Established 1866.

VOLUME XXXIX.

BUCHANAN, BERRIEN CO., MICH., FRIDAY, JULY 28, 1905

NUMBER 53.

Special Sale for July

Domestic Dept. Turkey Red Prints, remnants, 3c yard.

Fancy Prints, 31/26 yd.....full pieces. Indigo Blue, Calcutta, Mourning and Silver Gray Prints, 4c.

Mercerized Waistings, 121/2c. Remnants Wool Suitings, 25c. Huck and Twill Towelings, 3c and 31/2c. 17-inch half linen bleached Huck, 10c

36-inch Silkolines, Sc. White and Colored Percales at 5c, 7%c, 9c and 10c-under price.

Standard Ginghams, 5c. Closing out 10e Lawns for 5e; 5e Lawns for 2c; 10c Voiles for 5c.

Umbrellas. 100 colored, tancy border, 26-inch Silk Umbrellas, \$1.75 each.

100 Black Helvetia Umbrellas, 26-inch, fancy handles, \$1.00 each.

Hosiery Dept. We offer 75 doz. Ladies' Fancy Hose, six styles, 50e quality at 25e pair. We offer 50 doz. Men's 25c quality Fancy Hose at 15e pr.

Children's Blank Cotton Hose at 10c pr. Men's 50c Summer Underwear, 25c.

Men's, Ladies' and Children's 25e Under-Notion Dept.
We offer Ladies' Silk Belts, black and

colors, at 10c and 25c—half price. Buster Brown Belts, 10c. Ladies' Collar and Cuff Sets, worth 25c

packages: \$1.25 quality 59c; \$1.00 quality 50; 50c quality 25c; all while they last. Cologate's Toilet Water, 19c.

Crockery Dept.

Jelly Tumblers, tin tops, 2c and 21/2c. Water Tumblers, 2c and 3c. White Cups and Saucers, 5c. Dinner Plates, 75c dozen; Soup Plates,

White Semi-Porcelain Dinner set, 100 pieces, \$6.30. Decorated Semi-Porcelain, Dinner Set, 100 pieces, \$5.00.

Dress Goods.

while the goods last. We offer 15c and 25c white goods at 10c

Cleaks.

White waists \$1.45, reduced from \$2.00 and \$2.50 Shirt waist suits \$3.50 reduced from \$5.00 and \$6.00.

Silk suits \$7.50 reduced from \$10.00 and

GEO. WYMAN

South Bend.

BUSINESS CARDS

Surgeon, Office and Residence on MainSt Buchanan, Mich.

ORVILLEE CURTIS, M. D. Physician and Surgeon Office over Roe's Hardward. Telephone 32

Frank A. Stryker, Co. Drain Commis-Sts., Buchanan, Mich. Belle phone 29.

DR. JOHN O. BUTLER,

DENTIST. REDDEN BLOCK Phone 22.

DR. JESSE FILMAR

DENTIST

OFFICE: -- POST-OFFICE BLOCK. Nitrous Oxide Gas Given in Extracting Teet BELL PHONE 95-2 rings.

PHYSICIAN AND SURGEON Diseases of Women a Specialty

Office over express office. Office hours 10 a. m. until 4 p. m.; in at all other times except when out in actual practice. Residence corner Lake and Front streets formerly the Hubbell residence. Calls

promptly attended to day or night. Phone. Residence and Office 112.

Perrott & Son Funeral Directors

108-110 Oak Street, BUCHANAN, MICHIGAN Phone 118.

THE REAL PROPERTY OF THE PROPE Uhdentakens,

FRONT ST., BUCHARAN, MICH

COPYRIGHTS &C.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers. WINH & CO. 361 Broadway, NGW YORK Branch Office, 625 F St., Washington, D. C.

THOS. S. SPRAQUE & SC. Wayne County Bank Bldg. DETR:

5¢ dozen.

We offer a table full of Printed Lace Stripe Lawns, worth 121/2c at 5c. Printed Diminities, worth 15c, at 71/2c: Mercerized checks worth 25c at 7%c; Silk Muslins 10c yard; Printed Silk Mulls and Crepes 25c quality 15c; 50c quality Silk Mulls, Silk Stripe Crepes, white and colors: Mercerized goods, white and colors, choice 25e yard. The prices are so low you may want to buy them for next summer prices

yd. while they last.

Indiana.

Narrow Escape at Coney Beach

While sailing on clear lake, Sunday R. L. E. Peck, Rongerathic Physicianan. afternoon, three boys, Fred Fuller, Surgeon, Office and Residence on Mainst. Kern Diggins and Jay Martin, narrowly escaped drowning. There was a very stiff wind and when trying to go on the starboard tack, the

main stay broke causing the yacht to . sioner, office corner Front and Main become unmanageable and capsized. One of the boys could not swim and got tangled in the rigging.

