

THE WHITEWATER CANAL

ONE OF THE IMPORTANT EARLY IMPROVEMENTS IN INDIANA.

Had Its Part in the State's Development, but After a Few Years Made Way for Railroads.

The rapidly increasing settlement of the Whitewater valley and the remarkable fertility of the soil caused an increasing demand for a market for the products of the farms and as early as 1822 or 1823 a convention of delegates from Randolph, Wayne, Union, Fayette, Franklin, Dearborn, Boone, Adams, Harrison and Hamilton counties, met at Harrison, O., to consider the practicability of constructing a canal down the valley. The prime mover was Augustus Jocelyn, a minister of the gospel who edited and published the Western Agriculturist at Brookville and through his paper worked up quite an interest in behalf of the improvement of the valley. Shortly after the convention was held Colonel Walter Wallace, of the United States army, began a survey for a canal and got as far down the valley as Garrison's creek, where the survey was brought to a sudden close by the death of the colonel. The suspension was of short duration, for Colonel Stansbury, United States civil engineer, soon completed it. Nothing seems to have been done until February, 1834, when the Legislature directed the canal commissioners to employ competent engineers and "early the ensuing summer survey to locate a canal from a point at or near the mouth of Nettle creek, in Wayne county, to Lawrenceburg, Ind." Accordingly, William Goodin was employed as engineer-in-chief and Jesse L. Williams as assistant engineer. During the construction and existence there were employed as assistant engineers Simpson Talbot, Elisha Long, John H. Farquhar, Martin Crowell, Henry C. Moore, Stephen D. Wright, Dewey and John Shank. The canal was first located on the west side of the river as far as Laurel, where it crossed to the east and continued down to the gravel bank just above Brookville, where it crossed to the west bank and proceeded on to Lawrenceburg, but was afterwards located on the east bank, from Laurel to its terminus.

Strange as it may seem, this great and badly-needed improvement was bitterly opposed by some and every obstruction thrown in the way of the enterprise that could be, the opposition being led by Charles Hutchens, a Kentuckian, who resided for many years in Brookville and during his residence edited several papers.

A BRANCH CANAL. A meeting was called to assemble at the courthouse in Brookville at 2 o'clock p. m. Dec. 25, 1834, to consider the propriety of constructing a canal from the forks of Blue creek to its mouth. It was proposed to connect with the Whitewater canal near the mouth of the creek, and it was thought that Congress would donate contiguous land. The call closes with the following postscript: "While we are borrowing money to build the Whitewater canal, let us borrow a little more to build the Blue Creek." This was done by the opponents of the Whitewater, as the proposed canal would only have been three or four miles in length. Jan. 5, 1835, the engineer reported the survey completed. The length of the canal was seventy-six miles, with a fall of 491 feet from the head of Nettle creek to its terminus at Lawrenceburg, requiring fifty locks and seven dams, the latter varying in height from two to eight feet. The estimated cost per mile was \$14,908, or \$1,421,236 for the entire canal. In June of that year Gen. Amasa Morgan, of Rush county, was appointed a commissioner to receive stone, timber or the conveyance of land to the canal to aid in constructing it. Owing to the hills in southern Indiana it was deemed best to cross the line at Harrison and locate about eight miles of the canal in Hamilton county, Ohio, recrossing into Indiana and continuing to Lawrenceburg. As it was necessary to have the consent of Ohio to construct the portion running through her territory, the Legislature of Indiana authorized the Governor to obtain Ohio's permission, and Governor Noble appointed O. H. Smith a commissioner, who proceeded to Columbus, O., and Jan. 30, 1835, presented Indiana's request. This was bitterly opposed and the petition refused on the grounds that it was against Ohio's interest to grant it, as the Whitewater canal would run parallel to the Miami at a distance of from twenty to fifty miles from it, and that the products of Wayne, Union and part of Fayette and Franklin counties, Indiana were taken to Hamilton and shipped to Cincinnati on the Miami canal, and if Ohio granted the request she would lose that tonnage. The refusal only served to put Indiana on her mettle, and the Buckeyes soon learned that when "the Hoosiers will they will, and that's the end on't," for the Legislature immediately instructed the Board of Internal Improvements, should Ohio persist in her refusal, to construct a railroad on the Indiana side of the state line from Harrison to Lawrenceburg, with the influence of Cincinnati, whose people quickly realized what the result would be to them if the commerce of the valley went to Lawrenceburg, hastily changed the mind of Ohio's Legislature and the petition was granted. One enthusiastic advocate of the Whitewater canal in the State Library and Cincinnati Gazette of Sept. 8, 1836, earnestly and persistently urged Cincinnati to borrow half a million dollars to aid in constructing the canal and Miami railroad. Early in January of 1836 the champions of the Whitewater canal in the Indiana Legislature, Emoch McCarty in the Senate and Caleb Smith and Mark Crum in the House, had the pleasure and satisfaction of seeing their labors crowned with success by the passing of the internal improvement bill.

