

LOCAL NEWS

Elmer White of South Bend, spent Sunday in this city.

Miss Hattie Freeman was a Bourbon visitor Saturday.

Mrs. Overmyer of Culver, spent Saturday in Plymouth.

Miss Lottie Logan of Lapaz, was a Plymouth caller Saturday.

Mr. and Mrs. John Gibson were South Bend visitors Saturday.

Albert Meyer attended the stock show at Chicago Saturday.

Mrs. Fred Seider spent Saturday with friends at Donaldson.

Mrs. Ella Davis has gone to Culver for a short visit with friends.

Mrs. Ernest Thompson spent Sunday with friends at South Bend.

Mrs. Gibbons, of Inwood, spent Saturday afternoon in Plymouth.

Miss Edna Miller went to Gary Monday where she expects to remain.

Mrs. Fred Hatfield is spending a few days with friends at Bourbon.

Mrs. Ed Osborn has gone to Chicago for a few days' visit with relatives.

Mrs. George Vinall and daughter, Miss Dora, spent Monday at South Bend.

Misses Edna and Grace Gann of Culver, were Plymouth callers Saturday.

Mrs. Anna Stafford spent Saturday with Mrs. Ernest Beagles at Bourbon.

Mrs. W. L. Kline of Akron, is visiting with friends in this city and at Culver.

Mrs. W. H. Hammond of Napanee, called on friends in this city Saturday.

Mrs. Frank Lamson and nephew, Walter Bowell spent Saturday at South Bend.

Mrs. C. Moebach of Bourbon, was a Plymouth visitor Monday, enroute to South Bend.

Miss Blanche Dishes of Rochester was the guest of Miss Bright Camp, Saturday evening.

John Carman has returned to South Bend after spending a few days here on business.

Mrs. W. G. Hendricks and daughter Miss Theresa, spent Saturday afternoon at South Bend.

Miss Lillian Childs has been spending a few days with friends at Plymouth—Hamlet Record.

Mrs. G. S. Sisk returned to her home in South Bend Saturday, after visiting her father, Alva. Price for a few days.

Miss Mayme and Bertha Washburn have returned to Culver, after visiting with relatives in this city for a few days.

Mrs. Louis G. Horn spent Thursday at Plymouth visiting her parents, Mr. and Mrs. C. Bergman—Valparaiso Vidette.

Mrs. M. L. Cook returned to her home in South Bend Saturday after spending a few days with her mother Mrs. Anna Reed.

Mrs. G. Harker of Niles, Mich., who has been spending a few days with friends in this city, returned to her home Saturday.

Mrs. May White has returned to her home in Mishawaka after spending a few days with her brother, J. A. Washburn, in this city.

Mr. and Mrs. J. A. Martin have returned to their home in Mishawaka, after spending a few days with his aunt, Mrs. Catherine Martin.

F. E. Bidwell of Springfield, Mass., proprietor of the Plymouth Abrasive Works is in this city looking over the factory and visiting with J. D. Ingle.

Mr. and Mrs. E. C. Rickett and A. M. McFadden, have returned to their home in Polk, Ohio, after spending a week with the family of F. P. McFadden in this city.

Mrs. Henry Stauffer, of Mishawaka, who has been attending the funeral of a relative at Argos called on Plymouth friends Saturday, enroute to her home.

Effective at once, there will be no more transferring of the mail pouches from the South Bend and Terre Haute train No. 40 on the Vandala to Lake Shore train No. 45 at South Bend.

The Fortnightly Whist club to the number of fifteen also the Misses Ruth Logan, Erma Humrichous and Catherine Stevens, went to South Bend Saturday noon to attend "The Servant in the House."

The annual parish meeting of St. Thomas church will be held tonight at the parish house at 7:30 o'clock for the election of vestrymen and wardens and annual reports. All our people should be present.

The Third section of the Ladies' Aid Society of the M. E. church will hold a reception social at the home of Mrs. Ely Miller corner of Garro and Center streets, Tuesday Dec. 8. Those assisting are Mesdames McCoy, Kellison, Fryman, Klingerman and Durr.