Fred Fuller was caught under the sail and got out just in time to catch Kern Diggins, who had gone under twice, but was unable to get him to Sun. the overturned boat, until Jay Martin came to his assistance. After calling for help for sometime, Wm. Barry came to their aid and landed them safely. One of the boys lost a gold watch, another his shoes, and a number of loose articles on the yacht also found a resting place at the bottom of the lake.

"Si Plunkard," and his company of funny comedians, will be in this city, Friday, July 28. Remember the date and secure your seats early. Now or sale at Skeet's

4 4 4 · \$8.50 Niagara Falls \$6.75

The Niagara Falls Excursion, to be run by the I. I. & I. R. R., on Wednesday, August 9th, 1905, will be a most delightful and inexpensive trip.

Good to return on, or before August 20th, 1905.

Low rates of fare from Niagara Falls by river, and Lake, or all rail to, Niagara on the lake, Toronto, Alexandria Bay, Thousand Islands, Montreal via St. Lawrence river, and the highlands of Ontario.

Tickets good going or returning between Cleveland and Buffalo, via Boat line, or all rail.

No trip of equal distance can be made at so little expense.

Trains leave I I. & I. Stations after dinner on Wednesday, August 9th and arrive in Niagara Falls on Thursday morning, in time for breakfast

The excursion will be first class in every particular, personally conducted. It will run through solid, without stop, from South Bend, via the L. S. & M. S. and N. Y. C. & H. R.

Stop over returning is allowed at Westfield, N. Y., for parties desiring to visit Chautauqua lake, or other points in Western New York and Pennsylvania, or Eastern Ohio.

The rate from Zearing is \$8 50, from South Bend, \$6.75. Equally and proportionately low rates at intermediate points.

Sleeping car reservations should be made at once.

Ask your ticket agent, or for sleeping car reservations, or other information, write to:

Geo. L. Forestor Div. Pass'r. Agt., South Bend, Ind.

Aug. 9.

WILL NOT RUN BY AUG-UST 2

Trolly Line Will not be in Operation by That Date

It is extremely unlikely that there will be cars running into Berrien Springs by August 2, the day for the Young People's picnic, notwithstanding the hopes of the promotors of the picnic.

The line will be build a great part of the way, but there is some heavy work to be done, which will take considerable time, and thus far the work here in Niles is not completed by any means.

The big bridge across the river at Berrien will not be finished until Octoper, is the statement made today by a member of the contractor's force though the line will be built far as the east side of the river before many

No wiring has been done yet anywhere on the line, though a few days beyond the mill.

were moved out on the track, and will fast as the construction progresses. The shovel was secured-for the purhigh bluffs near Berrien Springs, on the east side of the river.

construction.

reports that he is a hustler.—Niles

Three Oaks Township Wins in Supreme | for the office of governor. Court.

The supreme court has affirmed the decision of the Berrien county circuit court in the case of Jerry Sherwood vs. Rynerson and Stevens.

Rynerson is the township clerk of Three Oaks and Stevens the supervisor. Sherwood is an Indiana contractor who built a drain upon the order of former Drain Commissioner Morrow. The township officers set up the claim that the drain was never completed as the contract specified. Sherwood appealed to the circuit court for a mandamus to compel the officers to issue him an order of \$1,-000. Judge Coolidge refused to grant the mandamus.

Gore & Harvey were the attorneys of Sherwood and L. C. Fyfe for the township.

Decide for Sunday Ball

Dowagiac, Mich., July 27.—After two trials, a jury in Justice Edward's court yesterday afternoon acquitted William Ackerman, manager of the spected by the department with refer-Doe-Wah-Jack baseball team, of the ence to sanitary conditions and profcharge of managing and abetting a itable methods, and their patrons together. In June there were one game of ball on Sunday, July 16, and private farm dairies generally between the Doe-Wah Jacks and the are visited and instructed so far as Sunnysides, of Mishawaka, Ind.

the jury. Twenty per cent of the ling the product. receipts of the game was given to the

On Sunday, July 2, a game was played without molestation. The game two weeks later was attended by Sheriff Russey, who, after watching seven innings, stopped the game and arrested Mr. Ackerman.

Dowagiac's Sunday baseball trouble dates pack seven years, when Rev. R. H. Bready, then pastor of the First Methodist church, opposed Sunday playing and was successful.

The calling of a grand jury for Cass county in September has placed the Sunday baseball sympathizers on duct that comes to them, and have for adulteration of any articles of Colorado-California Book sent for the anxious seat, as Sunday violations so given testimony to the benefit food or drink manufactured or sold was given as one of the reasons for they have themselves derived from in the state, and for neglect to correct calling the jury.

Read the Record.

