THE CULVER CITY HERALD.

At Lake Maxinkuckee.

OL. VII.

CULVER CITY INDIANA. FRIDAY, SEPTEMBER 28, 1960.

NO

Time Table	LOCAL BREVETIES.	Chauncey Overmeyer transacted	Farmers are sowing wheat in this	Constant and the second s
		busines at Monterey Tuesday.	section.	On September 20th, after a long
VANDALIA LINE	Bass fishing has been good the	Mouday, Cct. 1st, the political	Late potatoes are not turning out	
Terre Haute and Logansport R. R.	past week.	ball will begin to roll in Culver.	as good as expected.	ful disease typhoid fever, which ter-
For the North ,	Farmers are plowing for wheat	Rev. Taylor will preach at the	Walkerton will have a sugar beet	minated in brain fever, Miss Hettie
No. 10	and some have already planted.	regular hour next Sunday morning		madel Grubb ans ered to the final
No. 14 12.09 P. M. No. 8	W. H. Fulton and Joseph Strong			"roll-call" and her soul took its
No. 12 (Sunday Only) 9.08 A. M.	closed their cottages Thursday.			flight to a better world than this.
For the South.		The Panhandle will relay the track of the Cincinnati division with heavy		She was 19 years seven months and
No. 21 6:87 A. M.			spend the winter there	14 days old, and leaves an indulgent
No. 3	building will soon be erected in		The 44th Indiana Infantry will	mother, a kind and sympathetic
No. 11 (Sunday Only) 7.00 P. M.		Grandma Speyer will spend the	hold its reunion at Ligonier October	brother, and a host of relatives and
J Shugrue, Agt.	Mrs. Albert Savage of Plymouth,	** * ¥ L X X	16 and 17, instead of at Rochester, as	friends to mourn her untimely d -
0	formerly of Maxinkuckee, is quite		has been announced.	mise. She was born near Culver in Union township and had passed her
)R. O. A. REA	ill with consumption and is grad-		The business men of Crawfords.	life in this city and vicinity. She
Physician and Surgeon.	ually growing worse.	Chicago, where she will purchase a	ville are contemplating holding a	was a member of the M. E. church
		large line of select millinery. She will	street fair next month and they are	I the second of the sale is cuttered
Office over Exchange Bank.	M. F. Harwood closed their cottages		meeting with a protest from the Min-	month Longua Champer and
Main Street CULVER. IND.	and returned to their homes last	Rev. and Mrs. Newman will leave	isterial Association which declares	of Culver's high school, and was a
DR. B. W. S. WISEMAN,	Tuesday.	for Logansport Monday to attend a	that such affairs are demoralizing.	very bright and amiable young lady.
	Edith Thinnes, who lives near	ministerial meeting of the Elkhart	The construction of the longest	
9	Monterey, will leave this week for	District. They will return Friday.	tile ditch in Thdiana has been begun	
Physician and Surgeon.	Terre Haute, where she will spend		in the southeastern corner of Tippe-	funeral services were held at the M.
Office hours 11 to 12 a. m., and 4 to 6 p.m.	the winter.	town Monday. He is taking orders	cance county. When completed it	E. church Sunday at 11 a. m., and
Office Third Door North of Bank.	A gang of men are grading the		will be 28 miles long and will drain	
Calls promptly answered day or night.	street near the cemetery and it due	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2,500 acres of land and cost \$16,000.	sympathizing friends and relatives.
Main Street CULVER, IND.	time will gravel the same. This is			The occasion was most pathetic, as
	movement in the right direction.	Frank Taylor of St. Louis, brother	The 17th reunion of the 30th regi- ment was held at Cromwell Thurs-	all realized that a young and useful
Dr. Geo. S. Hollister,	and the second	of G. B Taylor, the able business	day. The 30th was one of the finest	life had suddenly ceased to exist.
1.2	Miss Louise Zechiel and Mrs.Carl	manager at the needemy is a quest	regiments that left the state and was	But as the flowers bloom in their
Physician & Surgeon,	are now prepared to do all kinds of	at the Bradley sectors went	in the service four years and two	beauty, they must fade and die.
~	dress making on short notice. All	Thomas Edwards of Chicago is	months, says the Goshen News. It was mustered out of the service at	I LEV INVIOR DEPARTMENT & TOOLT IN.
Omerican a second	work guaranteed and prices reason-	the second se	Victoria, Texas, Nov. 24, 1805. The	teresting sermon entitled "Taking a
CALLS ANSWERED PROMPTLY NIGHT	able.	department of this office He is a		
OR DAY.	Foster Groves, the genial station	first-class man and hence we are pre-	and 275 died of disease and in rebel	and the second sec
	agent at Hibbard, is taking an extend.	and a state of the	prisons.	medium to go to in times of doon

Office Over Culver City Drug Store,

CULVER, IND.

Dr. Stevens,

MAXENKUCKEE, IND.,

. Physician and Surgeon. . CALLS ANSWERED PROMPTLY NIGHT OR DAY. OFFICE AT RESIDENCE.

PARK CAFE,

ONE BLOCK WEST DEPOT

Lake Maxinkuckee, Culver, Ind. One Dollar per day. Lunch at all hours. Ice cream in season. Fruits, Candies, Cigars, Tobacco. Board by the week. D. R. AVERY, Prop.

Robert C. O'Blenis, Attorney at Law and Notary Public. Also Deputy Prosecutor. Office in Pick-Argos, Ind. erel block,

KEEN BROS., PHOTOGRAPHERS

Opposite Postoffice, - CULVER, IND.

Call or Telephone for us when you want a Group or Scenery Photographed. Porhands the year around. The com

traits in up-te-date styles. Fine line of Lake Views for sale, including Stereoscopical Views and Scenes around the Lake.

Attention Farmers, *

> Why Pay High Prices when you can get your Horse shod for One Dollar with New Shoes, and other work in proportion ?

W. H. WILSON, Culver,

Three doors south of Postoflice. J. F. Behmer, who lives north o Jeweler John Campbell was some- tistics Indiana was third among the HAIR CUTTING IS CENTS. Burr Oak, for trustee, Ben Curtis, who what surprised the other day by re- states in its wheat failure. South lives near Maxinkuckee, for assessor, Also Agent for Troy Steam ceiving from his mother a baby's Dakota is 2 per cent. Ohio is 23 and for advisory board L. C. Dillon, Laundry. A choice line of long dress, which he had worn per cent and Indiana 29. The best Frank Gam and Leonard Williams. thirty two long years ago. She sent is Delaware with 150 per cent; Texas Oliver Morris and Jacob Coleman mills. Fine Cigars. the garment for the little lady which next, at 104; North Carolina third, were nominated for justices of the Now doth the busy candidate lately arrived at John's home. The at 102 per cent. The average was peace. Mr. Behmer is a representa-* GULVER GITY * Hustle each flying minute. embroidery on it was done by hand 69.6. Montana stands at the lowest tive man in the township, is thor-Saying that he'll surely win, MEAT * MARKET. and is a beautiful piece of work, at 52, with Kansas and Missouri oughly well known and if elected D. G. WALTER, Proprietor. the material used being the finest next, at 55. Iowa is the highest, at will fill the office in a very credible First Class Fresh, Salt and Smoked Meats, linen. 104. Indiana is 99. and our own Strictly Pure Lard. manuer. those non-desirable carbuncles.

ed trip through New Mexico and pared to do all kinds of job work on short notice. other points. He was formerly an

operator in that section and has

The Laporte fair association in

stead of coming out ahead run be-

hind nearly \$200. The officers

claim the loss was sustained by not

Several of the agricultural fairs

held in northern Indiana lately have

proved financial failures and their

failure is attributed to the many

street fairs that have been held, ab-

sorbing the interest and financial

drinks and dissipated habits, who

makes a public nuisance of himself,

may be investigated by Uncle Sam

and if found guilty, is likely to be

dropped from the pension rolls

This is the latest ruling of the de-

partment sent out to the pension

Chesterton will get the Chicago

Stopper Manufacturing plant. The

company agrees to employ 150

pany receives from Chesterton \$10,-

000 and 100 lots. Nearly all the

cash bonus has been raised. The

plant will be located there by the

Clyde Walter and Edwin Bradley

are now in Denver, Col. They left

for that city last week and arrived

there O. K. We understand that

Ed will fire an engine upon one of

the western railroads and Walter

will join the Colorado State Bank.

They report that Charley Curtis is

また(法) ざ

first of November.

Any pensioner, the victim of strong

resources of the people.

agents.

allowing fakirs on the ground.

many old acquaintances there.

D. B. Stagg and wife of Green castle, Ind., and Horace Shugrue of Terre Haute, were in Culver last week visiting J. Shugrue and family. Horace is a stenographer in the dispatcher's office.

Sunday school at the Evangelical church Sunday morning at 10 a. m., prayer meeting at 11, Y. P. A meeting at 6:30 p. m. Leaders, Chester and Willie Easterday. Preaching services at 7:30. Subject, "Intemperance." All are cordially invited.

J. K. Mawhoter, the tinner, has treated his shop to a new coat of paint, calcimined the interior and otherwise cleaned up generally. "Josh" steps high now and if you intend entering his shop, please clear your shoes or he is likely to throw you out.

Mrs. R. K. Lord is home again and much improved in health. Her evesight has been restored, and although there is still a faint shadow affecting her eyesight, her physicians say it will all disappear in time. She has only the greatest praise for the men who comprise the faculty of the Ann Arbor, Mich., famous medical institute.

A man or a gang of men who will enter a melon patch and maliciously destroy the vines and melons, should be prosecuted to the fullest extent of the law. Parties perpetrated this act for I. C. Brooke not long sine, after the said miscreants had been repeatedly treated to melons by Mr. Brooke. They should not escape

According to the government sta-

The Hon. Sam Parker, the "silver tongued" orator of Plymouth, will be in Culver on the evening of Oct. 1st, and advance his reasons as to why Bryan should be elected, etc etc. One of those famous polyphones will also be present and warble forth some of the utterances that has been made heretofore by the boy from Nebrsaska. You are especially invited to be present and hear Sam and the polyphone.

Gov. Mount has set apart Cct. 28 as "Prison Sunday" and requests the ministers of the state to discourse sermons of that nature upon that day. Literature to aid them in their work may be obtained of Amos W Butler, Indianapolis. At the recent meeting of the national conference of charities and corrections this reso lution was passed: "Be it resolved that this conference strongly urges upon the Christian ministers of the nation the importance of their consideration of the subject of prisoners and prison reforms and ask them to unite in setting aside the last Sunday in October of each year a 'Prison Sunday,' and preach an appropriate sermon on the occasion.

It has been said that republicans were scarcer than hen's teeth in this section, but on Saturday a goodly number appeared in Culver and at tended the township convention. The meeting was very enthusiastic and everyone present seemed to be happy in the belief that their party would win the great fight that is now being waged with their opponents, who support William Jennings Bryan. After preliminaries had been at-

trouble. Her remains were interred in Culver cemetery by Undertaker Easterday, and as the sorrowing friends gazed for the last time upon her earthly bier, they have the consolation that they shall meet again, for Christ said, "In my father's house there are many mansions, and I go to prepare a place for you."

medium to go to in times of deep

Resolutions.

WHEREAS, It hath pleased Almighty God, in his wise Providence, to take out of the world the soul of Hettie M. Grubb, and

WHEREAS, The Epworth League has thus been deprived of one of its members, be it

Resolved, That we the members of the Culver chapter, appreciate the services of the departed in her work among us, and

Resolved, That we extend to the bereaved mother and brother our heartfelt sympathy, and point them to the Divine giver of all comfort, who is best able and most willing to console them in this, their great bereavement.

HOMER L. NEABPASS, Prest. F. C. BAKER, Sec'y.

There will be a reunion of the Starke County Old Soldiers' Associa! tion at North Judson, Thursday, October 4.

Diphtheria is still raging at South Bend. We have heard it rumored that two children of Daniel Carr's family have died from the effects of this terrible disease.

getting along nicely and his health proper punishment. The American Tin plate company 15 tended to the convention nominated is very much improved. Friday reduced the price of tin plates 65 cents a box. The new price is on the basis of \$4 a box for 14x20, 100 pounds. The reduction was caused by the competition of outside And that the other fellow isn't in it. Ezra Blanchard supports one of

CULVER CITY HERALD. MOUNT AND DURBIN IN DANGER.