GALA DAY IN BROOKVILLE. Tuesday, Jan. 5, 1836, was a gala day in Brookville, for on that day the news that the internal improvement bill had passed both houses of the Legislature was received, and in the evening the event was celebrated with speaking by prominent men, all buildings, public and private, being illuminated and long rows of lights placed on the fences along Meigs street. A large procession was formed under command of Col. B. S. Noble and Captain Dodd, and amid the ringing of bells, beating of drums and roaring of cannons, marched through the streets to the inspiring strains of a band of music. The demonstrations continued until after midnight, when the citizens retired to their homes, but the cannon boomed till daylight. Of all who took part in the demonstration there are, perhaps, living only Rev. T. A. Goodwin, Thomas Pursel, Jackson Lynn and W. W. Butler, of Indianapolis; Dr. Cornelius Cain, of Clarksville, Ind.; Jonathan Cain, of Connersville, and Ell Chain and Dr. Thomas Colson, of Brookville, who participated in the demonstration. Sept. 13, 1836, the ceremony of "breaking ground" and letting of the contracts for the construction of the canal from Brookville to Lawrenceburg was celebrated at Brookville by a grand barbecue and every expression of rejoicing possible. The orator of the day was Governor Noah Noble. The other speakers were ex-Governors James B. Ray and David Wallace; Hon. George H. Dunn, of Lawrenceburg, and Dr. Daniel Drake, of Cincinnati. Quite a number of speeches were made and toasts offered, the following being offered by James Finley, editor of the Richmond Palladium: "There is not in the wide world a valley so fertile as that vale where the branches of the Whitewater meet;

Oh! The last pleasure shall depart from my Tob, Ere the east and the west fork relinquish the job."

A pick, shovel and wheelbarrow had been provided for the occasion and at the close of the speaking and reading of the toasts one of the speakers seized the pick and loosened the ground for a few feet, another trundled the wheelbarrow to the loosened earth, another took the shovel and filled the wheelbarrow and ex-Governor Wallace trundled it a short distance and dumped it, and "ground was broken" for the Whitewater canal. On this day, Sept. 13, 1836, contracts were let for the construction of the canal to the following parties: William Carr, Joel Wilcox, Zephaniah Reed, William Rhubottom, Joel Palmer, R. T. Freeman, — Westerfield, Benjamin M. Bemy, George Helmer, Moses Kelley, William Marshall, N. Hammond, William M. McCarty, Isaac Van Horn, H. Simonton, William Garrison, Parn & Kyle, Carmichael & Park, Gibson & Wright, W. C. Parker, Taylor, Taylor, Traxall & Co., D. Danham & Co., Scott & Butt, H. Laure & Co., Vance, Caldwell & Co., Tyner, Whipple & Co. and C. J. Meeks.

The State pushed the work, and in November of 1837 Joel Wilcox, the contractor for building the bridge and dam across the east fork of the Whitewater, near Brookville, completed the latter and water was let in the first mile of the canal. According to the report of the Board of Internal Improvements for that year there had been employed between Lawrenceburg and Brookville nine of that board, one engineer-in-chief, one secretary, twelve resident engineers, seven senior and eleven junior assistant engineers and twenty-four foremen. One of the contractors, William Carr, of W. Julian, now a resident of Irvington, and who a few years later took such an active part in national affairs. Also twenty axmen and 975 laborers, the latter receiving \$18 per month.

