result that the Japanese, counting upon this deficiency, stormed positions with masses and received the terrible casualties of close quarter work instead of the wholesale massacre which might have ensued if every foot of the advance had been covered by efficient rifle fire."

"Napoleon said that fire is everything, and the rest of small account. In the case of the Russians it was the fire that had been of small account, therefore let us have ample evidence that the lessons of the war are drawn from fairly normal conditions before we alter our methods."

Why Soap Eaters Eat Soap.

Mr. Charles S. Howe, the general secretary of the American Association for the Advancement of Science, said at a dinner of scientists: "False science, the pseudo scientific method, with its explanations that explain nothing and help us in no wise, may be illustrated perhaps with a little episode that I heard of the other day."

"I am informed, sir, that people are sometimes born with a desire to eat soap?"

"That is quite true," the instructor answered. "What is the cause of it?" asked the student.

"These people," was the reply, "are the victims of sapsopomania." "What does sapsopomania mean, professor?" the student said.

Another Pygmalion.

Recent research has carried back the history of French art to a period two centuries earlier than that in which it was supposed to have had its rise. A portrait of King John, by an unknown artist of the fourteenth century, was until recently the oldest recorded French painting.

Artificial Cotton.

Recent experiments have been made in Bavaria in regard to preparing artificial cotton from pine wood, and it is said that the new process allows it to be made cheaply enough so that the artificial cotton may compete with the natural product.

Something New. Young's Rotary Carbureter and Mixer. IT HAS WHEELS, and they rotate in opposite directions at the rate of 2,000 revolutions per minute. Positively warranted to save 40 to 80 per cent. in gasoline and to increase the power of the engine 10 to 15 per cent.

The Culver Novelty Co. Manufacturers Culver, Ind., U. S. A.

HAYES & SON. Livery, Feed and Sale Stables. LONG DISTANCE TELEPHONE.

EXCHANGE I. P. SHAMBAUGH BANK. Insured Against Burglary. Does a General Banking Business. Makes Loans. Receives Money on Deposit.

KREUZBERGER'S PARK. The best Whiskies, Brandies, Cordials, Rhine and Moselle Wines, and French Clarets, Ports and Cherry Ales, Beers, Mineral Water, etc.

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

Correspondence

BURR OAK
G. A. Maxey, Correspondent.
F. Overmeyer was an Indianapolis visitor Sunday.
Stephen Coleman is suffering with a sprained wrist.
J. C. Fletcher, of Knox was a Burr Oak caller Saturday.
Wm. P. Castleman transacted business in Knox Monday.
Miss Maude Crum, of Bremen is visiting in Burr Oak and vicinity.
Lloyd Fletcher was visiting with Mr. Cromley's a few days last week.
Miss Anderson of Valpariso visited with Miss Maude Maxey over Sunday.
G. A. Maxey and son Ellis have been sick for several days, but are improving.
Vern Emigh visited his grandfather Abraham Emigh near Ober Monday night.
Owing to the rain there was no Sunday School or Church at the U. B. church last Sunday.
Mrs. Hulda Martin and grand child of Fulton spent Sunday with her sister Mrs. Mary Crowley.
Geo. Osborn wife and daughter Mabel are slowly improving from their injuries in the recent accident.
Stephen Coleman and wife attended the Wesleyan conference at Plymouth over Saturday and Sunday.
H. E. Rooser of Bellevue, Ohio was in Burr Oak one day last week soliciting and looking after some piano sales. Harry is selling a good line of instruments.
Walter Garver visited his parents Thos. Garver and wife over Saturday and Sunday. Walter is working for Wm. Garver near Walnut this summer.

Send a Lake Maxinkuckee souvenir post card to your friend. On sale all around the lake.

NORTH BEND.
Mrs. Jane Castleman, Correspondent.
Roy Chapman was home a few days last week.
James Terry is making hay in our vicinity this week.
Miss Fannie Heine was in Culver Monday visiting friends.
Miss Grace Hiser and brother Aaron made a business trip to Culver Monday.
Miss Lizzie Castleman visited in Culver Saturday, the guest of Mr. and Mrs. David Heminger.
Mrs. Ada Cox and children returned to their home in Knox Sunday after a few day visit with her brother Harry Leopold and family.

WASHINGTON.
Ollie Jones, Correspondent.
B. A. Curtis and family spent Sunday in Culver.
N. J. Fairchild made a trip to Medarysville Sunday.
I. Thompson and wife of Kansas are visiting relatives here.
R. C. McFarland is suffering with neuralgia of the face.
Lillie Nelson of Argos is visiting her uncle, John Kline and family.
George Crabb and family of Kewanna visited over Sunday with S. Edwards and wife.
Mrs. Samuel Fairchild and daughter Mabel of Wisconsin are visiting W. Fairchild and family.
Ed. Powell and wife, of Chicago, A. L. Kurtz and wife and Hattie Kriegg, of South Bend are visiting L. Kriegg and family.