 INDIANA. CULVER CITY. -

BOY IS NOT GUILTY.

MRS. FERRICK'S CONVICTED SON IS INNOCENT.

Did Not Kill Special Policeman Duncan McRae During Recent Street Car Strike-Many Vessels Lost on Fishing Banks of Newfoundland.

The happiest woman in St. Louis is Mrs. Jane Ferrick, whose son was convicted of a murder which he did not commit, and whose innocence has now been proven by the confession of Joseph Kiely. The news of Kiely's confession and the assurance that her son would soon be free was a godsend to the poor woman, who has scarcely slept a wink since her boy was arrested over two months ago, charged with the murder of Duncan K. McRae, a special policeman. She had worried herself sick and the doctors feared she would become seriously ill. Mrs. Ferrick worked day and night trying to secure her son's exoneration, but witnesses identified young Ferrick as McRae's slayer, and on their evidence he was sentenced to ten years at hard labor in the penitentiary. At the coroner's inquest, when the witnesses, one after the other, pointed out her son as the murderer, she created a scene, declaring her son's innocence. Mc-Rae was killed during the street railway strike on the afternoon of May 23, while he was guarding a car of the Cass avenue line.

SCORES DIE ON FISHING BANKS.

Loss of Numerous Vessels During Recent Gale Is Reported.

An unknown American fishing vessel foundered on the Grand Banks of Newfoundland, during the recent gale and all of her crew, about twenty in number, perished. 'The French "banker" Thornley foundered and fourteen of her crew were drowned, while six escaped. The schooner Eddie lost three men. The schooner Dolphin was dismasted and lost five men. A number of other vessels were greatly damaged and many fishermen, who were away in boats overhauling their trawls when the gale arose, were drowned.

Accident to Indiana's Governor and the Nominee to Succeed Him. Gov. Mount of Indiana and W. T. Durbin, Republican nominee to succeed

Mr. Mount, had a narrow escape from death in front of the Denison Hotel in Indianapolis. They came out of the hotel hurriedly, and, jumping into a cab, ordered the driver to make all possible haste to the union station, as they wished to catch the train to Peru, where the Governor was billed to speak. The driver turned his horses rapidly upon the

street car tracks, and just as he did so the gong of a College avenue car sounded an alarm. The car was upon the cab before the driver could turn from the track. One of the horses was knocked down by the rapidly moving car, the driver was knocked from his seat and the cab was partly overturned. Gov. Mount and Col. Durbin were thrown from the cab as it careened under the strain from the collision and both fell to the street. They quickly regained their feet, neither being badly hurt, but both being severely shaken up. Gov. Mount received a few bruises upon his arm and Col. Durbin a slight scratch on the face.

AERONAUT DASHED TO DEATH.

Electricity from a Trolley Wire Responsible for the Accident.

Prof. L. J. Kahler, the young aeronau: who had been making daily ascensions at the street carnival in St. Joseph, Mich., was hurled from his balloon in the presence of 5,000 people and dashed head first to the pavement below. Doctors examined the boy and discovered a crack in the head running from the right ear almost to the left. He died. The car of the balloon struck against the trolley wires of the street railway line. A moment later, and the loop of the parachute had caught around the same wires, the balloon swinging clear and continuing its upward course. The sparks from the wires severed the ropes connecting the parachute, which was suddenly carried up and swung in an immense circle around the trolley. When the parachute had reached the utmost point in its circle Kahler fell.

MASKED MEN ROB A BANK.

Bold Daylight Hold-Up Is Committed in a Nevada Town.

At Winnemucca, Nev., the First National Bank was robbed of about \$15,000 at noon the other day by three men who entered the front door and with revolv-

RIVER BOATS BURN.

FIRE DESTROYS WAR EAGLE AND CARRIER.

Both Are Total Loss and Owners Are Out \$100,000-Bill Clerk Meets Fiery Death-Records Stolen in Oklahoma County Seat Fight.

The steamer War Eagle of the Eagle Packet Company and the steamer Carrier of the Calhoun Packet Company were burned to the water's edge at St. Louis and Joseph Schultz, bill clerk of the former, was burned to death while asleep in the War Eagle. Both steamers are a total loss, which is estimated at \$100,000. Two wharf-boats belonging to the Eagle Packet Company were also damaged, but not totally destroyed. The entire crew and passengers of the Carrier were on board when the fire started, but all were aroused and got to shore safely. Nothing else was saved. On the War Eagle all the crew except Bill Clerk Schultz escaped. The fire is supposed to have started from hot ashes dropped from the pipe of one of the colored firemen, who was smoking contrary to orders.

COUNTY RECORDS MISSING.

Those of an Oklahoma County Are Thought to Have Been Stolen.

The county seat war in Washita County, O. T., culminated in the theft of the judicial records from the court house at Cloud Chief, until now the county seat. Judge Irwin and the court retinue went into that county to open court and court convened at Cordell, the newly elected county seat, much to the surprise of both cities. A posse armed with an order of court repaired to Cloud Chief to bring the records. However, they had been stolen the night before. Court adjourned.

AGED COUPLE MURDERED,

Insane Son Suspected of Terrible Crime in Foxboro, Mass.

David Lewis Shepard and his wife, who had lived in Foxboro, Mass., many years, were found murdered in their beds the other morning, their throats having been cut with a knife. Their son, William F. Shepard, 42 years of age, who has shown evidences of insanity for some time, is missing, and there is reason to believe that he committed the crime while mentally deranged.

TRAP FOUR MOONSHINERS.

Defiant Gang Finally Captured Without the Firing of a Shot.

United States marshals surrounded a moonshiners' camp in Oregon County, Mo., and bagged a gang consisting of four men. All their illicit whisky was confiscated and the still destroyed. The men were taken to Poplar Bluff and arraigned before United States Commissioner J. O. Brian, bound over to the Federal Court and taken to St. Louis for safe keeping. The gang has long defied the United States authorities, but their capture was effected without the firing of a shot.

BIG STEEL MILLS RESUME.

Several Plants Closed Since Famous Gates Order to Start Again.

Oliver's south side plant of the American Steel and Wire Company has resumed operations at Pittsburg and orders have been issued to start the Anderson plant and the rod mill of the same concern. The mills have been closed since the Gates order last April. The resumption is caused by the return of confidence in the iron and steel trade and the heavy demand for wire and nails, Employment will be given to several thousand men in the district.

SURPRISES HIS FAMILY.

Husband Returns Home After Absence of Many Years.

James Chapman, who went to Alaska as a missionary among the Indians eighteen years ago, returned to Akron, Ohio, recently. He has long been supposed dead. Chapman's wife, who secured a divorce several years after he went away, is now married to Charles K. Ives. She did not recognize her former husband and their children did not know him.

Heiress Jilts a Veteran.

M. Bramham, aged 50 years, a Confederate veteran, came to Painesville, O., from Charlottesville, Va., to wed an heiress whose acquaintance he had made through a Chicago matrimonial agency. The heiress changed her mind and he left town single, penniless and wiser.

Broom Corn Goes Up.

The price of broom corn jumped from \$80 to \$100 a ton the other day. The shortage of the crop cannot longer be disputed, for the baling of the brush has shown greatly reduced tonnage in central Tllinois.

Killed in a Feud Fight.

FIGHTI ALLIES VIGOR

Chaffee Wants Wint Forces-Indications Foreign Troops Will R --Viceroys Plead for Pe

THE BOX

A Taku dispatch reports th attacked the Pei-tang forts a Thursday. The cannonading heavy.

Gen. Chaffee expresses a prefer favor of tents for the winter camp than unsanitary buildings. The if tions are that 10,000 of the allies winter at Pekin. The German force be the largest. Some of the troops w probably be distributed in the surround ing cities to relieve the strain. The Japanese will withdraw the most of their force to Nagasaki. The Russians will retain at least 2,000 men in Pekin. The Dowager Empress has expressed her willingness to return to Pekin if guaranteed protection. The generals in command and the ministers of the powers are unwilling to assume such a responsibility.

The Chinese minister at Washington has received a dispatch from the viceroys of the southern provinces of China making an appeal for the opening of peace negotiations without further delay. They

FORT AT TUNG-CHOW, NEAR PERIN.

represent that a prolongation of the present unsettled condition is a serious disadvantage to China and all parties concerned.

Russia Proposed Punishment.

It now appears that Russia first put forward the proposition for the pullish. ment of the leaders of the Chinese uprising. This was in a paper offering a general program for conducting the peace negotiations. The first item of the program was the punishment of the Chinese offenders. The proposal came some time prior to the German note and seems to have been concurred in by France and some of the other powers, although it did not receive such general concurrence as to amount 16 an agreement. The German note now takes up this first item of the Russian program and makes it an indis-pensible prerequisite to any negotiations. It materially differs from the Russian proposal, in that the latter made punishment a part of the negotiations, while the German proposition now pending is to make the punishment precede the negotiations.

ASSUMES HIS WIFE'S NAME.

His Own Is Not Euphonious and His Spouse's Brings a Fortune.

Harry A. Stanley of East St. Louis, by a decree of court a few days ago, has been permitted to assume his wife's family name of Haines. There are two reasons assigned by the friends of the couple for the desire to change their name. One is that Stanley was not euphonious enough to suit their tastes. The other is to the effect that the change involves an estate which the woman will inherit provided she always notains provided she always retains the name Haines.

Money for Oberlin College.

President Barrows of Oberlin, Ohio, College announced the receipt of \$5,000 from Mrs. A. C. Bartlett of Chicago as a memorial to her son Frank, who died last year; \$2,000 from Mrs. Helen Coburn of Boston, to be known as the Andover scholarship, and \$2,000 from James B. Dill of New York for a new football park.

Seems Able to Defy Death.

Joe Moore missed instant death at Columbus, Ga., by a narrow margin. He went to sleep on the railroad track, his head being on the end of a tie. A passing switch engine came along, striking him and cutting two gashes in his head. Moore has a strange reputation for vitality and some people think he cannot be killed,

Porter Gagged and Cash Gone,

Three men robbed the Newport Hotel, 73 Monroe street, Chicago, of \$75 at 3 o'clock the other morning. They bound and gagged the porter and forced the clerk to open the safe, doing the work so quickly that the victims were able to give the police but a meager description of the bandits.

Great Iron Works Burns.

The Thalmer Iron works, the largest concern of its kind in Indiana, an independent plant, owned by W. H. Palmer & Brothers, Chicago, was almost totally destroyed by fire at Muncie. The works will be rebuilt. There are 500 men employed, who will be out of work for a brief season/

Contests on the Diamond.

The standing of the clubs in the National League is as follows: W. L. W. L. Brooklyn 73 50 Chicago 60 67

Philadelphia 67 57 New York. 1.53 70 Boston 61 61 Cincinnati 54 71

Fatal Riot in Chinatown.

ers made all present throw up their hands. There were five persons in the bank. One robber at the point of a pistol made Cashier Nixon open the safe and take from it three sacks of gold coin. The bandits threw this in an ore sack, together with all the gold coin in the office drawer. They then marched the five men through a back door to an alley, where three horses were waiting. The men were kept covered with guns until the desperadoes mounted their horses and escaped. The whole affair occurred in but five minutes. An alarm was quickly given and several shots were

fired at the desperadoes as they sped through town, but without effect.

RABBI'S SON LOSES BRIDE.

After a Day's Honeymoon, It Is Alleged, Bridegroom Disappears.

Harry Simon Lasker, the 19-year-old son of Rabbi Max Lasker, and his bride of a day have been town apart at St. Louis by their difference of religious belief. Miss Ethel Leslie became Lusker's bride Saturday and Sunday, she says, his relatives took him away. She and her mother charge that the youthful bridegroom is held by his parents locked in a room. Having failed to recover her husband by persuasion, she intends to bring legal proceedings against his parents. Before they were married young Lasker vowed that for love of Miss Leslie he would give up father, mother and home and dare the ban of his church.