BRIDGES AND LOCKS. The White bridge, as it is called, was finished by the contractor in September of 1838, the west side of it being used for a towpath. It is 322 feet long and cost \$14,000. The locks were either named for some prominent person engaged in constructing the canal or for the town where they were located. They were Marshall's, Fox's, Trenor, Berwick's, Rhubottom's, Cedar Grove, guard lock at the mouth of Brookville, guard lock below Brookville, Brookville at the basin, Reed's, just above the depot, Boundary Hill, Yellow Bank, Twin locks, Gordon's, Metamora, Murray's, Ferris's, Jenks's, Laurel, Hetrick's, Garrison's, Conwell's, Lampus's, Berlin, Nuttown, Updegraff's, Herron's, Conwell's, Mill lock, Triplic locks, Claypool's, Carman's, Four-mile, Swamp Level, Milton and Lockport (two).

The first boat to reach Brookville from Lawrenceburg was the Ben Franklin, owned by Long & Westerfield and commanded by General Elisha Long. It arrived June 8, 1839, and was drawn by hand from below town up to its landing. The estimated cost of the canal from Hagersstown to Lawrenceburg was \$1,567,570, and to construct it to Brookville had cost \$664,665. The State debt had become so large she could not pay the interest, and the canal was sold in 1842 to Henry S. Vallette, a wealthy Cincinnati, who proceeded to complete it. In November of 1843 the first boat, the Native, in charge of Captain Cray, reached Laurel at dark with a grand procession from Brookville. During the night the bank burst and left the excursionists eight miles above Brookville to walk home. In June of 1845 the canal reached Connersville. The first boat to arrive at Herron's lock was the Banner. The following October the canal reached Cambridge City and had cost the company \$775,000. In 1846 it was completed to Hagerstown, and according to the report of the auditor of state for 1848, had cost the State \$1,922,153.12. In January of 1847 a flood destroyed the aqueduct at Laurel and this side of Cambridge City and cut channels around the feeder dams at Cass's (now Perserville) and Cambridge City. The damage was estimated to be \$99,000, and \$20,000 was expended during the summer in repairs. The following November there was another flood that destroyed all that had been done and \$30,000 more was expended, leaving \$300,000 of repairs undone, and the canal was not ready for use until September, 1849. Chairman of the Board of Internal Improvements, the cost of maintaining it exceeding the revenue until the summer of 1862, when it was sold at the courthouse door in Brookville by the United States marshal to H. C. Lord, president of the I. & C. Railroad, for \$63,000, that being the amount of the judgment. The railroad company had long desired to secure the canal from Harrison to Cincinnati, so it could lay its track through the tunnel and thus gain an entrance to the city and the use of the Whitewater basin for a depot. This sale, for some reason, was set aside, although the railroad held that portion of the canal and used it as I have stated, but on Dec. 5, 1856, C. Clinchley (now Judge) of Richmond and State senator from Wayne county, president of the Whitewater Valley Canal Company, sold it to H. C. Lord, president of the Whitewater Valley Railroad Company, for \$137,283.12.

THE LAST BOAT. The last boat that ran from Cincinnati to Brookville was the Favorite, owned and run by Captain Aaron C. Miller, at present a resident of Brookville. I have obtained the names of the following persons who are still residents of the county who helped build the canal: James Derbyshire, Brookville; William Carr, Peter D. Pelour, than Barnes, William Carr, Peter D. Pelour, Isaac K. Lee, John McKeown, Josiah McCafferty and Jacob Harvey. In 1836 Ohio began considering the propriety of constructing a branch from Harrison to Cincinnati and in February of 1837 decided to build it, the estimated cost being between \$300,000 and \$400,000. In May following the books were opened at the office of the Ohio Insurance Company, in Cincinnati, for the sale of stock in the Whitewater canal. Ohio took \$150,000, Cincinnati \$200,000, leaving \$100,000 unsold. In February of 1838 M. T. Williams advertised in the Cincinnati Gazette for proposals for constructing culverts over Mill creek, Bold Face, Rapid run and Muddy creek, also for an aqueduct at Dry Forks and a lift and guard lock at the state line and a tunnel through the ridge that separates the Great Miami and Ohio rivers at North Bend. In April of 1838 an excursion left Cincinnati on the steamboat Mossella for General Harrison's farm, at North Bend, to witness the ceremony of "breaking ground" for the Cincinnati branch. In 1838 it was proposed to unite the central canal with the Whitewater and three routes were surveyed, starting at or near Muncie town the first intersected the Whitewater at Milton and was thirty-three miles in length. The second, a short distance this side of that place, was thirty-seven miles long. The third, three and a half miles below Milton, was fifty-two miles long. After a thorough examination of the country and ascertaining the amount of water that could be depended on it was deemed impracticable and the project abandoned. In January of 1839 contracts for constructing forty sections of the canal, averaging one-half mile each between Harrison and Cincinnati, were let. The locks on this portion were Miami or Gieves, Dry Fork, Green's, Godley's and Cooper's. Thus the work progressed slowly, but perhaps as rapidly as could be expected, and in 1845 the branch was completed and direct communication by the Whitewater canal between Brookville and Cincinnati was established. The first warehouse erected on the Whitewater canal basin in Cincinnati was built by Stephen D. Coffin and Hadley D. Johnson, of this place, and the first boatload