FOR FARMS AND FARMERS

Of Michigan Were Some Im portant Legislative Measures Enacted

What It Was Intended to Do, and Some Good Results of It's Early Operation

Lansing, July 27, 1905. Under the operation of the act of the recent session the duties of the dairy and food department have been largely extended in their scope, and especially in their importance to the business and commercial interests of the state. It will be remembered that the bill was understood at the time to have been inspired and perago there were a number of trolly haps shaped by Governor Warner, linemen in town. The poles are up and that his interest in it was inas far as the brick mill, and the track | fluential in securing its enactment is laid to the over head bridge just into law. The features of the proposed act which occasioned most dis-A few days ago Contractor Town- cussion, and which were specially insend's steam shovel and locomotive sisted upon by the governor as the vital part of the measure, were the probably be moved down the line as provisions clothing the dairy and food commissioner with the duty of inspection and licensing of dairies, pose of cutting a roadway along the creameries, cheese factories, milk depots, and the like, and empowering him to appoint regular and special The road way is not ballasted yet be- inspectors, and to enter upon premtween Niles and the brick mill, a mile ises, in the performance of those north; and some considerable time duties. It is probable that the state will be used up in this part of the will yet realize its good fortune in having at the head of its affairs at Lately however, the work has gone that juncture a man of practical along swimmingly, and Contractor | knowledge of the subject, and of such Townsend has certainly proved the appreciation of what the best interests of the dairy business demanded, as was "the cheese maker of Farmington" whom they selected one year ago

The governor appointed and the senate confirmed, as dairy and food commissioner, Mr. A. C. Bird, from Oakland county, who had formerly served as secretary of the state board of agriculture; and for the position of deputy commissioner Mr; C. C. Lillie of Ottawa county, a practical stockman, dairyman and farmer, was secured. In the division of duties, the details of administration under the dairy provisions of the new law have fallen chiefly to Mr. Lillie, and those duties keep him abroad in the state the most of his time. Seven of the eight regular inspectors authorized have been appointed and are in service, with some special inspectors, and it is aimed to visit every county in the state at least twice in the year. Registration and license are required of all skimming stations, creameries, cheese factories, condensed milk factories and milk depots, where milk or cream is received from three or more persons, and all such are inpossible. Registration and license The jury in the first trial stood are also required from all parties acquittal. A second trail was begun store, and careful oversight is given immediately after the first trial. It to the requirements of cleanliness in was the charity dodge which secured premises where milk is produced, half point below that. Ackerman's acquittal at the hands of and of utensils and methods in hand-

parts of the state, for instruction- of the profits of the dairy industry, as a high standard of qualtiy in the inwhere the value of the product of a commissioner to inspect.

For Summer comfort you should buy a pair of Oxfords. We have them in the lastest styles. It will be a pleasure · to show them to you.

See my new line of Summer Hats

W. NOBLE

Buchanan,

Michigan.

The only Home Made

5c CIGAR with a

Genuine Sumatra Wrapper

creamery was admitted to be increased by such instruction at a rate that would yield ten thousand dollars a year above what they had been realizing upon the volume of business

they were doing. Another fearure of the department's work in this line is the monthly educational scoring test, the next one of which occurs in Detroi July 28, at which creameries and cheese factories and farm dairies are invited to send samples of butter and cheese to be rated by a commercial scorer, and samples are also analyzed by the state analyst to determine constituent parts, upon which depend both quality and profit. The department will grant diplomas to manufacturers whose butter or cheese scores not less than ninety-three points for the whole year. At the first test, in April, the extreme scores on butter were ninety-seven and eighty-one and on cheese, ninety-six and seventy-five. There were eighty-eight samples. all hundred and twenty-two samples, of LOW RATES TO CALIFORwhich Ypsilanti butter received the highest score, ninety-eight, Bear lake falling one-fourth of a point below three for conviction and three for selling milk or cream from wagon or that; and Fred M. Warner's Farmington cheese leading at ninety-six, with three others holding even at one-

> inspection of commercial feedstuffs Dairy meetings are held in many for stock, which has a vital bearing Milwaukee & St. Paul Railway. Libupon the question of profit from the producers in methods for increasing dairy. Michigan was suffering from the effect of similar laws in neigh well as for reaching and maintaining | boring states, which drove the fraudulent and worthless foods out of their terest of the public health. These | borders and dumped them upon us, meetings are conducted by Deputy so that the need of such protection Lillie, and have also as speakers the was keenly felt by intelligent Michivarious inspectors, and often Gov- gan feeders. Adéquate penalties are Express, at 10:25 p. m., carries ernor Warner himself, who is quite provided for adulteration or misrepat home in that field. Conductors of resentation of such foods, as well as creameries and cheese factories test- for violation of provisions for securify to the good results from this ing wholesome quality in dairy prowork in the improvement of the pro- ducts; and generally and specifically and train service sent on request. the department's expert instruction unsanitary conditions in any bakery, confectionery or ice cream plant, in manufacture, one case appearing which the new law empowers the

OLD BUCHANAN BOY

Honored by American Institute of Bank Clerks

Harry Richards, a former Buchanan boy, and a brother of our townsman J. L. Richards, was honored by the Bank Clerk's at their meeting held in Minneapolis, last week, by being elected chairman of the committee on arrangements.