Spaniards Scuttled Ships.

Lieut. Hobson, naval constructor, who has just arrived from the Orient, is quoted by the newspapers as saying that the Spaniards scuttled their ships at Manila. He declares, so these interviewers state, that he examined the hulls of the wrecked vessels and not one was hit hard enough below the water line by shell from Dewey's fleet to cause her to sink.

Brokers Fail for \$2,000,000.

Hatch & Foote, a stock exchange house with offices at 3 Nassau street, New York, after a career of thirty-six years, was forced to assign. One partner, Charles B. Foote, crazed and dying at Oceanic, N. J., is charged by his lifelong associate with having wrecked the concern through unauthorized speculation.

Hammer Blow Blinds Man.

While working in the Hidden Fortune mine, owned by Otto Grantz, north of Lead, S. D., Captain Grant Tod of Lead was accidentally struck in the back of the neck by a mining hammer. The blow shattered the nerves in such a way that total blindness has come to the man.

Population Near 76,000,000.

William R. Merriam, director of the census, predicts that the census of 1900 States to be about 76,000,000. This is not an official forecast, but is the opinion of Mr. Merriam.

Big Combine Under Way.

Steps toward the merging of all the telephone and telegraph companies of the United States are being rapidly taken in New York. The four leading companies involved are the American Telephone and Telegraph Company, controlling the American Bell Telephone Company; the Telephone. Telegraph and Cable Company of America, the Western Union Telegraph Company and the Postal Telegraph-Cable Company.

Acting Executive Appoints Senator.

While Gov. Wells and Secretary of State Hammond of Utah were in Idaho to meet Gov. Roosevelt and escort him to Salt Lake City, Judge O. W. Powers of Salt Lake, a Democrat, was appointed United States Senator. The appointment was made by Aquila Nebeker, president of the Senate, who was acting governor, according to the constitution.

Big Fire in New York.

Five policemen were overcome by smoke in the fire in what is known as the Terminal Stores, a New York warehouse block. The fire loss is estimated at \$220,000. The stock, principally furniture and carpets, in the buildings, estimated at several millions, is stored by a number of leading New York houses.

Boomers Rush to Washington.

Hundreds of land seekers are arriving at Brewster, Okanogan County, Wash., to secure locations in the Colville Indian reservation, which will be opened for settlement Oct. 10. They are chiefly from Minnesota, Illinois, Iowa, the Dakotas and Indiana.

Collision Near Port Huron.

Four persons were drowned by the sinking of the schooner John Martin in the St. Clair river abreast of Port Huron. Mich., as a result of a collision with the steel steamer Yuma. The accident caused the drowning of three men and one woman.

Sherman's Gift to Daughter.

Former Secretary of State John Sherman has placed on record a deed conveying to his adopted daughter, Mrs. Mary E. McCallum, his handsome marble front mansion and his adjoining property on K street, Washington.

Summer Resort Wipel Out.

Spring Lake, N. J., a summer resort near Sea Girt, was destroyed by fire. Among the buildings burned were three of the largest hotels in the place, eleven fine cottages and several stores. The total loss is estimated at \$250,000.

Fires on a Mob.

Flood was shed for the first time Friwill show the population of the United | day in the great anthracite miners' strike in Pennsylvania. A sheriff's posse fired into a crowd at Shenandoah, killing two and wounding many.

A terrific duel between two members each of the Howard and McGhee feudists occurred in the crowded dining room of the Crow Hotel at Madisonville. Tenn. Twenty shots were fired and three men killed.

Negro Shot and Killed.

In a chase by the sheriffs of four western Florida counties, two bloodhounds and twenty citizens after a negro desperado a negro detective was shot and killed and two of the posse seriously wounded.

Kansas Bank Robbed of \$25,500.

State Bank Commissioner Breidenthal at Topeka, Kan., received notice by mail of the robbery of the State Bank of Bushton, The robbers made a clean sweep of it, taking \$5,064 in money and \$20,000 of discounts.

Roger Wolcott Declines.

The Boston Journal announces that former Gov. Roger Wolcott will not accept the post of ambassador to Italy, tendered him by President McKinley.

Last Balaklava Hero Dead.

The last of the Balaklava survivors. James A. White, is dead. He had lived near Upper Sandusky, Ohio, since 1857.

Slain by Slavs.

Massacre of 5,000 Chinese by Russians on the Amur river in Manchuria is reported by a Russian correspondent.

Actress Belle Archer Dead. Belle Archer, the actress, died at Warren, Pa., of apoplexy.

MARKET QUOTATIONS.

Chicago-Cattle, common to prime, \$3.00 to \$5.70; hogs, shipping grades, \$3.00 to \$5.60; sheep, fair to choice, \$3.00 to \$4.40; wheat, No. 2 red, 77c to 78c; corn, No. 2, 40c to 41c; oats, No. 2, 21c to 22c; rye, No. 2, 52c to 53c; butter, choice creamery, 18c to 20c; eggs, fresh, 13c to 15c; potatoes, 33c to 36c per bushel.

Indianapolis-Cattle, shipping, \$3.00 to \$5.80; hogs, choice light, \$5.00 to \$5.60; sheep, common to prime, \$3.00 to \$4.00; wheat, No. 2, 77c to 78c; corn, No. 2 white, 41c to 42c; oats, No. 2 white, 23c to 24c.

St. Louis-Cattle, \$3.25 to \$5.70; hogs, \$3.00 to \$5.65; sheep, \$3.00 to \$4.25; wheat, No. 2, 76c to 77c; corn, No. 2 yellow, 38c to 39c; oats, No. 2, 20c to 21c; rye, No. 2, 52c to 53c.

Cincinnati-Cattle, \$3.00 to \$5.50; hogs, \$3.00 to \$5.60; sheep, \$3.00 to \$4.00; wheat, No. 2, 76e to 77e; corn, No. 2 mixed, 43c to 44c; oats, No. 2 mixed, 22c to 23c; rye, No. 2, 56c to 57c.

Detroit-Cattle, \$2.50 to \$5.55; hogs, his church. He is now 55 years of \$3.00 to \$5.40; sheep, \$3.00 to \$4.00; wheat, No. 2, 78c to 79c; corn, No. 2 yellow, 42c to 43c; oats, No. 2 white, 23c to 24c; rye, 53c to 54c. Toledo-Wheat, No. 2 mixed, S1c to 82c; corn. No. 2 mixed, 41c to 42c; oats, No. 2 mixed, 21c to 22c; rye, No. 2, 53c to 54c; clover seed, prime, \$5.80 to \$6.75. Milwaukee-Wheat, No. 2 northern, 76c to 77c; corn, No. 3, 40c to 41c; oats, No. 2 white, 24c to 25c; rye, No. 1, 53c to 54c; barley, No. 2, 51c to 52c; pork, mess, \$11.50 to \$11.97. Buffalo -Cattle, choice shipping steers, \$3.00 to \$5.40; hogs, fair to prime, \$3.00 to \$5.85; sheep, fair to choice, \$3.00 to \$4.75; lambs, common to extra, \$4.00 to \$6.00. New York-Cattle, \$3.25 to \$5.65; hogs, \$3.00 to \$5.90; sheep, \$3.00 to \$4.75; wheat, No. 2 red, S1c to S2c; corn, No. 2, 46c to 47c; oats, No. 2 white, 26c to 27c; butter, creamery, 19c to 21c; eggs, west- I recommends. ern, 17c to 19c.

BOER FORCES IN PANIC.

Lord Roberts Announces Complete Col-

lapse of the Transvaal War. Lord Roberts cables from Nelspruit, on the Pretoria-Delagoa Bay Railroad, not far from Komatipoort, the frontier station, as follows:

"Of the 3,000 Boers who retreated from Komatipoort before the British advance from Machadodorp 700 have entered Portuguese territory, others have de serted in various directions, and the remainder are reported to have crossed the Komati river and to be ocupying spurs of the Lobombo mountains, south of the railway. A general tumult scems to have occurred when they recognized the hopelessness of their cause. Their long toms and field guns have been destroyed and nothing is left of the Boer army but a few marauding bands. Kelly-Kenny is dealing with one of these, which occupies a position at Doornberg."

CACAGAGAGAGAGAGAGAGAGAG CHURCH AND CLERGY. KOKOKOKOKOKOKOKOK

A fund is being raised in the diocese of Canterbury for a memorial to the las Archdeacon Maidstone.

The late Archdeacon Furse was a per sonal friend of Mr. Gladstone and Lor Rosebery, and was a strong Liberal.

The Bishop of Liverpool visited Walt jail recently, the occasion causing rema from the fact that it was the first of cial visit a bishop had ever made to prison.

Bishop John W. Hamilton, one of new bishops of the Methodist Episco Church, has arrived in San Francisco which was made his official residen He is said to be the youngest bish The death of Prof. E. P. Gould, D. D., removes one who as professor at the Newton Theological Institute, and later at the Protestant Episcopal Divinity School, Philadelphia, had gained a high place among American New Testament scholars. Bishop William B. Derrick of New York, resident bishop of the African Methodist Episcopal Church, favors the establishment of schools throughout the South for the care and education of the young men and women of his race who are imprisoned for petty crimes. Many of these offenders are now sentenced to terms in the penitentiaries when their reformation might be accomplished if there were schools or reformatories to which they might be assigned. The bishop is working on plans for the establishment of the reformatories which he

Twenty armed highbinders, bent on exterminating the Chinese Masons, attacked Ah Fee in Chinatown, New York, and one of them shot him fatally. A riot followed.

Killed in a Tornado.

The village of Morristown, Minn., was visited by a tornado Monday afternoon. Besides destroying several buildings eight persons were killed. The storm came without warning.

Big Elevators Arc Burned.

Fire partially destroyed the large grain warehouses and elevators on the Atlantic dock, Brooklyn, causing a loss of \$100. 000 to buildings and contents.

Antipodean Isles Ceded to France. The Kurutu and Tabual Islands have been formally annexed to France by the Governor of Takiti at the request of the natives.

Two Boys Held for Murder.

Judge Giddings of the District Court at Anoka, Minn., has held James Hardy and Elmer Miller, charged with murdering the Wise family, for trial without bail. Both accused are under age.

Tug Sinks at New York.

The tug America of the New York Harbor Tug Company was sunk and two lives were lost off Canal street, North river. She was run into by the Atlantic transport liner Minnehaha.

Fatal Smashup in Indiana.

Two men were killed and several injured in a smash-up between express and freight trains on the Lake Erie and Western near Muncie, Ind.

Broiled Lobster Is Fatal.

Edmund Morrow Post, one of the chief credit men of H. B. Claffin & Co, is dead at his home in New York. Death was due to promaine poisoning, caused by cating broiled lobster.

Eighteen Fishermen Lost.

Eighteen men, out of the crew of twenty-three which the schooner Maggie Sullivan carried to the fishing grounds off Chatham, Mass., were lost in the storm.

Hurled from Window.

In a fit of drunken rage because she stayed out late, Joseph McGuigan threw his wife, Sarah, out of the window of their flat in New York, killing her.

