

McCOOK, RED WILLOW COUNTY, NEBRASKA, FRIDAY EVENING, JULY 7, 1899.

NUMBER 8

MINOR ITEMS OF NEWS.

Loar's.

gressing.

Saturday.

ard early.

Glass, wall paper, paints and oils at

Work on the telephone lines is pro-

The ten-hour law went into effect, last

What about threshing coal? See Bul-

J. N. Purvis moved into the postoffice

Always buy pure and fresh drugs.

Wall paper, paints, oils and glass at

We cure "that thirsty feeling". Mc-

Repairing promptly and neatly done

Aren't the flies annoying these hot

Use Sheridan coal for your summer

'Tis easy to keep cool, if you wear one

C. L. DeGroff & Co. sell Ladies' Suits

dress skirts for summer wear at DeGroff

We have a few rare bargains in small

t The Old Reliable shoe store.

Library Building, Univer

A Plea for Sunday Observance.

EIGHTEENTH YEAR.

When one considers the long weary hours the average business man must put in through the week-days, it seems almost ridiculous to suggest the idea of closer observance of the Sunday closing law and ordinance in this city; but, we are informed, there is good ground for the suggestion. Outside of the legal, religious and moral elements in the case, it would seem as though business men ought to be able to transact enough business in six days of from 12 to 16 that naturally every business man would her brothers. be most anxious to take advantage of Sunday's rest and the opportunities to become acquainted with their families and homes, if not to cultivate a more intimate acquaintance with their God. There ought to be a limit to the grasping selfishness of this age-and Saturday night is a good time to draw it.

Will Lose an Old Citizen.

Indianola people will regret to learn that Captain Lamborn and family will soon move to Wilcox. While John may gain a residence in Kearney county the regard him as a Red Willow county man. of Miss Mabel Wilcox. The nineteen years of the best part of JOHN HUNT and wife accompanied of this town and county, and in this re- for burial, Wednesday on 1. spect he has been second to none as a public spirited citizen. He has made lots of money but does not carry much of Trenton, since close of last week. away with him for the reason that he has been too free to spend it for the good of his town, county and friends,-Reporter.

Died Peacefully in a Hammock.

Robert C. Welsh, aged 74 years, father of Mrs. John Hunt, died in a hammock on the Meeker farm, Tuesday, while the enjoying the Fourth of July celebration. store. When the family left the farm in the The remains were taken up to Stratton, Burns.

MOVEMENTS OF THE PEOPLE. F. A. HENDERSON is at Harvard.

husband in Iowa.

from Sutton, the guest of C. J. Ryan. MRS. J. F. KENVON and Mrs. A. P. Bonnot were Hastings visitors, Saturday.

Weygint.

MRS. G. R. SNYDER was recently hours to satisfy any reasonable man, and called to Lincoln by the death of two of

> MISS VIVIAN GOSSARD of Indianola was the guest of her brother Ben and wife, Wednesday.

> HARRY TROTH of the Bank of Benkel-

and visited relatives. MISS NORA STROUD and Miss Millie Slaby went down to Cambridge, Wednes-

day, on a short outing. MISS LAMONT and Miss Boyd of Junpeople of Red Willow county will still iata are visiting in the city, the guests

his life have been given to the upbuilding the remains of her father to Stratton, program.

MRS. ALBERT MCMILLEN has been entertaining her mother, Mrs. McConnell

W. C. BULLARD was out from Omaha, ast Friday and Saturday, looking after his interests in this part of the state.

of Mrs. Gunn's father, Mr. Kilpatrick.

J. R. EASLEY, a graduate of the Chicago school of pharmacy, has taken a members of the family were in the city position in McConnell & Berry's drug

MRS. Fox has returned from Omaha, morning, Mr. Welsh was in usual health. and will make her home here for the Heart disease was the cause of death. present, with her daughter, Mrs. George

A Successful Celebration.