OBES.
Stephen Shephard, Correspondent.
Ober now has two good stores.
Mrs. Jennie Heath is on the sick list.
Ollie Hisey is building a kitchen for J. C. Chapman.
Miss Maude Osborn went to St. Joe, Mich. Sunday.
Mrs. Rea's niece of West Mansfield, Ohio is visiting at Ober.
Stacy Osborn is visiting his grand parents at Culver this week.

DELONG.
Miss Mattie Stubbs, Correspondent.
Henry Rarrick moved in his new house Monday.
Hattie Ogle resumed her work at Dr. J. L. Howell's, Sunday.
Miss Della Laham is employed at Daniel Haschel's, Monterey.
M. Hiland and wife of Kewanna were visiting in DeLong Sunday.
Mrs. Della Walters was visiting her mother, Mrs. Adaline King, the past week.
Mabel Deek returned from Athens, Wednesday, having been there nearly a month.
A surprise party was given on Miss Rosa Castleman at her home, Saturday evening. Nearly fifty were present and all report a good time.
Mrs. Fred Miller and children and Misses Ida Green and Mary Rarrick, with friends, Samuel Heeter and Clarence Wolf were excursionists to Indianapolis Sunday.
LETTER'S FORD.
L. Lukenball, Correspondent.
L. R. Ralston and wife returned Saturday from their trip in the East.
Ray Poor of South Bend is spending a week with his Uncle J. O. Sales.
Mrs. Berkslive and children of Ft. Wayne are visiting her sister Mrs. Chas. Brown.
Steven Milliser and wife of Mishawaka spent Sunday with the latter's mother Mrs. Reish.
Arch Meyers left for Chicago last Thursday where he has employment in Carson, Pirie Scotts store.
The M. E. Sunday School is making preparations for the picnic to be held the first Saturday in August.
John Beemart will move his family to Akron next week, he will take charge of the Milk Station at that place.
Mr. Frank Shadel and Miss Martha Cook returned home Friday evening from Harbor Springs, Mich., where they were employed as teachers in the schools at that place.

No Person on Earth Should be Suffering from Dyspepsia if Pepsoids is within their Reach. The First Bottle is Free.

There is no case of Dyspepsia, Indigestion or Stomach Trouble that Pepsoids will not cure. So certain are we that it will cure you, that we are willing to send you the first bottle free on approval. If Pepsoids do as we say, then you pay 50 cents, otherwise you are under no obligation to pay one penny. We could not afford to make this offer if we did not have confidence in the curing power of Pepsoids. Old man in tablet form. The formula is the same confidence in each bottle. Pepsoids is warranted to cure you after you use the permanently cure Dyspepsia, Indigestion and the worst forms of Stomach Disorder. Write at once. We ask you to take no chances. We want to cure you. Do you want to get cured? **Take Vio Pepsoids** is not a patent medicine but a **CHEMICAL CO., Chicago, Ill.**
Sold by T. E. SLATTERY, Druggist, Culver, Indiana.

FRESH—PURE—DELICIOUS
Ice Cream and Ices

All flavors and colors; fresh every day; delivered to your order anywhere. Ice Cream, plain or in bricks, Ices, and Cake of every description for parties a specialty.

HOWARD AND DAVIS
Manufacturers Phone 23-2—CULVER, IND.

CHEAPER THAN DOING WITHOUT

Jap. Buckwheat 80c per bu.
Siberian Millet, 80c per bu.
Turnip Seed, oz., 5c; ¼ lb., 15c; 1 lb., 35c
Add 5c per pound if wanted by mail.

Forbes' Seed Store, Plymouth, Ind.

Sale bills printed at the CITIZEN office
All the current magazines may be had at the drug store.
PILES the sufferer who thinks this disease incurable has never tried this peculiar "Hermit" Salve. A trial will convince the most skeptical. 25 & 50 cents. All druggists. Hermit Remedy Co., Chicago.
PILES and "Hermit" Salve are incompatible. The disease must have when you use "Hermit" Salve. Book free. 25 & 50 cents. All druggists. Hermit Remedy Company, Chicago.

Job Printing at THE CITIZEN.

Begins Saturday, July 22 The Sun never shone on Eleven Days of such extreme value giving as these will be at Ends Thursday, Aug. 3

ALLMAN'S, The Busy Big Store, On East Side Michigan St., Plymouth

Saturday Morning, July 22, our south room doors will swing open with prices slaughtered amazingly. While the carpenters are finishing our mammoth north room with its three floors to be devoted entirely to Clothes, Shoes and Dry Goods, our entire stock now situated in our south room has got to go. We will also use for convenience during this sale our great new economy basement. These stocks must go and go quick; there is no alternative. We must have the room. Come every day and be benefitted by the bargains offered in this

Mammoth Eleven-Day Wonder Sale

RIDE FREE If you come from any point within 25 miles of Plymouth, we refund round trip fare on purchases of \$2.00 or over.