STOLEN CONTRACTOR OF STOLES		N THE AL WALLAND AND TRANSFORMED		CONTRACTOR OF SHE	CONTRACTOR AND
LIKED THE POORHOUSE.	We	Hollister	& Co.]	You do	KLOEPFER'S
That Belonged to Him. "I won't go out! I won't leave here for anything!" Such was the amazing declaration of	Furnish	STILL LEAD	the	NEW YORK STORE!	
a pauper attendant in an east end Lon- don workhouse on being told by an agent that he was entitled to some	the	IN THE		Rest.	
paratively small sum or whether be- cause he was a worker, the guardians made no claim on it. Accordingly, at his request, it was split, and two ac- counts were opened on his behalf in the Postoffice Savings bank. But, for all that, he continued to remain in the workhouse. Meanwhile he was very anxious that his wife should not know he was alive —In fact, he denied that he was mar- ried. His life partner, however, called at the agent's office to inquire about the case, though she begged that her husband might not be told of her whereabouts. She was in a fairly good position, earning as she did a liv- ing by keeping a ladies' school, and once or twice her reprobate husband had turned up in an intoxicated condi- tion and raised a commotion that had scandalized her pupils. The ill sorted pair were, therefore, not brought into communication. Never would the pauper legatee leave	Goods.	Grocery	Line.	See!	More Bargains in Sum=
	No stale goods. Eyrthng fres h and staple. Our			g fres h	mer Goods.
	QUIGK SALES and SMALL PROFITS				things that must go if price will move them. All goods that won't sell in
	ronage. We also take the lead in Women, Children and Men's Fine				the fall or winter to go at much less than first cost. This is your best opportunity to get such goods.
	Shoes. Call and see. HOLLISTER & CO.			& CO.	Straw Matting—a lot of rem- nants, worth 20 to 30e a yard5cWhite Shirt Waists—the balance of this stock to go at
	Easterday and Overmyer, DEALERS IN			myer,	
the workhouse. He remained there till his death, whereupon, having left no will, the money he had scorned to use passed to his wife.—Cassell's Saturday Journal.	Furniture, buggies, wagons and all kinds of farming implements.				
How to Give a Cat Medicine, A New York gentleman has a very fine Angora cat, and so fine a specimen of her kind that she is famous in a large circle of fashionable folk. She is not rugged in health, yet she cannot be	Picture Frames and Mouldings kept constantly on hand.				Do You Want a New Suit?
persuaded to take physic. It has been put in her milk, it has been mixed with her meat, it has even been rudely and violently rubbed in her mouth, but nev-	Underta	king and	Embalı	ning a	

put her viol er has she been deluded or forced into wallowing any of it. Last week a green Irish girl appeared among the household servants. She heard about the failure to treat the cat. "Sure," said she, "give me the medicine and some lard, and I'll warrant she'll be ating all I give her!" She mixed the powder and the grease and smcared it on the cat's sides. Pussy at once licked both sides clean and swallowed all the physic. "Faith," said the servaut girl, "everybody in Ireland does know how to give medicine to a cat!"

Specialty. Culver, Indiana.

The man who is afraid he may work too hard never does .- Chicago Times-Herald

That Boy. "Mamma, does money make the

man?" "I am sorry to say it does sometimes, Tommy."

"Money will make a man go anywhere, won't it?"

"I suppose so."

"If it was down in Cuba, would money make a man go to raising mangoes?"

"Don't bother me."

"Do monkeys eat mangoes, mamma?" "I presume so. I wish you wouldn't talk so much."

"Then, if money makes the man go to raising mangoes, and monkeys ent mangoes, don't the monkeys make the mango go"-

Whack! Whack!

"Ouch!"-Chicago Tribune.

Made Its Own Funeral Tollet,

There are certain insects that have such a respect for Mrs. Grundy and are endowed with such an innate love of neatness and order that not even death, or rather decapitation, can prevent them from making one grand final collet, which is clearly designed to give them a sedate and respectable appearance after death.

Dr. Ballion, a skilled entomologist. discovered this remarkable fact. "During one of my recent horseback rides." he says, "I frequently caught one of favorite with people everywhere. It is esthose large flies which annoy cattle and horses so much, and I promptly got rid of it by crushing its head. One day, instead of throwing the mutilated insect away, I placed it on the back of my hand and indolently watched it. For some seconds the insect remained motionless, but then, to my unbounded surprise, it moved its front legs forward to the place where the head should have been, and, after it had rubbed them nervously together, apparently in anguish, it began to brush its body and to smooth its wings with its hind legs. Under the gentle pressure of these limbs the body gradually became extended and the extremity curved, while the wings gradually changed their natural position and left the upper part of the body exposed. Meanwhile the hind legs continued to brush each other from time to time. "Naturally I watched this extraordinary sight with great interest, and, in order to see the finale, I took the Insect into my study, where it lived an entire day, spending the time at the ungrateful task of making its own funeral toilet,"

Invite you to call and inspect their Select stock of FALL AND WINTER GOODS.

Boots and Shoes A First Class Article a Specialty.

In underwear we lead all Competitors.

They Keep a line of Hats and Caps,

Chamberlain's Cough Remedy a Great

The soothing and healing properties of

this remedy, its pleasant taste and prompt

and permanent cures have made it a great

pecially prized by mothers of small children

for colds, croup and whooping cough, as it

always affords quick relief, and us it con-

tains no opium or other harmful drug, it

may be given as confidently to a baby as to

an adult. For sale by T.E. Slattery, drug-

Story of a Slave.

gist.

Favorite.

Latest Styles. in

->*

DENTIST.

At DR. HOLLISTER'S Office

Every Monday.

Does all Kinds of Dental Work very

Satisfactory.

(Lake Maxinkuckee.

Kreuzberger's Park.

for a little money. New Carpets re-PORTER & CO., ceived this week at prices as low as the lowest. Step in and look us over.

them show you what you can buy

First class Horses, Buggies and Vehicles of every description. Can stable from 50 to 75 horses. Culver, indiana.

Dr. U. B Shantz, GREAT **Opening Sale** OF Boys : Childrens' Suits.

To be bound hand and foot for years by the ghains of disease is the worst form of slavery. George D. Williams, of Manchester Mich., tells how such a slave was made THE BEST free. He says: "My wife has been so helpless for live years that she could not turn over in bed alone. After using two bottles of Electric bitters, she is wonderfully improved and able to ko her own work." This supreme remedy for female diseases quickly cores nervousness, sleeplessness, melancholy, headache, backache, fainting and dizzy spells. This miracle working modicine is a godsend to weak, sickly, run down people. Every bottle guaranteed. Only 50 cents. Sold by T. E. Slattery, druggist.

CULVER CITY, Whiskies, Brandis, Cordials, Rhine and Moselle Wines. French Cluets. Port and \$ herry. Ales and Beers. Mineral water A Fine stock of domestic and Key West Cigars;

The Famous Mrs. Jane Hopkin's Make. Call on them and get your money's worth.

M.Lauer & Son, One-Price-Outfitters,

and the second states of the s

INDIANA.

PLYMOUTH,

CULVER CITY HERALD. INDIANA. CULVER CITY. -TO SEND FOR MINERS. TRANSPORT WILL BE ORDERED TO CAPE NOME. Disappointed and Penniless Gold Seekers Will Be Brought Hous-Hoped This Will Prevent Much Crime-Failures for August Are Few. At a meeting of the cabinet in Washington the administration decided to send a transport to Cape Nome, Alaska, to bring away the several hundred or thousand gold hunters who are stranded there. It is believed that most of those who rushed into the great gold district last spring have been disappointed; that they will require help to get back to their homes, and that if this help is not forthcoming there will be a carnival of crime and death at Nome during the winter. Clothing and food will also be taken to usual. the Alaskan Indians, who are reported to be stricken by plague and starvation. The miners, it is reported, have gathered for their own use nearly all of the drift wood which the Indians have been accustomed to depend upon for their winter fuel, and in some instances the cabins of the Indians have been torn down by the miners and the wood used by them regardless of the suffering Indians. BEST MONTH OF 1900.

August Makes Best Showing in Mat ter of Failures-The Figures.

R. G. Dun & Co.'s weekly review o trade says: "Commercial failures during August were 735 in number, with liabilities of \$7,323,903. Manufacturing were 174, for \$2,945,607; trading, 519, for \$3, 585,667, and other commercial 42, for \$792,629. There were only two banks, with liabilities of \$146,000. This is the best monthly statement for 1900 thus far, but shows an increase over the corresponding month in the two preceding years. Failures for the week were 175 in the United States, against 141 last

POSTOFFICE 1S ROBBED,

Cracksmen Enter Federal Building at St. Joseph, Mich., and Get \$5,000. Professional safe-blowers operated in

St. Joseph, Mich., the other night and after visiting one or two other business places, entered the Federal building through a skylight and robbed the postoffice. It is thought that the men escaped to Michigan City or Chicago on an early morning train. According to the best reports the robbery must have occurred about 1 o'clock. Several clerks were in the building until midnight, and one of them noticed a man hanging around the building. He did not notify the officers, however. The next morning the office was the scene of great confusion. There was a hole two feet square in the ceiling, directly over the vault. The marauders bored a hole in the floor above and cut through the steel ceiling. They then used a rope and delivered themselves down to the main floor of the office; then drilled the safe and worked the combination. They took all of the stamps and postal cards in the vault, so the city was for a few hours without postage. This is the third big burglary of this kind in a month. Postmaster Woodruff has taken an inventory of his loss and states that the same is \$5,000. He would have made his return to the Government on Sept. 1, and on that account had more money on hand than

HAWAII HAS LIQUOR PROBLEM.

Congressional Territorial Bill Abso-Intely Prohibits Any Selling.

The discovery has been made that by the wording of the territorial bill Congress has made an enactment that absolutely prohibits the sale of intoxicating liquors in the territory of Hawaii. In section 55 of the territorial bill are the words, "nor shall spirituous or intoxicating liquors be sold except under such regulations and restrictions as the territorial legislature shall provide." The territorial legislature has not met yet and cannot meet for some months unless there is a special session, hence no regulations at all have been made or provided. If the old rules and restrictions are void, the penalties for violating them fall with them, and Hawaii is for the time being a "wide-open country." HITS PREACHER WITH HER FISTS.

Cincinnati Woman Thrashes a Man

Who Eloped with Her Niece.

SUNK BY FLATIRONS.

TWO OF THEM TIED TO WAIST OF A CORPSE.

Body of James Rankin, Machinist, Is Thrown Up by the Tide at Fort Wadsworth-Grief Causes Suicide of an Aged Man.

The body of James Rankin, a machinist, was found on the rocks off Fort Wadsworth, New York, by two sentries. It had been left there by the outgoing tide. When the coat and waistcoat had been removed two flatirons were found tied with picture wire to the waistband. A single turn with the wire had been taken around the neck and there were several turns about the body, which kept the irons in position. There was a cut over the left eye. It was at first believed that the man had committed suicide and that to make certain that he would drown had fastened the weights about his body. The body was identified as that of James Rankin by Walter Bateman. From what Bateman told Coroner Sever, the latter is of the opinion that it may not have been a case of suicide, but of murder. Rankin worked in a shipyard in Bay City, Mich., several years ago. A strike was ordered and Rankin refused to go out with the other employes. Subsequently he was compelled to quit the town. It was charged that he had revealed secrets of the union to which he belonged.

GRIEF CAUSES A SUICIDE.

Cousin of the Late Vice President Hobart Kills Himself.

After praying by the side of his dead wife William Winters, 80 years old, a cousin of the late Vice-President Hobart, jumped to his death out of the secondstory window at his home, 16 Kearney avenue, Kearney, N. J. Mrs. Winters, who was only a few years younger than her husband, died a few days before. Her death affected Mr. Winters so much that it was feared he would do himself violence. A relative watched him, but at 4 o'clock in the morning the watcher's attention being diverted for a few moments, the heart-broken old gentleman climbed out of the window and threw himself head foremost to the ground.

DYNAMO WHEEL BURSTS.

Panic on an Excursion Steamer and One Woman Injured.

Near New Albany, Ind., while the excursion steamer Sunshine was carrying a crowd of 500 Elks and their friends down the Ohio river, the governor belt which operated the big wheel in the electric light plant flew off and the dynamo went to pieces with a loud crash. The wheel broke into a thousand pieces, which crashed through the lower floor, stairway and second floor, where the dancers were. Fortunately no one except Mrs. James Barbee of Indianapolis was hurt. She received a slight wound in the cheek. The boat was instantly in darkness and the excursionists were in a panic.

SAYS HE IS CHARLEY KOSS.

Tramp in Poughkeepsie Jail Avers He Is the Long-Lost Boy.

A tramp in jail for vagrancy in Poughkeepsie, N. Y., startled the recorder's court by asserting that he is Charley Ross, kidnaped from his parents at Philadelphia nearly twenty-five years ago. The man produces documents intended to substantiate his assertion. Ross says that he has been tramping about the country for ten years without money or work. He carries with him a picture of young Ross taken just before the kidnaping occurred. There is a strong similarity between the photograph and the tramp's face. Ross does not explain why he did not long ago clear up the famous mystery.