The M. E. Sunday-school has been newly organized with Mrs. Shambough superintendent in the Rev. Waring has been elected teacher of the Young Men's Division. Sunday-school will meet at 12 o'clock, orchestra 15 minutes before, Christmas committees at three.

Another tie binding the United States and Canada together will be formed when the Great Northern railroad extends its line across the border to Winnipeg. The civilizing and stimulating effects of railroads had its most forcible exemplification in the construction of the first transcontinental lines, which opened up the great territory west of the Mississippi. Emigration follows these great arteries of commerce, makes new territory old and breaks down the barriers that exist between isolated peoples.

A. S. Benedict spent Tuesday at Lapaz.

Mrs. Wm. O'Keefe spent Tuesday afternoon at Culver.

Rev. W. S. Howard spent Tuesday at Grass Creek.

W. Alden has gone to Chicago for a few days on business.

Louie Wickley was home from South Bend over Sunday.

Henry Miller of Bremen, was in this city on business Tuesday.

J. L. Mosher of Hibbard, transacted business here Tuesday morning.

Miss Chloe O'Connor of Culver, spent the morning in this city.

There will be a class drill at the residence of Mrs. Yockey tonight.

Mrs. John V. Astley is spending a few days with relatives at Bourbon.

Mr. and Mrs. W. G. Brown of Culver, were Plymouth visitors Tuesday.

James Vinnedge left for Ogenia, Wis., Tuesday morning where he will spend the winter.

Mrs. Mary E. Thayer and granddaughter Miss Francis and Mrs. Harry Humrichous were Bourbon visitors Tuesday.

Mrs. Chas. Hisey has returned to her home in Hammond after a few days' visit with her father Harvey Hutchinson.

Mr. and Mrs. Clyde Taylor of Rochester, were the guests of Mr. and Mrs. Earl VanCuren Tuesday, enroute to South Bend.

Mr. and Mrs. S. F. Hitchcock and son William went to Bourbon Tuesday being called there by the death of the former's mother, Mrs. E. Hitchcock.

Mrs. E. A. Jolly of South Bend, who has been visiting with Mr. and Mrs. E. M. Osborn for a few days, went to Ft. Wayne for a short visit Tuesday.

Th' mills o' th' gods keep grindin' panic or no panic. Some fellers squander most o' their young days tryin' t' git a good photograph o' themselves.—Abe Martin.

NEGRO'S NERVES FLINCH.

Nine Heads of Anatomical Laboratory Quickly Dispel His Interest in \$18 a Week Job.

Walter Jackson, colored, rejoiced greatly when he got a job at \$18 per week. Several hours later, when he had been herded up and his teeth had stopped chattering long enough to permit articulation he resigned.

The John H. Drake Company of Chicago, advertised for a porter. The firm operates a big anatomical laboratory, and among other specialties articulates skeletons for physicians and medical schools. This process makes necessary the removal of the flesh from the skull and bones before they are wired together.

After Jackson had accepted his position he was told to go to the fifth floor and "clean up." He supposed this meant to sweep and scrub and went about the task gayly, for \$18 per, for a colored man, is not so bad in these times. The first thing he stumbled upon was a bucket containing two negro heads, and as he fell back in horror he upset a long basket, out of which rolled 7 white heads. With a yell that woke up the entire West Side, Jackson promptly fell down two flights, jumped down two more, burst open a door and rolled into the street. For some time thereafter he was running in circles until he was rounded up.

"No, sah; no, sah," he vociferated. "You kin pile all of Jawn D. Rockefeller's millions up on dat flo' and tell me ter he's mysel' and I ain't gwine near. Ah suddenly thought Ah had er swell job, but Ah gives it up."

Later in the day a stolid Swede secured the job.

Tyner Items.

Mr. Ed Monroe and family moved to Plymouth Wednesday.

Mr. Perry Rennals was the guest of Mark Reed, over Sunday.

Mr. and Mrs. Frank Haag are the proud parents of a baby boy.

Dr. A. A. Thompson and Rev. H. C. Pence drove to Plymouth Friday afternoon.

Mrs. Willard Liggard who has been visiting her people at Dehman, returned Friday.

LeRoy, the youngest son of Mr. and Mrs. Levi Stoneburner, has been having the measles.