It will be the greatest saving opportunity of a lifetime. You save much money by reading and heeding this ad. "Proof of the pudding is the test thereof;" likewise our saying: "the bargains in this great Eleven Day Wonder Sale afford the greatest saving opportunities of a lifetime" lies in your investigation of these goods and their respective slaughter prices.

A Few Hints of the Many Big Eye Openers at this Great Eleven-Day Wonder Sale

10 yards best 6c and 7c calico on the market; excellent patterns all warranted fast colors 37c	Men's \$8.00 and \$8.50 suits go in this sale at \$5.89	Gents or ladies' 50 and 75c umbrellas at . . . 29c	Ladies' kid guaranteed shoes at 95c
2 yards best table oil cloth; newest designs, excellent quality 23c	Men's \$9.00 and \$9.50 suits go at \$6.79	Fancy border kerchiefs for ladies each 1c	2 spools Coates thread, with any other purchase, for 5c
Lace curtains, beauties, 3½ yards long; regular \$1.50 kind; per pair 85c	Women's black mercerized \$1.50 petticoats go at 92c	All hats including soft, stiff and straw ¼ price \$3.00 hats at \$1.50	Men's 25c suspenders 13c
7c apron check gingham at 4½c	\$1.25 grade at 77c	\$1.50 hats at 75c	2 bunches of 5c finishing braid for 5c
18c, 20c and 25c lawns and batistes at . . . 11c	Choice of all ladies shirtwaists up to \$1.75 at 77c	Buster Brown belts or hosiery at 18c	Boy's \$2.00 suits at \$1.21
All fine 50c, 60c and 65c dress goods including brilliants at 39c	Choice of entire stock of 50 and 75c knee pants at 33c	Drawing picture book free to every boy and girl Baby moccasins at 9c	Boy's \$3.50 suits at \$2.10
\$1.25 black taffeta guaranteed silk, 36 inches wide at 66c	Choice of all men's 50 and 75c soft negligee dress shirts at 39c	25c sun bonnets at 12c	Misses \$1.50 shoes at 95c
50 and 60c China silks at 43c	Men's \$18.00 suits at \$11.79	\$1.00 Kabo Corset and any McCall pattern . 95c	Men's \$2.50 shoes including Douglass, tan and black at \$1.75
15c grade silkoline at 9c	Men's \$20.00 suits at \$12.69	\$1.25 finest black or fancy dress goods per yard 82c	Ladies' \$1.75 and \$2.00 shoes at \$1.40
27 inch fine guaranteed black silk; \$1.00 value at 66c	Boy's \$1.60 suits at 78c	10c box of hairpins at 2c	Ladies' 50 fancy hosiery at 22c
Ladies 15c guaranteed hose at 8c	Lot of 15 and 25c newest style linen collars each 7c	Ladies' Silk Jackets at one-half of former prices 33½ per cent. cut on Misses and Baby Slippers \$2.50 Slippers at \$1.65	Wash Silks per yard 29c
Children's 15c guaranteed hose at 8c	Best rubber collars at 14c	\$1.00 Slippers at 66c	Ingrain carpet per yard 21c
All silk ribbon worth up to 8c at 2½c	Men's trousers 33½ per cent off \$1.00 pants at 67c	Choice of all Wash Skirts at 85c	\$18.00 9x12 Rugs at \$12.95
Men's \$7.00 and \$7.50 suits go in this sale at \$4.75	Choice all men's \$3.50 oxfords at 2.48	Choice of all Ladies Skirts in the Big Store 2.98	Best cloth window shade complete 21c
Youth's \$10.00 dress suits at \$5.95	\$3.00 oxfords at \$1.98	Men's Best Overalls or Best Jackets 44c	Ladies 75c Tourist caps at 33c
	\$2.50 oxfords at \$1.69	Men's best work shirt 44c	Men's \$1.00 Monarch newest shirts 70c
		Boy's \$1.50 canvas shoes at 75c	4 yard wide linoleum at \$1.90

Read over all these bargains. Remember these goods must all go, and go quick. We must have the room. Put us to the test—put our reliable goods to the test, and we know you will be many times repaid thereby. Keep your eye on our new room, which, when completed, will be the best equipped business house in this section. No trading cards will be issued during this great Sale.

Begins Saturday, July 22
Ending Thursday, Aug. 3 **ALLMAN'S, The Busy Big Store, Plymouth, Ind.**