McKinley and Wilhelm Talk, Direct telegraphic communication between the United States and Germany was opened the other day through the new German cable, in conjunction with the Commercial Cable Company's system, from New York to Fayal and thence to Emden, Germany. Messages of congratulation on "this significant work of peace" were exchanged between the German emperor and President McKinley.

Betrayed by His Wife.

Charles H. Barnes, alias John H. Nelson, the alleged Kentucky train robber, who escaped from ten detectives in St. Louis recently, is reported through police channels to have been located at Deer Trail, British Columbia. The clew is said to have been furnished by Mrs. Barnes.

Cartwright Swept by Fire.

The business portion of Cartwright, Wis., a town of 2,000 inhabitants, was entirely destroyed by fire. Among the places burned were the sawmill, planing the arrangement of all proper indemnity. mill, flour mill, Bitney's warehouse and a number of stores and dwellings.

MOVE TOWARD PEACE

RUSSO-AMERICAN COMPACT IS EFFECTED.

President and the Czar Stand Together and Oppose Powers' Proposition to Restrain Li-Hung-Chang-Report of Big Japanese Victory.

A Washington dispatch on Thursday declared that the United States and Russia have formed a compact for the settlement of the existing Chinese question. This compact was concluded at the second meeting of the cabinet, which lasted from 3 till 5:30 p. m. Wednesday. The cabinet had been in session all day and the news became known after midnight.

Russia, according to trustworthy though unofficial reports, has unreservedly placed herself by the side of the United States. The Czar consents to negotiate with Li-Hung-Chang as the representative of the Imperial Government, and disclaims any desire to retain Chinese territory either as compensation or under the title of conquest. He offers to withdraw his troops, not alone from the capital, but from every district of China now occupied by them. In other words, Manchuria is not claimed by Russia as her province and is to be returned to China.

That this coincides exactly with the plans of our own government is apparent at a glance. Russia's note means, therefore, that she is anxious for the restoration of the status quo as it existed prior to the invasion, and ready to second the efforts of the United States in accomplishing that purpose. Her sole condition is said to be that there shall be practical unanimity among the allies in executing the disinterested and pacific program.

The main features of the convention between Russia and America are:

FIRST-That, although accomplished by force of arms, the rescue of the ministers and foreign residents has been effected, for which purpose solely the allied armies seized the Chinese capital.

SECOND-That Emperor Kwang Su is the de facto and de jure ruler of China.

THIRD-That Li-Hung-Chang is the duly accredited envoy for peace of the Chinese government.

FOURTH-The powers are requested co-operate with Li-Hung-Chang and government for the restoration of or throughout the empire.

FIFTH-That this restoration of order

year, and 19 in Canada, against 25 last year."

BIND WOMEN WITH SHEETS.

Robbers Loot an Ohio Farmhouse and Secure Considerable Money.

Robbers entered a farm house six miles corth of Ashland, Ohio, and robbed the occupants, Mrs. Mary Leidigh and her daughter, Arvilla. The men first secured oil in an outhouse for their torches, and then with a rail broke in the door of the dwelling. the Going to the bedroom of the women, with strips of the sheets on the ged them The bandits secured a considerable sum of money, after which they took a horse and buggy from the barn and fied, driving north toward the Baltimore and Ohio Railroad.

Contests on the Diamond.

The standing of the clubs in the National League is as follows: W. L. W. L. Pittsburg ... 59 48 Cincinnati ... 50 56 Philadelphia 53 52 St. Louis....48 57 Boston 52 53 New York 43 61 Following is the standing in the Amer-

ican League:

W. L. W. L. Chicago71 46 Kansas City.60 62 Milwaukee ...68 53 Cleveland57 62 Indianapolis 65 54 Buffalo53 70 Detroit63 60 Minneapolis. 46 76

Hurls Girl Into the River.

Miss Rose Fisher, a comely young woman, was rescued from the Brandywine at Wilmington, Del., long after it was supposed that she was drowned. The girl says she met a man on the street and he proposed a walk. They walked to the Brandywine park. The girl was standing on the wall of the race, she says, when her companion pushed her over and ran away.

Deutchland's Fast Time.

The steamer Deutschland of the Hamburg-American line has again eclipsed all previous records for fast trans-Atlantic traveling. She has broken the eastern and western records. Her time was five days twelve hours and twenty-nine minutes between the Mole at the entrance of Cherbourg harbor and the Sandy Hook lightship.

Meet Death in a Fog.

Fifteen persons were killed and fifty injured in a rear-end collision between a south-bound Atlantic City excursion train and a milk train. The disaster occurred at Hatfield, Pa.

Law Student Found Dead.

B. Franklin Mertz, 25 years old, a law student of Columbia University, was found dead in bed. Mertz went to New

Because her niece eloped with Spruce E. Rawlings, a preacher whose attentions to the girl she objected to, Mrs. Mary Lucas of Cincinnati, in her indignation soundly thrashed the groom with her fists. She landed dozens of hard blows on the back of his neck, punctuating them with various expressions of indignation. Rawlings, who is a sixfooter, quietly submitted, while his bride wept. The bride will remain with her husband. Rawlings is aged 28, formerly of Louisville, Ky. He met the niece, Miss Blanche Kuhn, at Louisville about eighteen months ago, Rawlings went to Cincinnati recently and the pair became engaged and eloped to Covington.

MASKED MEN ROB AN AGENT. Shoot at Him and Take \$95 from Safe-

Outlaws Get Away.

A daring robbery occurred at Larimore. N. D., just before the "flyer" pulled in from the west. Two masked men entered the Great Northern express office and held up Agent Harry Nelson. They took a shot at him, and by the light of matches and at the point of a gun compelled him to open the safe. They secured about \$95, after which they disappeared, presumably going out on the morning train. Some think the robbers are local parties; others that they are traveling outlaws.

Scar Saves Negro from a Mob.

Charles Wilson, a negro from Greenville, Miss., was caught at Moon's Landing by a band of men who were searching for Dick Johnson, the alleged murderer of Contractor Tom Mike. The noose was around Wilson's neck and ten determined men were about to hang the negro when the discovery was made that Wilson had a scar on his face which was absent from the face of Johnson. Wilson was then released.

Mob Stones an Evangelist.

Hoots, jeers and other demonstrations of hostility on the part of a mob gathered outside of Donk's Hall in Philadelphia brought an evangelistic service to a summary close. As the worshipers and their spiritual advisers made their way toward the cars many emphasized their disapproval of the work of the evangelists by throwing stones or decayed vegetables at the retiring forces.

Mrs. Sontag Attempts Suicide.

Mrs. Louisa Sontag, the runaway wife of Paul Sontag of Chicago, tried to blow her brains out in San Francisco. The attempt was not successful. Her two little girls were by the order of court taken from her and given to her husband, from whom she had eloped with Frederick Roepke,

Flood Hero Ground to Death. George H. Ling, who distinguished

TRIES TO ROB COIN COLLECTION.

Thief Caught While Filing Lock to a Case at Omaha.

An attempt to rob the coin collection in the Omaha city library building was frustrated. The case which the would-be thief sought to tamper with contained coins of the Byron Reed collection worth over \$5,000. The culprit covered the case with newspaper files, and while ostensibly reading he filed the padlock, the breaking of which short-circuited the electric-alarm current, and before the man was aware of it the doors of the room were blocked and a special officer took him to the station.

Rich Silver Mine Burns Out.

The buildings and machinery of the Weldon mine, one of the richest silver producers in Leadville, Colo., were burned. The money loss is \$60,000. The mine engineer stayed heroically at his post until nearly all the men in the mine had been hoisted from below; the rest made their way out through other contiguous mines.

Decides Against Picketing.

A ruling against picketing during strikes was made by Justice Farwell of the High Court of Justice in London. who enjoined General Secretary Bell of the Amalgamated Society of Railway Servants and Organizing Secretary Holmes from watching and besetting the Great Western Railroad stations.

Indian Tribes Increasing.

The census of the Osage and Kaw Indian tribes shows an increase in population over 1899, which is probably true of most Indian tribes in Oklahoma. The statistics just compiled by O. A. Mitschner, Indian agent, are as follows: Osages, total in 1900, 1,783; in 1899, 1,768. Kaws, total in 1900, 217; in 1899, 208.

Yaquis on Warpath Again.

The steamer Curacoa, from Guayamas, brings news of the activity of the Yaqui Indians in Mexico. "The Yaquis had another uprising about two weeks before we left Guayamas," said a passenger on the Curacoa, "and they were on the warpath when we left."

Thomas J. Powers Killed.

Thomas J. Powers, commissioner of banking for Pennsylvania, was killed by falling from a train in the outskirts of Philadelphia. His badly mangled body was found under the Pennsylvania bridge spanning the Delaware river by three men gunning in the marshes.

Chinese Are Routed.

It is rumored that the Japanese gained a great victory over the Boxers and Chinese troops from Pei-tsang and Ho-Si-Wu at Teh-Chou. The story says that 1,500 Chinese were killed, including Prince Tuan, and that all the Chinese were driven back into Chce-Lee.

Canal Boat Trust Projected.

A project is on foot to form a trust which shall embrace all of the boats plying the Erie canal. Stock is to be issued to the vidue of each of the craft and freight rates are to be raised.

Launching of the I ysistrata.

The steam yacht Lysistrata, built for James Gordon Bennett, proprietor of the New York Herald, was launched the other day at Dumbarton, Scotland. She is the largest yacht built on the Clyde.

Murdered Through Jealousy.

Spencer Dicks shot and killed Orval Miner three-quarters of a mile west of Greenland, Colo. Bitter jealousy and thoughtlessness were the causes of the shooting.

New Queen for the Navy.

The speed trial of the United States steamship Alabama, the new battleship, gave the American navy a new queen, with a record of seventeen knots. The limit of her speed was not reached.

Lynched a Murderer.

A negro was lynched at Forest City. N. C., for the murder of a white man named Flack. Threats were also made to lynch a negro woman who had taken the gun to the murderer.

Czar Is for Peace.

Russia joins the United States in seeking immediate peace in China and the re-establishment of imperial rule.

MARKET QUOTATIONS.

Chicago-Cattle, common to prime, \$3.00 to \$6.00; hogs, shipping grades. \$3.00 to \$5.35; sheep, fair to choice, \$3.00 to \$3.65; wheat, No. 2 red, 74c to 75c; corn, No. 2, 40c to 41c; oats, No. 2, 21c to 22c; rye, No. 2, 51c to 52c; butter, choice creamery, 18c to 21c; eggs, fresh, 12c to 14c; potatoes, 37c to 39c per bushel.

Indianapolis-Cattle, shipping, \$3.00 to \$5.90; hogs, choice light, \$5.00 to \$5.37; sheep, common to prime, \$3.00 to \$4.00; wheat, No. 2, 73e to 74c; corn, No. 2 white, 41c to 42c; oats, No. 2 white, 23c to 24c.

St. Louis-Cattle, \$3.25 to \$5.95; hogs. \$3.00 to \$5.30; sheep, \$3.00 to \$4.00; wheat, No. 2, 71c to 72c; corn, No. 2 yellow, 39c to 40c; oats, No. 2, 20c to 21c; ryc, No. 2, 49c to 50c.

Cincinnati-Cattle, \$3.00 to \$5.40; hogs, \$3.00 to \$5.40; sheep, \$3.00 to \$3.50; wheat, No. 2, 74c to 75c; corn, No. 2 mixed, 41c to 42c; oats, No. 2 mixed, 21c to 22c; rye, No. 2, 53c to 54c.

and the status quo as to the open door and can be secured by the accredited envoys of all the nations having grievances against China by reason of the recent outbreak. SIXTH-That the integrity of the empire be preserved and that no territorial com-

BRESCI SENTENCED.

Slayer of King Humbert Given a Life Term in Prison.