of flour shipped down the canal to Cincinnati was consigned to Mr. Johnson and he sold it in that city. The first boat completed at the Rochester (now Cedar Grove) yard of Messrs. T. Moore, U. Kendall, G. B. Child and S. D. Coffin was a packet called the Native, and with Stephen D. Coffin as master arrived in Brookville July 3, 1839, and the next day took a merry party of excursionists to Cass's dam, three and a half miles below town, one of the excursionists being a "truant schoolboy" who in after years filled a very important place in state and national affairs, made General Grant an excellent postmaster general and is at present filling an important position in Washington city. The Native made regular trips between Brookville and Lawrenceburg, leaving the former at 6:30 a. m. Mondays, Wednesdays and Fridays, arriving at the latter place the same evening and on the return leaving Lawrenceburg at 6:30 a. m. on Tuesdays, Thursdays and Saturdays, arriving at Brookville the same day. The fare was \$1.25 and \$1.50, the State receiving 37 1/2 cents out of each fare.

With all its defects the canal greatly aided in developing and making the Whitewater valley what it is to-day, one of the prettiest and most desirable places on earth for a home. JAMES M. MILLER, Brookville, Ind.

HUMOR OF THE DAY.

Percy's Inference. Judge. Getrude—Oh, Percy, I'm afraid papa will miss me so after we are married! Percy (shocked)—What! Is he going away?

Generous. Life. "Good heavens, Willie! you haven't swallowed all the pills, have you?" "No, ma'am, I gave half of 'em to the baby."

Turn About Is Fair Play. Philadelphia Inquirer. Little Ethel—When I had a new doll, Mamma—Your doll is as good as ever. Little Ethel—Well, I am just as good as ever, too, but the angels gave you a new baby.

What She Did with It. Jewellers Weekly. Jerry—And what did she do with the Easter bookmark you gave her? Jack—Placed it opposite the verse in the Bible which says, "He saw that it was not good for man to be alone."

Popularity. New York Weekly. Billy saw did such an ignoramus as Dr. De Sharp get such a large practice among the wealthiest people? Kink—Whenever a millionaire gets sick he tells him it's from overwork.

Comfort for the Monkey. Filopogon's Blatter. "Professor, your monkey is climbing over the globe; he'll spoil it." "Oh, no; he just turns it till he comes to the South Pole." "But he says so in it; that soothes his homesickness."

The Way Men Are. Detroit Free Press. Lillian—Marie, does your husband get vexed if you interrupt him when he's talking? Marie—No; but he gets furious if I interrupt him when he's eating or sleeping.

What She Meant. The Feminine One—Could you marry a man to save him? The Manly One—I would depend on the man.

Didn't Care for Mother. Brooklyn Life. Mother (soothingly)—You mustn't mind what he says about his mother's cooking, my dear. All men do that. Married Daughter (warmly)—I don't, ma'am. It's his mother who says about my cooking that makes me mad.

Seems More Natural. Philadelphia Bulletin. "They say Tromp, the concert pianist, always practices with a phonograph running opposite."

His View of It. Washington Star. "Your friend, the boss, refused to tell how he made all his money," was the slightly sarcastic comment.

What He Said. Puck. Artist—I'm sorry I was not in when old Milvins called. Did he notice my allegorical painting of "Liberty?" Servant—He did, sir. "Liberty, how many crimes are committed in his name?"

Noisier than Necessary. Philadelphia Record. "These nookies," went on the salesman as he exhibited some striking samples, "do praise; they simply speak for themselves."