Mr. Toner preached to a large and appreciative audience, Sunday evening at the U. B. church.

Earl Kenneth, the two-year-old son of Mr. and Mrs. Merl Neiswonger, died Saturday morning of diphtheria.

Former Plymouth Boy Marries.

News of the marriage of Charles P. Thompson, son of Perry Thompson, formerly of this city, now of South Chicago, was received in this city Saturday. The wedding occurred at Kenosha, Wis., Thursday. The bride was Miss Lucille Jones of Chicago.

Young Thompson is president of the Calumet Coal and Teaming company, is pronounced a successful business and society man of Calumet. He was a resident of Plymouth many years, his father Perry Thompson conducted a saloon where the Florsinzier bar is now.

\$300,000 for Tuberculosis Hospital.

A request for an appropriation of \$300,000 for the erection of a state hospital for the treatment of consumptives will be made of the legislature after it is convened. Isaac Strouse of Rockville, member of the state tuberculosis hospital commission, said that an effort will be made to have the appropriation early in the session so that the money will be available for going ahead with the construction of the buildings. If the appropriation is made early he said that the commission will have a hospital ready for 180 patients by Jan. 1, 1910.

MORE ABOUT HEALTH IN SCHOOL

ANOTHER LETTER IS SENT OUT BY THE STATE BOARD.

Question of Proper Heating Light and Ventilation Is Subject of Discussion.

"Why Not Protect the Health of School Children?" is the title of a public letter which the State Board of Health is sending out to the people of the State. The questions of pure air, proper heating, lighting and ventilation and good water supply are taken up in a way that is intended to make them appeal to the parents of school children.

"We find in nine schoolhouses out of ten that the simple matter of ventilation is not properly attended to, and the school children suffer," says the board. "Parents in any locality would stop work and spend their last cent to prevent their children from being injured in any way and plain-ly seen way, but they do hesitate to prevent injury to their children when it occurs by a slow and not well-understood process. Let us consider what happens when children are shut up in a schoolroom that is heated by stoves, and no ventilating ducts in the walls, and perhaps where cross lights, or direct lights or insufficient light strain and injure the eyes.

Not Uniformly Warmed by Stoves.

"A schoolroom in which there is a stove is never evenly and uniformly warmed, and the same air, or about the same air is heated over and over denying the pupils the amount which nature says they must have to keep well. Besides this the children near the stove are overheated, made sweaty and uncomfortable, and in consequence can not study and progress as they should. They are also rendered more liable to catch cold when they go out. All of this is a handicap upon them. But remember, also, that the children seated away from the stove are cold and chilly and in consequence can not study and progress as they should, and they like the overheated ones near the stove, are more liable to catch cold. So it appears that heating school rooms with stoves is a money loss, for it puts a handicap upon the progress of the pupils, and besides makes them more liable to catch cold. Indeed, it is extravagant, bad business, unjust and cruel to the children.

Matter of Ventilation.

"It is absolutely impossible to properly ventilate a schoolroom by windows and doors in the winter time. To ventilate properly it is necessary to have ventilating ducts of ample size and always in good working order, and also necessary to have a furnace of ample size, taking fresh air from outside, warming and then introducing it into the schoolroom.

"School children should have plenty of good pure water to drink. Not to supply it is cruelty. Yet, the schoolhouses in Indiana are not few where good water is wanting, and again and again we have found schoolhouses in the country which had no wells and the pupils were compelled to carry water or run quite a distance to the nearest farmhouse to get a drink. We know of some such schoolhouses which have collections are taken up for the heathen. Strange inconsistency!

Water Supply.

"In cities, schools are generally supplied with water from the public water-works, and the matter is supposed to be looked after by the local health board; but in the country, the county trustee is the governing authority and the people make the trustee. It is, therefore, in the power of the country people to have about what they want in the way of schools.

"Deep tubular wells give the best water supply. Dug wells should not be used, because they easily become polluted by surface drainage, and the State Board of Health advises that it is dangerous to drink water from them. All dug wells should be abandoned. They can not be trusted. Buckets with tin drinking cups should never be used. It is impossible to drink from any drinking vessel and not leave spittle on the edge. As scarlet fever, diphtheria and sore throat are passed from one child to another in spittle, we should not arrange matters so that spittle may be passed from one mouth to another, for this is no invidious disease.