Gaetano Bresci, the assassin of King Humbert, was found guilty of murder at his trial in Milan, and was condemned

to imprisonment for Bresci ese for Bresci escaped life. with life imprisonment, as that penalty is the most severe which can be imposed under the laws of Italy for murder, on which charge the anarchist was tried. It was at first believed he would be tried on the charge

ASSASSIN BRESCI of treason, in which case the penalty would have been death. Bresci shot and killed King Humbert on July 29, at Monza, Italy, where the king was spending the season at his summer palace. Humbert had just finished awarding prizes to the competitors in an athletic contest and was leaving the grounds in a carriage. Bresci approached and fired three shots at the king, who was killed instantly. The murderer was surrounded by the police and saved from immediate death at the hands of the crowd. He had been a workman in a silk factory at Paterson, N. J., and sailed for Italy in May, leaving his wife and child in destitute circumstances in his home at Paterson.

DEFEAT OF BOXER FORCE.

Japanese Said to Have Killed 1,500 Near Pei-tsang.

Native runners brought information to Shanghai that a great battle was fought between the Japanese and the Boxers and Chinese near Pei-tsang. It was reported the fight took place on Thursday. and that 1,500 Chinese were killed, Prince Tuan among them, and that the enemy was driven back into the province of Chi-Li.

pensations be demanded.

York from Detroit, Mich., six weeks ago. It is said he died from natural causes.

0.7

Ex-Gov. Lewelling Dies.

Lorenzo D. Lewelling, who was Governor of Kansas from 1893 to 1895, died suddenly at Arkansas City, Kan. Heart failure was the cause of his death.

Negro Minister Is Hanged.

Thomas Jones, a negro preacher, the murderer of a family of six persons, was hanged at Raleigh, N. C. The execution was private.

Twelve Arrested in Akron.

Twelve men were arrested for taking part in the recent riots at Akron, Ohio, All but one pleaded guilty.

Agitating Creed Revision. The Presbyterian general assembly has written each church asking its opinion regarding a revision of the creed.'

himself by saving twenty-four lives during the Johnstown flood, fell from the platform of a Pittsburg, Fort Wayne and Chicago passenger train near Chicago and was instantly killed. He was 35 years old.

To Erect a Memorial College. Sons of Veterans have raised \$500,000 and will erect a college in memory of the Grand Army men, where American history and military instruction will be a part of the regular course.

Jealous Husband Shoots Three.

Nancy Barnett, her granddaughter, 12 years old, and Mrs. James Bennett, were killed by the maddened husband of Mrs. Bennett at Howard's Creek, Ky.

Step to War Tunes.

Thirty thousand veterans marched in the great G. A. R. parade in Chicago, and 700,000 persons were in the crowd that viewed the spectacle.

Manchester 1s a Bankrupt. The Duke of Manchester has been adjudicated a bankrupt in London, entailing his resignation from all his clubs. The petitions to the bankruptcy court included one from the young nobleman himself.

Rassicur Is Chosen.

Leo Rassieur of St. Louis will be in command of the Grand Army of the Republic during the coming year. At the thirty-fourth annual encampment in Chicago he was unanimously chosen.

Corbett the Winner.

James J. Corbett knocked out "Kid" McCoy in the fifth round at Madison Square Garden, New York, before a record-breaking crowd. This is the last big fight under the Horton law.

Detroit-Cattle, \$2.50 to \$5.70; hogs, \$3.00 to \$5.45; sheep, \$3.00 to \$4.00; wheat, No. 2, 76c to 77c; corn, No. 2 yellow, 42c to 43c; oats, No. 2 white, 24c to 25c; rye, 52c to 53c.

Toledo-Wheat, No. 2 mixed, 76c to 77c; corn, No. 2 mixed, 40c to 42c; onts, No. 2 mixed, 21e to 22e; rye, No. 2, 50e to 51c; clover seed, prime, \$5.80 to \$6.15. Milwaukce-Wheat, No. 2 northern, 74c to 75c; corn, No. 3, 40c to 41c; oats, No. 2 white, 24c to 25c; rye, No. 1, 51c to 52c; barley, No. 2, 50c to 51c; pork, mess, \$10.85 to \$11.00.

Buffalo- Cattle, choice shipping steers, \$3.00 to \$5.80; hogs, fair to prime, \$3.00 to \$5.70; sheep, fair to choice, \$3.00 to \$3.35: lambs, common to extra, \$4.00 to \$6,00.

New York-Cattle, \$3.25 to \$5.90; hogs, \$3.00 to \$6.00; sheep, \$3.00 to \$4.25; wheat, No. 2 red, 79c to 80c; corn, No. 2, 46c to 47c; oats. No. 2 white, 27c to 28c; butter, creamery, 19c to 22c; eggs, western. 16c to 1Sc.

mmmm Yes, China quickly catches on To our great western plan; For see, thus early in the game, The Empress also ran.

If trade is to follow the flag in China t would do well to take a gun with it.

Mr. Bryan is the boy orator no longer. and he has a baid spot on his head to prove it.

The public is now assured that Lord Roberts is in no danger, but neither does Dewet appear to be.

For a deep waterway to the gulf, if the Government will furnish the way Chicago will cheerfully supply the water. Minneapolis thinks it is perfectly shameful the way the other cities are talking about the census enumerators. It is probable that the allies will be obliged to make a few hundred more good Chinamen before withdrawing from Pe-

kin.

CROST THE WHEAT.

Come a-trippin' 'crost the wheat, Lookin' sweet, an' mighty sweet! My! but I wuz glad to meet Mary o' the meadows!

Let the sheaf fall at my feet; Heard my heart-an' how it beat; Jest a sayin': "Ain't she sweet-Mary o' the meadows!"

Wild winds tossed her tresses sweet-Gleamin'-streamin' at her feet; Nothin' could the winds repeat But "Mary o' the meadows."

Yet, jest like a shaft o' light Quick she faded from my sight, An' the whole world sighed "Goodnight"

To Mary o' the meadows! -F. L. Stanton, in the Atlanta Constitution.

In the winter of 1893, while travelling on business connected with the paper I represented, I put up at the ---- hotel in Chicago, which had been recommended to me by the journalistic fraternity for its comfortable beds, substantial meals, and best of all, its moderate prices.

I was assigned to Room 14, a neatly furnished apartment that had two doors, one of which opened into the hall, while the other (which I found on examination to be tightly locked, communicated with the adjoining chamber.

The connecting room bore the ominous and much dreaded number 13, and I was informed by the loquacious porter that it had been unoccupied for a long time in consequence.

On the second night of my arrival, when, after a hard but profitable day's work, I reached the hotel, I found a new guest had registered during my absence who seemed to possess so little scene of wildest confusion, as all the of superstitious fear that he had taken the much shunned Room 13. The newcomer was a singular looking man, dressed in a funeral like suit of deepest black, and with a clean shaven face, the almost deathly white pallor of which formed a marked contrast to his eyes, that were dark as stormy, summer midnight skies and as full of their thrilling electrical gleams. When a little later I went up to my room I and the porter on the way bringing up of new guests luggage. It consisted of a small valise and a long, deep, coffin-shaped box, made of highly polished ebonlike wood. As I watched this strange looking box carried into the room, bearing the fatal number so much feared by the superstitious, a strange sense of impending evil which I could not well define took possession of me, and although I was not much given to curiosity, I could not help wondering what the coffinlike looking receptacle contained and why the stranger seemed so anxious it should be handled with the utmost care. But wearied with my day's exertions I managed at last to dismiss both man and box from my mind, and after extinguishing the gas and retiring was soon in a sound sleep.

shared box with its lld now thrown back, and I had just time to notice this, and take in the details of her face, form and dress, when I heard the new comer, who stood close beside

her, his hand roughly resting on her shoulder, exclaim in the same harsh, angry tones that had awakened me:

"It is useless Marie for you to beg for mercy. Your guilty life must pay the forfeit for your sin. Like your sweetheart you-"

"Oh, Jules! listen to me for the love of heaven," the woman interrupted, in the same shrill, pleading tones I had heard before.

"Oh, Jules!" she went on, "I am innocent, I swear'd I---"

"Enough," the man broke in fiercely, while his eyes gleamed upon her like those of some wild beast about to spring upon its prey.

"I wonder at it," he sneeringly continued," after all I have seen and heard that you dare talk of innocence and beg for forgiveness.

Then, after a moment's silence, he savagely shouted:

"Forgive you? By heaven, no?" Pray, pray, while you have yet time, for in one minute more your guilty soul will be hurled into eternity.

The next instant, while too paralyzed for the time with horror to speak, I continued kneeling there at the door looking and listening, I saw the new comer draw a long knife that he had concealed somewhere about his person. and then, while he uttered a demonical cry of rage, catch the woman by the throat and plunge the gleaming blade up to the hilt in her breast,

As he did so a wildest scream of terror broke from the woman's lips, that died away in muffled choking gasps as the tightly gripping hand and sharp weapon did their cruel, deadly work.

The sound of her dying cries broke the spell of horror that had held me helpless for the time.

And with a loudest cry of "murder! murder!" that might have waked the dead, I dashed madly out into the hall.

In a moment, that seemed like an age to me, the landlord came dashing up the stairs.

His appearance was followed by

At her feet rested the strange coffin- prove an equally gruesome tate for RECORD OF THE WEEK those who read before they become aware how badly I was sold.

From the Bottom of the Ocean.

The material brought up from the bottom is of great value as indicating the state of the water and sea floor. Over a large part of the ocean the bottom is covered with a light powdery mass called ooze.

It is made of the shells or tests of little animals that can hardly be seen without a microscope, that have died and settled to the bottom as snowflakes settle through the atmosphere to the earth. This is the sort of deposit that made our beds of limestone ages ago, and it is the best kind of resting place for a cable, for it sinks into the soft, fluffy mass and is protected from harm. Ooze shows still water, for a current would wash it if the floor sloped steeply the ooze would slip down like sand on a roof, so when the rod shows ooze it indicates calm, still water and a nearly level floor. A hard bottom of gravel rock or clay shows a current that should be avoided if possible. Near shore the refuse from the land may heap up into piles of rotting matters that may be injurious, and some kinds of sea weeds are said to have done damage, perhaps by the iodine they contain .-- Washington Star.

A Hazardrus Undertaking.

Our readers will remember the Car negie library at Pittsburg, Penn. which is not long completed, and will be interested to learn that it is proposed to move the structure bodily to another location, about 1,000 feet distant. The building stands at the entrance to Schenley park, and the improvements now being made around it will, it is feared, injure its appearance, so that its removal is desirable. The weight to be moved is calculated at about 58,000 tons. The construction is of steel, cased with stone, and the question whether the thin stone casing will hold properly to the metal skeleton during the trip is a very important one, and the problem is further complicated by the fact that a ravine 100 deep and 200 feet wide intervenes between the present site and the one proposed, and must be bridged or filled in some way before a building 150 feet wide and 400 feet long can be safely transported across it,-American Architect.

INDIANA INCIDENTS TERSELY TOLD.

Clear Title Obtained at Last-Wife's Sickness Causes Husband to Steal-Little Daughter Sees Him Killed-Dies Rather than Live in Town.

Thirty years ago Jeremiah C. Tullis, an eccentric Englishman with wealth, was the owner of some 700,000 acres of land, distributed in at least twenty States in the Union. By carelessness, however, he allowed these lands to be sold at tax sales and permitted a fortune to dwindle away. Within the past ten years John Danielson, an extensive land owner of Starke County, has come into possession of a great amount of the Tullis holdings. away as a wind blows snowflakes, and He was unable to give clear deeds of sale, the titles being clouded in every case. A few days ago attorneys from St. Joseph and Laporte counties went to Cincinnati in the hope of establishing clear titles. They found that Tullis has been dead for many years and that his three daughters, too, had passed away. The children of the daughters, however, thir ty-six in number, are still alive. The signatures of all these were obtained and the titles to the Tullis lands, in Indiana at least, have thus been legally established.

Steals for Sick Wife.

Because his wife was sick and suffer ing the pangs of hunger, Charles Frey at Terre Haute committed theft, and then, overcome by remorse, he confessed his guilt and asked to be delivered to the police. Frey was at one time clerk of the National House, and bears an excellent reputation. He had been working with the Prudential Insurance Company for the last four years, but has been out of employment recently. Frey collected \$3.07 from a patron of the company and used it to buy provisions and medicine for his sick wife.

Sleeps in Arms of the Dead.