Mr. Richards is now paying teller of the Farmers' and Mechanics' Bank at Minneapolis, one of the largest banks west of Chicago.

A St. Paul paper has the following to say concerning his election:

"The last day's session practically resolved itself into an ovation to G. H. Richards of Minneapolis, who was elected chairman of the committee on arrangements, which is equivalent to the presidency of the association."

* * * NIA

Via Chicago, Milwaukee & St. Paul Railway

On a number of days this summer The new law also provided for the low round-trip rates to California points are offered via the Chicago, eral return limits and stop-over piir vileges. Two through trains every day from Union Station, Chicago, via Chicago, Milwaukee & St. Paut and Union Pacific Line. The Overland Limited leaves 6:05 p. m., and makes the run to San Francisco in less than three days. The California through tourist as well as standard sleeping cars, and the berth rate for tourist sleeper_is only \$7. Complete information regarding rates, routes six cents postage. Folders free.

> R. C. Jones, Michigan Passenger Agent, 32 Campus Martius. Detroit, Mich.

\$\$ Before Inventory Sale of Boys' Clothing.

At saving prices to interest all who have clothing to buy for boys. This sale is a money saving occasion of the greatest importance, as we have decided to materially reduce our stock of boy's clothing before our semi-

Boys' wash suits in Russian and sailors, all made with bloomer trousers, ages 21/4 to 10 years, \$1.00 grades for 75c, \$1.50 for \$1.00, \$2.00 grades for \$1.50. \$3.00 grade for \$2.00.

Double and Single breasted suits, three piece suits and some two-piece suits with extra leather belt, in fancy cheviots and cassimere, sizes 9 to 16 years, values from \$5.00 to \$7.50 all at \$3.50 and \$4.00. Single and double breasted Norfolk suits in fancy mixtures, ages from 7 to 16 years, \$5.00 and \$6.00 values at \$3.50.

Boy's Russian, Buster Browns, sailors, Norfolk and double breasted suits in staple blues and fancy mixtures, the very finest makes and the very best values obtainable, at the original prices, \$5.00, \$6 50 and \$7.50, at \$3.50, \$4.00, and \$5.00.

ONE-PRICE Ciethiers

BIG STORE

SOUTH BEND, Ind

BUCHANAN RECORD. TWICE A WEEK

MAC C. CHAMBERLIN PUBLISHER. O. P. WOODWORTH EDITOR.

intered at the Post-office at Buchanau, Mich

			7	erms		
Per	Ye	ar	advance		\$1.2 • 1.0	
If 1	nid	in				
66	"	"		6 mo.		6
**	٤.		6.6	3 mo.		3

JULY 28, 1905.

The Carnival at Niles Next Week. · The Hoosier Amusment Company will hold forth in Niles next week, and will be located on the Reddick lot, at the end of Main street, on the

The carnival company's uniformed band gives concerts afternoon and

The company carries 120 people and has been reorganized.

The shows open at 2.30 in the afternoon and seven in the evening. Admission to the grounds is free and each show charges an admission of ten cents. The paid shows are Fashionable Vaudeville, Snake Eating Bobo, Electric Wonderland, Ferris Wheel, Electric Palace, Merry-goround, Penny Picture Arcade, Old Plantation and The Train Robbery. Besides these shows there are about twenty concessions to refreshment and amusement stands of different

The free acts are Nick Otte on the Spanish Rings, Signore Barlowe on the slack wire, Ed Young master of equilibrium, and Dare Devil Doole leaping the gap on a bicycle.

A Free Scholarship

Any young man or woman who is a bona fide patron of this paper may secure free instruction to Music or Elocution.

The Ithaca Conservatory of Music, with the desire to stimulate the study of these arts, offers two scholarships ning with the opening of the school year, September 14, 1905, in any of the following departments; Voice, Violin, Piano, Organ and Elocution. These scholarship are awarded upon competition which is open to anyone desiring a musical or literary education. Anyone wishing to enter the competition or desiring information should write to Mr. Geo. C. Williams the general manager of the Ithaca Conservatory of Music, Ithaca, N. Y., before September 1, '05. >

***** * *

The Diamond Cure. The latest news from Paris, is, that for consumption. If you fear consumption or pneumonia, it will, howremedy mentioned by W. T. McGee, of Vanleer, Tenn. "I had a cough, for fourteen years. Nothing helped me, until I took Dr. King's New Discovery for Consumption, Coughs and Colds, which gave instant relief, and effected a permanent cure" Unequalled quick cure, for Throat and Lung Troubles. At every drug store, price Morning, 50c and \$1.00, guaranteed. Trial bottle free.