AcCook

MRS. LEON CLARK has joined her MISS MARCELLA HALLIGAN is up

pride in the result.

house. Their program consisted of a face was blown full of powder and there number of patriotic airs and a number is some doubt about the sight of one of splendid selections from their large eye. His injuries are very severe and at repertoire. It was an inspiring musical first caused great uneasiness and some man visited with his parents and friends feast. The oration by Rev. W. J. Turner doubt as to his recovery, but he is getfollowed. He dwelt upon pertinent ting along quite comfortably at this WILL MITCHELL and family of Red topics of the day, which are replete with writing. Willie Kilpatrick's right thumb arriving on No. 2, Wednesday morning. Cloud celebrated the Fourth with us patriotic incident and inspiring theme, giving an able, eloquent and greatly en- jured by the powder from the cannon. joyed oration. Both the concert and the His thumb was over the vent when the us. oration attracted and held the attention gun was discharged. Jack Wentz, anof a large audience. These two numbers other member of the gun crew, had his with the recitation of the declaration of face badly burned by the powder, but week independence by a class of thirteen school girls dressed in patriotic colors and the singing of America led by the pounds, was hurled up Main avenue,

SPORTS AND PRIZES.

The afternoon was devoted to sports, through this building, cutting through which were held on Main and Dennison two 2 x 6 timbers, weather-boarding etc., streets, so that everybody could see in passing, it struck the ground on the for Chicago, on a ten-days leave of them. The streets were simply jammed other side, rebounding and hitting little absence. with people during this part of the program. Below we give the list of the on the leg, making an ugly flesh wound, DR. J. A. GUNN was called to Emer- events and the names of the winners, to- After hitting the boy the rammer conson, Iowa, Tuesday night, by the illness gether with the amount of their prizes: tinued its career into the carpenter shop

> SPORTS-PURSE WINNERS. Sack race-Ist, \$3, Jabez Barraclough; 2d, \$1.50, Ralph Randel.

Wheelbarrow race-Ist, \$3, Walter their wounds were dressed and opera-Duffey; 2d, \$1.50, Marshal Osborn. Greased pig-prize, the pig, Jay Probst.

2.50, Walter Duffey.

Bicycle race-Ist, \$5, Walter Leach;

Kid bicycle race-Ist, \$2, Floyd Pro-

Calithumpians, most unique costume-

1st, \$10, cake-walkers; participants, A.F.

Horn, George Rittenhouse; 2d, \$5, mule

team, L. E. Gilcrest, J. A. Bingham; 3d,

THE "BALL" GAME.

\$3, Charlie Kelley.

d, \$2, Fred Horn; 3d, \$1, Jake Schilz.

T. Bales, Byron Chrisler.

The only thing that marred the day

A DISTRESSING ACCIDENT.

McCook has had celebrations of the was the distressing accident which oc-Fourth on a more elaborate and exten- cured while salutes were being fired by this week. sive scale, but never a more uniformly the Mosquito battery, which was planted pleasant and successful one than that at the foot of Main avenue. Just about Fourth in Trenton. just closed, whose happy recollections noon and immediately after the arrival still linger with us. From the opening of passenger train No. I from the east, salute to the closing fireworks, the day salutes were fired in rapid succession by was marked with happy incidents, bar- all three of the cannons. Suddenly, to W. H. CAMPBELL is visiting in the ring the sad accident at noon, and the the horror of the crowd looking on, one city, guest of his father-in law, William management of the celebration, as well of the guns was prematurely discharged, as the people of the city, are excusable while a charge of powder was being in feeling a sensation of satisfaction and rammed into the gun. Charlie Traver

was working the rammer. His left hand At ten o'clock, the Nebraska Brigade was so badly shot and torn that it had band gave their concert in the new court to be amputated above the wrist. His

was blown off, and his face was also in-

escaped other injury. The rammer, which weighs twenty

girls occupied the time of the morning over the business houses intervening, until it struck the old land office building, over 1,200 feet distant. Passing

Orville Hammel, who was running by,

of Holmes brothers, without further damage or injury.

The injured were promptly taken to the McCook surgical hospital, where tions performed in the cases needful. The accident is attributed to failure to run.

swab out and cool off the gun, which Brakeman C. W. Dewey was called to sizes for ladies, men, boys and children. Foot race-Ist, \$5, A. F. Pollard; 2d, had become over-heated by too frequent Independence, Colorado, Thursday on I, by a telegram announcing the serious The sad and distressing affair is deeply | condition of his mother Passenger traffic over the Burlington, cast a shadow over the entire day. just now, is tremenduously heavy. Second and third sections are not un-The W. A. P. A. served ice cream and common to regular passenger trains.

RAILROAD NEWS ITEMS.

Winnie Brown was a Hastings visitor,

Tribune.