William B. Cox, chief engineer at the Muncie city electric light works, was killed by falling on a live wire in the power house. He was alone except for his 6year-old daughter. She saw Cox fall, went to him, lay down in his arms and fell asleep. When the child did not come home her brother Vernon, aged 10, was sent after her. He made the discovery of the child asleep in her dead father's

New York-There has been no change of importance in the business situation. No great amount of activity is ever expected in August for the reason that it is one of the "between seasons" months in trade, and this year there has been an added adverse influence in the shape of political uncertainty. General trade is said to be somewhat better in the West, but signs of improvement in the New England States are still scarce. The most important factor in the situation just now is the better tone to the iron and steel markets. In this industry the buying movement is spreading in a number of directions. Considerable new business is being done in bars and prices are again showing an upward tendency. The sheet trade, too, is more animated and in better shape. There are some encouraging features in the speculative situationfeatures which in ordinary times would bring about a sharp advance in values. But at the moment these are entirely ignored and politics treated as the principal consideration. The consequence of this is that the trading is on a limited scale and prices, as a rule, are barely holding their own. People evidently do not want to buy stocks, and, on the other hand, those who hold them are not disposed to sell. It is not believed this condition of affairs can continue much longer.

Chicago-Wheat was generally firm during the week, although at the close Saturday the market price showed little change compared with its value at the end of the week previous. The causes of the improved feeling among speculators were various, but for the most part based upon conditions rather expected than at present existing. One quite tangible and present factor, however, was the export demand, which, although not to be characterized as urgent, was of dimensions sufficient to be recognized by the bears and restrain them from selling short to a degree that might result disastrously to themselves in case some of the other bull anticipations should suddenly be realized. The looked-for reduction in the winter wheat movement was not sufficiently apparent to beget confidence in its reaching within a short time a falling off that would be recognized as a sign of the predicted coming of the bulls' days of undisputed preponderance. Neither did anything in the movement of spring wheat toward the markets of Minneapolis and Duluth indicate the exceeding smallness of the Northwestern spring wheat crop, as generally claimed of it. The shipments of wheat to Europe from other than United States, Danubian and Argentine ports continue to run small; notably from Russia, whose competition menace to the bulls. The Danubian countries promise to make amends to European consumers for any possible shortcomings on the part of Russia, the heavy movement to market in that region of the wheat-producing world being in accordance with what has been heard of the excellence of its wheat crop. The problem of the season's supply is yet sufficiently obscure to warrant cautiousness as well by the bear as by the bull speculators. Favorable weather for the speedy maturing of the corn crop has had the double effect of causing farmers to part more freely with their old corn and of inducing purchasers in the Eastern States and foreign countries to defer their orders for shipment to the last possible moment in expectation of an early movement of the new grain.

I had slept scarcely an hour (I found by consulting my watch) when I was aroused by the sound of voices in the adjoining room.

One of them was a man's voice, harsh and angry, while the other seemed to be that of a woman, shrill and pleading.

My first thought on awakening was that 1 was still dreaming, knowing as I did that it was a strict rule of the house to let rooms to men only.

But, as I became more thoroughly awake and listened intently, I was convinced that it was unmistakably a woman's voice I heard.

"How had she obtained entrance to the new comer's room? How had he managed to smuggle her in there?" I asked myself, while again I wondered what the strange, coffinlike box contained 1 had noticed among his luggage.

To further satisfy myself that I was really awake, I arose from my bed and steadily creeping to the door manuer in rousing the hotel with my of the adpoining room applied my cries of "murder." eye to the keyhole that the new comer had not taken the precaution to plug up on his side.

guests and servants came rushing in in all stages of undress from their rooms to inquire the cause of the commotion.

Among the former came the occu pant of Room 13, who was still fully dressed in his funeral-like suit of deepest black, and whose face it seemed to me wore even a still more deathly pallor.

As I caught sight of him, with chattering teeth I pointed in his direction and gasped:

"The murderer! Don't let him escape!" the woman he killed is in his room.

"The woman" echoed mine host, with a look of indescribable amazement on his round, florid race.

By this time as many of us as could enter had all crowded into Room 13. The woman, whose death cries I had heard through the keyhole, was no where to be seen.

But the coffin shaped box, with its lid now closed, was standing still at the foot of the bed.

As I caught sight of it, with trembling limbs and voice, I exclaimed:

"Gentlemen, you will find his victim, the woman he has murdered is in that box."

"Yes, gentlemen, you will," answered the newcomer with an air of deepest resignation as of one prepared to meet his doom.

Even at that terrible moment I could not help but admire the man's coolness and courageous demeanor.

Mine host was the first to raise the lid of the box.

As he did so, and peered down into it, a loudest laugh broke from his lips. Fearing that he had become sud-

denly insane at the awful bloodstained sight within, as well as the disguise the tragedy would bring upon his hotel, I gazed in consternation at him, while some of the guests and servants pressed about him to also get a glimpse of the contents of the box.

When the others had looked they too followed suit by loudly laughing. Believing myself to be the victim of some horrible jest I at last managed to peep into the box myself.

It were impossible for words to picture my feelings as I did so; also my regret at having acted in such a hasty The woman I had seen through the keyhole was no delusion of the senses. She was lying there within the box reposing as quietly as one in the sleep

Latest Thing in Dentistry.

Paper teeth are the latest thing in dentistry. For years some substance has been sought for which could re place the composition commonly employed for making teeth, and a fortune awaited the man who was lucky enough to hit up the right material. Although paper has some disadvantages, they are small compared to its many qualifications, and paper teeth are likely to be used exclusively-at least until a more perfect material is found.

Up to this time china has been used almost entirely, but it presents so many disadvantages that dentists always have been on the lookout for some other substance which could replace it. Not only does china not resist the action of saliva and turn black, but china affects the nerves of the jaws.

People who wear false teeth often complain of suborbital neuralgia, and this is put down by many dentists as being caused by the heat or cold acting on the china or porcelain. Porcelain or mineral composition also is liable to chip or break, and for these reasons has never been satisfactory,

The paper teeth are made of papier mache, which is submitted to a tremendous pressure until it is as hard as required. Their peculiar composition renders them cheap, and the price of a set of teeth will go down considerably owing to the new invention.

Where Almonds Are Grown

Almonds grow well in the middle and southern part of France, and while the shell is soft, green and tender the nut is sold largely as a table article. The meat is white and creamy. Hazlenuts are always high priced and are a luxury. The peanut is rarely eaten in France, though the taste for it is growing. It is imported in enormous quantity for its oil. A few years ago there was a good deal of talk about the merits of bread made of peanut flour, and it was thoroughly tested in the German army, where,

inal dimensions at the base were 764

feet square, and its perpendicular

height in the highest point 460 feet.

It covers 4 acres, 1 rood and 22 rods of

ground, and has been estimated by an

eminent English architect to have cost

not less than \$185,000,000.

arms. The machinery was pounding away unattended, with natural gas under the boilers making steam.

Prefers Death to City Life.

Mrs. McKinley, wife of a wealthy Jackson township farmer, killed herself with carbolic acid rather than rent the farm and move to town. A sale of farm goods and stock was advertised. Mrs. McKinley declared there would be no sale, but a funeral in its place. The sale was called off.

Business Troubles Cause Suicide.

Morphine was the agency of which James H. Blaine committed suicide at Goshen, owing to despondency over money matters. He was 45 years old, a bachelor, and prominent socially and in business affairs.

State News in Brief.

Indiana glass factories are beginning to use natural gas meters.

Four oil tanks in Wabash County were destroyed by fire from lightning.

Albert Walker, Henry Smith, James Black and Alexander Brook broke jail at Brownstown.

Lake Erie and Western passenger train was stoned near Rochester, and several passengers injured.

Morgan Hatton, 26, well-known Muncie steel worker, killed himself with paris green in Cincinnati.

Francis Sablin, Hartford City glass worker, is heir to an estate in Belgium valued at 1,000,000 frames.

American Window Glass Company and flatteners failed to agree on wage scale and the flatteners struck.

A big organized gang of thieves near Oakland City takes a wagon out into the country and steals grain, meat or chick-

George Sperling, 12, Rochester, got be yond his depth in the water and was drowning, when his mother waded in and saved him.

James Southwick, alleged to be employed to take men from the Kelly as factory. Elwood, to work for the trust, was drummed out by workmen.

Fire at Terre Haute did \$5,000 damage in Paige's music house, \$1,000 in Hanaford's upholstering factory, \$500 in Long's jewelry store and \$500 in Ed Hulman's photograph supplies.

Another effort is shortly to be made to obtain the release of William E. Hinshow, the former La Porte preacher, who is serving a life sentence at the Michigan City prison for the murder of his wife.

Frank A. Webb, prisoner in the Anderson jail, and Miss Martha Peer, an employe of the sheriff, were married in the jail. They courted through the bars. Webb will serve a term in the State for a little while, it was a part of the ration issued to a number of regiprison. The new continuous flint tank just comments. It was declared to be too pleted at the Muncie glass works was highly concentrated and an irritating completely demolished by an explosion kind of food, and the soldiers didn't of gas while being fired. General Manlike it. The use of peanut flour was ager Jacob Yaymire, who applied the accordingly discontinued. torch, was seriously burned. A boiler explosion on an oil lease six miles northeast of Hartford City, owned The Biggest Ever Built. by Father McMahon of Cleveland, Ohio. The great pyramid of Cheops in wrecked the power house and fatally in-Egypt is the largest structure ever jured the pumper, Tim McMahon, a erected by the hand of man. Its origbrother of the owner of the lease.

DIE IN A WRECK.

Thirteen Killed and Forty-five Injured on an Excursion.

Thirteen persons were crushed to death and forty-five others were injured, some fatally, in a rear-end collision on the Philadelphia and Reading Railway at Hatfield, Pa. The first section of an Atlantic City excursion train, on which there are supposed to have been in the neighborhood of 500 persons, plowed its way through a milk train which was being loaded for Philadelphia.

Of the five cars on the latter train three were reduced to kindling wood and bent iron. The next car was smashed beyond repair, while the forward car and the engine practically escaped injury. The engine on the Atlantic City excursion section was totally wrecked, thrown across the north-bound track, with the pilot pointing in the direction from which it had come.

The first two cars of eleven composing the excursion train were splintered and several following were wrecked. The track was torn up for a quarter of a mile and the wreckage was piled up by the force of the collision to a height of twenty feet and extended for several hundred yards south of the station.

The wreck is one of the worst with which the railroad has had to contend with in years. Instructions disobeyed seem to have caused the disaster.

As 1 did so I started back in astonishment too great for any words to of death. describe.

For, looking through it, I distinctly beheld a woman seated on the one chair near the foot of the bed, a woman who was so wondrously fair to look upon that she seemed more like some artist's or poet's vision of the unearthly beautiful than a flesh and blood creation.

She wore a robe of deepest blue, matching in hue her eyes that swept in billowy sealike waves about her. while amid the foamlike laces at her bosom sparkled a cluster of starshaped diamouds.

But, alas, for me! and the merciless chaffing I was forced to undergo from my fellow salesmen.

She was a woman of wax.

The occupant of Room 13, his card informed us) was a clever hypnotist, magician and ventriloquist, and the sceming tragedy I had witnessed was a rehearsal of a short drama of ventriloquism, entitled "The Jealous Husband."

But it was a most gruesome experience for me, as much as if it had been a real tragedy, and. I suppose, will

Elizabeth Smith, a prominent young lady of Brazil, was returning over the Chicago and Eastern Illinois Railroad to Momence, Ill., when she fell asleep, and while in a somnambulistic state deliberately jumped from the train. She received only slight wounds.

Sparks from the Wires. Japan has placed heavy orders in San Francisco for salmon, to feed its army. In recent floods in the vicinity of Yokohama, Japan, 200 persons were drown-

Six hundred prospectors returned from Cape Nome with stories of destitution and illness there.

Two Kentucky train robbers were sentenced, one to four, the other to ten years' imprisonment.

Poison was found in the stomach of Edward P. Herrick, the aged Chicage merchant, who died suddenly.

The Japanese Government has given permission to the United States to establish a hospital on Japanese territory.

Killed by a Horse.

