

Brownfield & Campbell. 35-CENT HOSE FOR 11 CTS. SPECIAL SALE EXTRAORDINARY!

Every lady knows that the very best wearing hose that can be bought for 25 cents is wearing hose made by Brownfield & Campbell.

Normal & Collegiate Institute, Benton Harbor, Mich. D. A. A. LEHMAN, Superintendent.

Business Directory. SOCIETIES. O. G. T. - Buchanan Lodge No. 75 holds its regular meeting on 1st and 3rd Wednesdays.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

PHYSICIAN. DR. LEWIS W. BAKER, Physician and Surgeon. Office in Kingston's block.

DENTISTS. J. M. WILSON, Dentist. Office, first door north of the Bank.

BEST BUILDING BRICK. Having recently erected an Improved Brick and Tiling Kiln.

STROH'S BOHEMIAN BEER. FOR FAMILY USE, HOTELS AND RESTAURANTS.

THE DOCTOR FOR SALE. A house and three lots on south side of M. C. track in Hobart's addition.

WORKING CLASSES ATTENTION. We teach all classes with employment at home.

Dr. Elsie F. Anderson. 116 North Michigan Street, SOUTH BEND, INDIANA.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

Table with columns: City, Dep, 6.30, 9.00, 4.30, 8.10, 11.30. Lists various cities and their corresponding train times.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

A QUESTION ABOUT Brown's Iron Bitters ANSWERED. The question has probably been asked thousands of times.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

A QUESTION ABOUT Brown's Iron Bitters ANSWERED. The question has probably been asked thousands of times.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

A QUESTION ABOUT Brown's Iron Bitters ANSWERED. The question has probably been asked thousands of times.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

A QUESTION ABOUT Brown's Iron Bitters ANSWERED. The question has probably been asked thousands of times.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

A QUESTION ABOUT Brown's Iron Bitters ANSWERED. The question has probably been asked thousands of times.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

BUCHANAN Public Schools. O. F. BUCK, Superintendent. ROBERT H. ROGERS, Director.

FULL WEIGHT PURE BAKING POWDER. MOST PERFECT MADE. Its superior excellence proven in millions of homes for more than a quarter of a century.

Useful Knowledge. A damp broom is often an excellent thing with which to sweep a carpet after the best dirt has been removed.

Driver Ants. There are certain ants that show wonderful intelligence, particularly the ants not only build boats but launch them, too, into the water.

Weather Proverbs for September. Fair on the first of September, fair the entire month.

High-Prized Violins. A curious history has been told of a Stainer violin, for which, many years ago, the father of Gen. Morgan Neville, paid a price of \$100,000.

What the Dude Said. A pretty advanced specimen of this class was paying court to the daughter of a clergyman.

Consumption of Whisky Decreasing. Government statistics find that since 1840 the use of whisky has fallen off in the United States.

Business. A Georgia newspaper illustrates the average salary of a man in business ability, by telling of one who asked the price of coats in a store.

Good Spellin'. A magazine devoted to spelling reports says: "When people become accustomed to the new attire of sum family."

Notice to the Ladies! Dr. E. S. Dodd & Son, Druggists and Bookkeepers, have the pleasure to announce the opening of a new and complete stock of ladies' dresses.

Notice to the Ladies! Dr. E. S. Dodd & Son, Druggists and Bookkeepers, have the pleasure to announce the opening of a new and complete stock of ladies' dresses.

Notice to the Ladies! Dr. E. S. Dodd & Son, Druggists and Bookkeepers, have the pleasure to announce the opening of a new and complete stock of ladies' dresses.

"You are very different," she replied, "I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

"I never had thought you were so different from what you are now. You are very different from what you were."

Useful Knowledge. A damp broom is often an excellent thing with which to sweep a carpet after the best dirt has been removed.

Driver Ants. There are certain ants that show wonderful intelligence, particularly the ants not only build boats but launch them, too, into the water.

Weather Proverbs for September. Fair on the first of September, fair the entire month.

High-Prized Violins. A curious history has been told of a Stainer violin, for which, many years ago, the father of Gen. Morgan Neville, paid a price of \$100,000.

What the Dude Said. A pretty advanced specimen of this class was paying court to the daughter of a clergyman.

Consumption of Whisky Decreasing. Government statistics find that since 1840 the use of whisky has fallen off in the United States.

Business. A Georgia newspaper illustrates the average salary of a man in business ability, by telling of one who asked the price of coats in a store.

Good Spellin'. A magazine devoted to spelling reports says: "When people become accustomed to the new attire of sum family."

Notice to the Ladies! Dr. E. S. Dodd & Son, Druggists and Bookkeepers, have the pleasure to announce the opening of a new and complete stock of ladies' dresses.

Notice to the Ladies! Dr. E. S. Dodd & Son, Druggists and Bookkeepers, have the pleasure to announce the opening of a new and complete stock of ladies' dresses.

Notice to the Ladies! Dr. E. S. Dodd & Son, Druggists and Bookkeepers, have the pleasure to announce the opening of a new and complete stock of ladies' dresses.