Mrs. G. C. Topping celebrated the Brakeman M. S. Parks spent the Fourth in Holdrege. Conductor T. A. Foley had business in Oberlin, this week. Conductor John Morris had business in Arapahoe, last Friday. Conductor Frank Kendlen returned to lobby, Thursday. duty, Wednesday evening. Operator Will Pate spent the end of Loar keeps them. last week visiting in Denver. Brakeman W. J. Crawford has reentered the company's service. McMillen's drug store. Brakeman C. L. Olmstead is laying off on account of sickness in his family. Connell & Berry's soda does it. Engineer and Mrs. Anthony Clark were up from Oxford to celebrate with days? See McConnell & Berry about it. Brakeman G. A. Brooks and family are visiting relatives in Holyoke, this fuel and be satisfied. Buy at Bullard's. Mrs. C. P. Ball returned to Akron, Wednesday on I, after visiting McCook of those Linen Suits sold by DeGroff friends. & Co. They are expecting more passengers from the Southern division to lay over at at reduced prices. Good line; call and Oxford. W. C. Cox departed, Saturday night get a bargain.

Vahue & Petty have adopted the appropriate name of "The Model" boot Nos. 171 from St. Francis and 173 and shoe house. from Red Cloud now both connect with Just received, a new lot of ladies'

No. 5 at Oxford. Supt. Campbell went east in his pri- & Co.'s. Call and see them. vate car 10, Thursday morning, on business of the division.

lots of wall paper. Can you use them? Come quick! McConnell & Berry. Mrs. George Martin went down to Hastings, Monday, her husband having been transferred to the Hastings-Oberlin

Get one of those Linen Suits at De-Gioff's and keep cool. They have all

If you are glad you are alive come out to the Epworth League good time at the court house, Friday evening, the 14th.

Wednesday afternoon on No. 1, for inpathy of all their friends in this sudden Fourth. SOTTOW.

Advertised Letters.

The following letters were advertised September. by the McCook postoffice on July 1st: Saady Curtis, Frank Z. Curran, Tom George, Mrs. Alex Brown, Ed Morris, Mary Robinson, Charlie Thorp. In calling for any of these letters, please

say that they are advertised.

F. M. KIMMELL, Postmaster.

The Shotgun Burst.

George Gummere, a young man, was brought down from Stratton on freight train No. 151, Tuesday noon, for an operation and treatment in the McCook surgical hospital. While discharging a shotgun, Tuesday morning, the gun burst and tore off his left hand, which was amputated at the wrist shortly after his arrival here. He is getting along in good shape.

McCook Markets.

Corrected Friday morning.

Corn .	14.14							:•	-	•						.,								1	\$. 30	U
Wheat	t .,	e,	 	ł								14			a.		ie.		e.	 28						.51	1
Oats .	Ξ.			5	5	i.	4		i.	5	i.		ŝ	-		5					1	ų,			4	.25	e
Rye																	4			į.	4	ŝ,		4	ř.	.40	
Barley	۰.																		•							.30	I
Hogs.				4						2	ų,			ģ,		4	÷		4					÷	4	3.30	v
Eggs.	١.	Į,	.,	2							a	i.	2								i.		4		1	. 10	a
Butter																											
Potato	e	5	2	.,		1			2	.,				.,		.,		.,	5				.,			I.00	

At a Ripe Old Age.

Last Saturday, Mrs. Mary Minary of ville, Calif., on a visit to California and Coleman precinct died at the advanced friends. age of 78 years. Funeral services were conducted in St. Patrick's church, Sunday noon, by Rev. J. W. Hickey, burial following in Calvary cemetery. The de- old home, and visiting oldtime friends ceased has a number of children living and relatives. in the precinct.

The Pudding is the Test.

We have purchased the meat business of Wilcox & Flitcraft and are ready to serve the people of McCook with the best of everything to be found in a first class market. Give us a call and be O. G. VAHUE & SON. convinced.

For Sale Cheap.

A fine quarter sec. on Medicine creek, 1/2 mile from good town; 30 acres choice bottom land, S acres in alfalfa, some timber, good stone quarry. No better place for stock. Call on or addresss,

A. J. ZINT, McCook, Nebraska.

Ladies will find McConnell & Berry's a delightful resting place these hot days, ing for an eastern house. His many Coolest room in town. Tete-a-tete tables, easy chairs, delicious soda. Try it.