CORRESPONDENCE

DAYTON

Mrs. E. Leggett visited relatives at Buchanan a few days this week. Mrs. Sherm Redding is visiting rel-

atives in Niles this week.

Miss Bernice Weaver was in Three Oaks Saturday.

Mrs. Ida Wilson of Three Rivers is visiting relatives here this week.

The Misses Susie and Jennie Ballard of Buchanan visited their grand mother Mrs. S. P. Phillips a few days. Caddie and Jennie Hall visited their parents Mr. and Mrs. Frank Hall

Mrs. Bertha Leggett and children are on the sick list this week.

Mrs. Ida Strunk was in South Bend

Miss Ruby Eldredge of Buchanan visited Mrs. Whitely, Monday and Tuesday of this week,

Miss Jane Bromley is visiting at Niles this week.

BENTON HARBOR

Mrs. Wm. Robinson is spending a week at Fair Plain, the guest of her daughter Mrs. Dora Thayer.

In case a small park should be made in front of the Union depot. Mrs. Andrew Crawford of Chicago would erect a memorial fountain there in honor of her late husband.

Leonard Pierce a 10 year old boy from Watervliet, who fell from an opera house window was operated on at the Mercy on Tuesday and a piece of broken skull removed. He is in a critical condition.

While James Murdock was washing a window at Bruce and Stone's store last Monday, the board on which he was standing broke and threw him against the window. It broke and a piece flew into his left eye, desttoying the sight.

Our Naval Reserves have received orders to start Friday for their annual practice cruise on board the training to applicants from the State of Mich- ship Yantic at Detroit. While gone, igan, valued at \$100 each, and good hey will assist in the ceremonies at for the term of twenty weeks begin- the opening of the new locks at the "Soo". All government boats on the lakes have been ordered to be present

The bi-ennial session of the Patricians opened here vesterday in the general offices, with the delegates present. At the election of officers W.C. Hicks who has been Supreme Senator since the starting of the order nine years ago is likely to be supplanted by John Selfridge or Roman I. Jarvis, both of whom are out after the place.

Our picnic parties are very impartial this year. The Universalist S. S. went to Bailey's Gap today; The Baptists up the river via the Tourist to they have discovered a diamond cure | Somerleyton; The Congretional S. S. will go to Higman Park August 8th. and the Methodist and Presbyterian ever be best for you to take that great, schools to Paw Paw lake August 1st. The Lady Maccabees will go to Eastman Springs next Friday and the W. R. C. to St. Joseph tomorrow. And still their are other plabes.

> Skeet's Cream Noon And Night.

Weekly Climate and Crop Bulletin. Grand Rapids, Mich, July 25, 1905.

The mean daily temperature for the week ended July 24 was 72 0 degrees. or 29 degrees above the normal, the average precipitation was 0.55 of an inch, or 0.08 of an inch above the normal; the sunshine averaged 75 per cent of the possible amount.

Much drier weather, especially in the central and southern counties, has been very favorable to having and harvest work, while the hot humid temperature of the early half of the week greatly forwarded the growth of corn, beans, potatoes and sugar beets and the maturity of oats

Haying is well advanced in all parts of the state and the bulk of a heavy crop is mostly well secured. Wheat and rye harvests have made splendid progress and in the central and south ern counties a large part of both crops is secured in stack or bain Barley has been maturing rapidly and a part of the crop is cut and secured. Oats are filling nicely and in the southern counties so far matured that barvest will begin this week-earlier than for some years past.

All hoe crops are somewhat in need of cultivation, but otherwise in good condition. Corn has made splendid progress and is generally in tassel Early potatoes are ripe, but their yield is only fair on account of the excessive wet weather, which prevailed during their growth; late potatoes are more promising. Beans, sugar beets and buck wheat are mak-

ing good growth. Pasturage is good. Cherries in the more northerly counties are yielding well. Peaches continue promising and the early varieties are coming in the market. Plums are rotting somewhat. Pears are promising. The apple prospect is declining quite rapidly because the fruit is quite scabby and dropping badly. .

> C. F SCHNEIDER. Section Director. & & &

The Ninth Big Week.