Buckets Pass Disease.

"Water buckets and common drinking cups are a fine invention for passing disease from one child to another, and while hundreds have escaped disease from this source, other hundreds have been made sick and numerous deaths have resulted. Small smooth, thick glass drinking cups should be supplied to school children, and the drinking water drawn direct into them from a faucet of the water cooler, or direct from the pump spout. This makes possible the rinsing of the cup and prevents adding spittle to the water supply as happens when a bucket is used. Do away with the common water bucket and old tin cups, because they are nasty and constitute a splendid method for transmitting disease. And let every pump have a tight trough and good drainage to carry away waste water. This would be good business."

Sells Worthless Paper.

The late New York-Chicago Chicago-New York Express Air Line stock figured in New York courts recently. An Italian "financier" continued to deal in it after the road went into the hands of a receiver, and by specious representations succeeded in selling the worthless paper at \$100 per share. The swindler is liable to be punished, but that will not help the victims. The only safety for the would-be investor is not to listen to the oily-tongued promoter.

GIGANTIC COST OF PANAMA CANAL

EXPERT SAYS THAT THE TOTAL COST WILL BE \$210,000,000.

Fifty Per Cent. More Than Original Estimate—Exclusive of \$50,000,000 Paid for Concessions.

The completed Panama canal will cost at least \$210,000,000 exclusive of the \$50,000,000 paid to the concession holders, according to estimates made by Halbert P. Gillette, editor of Engineering-Contracting. This is 50 per cent more than the original estimate—\$140,000,000—exclusive of the purchase prices. His figures are based on the report of the Isthmian canal commission for the fiscal year ending June 30.

The estimated cost of a sea level canal was \$247,000,000.

"With the excavation only one-third done, with dams and locks only just begun," says Mr. Gillette, "the work has cost \$85,000,000, leaving but a meagre \$55,000,000 with which to complete the work within the amount that the American people had expected to pay. The locks and dams alone will cost that \$55,000,000. The remaining 74,000,000 yards of excavation will cost \$59,000,000 at the very least. In all probability the cost of excavation will continue to increase.

Who is Responsible?

"This, in brief, is the situation. Who is responsible for it, and how can further gross waste of public funds be prevented? When the original board of consulting engineers made its estimate of cost undoubtedly by some error occurred, but the gigantic blunder was made when the government abandoned the idea of doing the work by contract and undertook to do it by its own force."

"Each of the chief engineers successfully put in charge of the canal, received, as he thought, a chance to win eternal fame by acting not only as chief engineer, but as industrial captain of a great army of men. The result is precisely what every unbiased engineer acquainted with conditions has expected. Not one of the eminent chief engineers of the Panama canal had ever been a constructing engineer in the sense that a contractor is. The public failed to perceive the importance of this distinction and did not protest against permitting the actual construction to be placed in the hands of men utterly without the proper training or experience."

"Aside from this blunder there is the fundamental error involved in ever attempting to do public work of any magnitude by forces directly in the government employ. So long as human nature remains as it is the average laborer working for a government will not work as faithfully as he will work for a private individual or corporation.

The Remedy.

"If the present waste of public funds is to be checked the first step should be to appoint a board analogous to a board of directors on a railway. This board should not be engaged in the actual detail of canal construction, but should receive the reports of the various departments and perform the various functions belonging to a board of directors. With a broad knowledge, and entirely unbiased by personal motives, such a board would act in behalf of the stockholders of this great enterprise, the citizens of America."

"The next step should be the award of contracts for the completion of the canal, the work of which is really only just begun since thirty-five per cent of the excavation and nearly one hundred per cent of the masonry remains to be done. The existing plant should be turned over to competent contractors, either under unit price contracts or cost-plus-a-fixed-fee contracts or both as the board of directors might decide.

"The country has really been kept in the dark as to the true efficiency of the organization in charge of the canal work. A lion roar has been raised from time to time about the astonishing amount of excavation yardage being moved at Panama, but no mouse whisper about its unit cost."