The new town at the mouth of the Willow will be called Redwillow, written as one word.

WANTED-Your drug trade. D. W. LOAR.

SCALE BOOKS-For sale at THE TRIB UNE office. Best in the market.

Hammocks at McMillen's.

ADDITIONAL PERSONALS.

JULIA M. VINEYARD is visiting her sister, Mrs. A. J. Clute.

PRESIDENT HOCKNELL of the First terment, which occurred the same after- National went up to Denver, last Satur- 2d, \$1.50, Joe O'Leary; 3d, \$1, Akron deplored by the entire community, and noon. The bereaved ones have the sym- day on I, to be with the family over the Selby; 4th, 5oc, Clarence Stokes.

MILLIE SLABY and Sarah Oyster expect to attend the Peru state normal, the coming school year, beginning in

MRS. JOHN SHEPHERD and Miss Della per; 2d, \$1.50, Guy Burnett; 3d, \$1, Ted are spending the heated season in Colorado, the guest of Mrs. I. M. Biggs at die Cain; 4th, 50c, Ray Brown. Breckenridge.

EDITH AND ETHEL OYSTER will depart, tomorrow night, for Colorado, on a vacation of a week or two, well earned in both instances.

EDITOR MERWIN and Teddie of the Beaver City Tribune passed through the Kane. city, last Saturday night, for Colorado, on a short vacation.

MRS. H. H. TARTSCH enjoyed a visit from her father and mother, Mr. and Clark, J. G. Dole, C. C. Northrup, E. O. Mrs. Ballance of Plattsmouth, close of last and first of this week. REV. G. W. SHEAFOR, who has been on one of the engineering crews survey-

ing out of Alliance for the Burlington, returned home on 3, Sunday night.

C. S. WATSON, late with McConnell the afternoon program was the game of & Co., departed for Denver, last Sat- base ball announced to be played beday. He will go later on to Sheridan, tween the teams of McCook and Stratyoming, where he has mining inter- ton, and a large crowd filled and overflowed the grand stand to witness the MRS. W. R. STARR departed, Tuesday same before the hour announced evenorning, for Ohio, to spend the hot three o'clock. The game had not adeather at the old home. Bessie Jones vauced very far before it became evident the Stratton team was bought off is companied her as far as Detroit, her to the "knowing ones" that there was

something wrong-that the game was ome. not being played "on the square"; and MRS. R. B. SIMMONS has been entertaining her aunt from Detroit, Mrs. Liz-

zie Pixlen, who is on her way to Guerne-

MRS. S. A. HALEY has been out from Creston, Iowa, since the close of last in the neighborhood of balls pitched by week, looking after her interests in her were carelessly muffed and there was in-

TREASURER AND MRS. MESERVE Stratton players; in fact the game was complicates matters considerably. Howwere up from Lincoln, over the Fourth, what the fans call "rotten." A large ever, he is getting along beyond exthe treasurer returning home on the amount of money was up on the game, night train and Mrs. Meserve on the following morning.

MRS. E. J. SEIBERT and two children honestly; and yet the innocents bit vocame down from Denver, Tuesday night raciously on bets of two to one in favor Mrs. Seibert's health is impaired.

C. A. OVERSTREET arrived from Mis- in favor of McCook at the close of the souri, Monday night on 3, and is tem. ninth inning. The work of those in the porarily helping in the Barnett yard Stratton team who were not onto the pany's yard at Indianola, next week.

W. J. WALTERS is here visiting relatives and friends. He is making his home in Iudiana, just now, and is travelfriends are taking pleasure in greeting him.

From Detroit she will go to Ypsilanti, Mich., to attend summer school.

Berry will fill his appointments mean- everything that happens, these days. while.

discharges. Kid foot race-Ist, \$2, Arthur Colfer;

Three-legged race-Ist, \$3, James Kil-FIRECRACKERS. patrick, Walter Thorgrimson; 2d, \$1.50,

cake in the Cole store-room. A dance occupied the boards in the court house in the evening.

successful Fourth has ever been pulled on a visit. off in this city.