A Little Too Previous. Answers. Chairman (at concert)—Ladies and gentlemen, Miss Discordant will now sing "Only Once More Cello—Thank heaven for that Saracenic (coming forward singing)—Ladies and gentlemen, instead of singing "Only Once More," Miss Discordant will sing "Over and Over."

Must Be an Anti-Expansionist. Chicago Post. "What does he advise?" "He never advises anything. He merely objects."

The Truth at Last. "How many Spaniards did you kill?" Bob asked as he climbed upon my knee. "When you were up there on San Juan hill? I'll bet it's an odd number. You're dead out, and got your fill." Bob said to me.

He was trying so hard to keep awake.— At ten o'clock it was a awful job. For a little chap when his eyelids ache. With the heavy sand that the sand men make. "I'll save the story for your own sake," I said to Bob.

He struggled to keep the sleep away; "Why, uncle, I'm wide awake," said he. "You know you promised me yesterday! Now, how many Spaniards did you slay? I won't go to bed until you say."

Bob said to me. His blue eyes closed and he fell asleep. With a sweet little sigh and a tired-out sob. I waited until he was slumbering deep; I admitted it was feeling a trifle cheap. "Not a Don could I hit in the whole blamed heap!" I said to Bob.

Indianapolis. —Louis Wesley Jones.

OSTEOPATHY IS BEING RECOGNIZED

Dr. George, of the Indianapolis Institute, Talks of the New "Drugless Science."

NO FIGHT ON REGULARS.

Rumor that Legislative Action Against Osteopathy Will Be Asked by Regulars Not Credited.

OSTEOPATHY IN THE SPRING-TIME.

Dr. George Says that Drugs Are More than Ordinarily Injurious in the Spring—Osteopathy as a Spring Tonic.

Osteopathy is fast coming to the front in Indianapolis. It had his troubles with the scoffing public. Steam locomotion had them before it. Columbus had them. Hundreds of other advanced ideas are having them right now. But as America was given to civilization by a man not deterred by derision, as railroad stock is a good investment in spite of the learned men who first said that it would be utterly impossible for "steam cars" to carry passengers over the ground at a rate of over fifteen miles an hour without "causing serious mental maladies to the passengers," Osteopathy is taking its place permanently in the minds of the public as one of those products of advanced scientific thought.

At this season of the year particularly, when "that tired feeling" breaks its tether, and runs riot over the country, is Osteopathy making rapid advancement in Indianapolis. The early spring is the time that people get sick. Some physician has called the spring "the cradle of chronic disease." It's a good name. After the winter, with its increased consumption of fats and heavy food, unless one has a perfect digestion (they get scarcer in America every year) the spring comes with its warm days and incubates disease germs from the refuse in the organs and blood of the body. It is the particular applicability of the Osteopathy's argument to the disorders thus created that is making the Indianapolis people investigate osteopathy with assiduity these days, and it is what is just now crowding the city's osteopathic regulars—the institute of Dr. Walter George, on the sixth floor of the Stevenson building. A reporter visited the place and found the institute very busy, and a large number of patients waiting to be treated. The president, Dr. Walter George, gave the reporter a few moments of his time, however, for, as he said, "the newspapers were always fair to him and he realized that the regulars with which the public investigated osteopathy depended greatly on the attitude taken to it by the responsible press."

The newspaper man asked if it were true, as had been rumored, that the "regular profession" meant to go before the next session of the Legislature and ask for a bill prohibiting the practice of osteopathy in the State of Indiana unless the operator were a graduate of a regular medical school. "I had not heard of it," said the doctor. "It may be true. But it will not worry us for I am a regularly graduated physician. There is no more reason why they should pass such a measure than that they should pass a law preventing homeopaths from practicing unless they graduate from an allopathic school. Of course, an osteopath must be a graduate of an osteopathic school before he is fitted to practice, and no one wants to think for a moment that he does not have to learn as much in his particular line as the regular. We use no drugs, consequently we have to take no materia medica, and the course is consequently a little shortened.

"The public must not misunderstand," continued the doctor; "we are not fighting the regulars, and I do not believe that they are fighting us. Some regular physicians send us patients, and when you come down to a fine point, the regulars are getting closer to our methods every day. It has not been very many years since regulars gave us a very good reason for using our drugs for troubles for which they now prescribe the same drug in quantities of one-twentieth the amount. That is the result of the suggestion of our regular friends. Students found that small quantities of the same drug would act as a 'suggestion' on the system, and that on a certain course in which she would continue and work the cure herself. Now, we just go a little further—that's all. We give no drug, but instead start Nature by reaching and manipulating out of their passiveness the proper action which is necessary to a cure. We claim our methods bear the same relation to the methods of the regulars as electricity bears to steam. It is simply higher science.