"A year ago, in the midst of the greatest noise about the yardage that had been excavated at Panama during the previous year, the Northern Pacific railway quietly announced its annual report to its stockholders—that the contractors excavating earth and rock for the Northern Pacific had moved a greater yardage, than had been moved at Panama."

The newly elected president can begin his administration in no more auspicious manner than by reorganizing the construction administration of the Panama canal along the lines universal adopted by the great railways, by appointing a board of directors; second, by confining the chief engineer to the duties ordinarily exercised by the chief engineer of a railway; and third, by putting all the remaining construction under contract with the least possible delay.

IDLE REMARK AIDS SLEUTH.

Leads to the Recovery in New York of a String of Pearls Valued at \$15,000.

A chance remark to Police Inspector McCafferty of New York, by the son of one of his friends that he knew of a man who had a fine necklace for sale led to the recovery of Garrett E. Lamb of Clinton, Ia., of a string of pearls said to be worth \$15,000.

Mr. Lamb said he was a guest in the home of Frank G. Jones, in Memphis, Tenn., last February when burglars entered the house and got away with \$25,000 worth of jewelry, of which the necklace was a part.

THERE IS NO MIDDLE MAN

Continued from page 1.)

and goats but let there be also Alpacas."

But we are really dealing with a serious problem. Christ declared there were only two classes of men, good and bad. Some of us have thought there ought to be a third class for those who are not decidedly good nor bad, but who are both good and bad.

The proposition with which we are to deal is that where the kingdom of righteousness and the kingdom of evil meet there are to be found types of human character which seem to be of neither kingdom but seem to be subjects of both, that they have lived between the two kingdoms until they have their citizenship in neither. The scientist has proved that the alpaca is neither sheep nor goat but is a species of camel, thus doing away with any possible intermediary class, and we hope to prove that Christ's classification of good and evil men still stands supported by both Independent Philosopher, Scientist and Theologian.

Agree to Classification.

My first claim is that the independent philosopher and the Christian thinker both agree that the twofold classification which Christ made still stands. The independent thinker claims that man presents a mixture of good and evil, that he is not good or bad, but that he is both good and bad at the same time, that he is a subject of strange moral confusion and contradiction. Whether the good simply results from a lapse of the bad into quiescence, or whether the bad is simply the gaining strength of his animal nature like the rising of the tide after its receding into the deep is the question which lies behind the evidence which makes us believe that man is both good and bad at the same time. But back of the evidence of good and evil must be found the internal power which determines all moral action. This motive cannot be divided. It must be one. To find this motive, or master passion, supreme sympathy is to find the single cause of a man's goodness and badness. The independent thinker feels that he must look back of all action for the motive and George Sand, rationalist, free thinker and liver, expresses herself of this opinion. She declares "Man is not either good or bad, he is good and bad at the same time. And being good and bad at the same time he is something more. He must possess some eternal power which leads him to be good or bad." She then admits that man is a beast must be either good or bad, that every man has his master passion, or sympathy, or moral bias by which he must be judged.

The Christian thinker on the other hand declares that the human character is simple, and is either good or bad. He is not good and bad at the same time. He has a spirit which transfigures itself through his entire nature, making him either good or bad according to the character of his spirit. Christ taught that sin was moral leprosy. Now leprosy is a disease of the blood and a man gets only the infection of the disease to be pronounced a leper. If the virus is in the blood he is a leper. Now the free thinker and the Christian agree for they both look at the heart and claim that the ethical motive determines a man's classification. They both agree that men are both good and bad, but that he is either good or bad, that he is either a sheep or a goat, a saint or a sinner, that Christ was right.

Second Agreement.

The second point I want to make is that the Scientist and the Theologian also agree when they understand each other.

The Scientist has always had trouble in maintaining his twofold classification of organic and inorganic kingdoms. Certain scientific men insist that there ought to be three kingdoms, an intermediary kingdom. That since the organic kingdom included plants and animals and the inorganic kingdom included all the minerals there should be another one for the microscopic world, which forms the connecting link between the two kingdoms. The demand for this seems almost imperative but it has become so far settled that to advocate it is scientific heresy. No scientist therefore of good standing will advocate it.