The ninth big week of "It Happened in Nordland" at the Grand Opera House, Chicago, shows no waning of popularity, but night after night a nearly uniform capacity attendance is registered, much to the wonderment of the cynins and raincrows who saw failure and early withdrawal of the big play, way back where its hot weather engagement was first proposed. Lew Field's great spectacular comedy is the epitome of all that is beautiful, clever and desirable in musical comedy. Its score is replete with song hits and tuneful orchestration; its literature is refined, ye pregnant with drollery and wit; its scenic investiture is of its kind the most picturesque and costly, and its people are the choicest products of Broadway. One enjoys everything in sight and within hearing, later on to pause in remembrance to consider the wonderful step in advance made by this latest musical comedy, and the high standard it has set for its successors. The features of the production have time and again been enumerated, and it suffices to say that not one of them is other than entertaining to the highest degree, and musically, scenically and dramatically there is nothing left to wish for. "Nordland" is the greatest event of the Chicago theatrical season -a show that none can afford to miss. 4 4 A

EXCURSIONS **VIA THE** PERE MARQUETTE

Niagara Falls. Alexander Bay, Toronto and Montreal.

Special low-rate Excursion to above points via the Pere Marquette and Buchanan People Receiving the Full Benefit Michigan Central Railroads, or via Detroit & Buffalo Steamer Detroit to Buffalo on Thursday, August 3rd. 1905. Ask Agents for rates and particulars of trains, &c.

H. F. Moeller.

General Passenger Agent. Aug. 3.

Summer Assembly, Frankfort.

Account the Congregational Summer Assembly at Frankfort, Mich. August 2nd to 23rd., round trip-tickets will be sold at the rate of one fare for the round trip. Tickets on sale July 31st. August 1, 2, 7 & 8, good for return until Sept, 3rd.

H. F. MOELLER, G. P. A.

D. L. BOARDMAN.

* * * must be presented on or before Aug. port ust first. We will discontinue giving them on that date, and will not accept them unless presented as above.

Coming Attractions at the West Michigan Fair.

The coming West Michigan Fair, which will be held in Grand Rapids, September 18-22 1905, promises to exceed in interest and attractions any of the preceding fairs which have ever been held in the state.

The natural beauty of the grounds has been improved by the addition of beautiful shrubbery and much horticultural work. Lying along the shore of the beautiful Grand River, Comstock Park, where the Fair is held, is an ideal place to spend a day, and when there are added to the natural attractions the many interesting and educational features of the Fair, it becomes a wonderfully attractive offer in the way of amuse. ments and education.

There have been many improvements made in the buildings. The Grand Stand, which has always been of good size, has been increased onethird, and the entrance has been changed so it is more convenient than even before.

The track at the West Michigan Fair grounds is one of the best in the United States. It is a mile track, and exceedingly fast time has been made on it. The coming races, which will be held during the Fair, bid fair to be the most exciting and interesting that have ever been held in western Michigan.

The exhibits will all be on a larger scale than ever before. They will not only be lafger individually, but larger collectively, for there will be more of them.

The amusement committee has been exceedingly fortunate in getting very valuable attractions which will be shown free every day during the Fair. Chief among them will be shown the heroic Adgi and her wonderful lions. It is said that Adgi bears a striking resemblance to the celebrated Calve, being a most beautiful woman with charming personality and complete command over her den of snarling lions. While the ordinary resorts make a charge for seeing these wonderful lions, the West Michigan Fair generously offers this free every

From week to week numerous other announcements will be made of the various attractions which will be given at the Fair. So, in planning your summer vacation, by all means include it a day or two days in the city of Grand Rapids to attend the West Michigan State Fair.

The West Michigan State Fair is distinctly a west Michigan project It has always been successful, because it has behind it the most representative business men in western Michi gan. Each one of them feels an individual interest in it. It is not a commercial, money-making scheme, but rather an exhibit of what can be done in western Michigan, and will appeal to all of the citizens of Michigan as an evidence of what is being done in the state.

There will be reduced fares on all of the railroads.

Grand Rapids will be in her most beautiful condition, and a general good time is promised everybody at the Fair.

🤏 💠 🚸

The M. C. R R. Co., will run a special Excursion train from Battle Creek to St. Joseph and return Sunday July 30th passing Buchanan 9:28 a. m. arriving St. Joe 11:00 a. m. returning leave St .Joe 6:30 p. m. Fare from Buchanan to St. Joe and return 40 cents.

M. L JENKS

BROUGHT TO LIGHT

There have been many cases like the following in Buchanan. These plain, straightforward statements will do much toward relieving the suffering of thousands. Such testimony will be read with interest by many people.

S. F. Snell, cigar manufacturer, of Division street, Dowagiac, says: "I found by experience that Doan's Kidney Pills is a medicine of rare value. I had a severe lameness which was something unusual and when on my

feet I had an aching across my loins. Doan's Kidney Pills gave me almost immediate relief and it was only a short time till the lameness and backache were a thing of the past. Doan's Kidney Pills did for me all that they

For sale by all dealers. Price 50. Foster Milburn Co., Buffalo, N. Y. sole agents for the United States. Remember the name Doan's and take no other.

SEE

The Hardware Man.

for

Oliver Plows

PARTS

Birdsell Wagon

KELLER'S

The Place for fresh

Fruit and Vegetable

Come look over our Glass Ware and Crockery Everything to suit the people

Phone 27.