Tug of war-Ist, \$6, B. & M. team; 2d, \$4, town team. The B. & M. team was The merry-go-round took in the nickcomposed of Dick Carroll, A. F. Mang- els galore and apparently afforded no less, S. B. Ives, D. F. Whittaker, Lou little amusement to the multitude. Casten, John Tither; town team, Henry Many of the visitors spread their din-

Hamilton, John Morehead, Wm. Richners in the court house, thus eating in ardson, Paul Anton, Wm. Crowell, James comfort from improvised tables, in the shade. Ball game-\$40, McCook.

A number of panes of glass in Lewis' saloon were jarred out by the discharge the Mosquito battery, which was planted nearby. Scott, Ed Gresham, Walter Duffey, Fred

The noise of the merry-go-round was not a very acceptable accompaniment to the band concert and oration; but everything goes on the glorious day.

The lime pit at the court house was One of the most attractive sports of not properly covered, and two or three persons got into it in the evening, with considerable damage to shoes and clothing.

It is agreed that that ball game gave godspeed. "legitimate sports" a black eye in both McCook and Stratton. That a part of openly charged by members of both clubs and friends on both sides.

Little Elmer Randel was quite severebefore the conclusion of the game it was ly injured in the sack race. The sack self-evident that there was a plain case was tied over instead of under his arms. of sell-out. Three-baggers and home- He fell and struck the hard ground of

never before been able to hit anywhere face badly.

different batting on the part of certain his left arm above the elbow, which light.

pectations and doing nicely. which everybody knew must go to the Stratton club if the game were played

CITY CHURCH ANNOUNCEMENTS.

on 6, and they are the guests of her of McCook when the score was largely High mass and sermon at 10:30, a. m., Grand Encampment country, where rich

REV. J. W. HICKEY, Pastor.

CHRISTIAN-Bible school at 10 a.m. here. He will take charge of the com. scheme was so good as to make it some- Communion at II a. m. Auxiliary of what difficult to let McCook win. It the C. W. B. M. meets at 3 p. m. Prayer took careful head-work on the part of meeting on Wednesday evening. Preachthose in the ring to win out. The whole ing at the Red Willow church, morning thing is declared openly by many to and evening. T. P. BEALL, Pastor.

have been a disgraceful steal, and ball CONGREGATIONAL-Sunday-school at division. The bridges were all badly playing will be less popular in both Mc-Cook and Stratton in the future. Phil. MISS ELIZABETH THOMSON departed, fuesday morning, for Detroit, Mich., Fitzgerald of the Stratton club left the diamond before the close of the game, welcome. Morning subject, "Honest "Honest" and cut holes the water washed through the grade and cut holes thirty vault is one of the luxuries afforded, in Tuesday morning, for Detroit, Mich., announcing that he would not be a Doubt." Evening subject, "God's Prov- to forty feet deep and from fifty to 100 idence.' W. J. TURNER, Pastor. winners got a purse of \$40 from the

committee, and it is openly alleged that EPISCOPAL-Sunday morning at 11:00 those who were parties to the purchase o'clock, Morning Prayer and Litany. REV. D. L. MATSON, pastor of the and sell-out made many times more than Sunday evening at 8:00 o'clock, Evening Methodist church in Box Elder, depart- that sum-and made it off of their Prayer. Sunday-school at 10:00 a. m. ed, Monday night on a two-weeks vaca- friends. The whole affair is but another Friday evening lecture at 8:00 o'clock. tion, during which time he will visit in exhibition of the disgusting spirit of Holy communion the first Sunday in Loup, Burwell and Hooper. H. H. gambling that finds expression in almost each month. HOWARD STOY, Rector.

FIREWORKS AND CALITHUMPIANS.

Supt. A. Campbell has been entertaining his sister and niece, Mrs. McLean and Miss Flora, who arrived from Al-Barring the cannon accident, no more pena, Michigan, Saturday night last

> The Burlington is laying track on its 20-mile extension from Arcacadia to Sar- house, Friday evening, July 14th. The geant. Track-laying on the Alliance- Epworth League has charge of affairs Brush line is expected to begin in the and they charge only ten cents. near future.