The Christian's trouble to maintain his twofold classification finds deep sympathy in the scientific realm. It is also discovered that the settling of the question with one helps to settle it with the other.

The Scientist's View.

The scientist however does not take any stand for the claim that man is both good and bad, he admits the unfortunateness of depravity of the race. He calls the theologian a weak sentimentalist who shrinks from stating the whole truth about man. He calls human depravity the preponderance of the bestial instincts and passion in our nature. He shows that the image of a beast is to be found in the heart of man and this indicates his origin. He watches the human breast and declares that it is jilted with the promptings of the tiger and the ape. He listens at his voice and declares he hears the growl of the gorilla. He lays his hand on the pulse and says it is as wild as the gazelle and as untamed as the nature of the deer. He discovers the malignant element of our nature and calls it beast. He feels the woe presence of the pestilence that walketh in darkness and calls it hyenna. He

Words of Praise

For the several ingredients of which Dr. Pierce's medicines are composed, as given by leaders in all the several schools of medicine, should have far more weight than any amount of non-professional testimonials. Dr. Pierce's Favorite Prescription has the badge of honesty on every bottle wrapper, in a full list of all its ingredients printed in plain English.

If you are an invalid woman and suffer from frequent headache, backache, gnawing distress in stomach, periodic pain, disagreeable, catarrhal, pelvic drain, dragging down distress in lower abdomen or pelvis, perhaps dark spots or specks dancing before the eyes, faint spells and kindred symptoms caused by female weakness, or the derangement of the feminine organs, you can not do better than take Dr. Pierce's Favorite Prescription.

The hospital, surgeon's knife and operating table may be avoided by the timely use of "Favorite Prescription" in such cases. Therefore the obnoxious examinations and local treatments of the family physician can be avoided and a thorough course of successful treatment carried out in the privacy of the home. "Favorite Prescription" is composed of the very best native medicinal roots known to medical science, and contains no alcohol and no harmful or habit-forming drugs.

Do not expect too much from "Favorite Prescription." It will not perform miracles; it will not dissolve or cure tumors. No medicine will. It will do as much to establish vigorous health in most weak women as any medicine can. It must be given a fair chance by perseverance in its use for a reasonable length of time.

You can't afford to accept a secret nostrum as a substitute for this remedy of science.

Sick women are invited to consult Dr. Pierce, by letter, free. All correspondence is answered as secretly and with womanly confidences are protected by professional privacy. Address Dr. R. V. Pierce, Buffalo, N. Y.

Dr. Pierce's Pleasant Pellets the best laxative and regulator of the bowels, for constipated stomach, liver and bowels. One a laxative; two or three a cathartic. Easy to take as candy.

declares that man is altogether bad. With him the Christian thinker agrees and declares when he comes to judgment without Christ he will take his place among the goats.

Christ then is not at variance with the position of the scientific thought of the day but it has rather proved that He was right and that His insight into man's nature was such as to settle the matter of his classification forever.

Christ's second claim that men could become good through faith in him and pass from the natural state to that of grace where they could be classified with the sheep at rest forever at the right hand of God.

The Pastor then closed by quoting a poem from Kipling's "Tomlinson" which gave the story of a man who was neither good enough for heaven nor bad enough for hell and came quietly was shut out of both places and advised to go back and see if he could not find something good or evil to give him a home in eternity.

SCHOOL REVENUE QUESTION.

State Superintendent Will Investigate What Becomes of State School Revenues.

What becomes of all the state revenues, particularly those which should find their way into the school fund, is again to be an important question before the annual meeting of the State Teachers' association in Indianapolis during the holiday week.

Robert J. Aley, of Indiana university recently elected state superintendent of public instruction, is chairman of the committee appointed at the last annual session to investigate the question of school revenues. The committee, he said, is already ready to report. This report probably will suggest legislative action that will result in more accurate reports of fines and forfeitures from the courts of the state and the fixing of a uniform basis of taxation in all the counties.

One of the worst features of the present tax system, Aley said, is the fact that the per cent of valuation on which taxes are assessed varies in the different counties. Thus one county pays taxes based on about 45 per cent of the actual value of property while another county pays on a basis of 70 per cent. This is entirely fair to the taxpayers of each county, but is utterly unfair to the state, since the county in which 70 per cent is the basis pays more than its share of the state taxes. Any legislation that may be asked of the coming legislature Aley said, will be of a preliminary nature, probably.