Buchanan, Mich.

Races at . Kalamazoo.

The Michigan short ship Circuit aces will be held at Recreation Park, Kalamazoo, Aug. 1, 2, 3, and 4, and from present indications the Meeting promises to be one of the most successful ever given within the borders of the state. There will be 13 events on the program and the purses to be offered amount to \$6,800. The Entry list closed at midnight Tucsday, July 25 and included over 100 different horses, thus insuring big fields and plenty of interest Races will be best three in five, mile

Recreation Park is one of the banner racing parks of the middle West and has all conveniences for the care of horses and the accomodation of the crowds that will attend. The track is very fast and plenty of speed will be developed.

The program for the four days is as follows:

TUESDAY, AUGUST 1. 2:15 Pace \$ 400.00 2:27 Trot The LaVerdo Cigar Purse.

1000.00 WEDNESDAY, AUGUST 2.

\$ 400.00 2:30 Pace The Burdick House Purse. 2:10 Pace

The Merchants' and Manufacturer' Purse. 2:20 Trot

THURSDAY, AUGUST 3. The Union Label Purse. 2:17 Pace \$500.00 2:23 Trot 400.00 2:25 Pace 400.00 2:35 Trot

FRIDAY, AUGUST 4 The Kalamazoo House Purse 2:13 Pace

The American Hotel Purse. 500 00 2:15 Trot 2:40 Pace

Forced to Starve.

B. F. Leek, of Concord, Ky, says 'For 20 years I suffered agonies, with a sore on my upper lip, so painful, sometimes, that I could not eat. After vainlytrying everything else, I cured it, with Bucklen's Arnica Salve." It's great for burns, cuts and wounds. At every drug store; Only 25c.

* * * SUPERIOR SERVICE

D. & B. Line Steamers Represent th Latest and Best in Marine -Construction

Detailed description of the steamers Eastern States and Western States would be tedious. Possibly it may in any of these branches at be abbreviated by saying that these new boats are not only the largest and Just such emphatic endorsements latest but the best on any fresh water can be had right here in Buchanan in the world. The finest hotel is not Drop into W. N. Brodrick's drug better in respect to furnishings. The All coupons for the phonograph store and ask what his customers re- rooms, sleeping comforts, ventilation and cuisine are altogether admirable on these truly palatial steamers. Send a two cent stamp for illustra-

ted booklet. Address D. & B. STEAMCOAT Co., Dept. B. Detroit, Mich. THE CHUTES

Chicago's Most Popular Public Park In the wonderful life of Chicago noth-

ing is of more interest than The Chutes. This brilliantly lighted, flag-enshrouded park at Jackson Boulevard and Kedzie Avenue is an ideal resort for gay throngs. Within its enclosure the "Velvet Coaster" gives thrilling mid-air rides. High overhead a marvelous flying machine offers hazardous adventure to the multitude.

"Shooting the Chutes" is a Chicago habit. Passengers go skyward on a gigantic steel structure. At a dizzy height gondolas start down a steep declivity over which rush cascades like the famous falls of Lodore.

The gay craft descend with the speed of the winds to the bosom of an artificial lake where they dash swiftly forward on foam-crested waves to a placid harbor.

While Weldon's big military band fills the park with music, rubber wheel cars laden with shouting, laughing merrymakers descend on undulating tracks like noiseless phantoms from a distant planet.

High overhead fly the machines of the Aerostat at a rate of 100 miles an hour. Were these devices not enough to delight, there are the Mystic Rill, an enchanted waterway, with boats that speed by "poppy fields" and "hanging gardens" peopled with fairies and genie; through a phantom "Zoo" that weirdly vanishes and strangely reappears; past a miniature world's fair; a haunted house that turns up-side-down; a mystifying radium cavern; "Psyche at the Well"; laughing gallery of comical anamorphoses; electric theatre; motion pictures, Katzenjammer Castle, Figure Eight Toboggan, "Baby" railroad, double whirl, merry-go-'rounds, giant carousels, Helter-Skelter, temples of palmistry, fortune-telling and clairvoyance, Japanese daylight fire-works, pyrotechnics by night and a thousand other devices. Seated in cool pavilions under a canopy of fluttering flags and myriads of vari-colored lights, patrons enjoy open air concerts and all these gay activities. For access to this world of amusement only ten cents is charged. All street cars transfer to the Chutes for one fare.

MASSAGE

Having completed my course in facial massage care and treatment of the scalp, and manicuring, I am now prepared to do satisfactory work your homes

EDNA L. HAYDEN.

Skeet's Chocolate Ice Cream.

100

SOUTH BEND

INDIANA.

We are Having a Special Sale of

PIECE . SUITS

and all Hot Weather Goods including a full line of Straw and Panama hat, Negligee Shirts, Fancy Vests etc. It will play you to call. We are selling this class of goods at less than cost.