Conductor L. C. Wolff entertained his aunt, Mrs. Walmer of Holdrege, and cousin, Mrs. Maude Harris of Alliance, closing days of last week. Mrs. Harris' 6-23 4t. W. A. McCoor, Indianola. husband is an engineer out of Alliance. figure in the Holdrege celebration, and had a big time on the side. The boys all regretted that their new suits did not arrive in time for them to wear them on

that occasion. Eugineer and Mrs. F. G. Westland de-

parted, Saturday evening on 5, for their new home in Wymore, this state. Mr. Westland's run will be from Wymore to Oxford. A number of friends accompanied them to the depot and wished them

Train Dispatcher C. C. Chilson has resigned his position with the company here and is now in Chicago. He has been offered positions in Wisconsin and Idaho, but has not yet determined where to it. he will go. Mrs. Chilson and sister,

Mrs. Wallace, are still here.

During the rain storm, last Sunday runs were not uncommon among the the street with terrible force, rendering evening, lightning struck the residence McCook players-by men, too, who had him unconscious and bruising up his of Roadmaster Sam Rogers, damaging Berry. the paper and plastering of three rooms

In addition to the injuries elsewhere of the house. The members of the fam-Webster of the Stratton team. Balls enumerated in this issue, we learn that ily were down at the depot at the time, Charlie Traver sustained a fracture of so no one was injured. The damage was ments and lots of things to keep you

> There is indication that the Burlington's Alliance-Hartville extension will negotiating there for right-of-way and complete.

CATHOLIC-Mass at 8 o'clock a. m. depot grounds. Saratoga is in the parents, Mr. and Mrs. Martin Traver. in Stratton's favor. By some very care- with choir. Sunday school at 2:30 p. m. copper mines are reported. The belief is that the Burlington's Alliance-Hartville line will be extended to Saratoga, which is about half way across the state and near the southern border. It is believed that this line will eventually reach Salt Lake City .- Journal.

> The worst washout in the history of the B. &. M. railroad occurred, Sunday night, on the east end of the Wyoming

10. Preaching at 11. Senior Endeavor damaged between Ansley and Ravenna noon moved into the Meeker building, at 7. Preaching at 8. Prayer-meeting and the grade was washed out in a dozen the finest quarters ever occupied by the feet in length. Sunday evening between

four and five inches of rain fell in the country west of Ravenna, which was the heaviest rainfall ever known there. A work train in charge of Superintendent cases in the hospital at one time-all R. Phelan left Alliance, Sunday night, for the scene of the washout and the ing in our own town at one time. work of getting the track in shape for trains was commenced on the west end a-tete tables and easy chairs and hope of the washout, Monday morning. A the ladies will make our room a resting

You want a good binder, mower or rake. The McCormick is that machine and Frank D. Burgess is their prophet.

Several of the TRIBUNE's correspondents have not recovered from the 4th of July yet, at least their customary letters failed to arrive, this week.

Look out for a good time at the court

I have one more single driver to sell. Suitable for lady or children. Young, kind, well broke and cheap.

Special meeting of the Epworth League Stayner's drum corps cut a large tonight at the church. You are expected to be there if you are a member. H. E. DOLE, Secretary.

> The temperature of the "old town" Tuesday, may be accounted for by the presence of Ira Cole of the Culbertson Era in the municipality on that occasion.

> At the Methodist parsonage, Tuesday, the fourth, at 2:30 o'clock, Rev. J. A. Badcon united in marriage John W. Smith and Lora Meguire, both of Stratton.

The finest rain of the year fell in this section, Sunday evening, 1.25 inches of water fell. There was a pretty lively thunder and lightning accompaniment

We are serving this year some new and delicious drinks at our soda fountain. Try them for that thirsty feeling. Our motto, "Purest, best." McConnell &

Bring your friends for a good time at the court house on the 14th. Refreshfrom being a wall flower. Epworth League.

How about that cake walk-wasn't penetrate farther into Wyoming than at that all right? You bet, that was like first supposed. A report from Saratoga, Bullard's screen doors-up-to-date and Wyoming, says that the Burlington is the best for the money in town. \$1.00

> Frank D. Burgess is agent for the celebrated McCormick binders, mowers and rakes. Call and consult him before making your purchase of any of these machines.

Ball games are queer things-so are woven wire fences; but the Elwood fence is the queerest of the queer, and is absolutely the no-slip, no-break and hogproof kind, and Bullard's prices are right

The postoffice was on Monday afteraddition to steam heat.

Tuesday afternoon was about the liveliest time they have ever experienced in the McCook hospital, with five surgical the results of gun accidents, four happen-

We have placed in our store cosy tete-

ful maneuvering the score stood 21 to 22 All are cordially welcome.