"And the people are getting to recognize it," he said. "I have seen some of the best people in Indianapolis—thinking men—our patients. We are now treating one of the city's strongest and most prominent financial men. He came to see us the first time with little faith, but as ours is not a faith cure, he said the doctor with a smile, 'we are curing him without faith, and he so well pleased that he has sent us a half dozen patients. We make a specialty of all kinds of chronic diseases, but at this season of the year we get a great many cases of rheumatism. Our treatment is free their systems of the disorders that manifest themselves more particularly in the spring. We will not take a patient unless we are sure that we can cure him or at least help him. Our treatment is uniform in price, depending upon the number of treatments needed. We have never seen a case of rheumatism cured, but my knowledge, that has not perfectly satisfied the patient. The only thing we ask of the public for osteopathy is investigation. We court it, and whether people come here to praise or as skeptics, they are always welcome.

"Many have come to scoff to remain to pray," he said in conclusion, "and we invite them to come, investigate fairly, and don't go away and scoff at osteopathy; they will be unlike any we have yet seen."

INDIANAPOLIS VS. INDIANAPOLIS RESERVES. Play called at 3:00.

INDIANAPOLIS One Day Only May 5 At 2 and 8 Rain or Shine GREATER THAN EVER.

DENTIST Dr. A. E. BUCHANAN 22-23 When Building.

WALTER BAKER & CO'S Breakfast Cocoa. Costs less than One Cent a cup. Be sure that the Package bears our Trade-Mark. A Perfect Food. Pure, Nutritious, Delicious. WALTER BAKER & CO. Limited. Established 1870. DORCHESTER, MASS.

THE STAR STORE | You are requested to visit our large Basement Department | THE STAR STORE

The Last Week of the April Sale!

Astonishing Prices In Dress Goods

Irresistible inducements to help clear our shelves of reasonable fabrics. 28-INCH BLACK BROCADED JACQUARD SUITINGS, large and small fig. 12 1/2 c yard, 2 yard. 40-INCH GERMAN HENRIETTAS, a fine all-wool fabric, double warp, silk finish, blue and jet black, at per 49c yard. 40-INCH BLACK BRILLIANTINES, shibui silk and wears better, a 6c 49c grade at. 50-INCH BLACK COATING SERGES AND ENGLISH CHEVIOTS, sa's price, 55c a yard.

Special Sale of Black Crepon Skirt Pattern Lengths.

CREPONS, all the newest striped and blistered effects, fine Mohair trim, at per pattern, \$6.50, \$3.89, \$2.98 and \$2.75

The Star Store 360 to 370 West Washington St. Three Squares West of Illinois Street.

On Monday's Bargain Counter

500 yards of China Silks in Tans, Grays and Browns, 400 yards of changeable brocaded Silks in all the new colorings, 300 yards of new fancy plaid Silks. Here are 19c, 29c and 39c Silks for 12 1/2 c a yard.

At Regular Counter These at 29c a yard

BLACK SILKS, double warp Surahs, 29c 50c kinds, reduced to. 27-INCH BLACK SATIN DUCHESSE, extra good quality, silk back, at 75c. 40-INCH LACE CURTAINS, 56 to 60 inches wide, 2 1/2 yards long, overlocked edges, newest designs, two specials at a pair \$1.50 and \$1.00

Four Specials in Waisi Pattern Lengths

LOT 1—15 pieces of fancy stripe and check Wash Silks (all silk), waist pat- \$1.15 term. LOT 2—10 pieces corded stripe Taffeta \$1.89

LOT 3—15 pieces of plain Taffeta Silks, extra good quality, very best colors, waist \$2.89 pattern. LOT 4—5 pieces of corded striped Taffetas, worth \$12.50 a yard, salinized, blue and other popular shades, \$3.49 waist pattern.