CONTRACTOR AND A CONTRACTOR OF A CONTRACTOR OF

Last Saturday, Thom: s Houghton who lives one mile north of Culver, received a telegram appounding that his brother William, who lived in Warren county near Attica, Ind., had been accidently killed on the day he received the telegram. Sunday evening Thomas and wife departed for the home of the deceased, and found that his death was caused by being kicked by a horse directly over the heart, which killed him instantly. The deceased assigned room No. 1 for the night, are all bright, and capable of learn was helping his neighbors thresh, and at the time of his death was claiming that they expected that a driving a team under a straw carrier party of friends would arrive on the for the purpose of hitching it to a late train and would want a room. wagon, when one of the borses be. The ladies (?) went to srid train, but came frightened and hung back, returned to the hotel alone and told whou Mr. Houghton struck it with one the landlord that their friends must a very pretty wedding occurred at of the lines and was kicked as aforesaid. Funeral services were held was about to close the caravansary Mr. Charles Marrow of Terre Haute Monday, Deceased was 64 years of for the night, a man appeared and and Miss Vicla Jones of Culver were age and leaves a wife and four asked for room, 2, claiming that he united for life. children to mourn their loss. He resided in union township. until he was nearly 20 years of age.

The Prohibitionists are making much political capital out of the fact that Albert Lieber, president of the Indianapolis Brewing Company, and heretofore a prominent Democrat, has declared his purpose to support the McKinley administration. In his interview in the Press, Mr. Lieber stated as one of his reasons for supparting McKinley, "Looking at the situation from a business standpoint, he has opened new markets for this company in Cuba, Porto Rico and Manila." The Prohibition committee is having this statement of Mr. Lieber's printed for widespread distribution. They quote government statistics showing that the exports of malt and spirituous liquors from the United States to the new possesions has been greatly increased since American occupation. The amount sent to the Philippines in 1888 was \$337 worth and during of 1900 it the first seven months The Prohiamounted to \$192,653. bitionists expect by this exhibit to gain many voters from the temperance element of the two old parties,

THE ROUNDER.

What He Hears, Sees to see that their children are ready and Thinks About.

They were from Logansport, one was the wife of a saloon keeper. When they arrived in Culver, they be in town. Just as the proprietor occcupied it once on a time. The landlord told him he could have it.

triend who would occupy the room They were shown to their roomthe landlord threatened to call the sale grocery establishment. hysterics, and said they would fly of character, and is especially fitted

overy performer was master of his instrument.

Now that the secretary of the school board has urged all patrons

to begin school at the commence. ment of the term, he should also see that the truant officer looks after his Also the Colebrated duties Last year there was one family in Culver in which there were five children of school age who attended school bad a very small part repaired to a certain hotel and were of the specified time. These children and took an option on room No. 2, ing, and should certainly be given a chance.

WEDDING BELLS.

Sunday afternoon at five o'clock, a Call. the Grace Reformed church, when

The church was comfortably filled by citizens of Culver and vicinity, The stranger said he would go for a who eagerly listened to the words spoken by Rev. F. O. Fraley, pastor with him. Soon the men appeared of the M. E. church, which made the carrying a bundle which contained happy couple man and wife. After bottles which were filled with beer. the wedding ceremony, the bride and groom repaired to the Reform but the landlord was suspicious that church parsonage where the young something was wrong in "Denmark" couple received the congratulations and played the spy, and when ore of their many friends, after which of them entered the room occupied by they departed for Terre Haute on 16 on the scene and ordered the whole city. The groom is a most estimable "job lot" to leave the house. Of young man and is shipping manager course there was a kick, but when of Bement, Rhea & Co's whole-The Marshal, the ladies (?) went into bride is a young lady of rare traits

Marbaugh Bros.,

have a full line of all kinds of shelf Hardware,

Heating Stoves:

Peninsular Cook.

which is fully guaranteed as a good

Heater and Perfect Baker. It is a stove which has no equal.

We have a full line of Farm Implements and harness goods. Give us Monterey, Indiana.

CULVER CITY

Wool and Workers. All machinery promptly repaired. Repair-

the ladies (?) the landlord appear of special excursion train from saming Boilers and Engines a Specialty. Shop opposite M. E. Church.

-XROSS * HOUSEK

Grand Circuit Race Meet

at Ft. Wayne, Ind. Tickets on sale via the Nickel Plate road, Sept. 17th to 21st inclusive, good returning until Sept. 22nd, inclusive, at oue fare for the round trip between Bellevue and Valparaiso. Write, wire, 'phone or call on nearest agent, or C A As terlin, T P A, Ft. Wayne, Iod. 195-10t3.

The Nickel Plate Road

will sell excursion tickets to Ft Wayne, Iud., on September 17th to 21st. inclusive, account the Grand Circuit Race Meet, at one fare for the round trip between Bellevne and dated railroad sheds, which gave Valparaiso. Tickets good returning until Sept. 22nd. Write wire, 'phone or call on nearest agent, or C A Asterlin, T P A, Ft, Wayne, 196-10t3 Ind.

FOR SALE .- One house and lot grounds. Beautiful location, and good well. Inquire of Jacob H Zechiel, Culver, Ind., or address D E. Zechiel Berne, Ind.

H. A. Deeds, dentist, rooms over tection from storms, and although You will never find any other pills so corner hardware store, corner Michprompt and so pleasant as DeWitt's Little the universal verdict was that this is McFarland Bros. have positively igan and Laporte streets, Plymouth, Early Risers, T. E. Slattery. the most charming lake in the state, one of the best cider mills in the they would give Culver a wide berth 6tf Ind. state. Their hydraulic pressure The Nickle Plate Road hereafter. Now this is no idle newstakes out all of the cider. Give Will sell excursion tickets to Fort Cured of Chronic Diarrhoea After Thirty paper talk, as such sentiments were them a call. Mill two miles north of Years of Suffering. freely expressed by a large number "I suffered for thirty years with duarrhoea inclusive, account the National of people, and should be a warning Cuiver. and thought I was past being cured, says John S. Halloway, of French Camp, Miss. "I had spent so much time and money and to the railroad company, and cause Veteran Legion at one fare for the Chinese are dangerous enemies, for they suffered so much that I had given up all that corporation to make decided imare treacherous. That's why all counterhopes of recovery. I was so feeble from the provements before the opening of feits of DeWitt's Witch Hazel Salve are 16th inclusive on any one of our effects of the diarrhoea that I could do no unother season. The "Big Store dauggrous: They look like Dewitt's, but kind of labor, could not even travel, but by less Trio of Daily Express instead of the all-healing witch hazel they Band," of Crawfordsville, accomaccident I was permitted to find a bottle of all contain ingredients liable to irritate Trains where scheduled to stop. Chamberlain's Colic, Cholera and Diarrhoes pauled the excursionists from said the skin and cause blood poisoning. For Write, wire, 'phone or call ou nearest Remedy, and after taking several bottles 1 am entirely cured of that trouble. 1 am city and furnished the large crowd piles, injuries and skin diseases use the agent. C. A. Asterlin, T. P. A., Ft. with most excellent music. The so pleased with the result that [and anxious] original and genuine DeWitt's Witch Wayne, Ind , or R. J. Hamilton, that it be in reach of all who suffer as I band consisted of 20 pieces, and Hazle Salve. T. E. Slattery. 30 years, have." - For sale by T. E. Slattery, druggist. 189 Agent. Ft. Wayne, Ind.

dreary night.

The Rounder learns that the School Board is about to place a furnace in the Culver City public school building. We would suggest that the School Board should be very explicit in its contract with the manufacturers. Furnaces fail often to give satisfaction in new brick buildings; so it will certainly be centract should fully specify a furnace of sufficient power to heat the

It is reported that the last excursious of the season arrived in Culver Sunday. There were several train loads, and it was estimated that in the neighborhood of 5,000 people were here from Indianapolis, Terre

even in the coldest weather.

Haute and other cities. The day was not a very favorable one for visitors to enjoy themselves, as there were occasional showers, hence the people remained under the dilapithem but poor protection from the storm as the roofs "let in the supshine and the rain." As usual, hundreds gathered around the measley little attempt at a flowing well near the steamboat landing and clamored in vain for a drop of water to quench

cing housekeeping.

and flew out into the damp and to make a man a noble wife.

The following from abroad were in attendauce:

Mrs. Dr. Loring of Valparaiso, Mrs. J. Woolpert, Mrs. Mart Jones, and Allen South and wife, of South Bend.

Mre. Daniel Miles and family of Plymouth, Mrs. Lura Keith of Ann Arbor, Mich., and Mrs. Anna Butler of Terre Haute. The above were relatives and friends of the bride. difficult to get one that will heat our The relatives of the groom who were school building properly, and the in attendance were his parents, Mr. and Mrs. J. Marrow, and his upcle and aunt, Mr. and Mrs. Brown, all building at the required temperature of Terre Haute.

> Last Saturday a young gentleman who lives near Mentone arrived in Culver, but as scores upon scores arrive here every day, nothing was thought of the matter. But in the evening it was reported within social circles, that said gentleman, whose name is Levi Henderson, had been united by holy bonds of wedlock to Miss Eldora Keen. The cere. mony was performed at the M. E. parsonage by Rev. F. O. Fraley, in the presence of a few select friends. Miss Keen is one of Culver's most estimable young ladies, and has a lage acquaintance who wish her a long and happy life. She has been for several years an earnest worker in the M. E. church and Epworth League. The groom is a prosper-

PLYMOUTH, IND.

Only First-Class House in the City. Rates Reasonable

Special rates given to Marshall county citizens, who come in numbers.

· IND.

Hacks to and from all trains

J. K. MAWHORTER & SON, J. Baumgartner;

Tippers and Furnace Dealers,

All kinds of Reofing and Eave Troughing promptly attended to.

Cleaning and Repairing Gasoline Stoves a Specialty.

Terms Reasonable.

CULVER.

Millions will be spent in politics this year We can't keep the campaign going without money any more than we can keep the body vigorous without food. Dyspeptics used to starve themselves. Now Kodol Dyspepsia Cure digests what you cat all the good food you want. It radically cures stomach troubles. T. E. Slattery.

Don't forget that at Barne's store Maxinkuckee, you can find anything that the market affords at very reasouable prices,

Lot for Sale,

100x160, southeass side, between Edwards' and Mitchell's cottages. Inquire of H. A. Wheeler, Shady Bluff, east side. 2m2

Try Dykemau's bread, cakes and

Experienced

Good delivered to any part of the

Drayman.

city and around the Lake.

AN OFFER PROVING FAITH. their burning thirst, scores emphaton west lake shore, near Assembly ous young farmer. The happy coupbuns at John Osborn's grocery. Re-Ulcers, Eating Sores, Cancer, Scrofula, ically declaring that it was an out-Itching Skin, Scabs and Scales of Eczema, coived every morning fresh from the le left Sunday evening for the home Aches and Pains in bones, back or joints, Logansport bakery. The largest rage for the railroad company to land of the groom's parents where they Syphilitic Blood Poison, Rotten Guans and loaves in the state. Full weight the people where there is so little will visit a few days before commen-Chronic Rheumatism, and all obstinate, deep-seated Blood troubles, are quickly guaranteed. opportunity to queach thirst, or procured by taking a few large battles of Botanic Blood Balm. We challenge the world for a case of Blood Disease that Botanic Blood Balm will not cure. The cures are permanent and not a patching up. 1s your blood thin? Skin pale? All ran down? As tired in the morning as when you went to bed? Pimples? Boils? Swolien Glands or Joints? Cararrh? Wayne, Ind., on Sept. 9th to 12th, Putrid Breath? Eruptions? Sores in Mouth or Throat? If so, your blood is bad. Blood Balm will make t e blood Encampment of the Union Peer- pure and rich, heal every sore, htops the aches and pains, build up the broksen down body, and invigorate the old and weak round trip, good returning until the Botanic Blood Balm, the only perfect blood purifier made. Sold at drug stores. \$1 per prge bottle, including complete directions. To prove our faith in Blood Balm a trial bottle given away to sufferers. For free trial bottle, address Blood Balm Co., Atlanta, Ga, Don't hesitate, but write at once describing trouble, and free personal medical advice given. Blood Bahn cures when all eise fails. Thoroughly tested for-