Lumber Go, Incorporates.

The Lakeville Lumber company of Lakeville has been incorporated with a capital stock of \$10,000. The directors are: Ernest J. McErlain, I. W. Jackson and Hiram Merrill.

Deafness Cannot Be Cured

by local applications, as they cannot reach the diseased portion of the ear. There is only one way to cure deafness, and that is by constitutional remedies. Deafness is caused by an inflamed condition of the mucous lining of the Eustachian Tube. When this tube is inflamed you have a rumbling sound or imperfect hearing, and when it is entirely closed, deafness is the result, and unless the inflammation can be taken out and this tube restored to its normal condition, hearing will be destroyed forever. Nine cases out of ten are caused by Catarrh, which is nothing but an inflamed condition of the mucous surfaces.

We will give One Hundred Dollars for any case of Deafness (caused by catarrh) that cannot be cured by Hall's Catarrh Cure. Send for circulars free. E. J. CHENEY & CO., Toledo, O.

Sold by Druggists, 75c.

Take Hall's Family Pills for constipation.

C. R. LEONARD.

Funeral Director and Undertaker.

PLYMOUTH. INDIANA.

Office Phone 80. Residence Phone 18.

Kodol
For Dyspepsia and Indigestion

If you suffer from indigestion, dyspepsia, gas on the stomach, belching, sour stomach, heart-burn, etc., a little Kodol will relieve you almost instantly

Kodol supplies the same digestive juices that are found in a healthy stomach. Being a liquid, it starts digestion at once.

Kodol not only digests your food, but helps you enjoy every mouthful you eat.

You need a sufficient amount of good, wholesome food to maintain strength and health.

But, this food must be digested thoroughly, otherwise the pains of indigestion and dyspepsia are the result.

When your stomach cannot do its work properly, take something to help your stomach. Kodol is the only thing that will give the stomach complete rest.

Why? Because Kodol does the same work as a strong stomach, and does it in a natural way.

So, don't neglect your stomach. Don't become a chronic dyspeptic. Keep your stomach healthy and strong by taking a little Kodol. You don't have to take Kodol all the time. You only take it when you need it.

Kodol is perfectly harmless.

Our Guarantee

Go to your druggist today and get a Kodol bottle. Then after you have used the entire contents of the bottle if you can honestly say that it has not done you any good, return the bottle to the druggist and he will refund your money without question or delay. We will then pay the druggist. Don't hesitate, all druggists know that our guarantee is good. This offer applies to the large bottle only and to but one family. The large bottle contains six times as much as the fifty cent bottle.

Kodol is prepared at the laboratories of E. C. DeWitt & Co., Chicago.

REAL ESTATE TRANSFERS

FURNISHED BY
GROSSNER & COMPANY

Owners of the only Abstract Books in the county. Abstract of title to all lands in Adams county compiled promptly and accurately.

Anna Schlosser to Evangeline Bogardus, lot in Argos, \$1500.

Roy Balsley, et al by gdn, gdn d to James H. Balsley, and 4-27 of West of the northeast qr sec 14 tp 34 r 2; \$1888.88.

Thomas Wallace and wife to Minerva White, south hf of se qr except 1 acre, in sec 28 tp 33 r 1; \$4800.

Frederick Seider and wife to Isaiah J. Seider, south 100 acres of ne qr also east hf of west hf of southeast qr sec 34 tp 34 r 1; \$7775.

R. M. Curran, et al, to Thomas Wallace, south hf of se qr except 1 acre in sec 28 tp 33 r 1; \$4000.

Rebecca A. McDonald to Thomas Thompson lot 7 block 4 Tyler, \$125.

Remola Harris andhus to W C Turner, lot 23 Thae's 2nd add Bourbon; \$1500.

Remola Harris andhus, q c d to W C Turner, lot 23 Tsaeyer's 2nd add Bourbon; \$1500.