The Matting Sale

We have handled and sold more Matting this season than ever before in the history of our business. Note prices. CHINA MATTINGS, extra heavy quality, new figures and colors, a yard, 15c, 12 1/2 c and 10c

JAPANESE MATTINGS, fine cotton warp, reversible, new initial figures, at a yard, 35c, 25c and 20c

JUTE RUGS, 20x36, extra values, at 59c only. ROPE FORTIFIES, for double or single doors, all colors, a pair, \$3.50, \$2.50 and \$1.98

NOTTINGHAM LACE CURTAINS, 56 to 60 inches wide, 2 1/2 yards long, overlocked edges, newest designs, two specials at a pair

OPAQUE WINDOW SHADES, another big manufacturer's samples, with fixtures complete, only 19c

The Wash Goods Section Dainties at 15c a yard. At this price we are showing the largest assortment and best variety of patterns shown anywhere. A very fine quality and all the latest stripes in the newest colors. If you cannot come, write for sample. Price, per yard. 15c. 36-INCH PERCALES, new styles and colors, at a yard 7 1/2 c

"Prince Albert" Cigar. The Satisfied Smoker. Is the backbone of the cigar business. He means success. His absence means disaster. You can't keep satisfied smokers if you are constantly shifting from good cigars to doubtful cigars—constantly experimenting with "just as goods." Stick to the "PRINCE ALBERT" Cigars and you will be pleased. It is good at all times. It never varies. Why not try them? LOUIS G. DESCHLER, Distributer.

AMUSEMENTS. ENGLISH'S OPERA HOUSE. Monday Eve., May 1. The greatest of living Singers—MME. MARCELLA. Assisted by the popular Baritone, SIGNOR GIUSEPPE CAMPANARI. And others, and the BOSTON FESTIVAL VALE ORCHESTRA—fifty musicians. PRICES—Lower Floor, \$2; Balcony, \$1.50; Gallery, \$1. Seats ready Thursday, April 27.

PARK—To-Morrow 2 p. m. The Famous Original Irish Comedians, MURRAY & MACK. In their Popular Farce-Comedy, "FINNEGAN'S BALL" New Specialties! New Music! Fine Cast! NOTHING BUT FUN! 10c, 20c, 30c. Everybody goes to the Park.

BASE BALL TO-DAY... INDIANAPOLIS VS. INDIANAPOLIS RESERVES. Play called at 3:00. INDIANAPOLIS One Day Only May 5 At 2 and 8 Rain or Shine GREATER THAN EVER.

BUFFALO BILL'S WILD WEST AND CONGRESS OF ROUGH RIDERS OF THE WORLD. Many New Features Introducing: THE BATTLE OF SAN JUAN HILL. Arabian Lasso Kings. Mexican Lasso Kings. Sauteo Hoola Throwers. Filipino Warriors. Queen's Lancers. German Cavalry. Cowboy Sports. Hawaiian Dancers. United States Artillery. Roosevelt's Own Rough Riders. Cowboy Band. United States Cavalry. Grand Street Parade and view of the Rough Riders Friday, May 5, at 5:30. Admission, 50c; children under 9 years, 25c. Reserved numbered seats may be secured one day of exhibition at Butler's Drug Store, Washington and Pennsylvania streets.

GRAND--Closing Week FAREWELL PERFORMANCES OF THE GRAND STOCK COMPANY. To-morrow, Tuesday and Wednesday Evenings and Wednesday Matinee, H. C. De Mille's Great Production, "The Lost Paradise" "THE IDLER" GROUP PICTURES OF THE STOCK COMPANY (14 people) to all ladies to-morrow night. EVENING PRICES—50c, 25c, 15c. MATINEES—25c.

ENGLISH'S, Wednesday, April 26 and 27 Thursday, April 27. First Appearance Here of JULIA ARTHUR Wednesday Night, "A Lady of Quality" Thursday Night, "Pygmalion and Galatea" And Thomas Bailey Aldrich's Play "Mercedes" Presenting With Elaborate Scenic Embellishments: Prices, \$1.50, \$1.00, 75c, 50c, 25c. Seats Ready Monday

Two Hundred Different Vehicles. Embracing every correct, up-to-date idea in the building of handsome, stylish Carriages, Traps, Buggies, Depot Wagons, Drags, Pony Carts, Doctors' Buggies, Etc. Are to be seen on our floors. Prices as pleasing to you as the Vehicles are. The H. T. Conde Implement Co., 27 to 33 Capitol Ave. N.