Jennie E. Capron et al, to Zilah Gordon, part of lot 59 Cabell's add Plymouth; \$200.00

Indiana Loan and Trust Company q c d to John C. Capron, part of lot 59 Cabell's add Plymouth; \$50.

John W. Sellers and wife to John W. Thomas, part of lot 1 Jackson's add Bourbon; \$600.

Charles G. Sauer and wife to Gottlieb Mutti and wife, part of nw qr of nw qr sec 36 tp 33 r 3; \$675.

Harmon M. Wahl and wife to Samuel Mutti, lot 30 Huff's add Bremen; \$300.

Samuel Mutti and wife to Gottlieb Mutti, lot 30 Huff's add Bremen; \$450.

Anna M. Ringenberg q c d to John H. Ringenberg and wife, se qr of sw qr sec 4 tp 34 r 4; \$1.

Leslie Hill and wife to Stephen M. Culp, s hf of se qr of sw qr sec 6 tp 34 r 1; \$250.

Christopher Bellman and wife to Emma Middaugh, part of e hf of nw qr of nw qr sec 22 tp 34 r 3; \$300.

Mary E. Zeiders andhus to Jeremiah Zeiders, part of lot 81 Cabell's add Plymouth; \$600.

Dr. F. M. BURKET.
DENTIST
PLYMOUTH, INDIANA
EYES EXAMINED FREE.

AND HEAD-ACHES CURED
GLASSES FITTED AT MODERATE PRICES.
SATISFACTION GUARANTEED.

DR. J. BURKE & CO., 330 Mich. St.
(Paxson Bldg.) South Bend, Ind.
(Established 1900)

CHAS. KELLISON
LAWYER
Office Corbin Bldg., Plymouth, Ind.
Practices in all the Courts of Indiana and in the United States Courts.

We Redeem Coupons FOR

Frank Vangilder,
KENDALL BLOCK,
All Kinds of Groceries.

Weak Kidneys

Weak Kidneys surely point to weak blood. The kidneys, like the heart, and the stomach, are the great organs of the body, and if they are weak, the blood is impure, and the body is diseased. Dr. Shoop's Restorative is a medicine specifically prepared to reach these controlling organs. To doctor the kidneys is to doctor the blood. It is a waste of time, and of money, to try to cure the blood, until the kidneys are first cured.

If your back aches or is weak, if the urine is dark and strong, if you are nervous, if you are tired, if you are weak, if you are diseased, try Dr. Shoop's Restorative. It is a medicine specifically prepared to reach these controlling organs. To doctor the kidneys is to doctor the blood. It is a waste of time, and of money, to try to cure the blood, until the kidneys are first cured.

Dr. Shoop's Restorative
L. TANNER.

Many ills come from impure blood. Can't have pure blood with faulty digestion, liver and sluggish bowels. Burdock Blood Bitters strengthens stomach, bowels and liver, and purifies the blood.

Coughs that are tight, or distressing tickling coughs, get quick and certain help from Dr. Shoop's Cough Remedy. On this account Druggists everywhere are favoring Dr. Shoop's Cough Remedy. And it is entirely free from Opium, Chloroform, or any other stupefying drug. The tender leaves of a harmless lung-healing mountainous shrub give to Dr. Shoop's Cough Remedy its curative properties. These leaves have the power to calm the most distressing Cough, and to soothe, and heal the most sensitive bronchial membrane. Mothers should, for safety's sake alone, always demand Dr. Shoop's. It can with perfect freedom be given to even the youngest babes. Test it once yourself, and see! Sold by L. Tanner.

After a heavy meal, take a couple of Doan's Regulents, and give your stomach, liver and bowels the help they need. Regulents bring easy, regular passages of the bowels.

Dyspepsia is America's curse. Burdock Blood Bitters conquers dyspepsia every time. It drives out impurities, tones the stomach, restores perfect digestion, normal weight, and good health.

Preventives, the new Candy Cold Cure Tablets, are said by druggists to have four special specific advantages over all other remedies for a cold. First—They contain no Quinine, nothing harsh or sickening. Second—They give almost instant relief. Third—They don't hurt the taste, and don't leave a large dose. Fourth—They are a large bottle. 48 Preventives—at 25 cents. Also fine for feverish children. Sold by L. Tanner.