Mutchler's Meat Market

YOU KNOW WHERE

5:00 p. m.

Friday night.

Skeet's

See advertisement.

J. 28 w. p.

writing papers.

Squires.

The Best.

PERE MARQUETTE

TIME TABLE-June 25, 1905

Trains leave Buchanan as follows: For Hartford, Holland, Muskegon, Grand Rapids, Saginaw, Bay City, and the north; also New Buffalo, Michigan City, Porter, Chicago and the south and west, at 8:35 A. M. and 5:00 P. M.

Close connections at Benton Harbor with Main Line trains north and south.

J. E. EVEY. Agent.

H. F. MOELLER. Gen'l'Pass. Agen*

MICHIGAN "The Niagara Falls Route."

In effect June 18, 1905. No. 15 * 7:40 a. m. No. 43 + 10:28 a. m.

No. 6 * 12:42 a.m. No. 46 * 5:11 a.m. No. 2 + 10:10 a.m. No. 45 * 2:38 p. m. No. 5 + 5:05 p. m. No. 47 + 5:27 p. m. No. 47 + 5:27 p. m. No. 22 + 5:29 p. m. * Daily + daily except Sunday. St. Joe, Benton Harpor Division.

STATIONS p.m. p.w. a.m .m. a.m. p.m. South Bend ar. 7:35; 2:20:11:55 7:30,1:00 lv. Warwick Galien Glendora 6:35 8:25 1:56 Baroda 6:28 11:35 10:51 6:22 11:20 10:43 Derby Vineland Benton Harbor :40 9:05 2:35 ar. St. Joseph Iv. 6:00 11:00 10:25

All trains will be run daily except Sunday. At Galien the trains will be run via. the main line station.

M. L JENKS, Agent.

BUCHANAN MARKETS /

Week anding July 28 Subject to change:

Butter Lard Eggs Honey Beef o

Veal Pork Mutton

Chicken Above quotations are on live weigh,

The Pears-East Grain Co., report the following prices on grain to-day:

00000000000000 Dr. E. S. DODD & SON

Druggists and

Booksellers.

Wish to thank the people for their patronage in the past and also wish to inform them that they are still doing picnic was held at Coney Beach

business at the old stand. Mr. J, Ellison Miller wil manage the store and will be bathing, etc., and a ball game between glad to greet his many old friends in Buchanan.

We always have a full line was served to which the crowd sat of drugs.

Dodd's Sarsaparilla 75c

A. Surprise Party

A pleasant surprise party may be given to your stomach and liver, by taking a medicine which will relieve their pain and discomfort, viz: Dr King's New Life Pills. They are a most wonderful remedy, affording sure relief and cure, for headache, dizziness and constipation. 25c. at | Y. \$7.00 higher than Niagara Falls any drug store.

* * * Bring your printing to the Record.

Closing of Mails.

GOING EAST

9:35 a. m., 12:00 and 4:40 p. m.

GOING WEST

7:20 a. m., 12:00 p. m., 2:35 p.m.

GOING NORTH

For glassware, go to Wyman's. tf

of the livery barn of E. C. McCollum.

Geo. Wyman & Co. are having a

and two cows. Inquire of J. E. Phil

lips, Rural Route No. 3, Buchanan

The Mite Society of the Advent

John Shook Wednesday afternoon.

There were about fifty present, and

all enjoyed the supper very much.

Unclaimed letters remaining in P.

O. at Buchanan, Mich. for week

ending July 25, 1905. Mr. Thomas

McGee, S. R. Deihl. Postal, Cebia A.

REWARD-Will be paid for the re-

turn of an umbrella with silver plated

ornament with initials M. C. engraved

on it. Umbrella was taken from the

voting place on Main street at the

last sping's election. Return to REC-

Mrs. H. O. Weaver has rearranging

the interior of her millinery store the

past week, and now has one of the

finest places to be found in this part

of the state. Large display cases have been added and several exceptionally

fine large mirrors have also been put

in position, which gives the room the

The Evangelical Sunday School

Clear Lake, yesterday, and was well

attended, there being about 150 pres-

ent. The day was spent in boating,

Chicago boys and the Buchanan

boys, in which the local boys won by

a score of 24 tc 3. A picnic dinner

The M. C. R. R. Co. will run a

Special Excursion train from Mich-

igan-City to Niagara Falls N. Y. on

3:41 p. m. arriving Niagara Falls

4:10 a.m. Aug. 4th. good returning

not later than Aug. 6th. unless de-

posited with Joint Agent at Niagara

Falls not later than 11;00 p. m. Aug.

M. L. Jenks.

special train.

down with a hearty appetite.

appearance of being double its size.

ord office and receive reward. 🧨

14c church held a picnic at the home of

BINNS' MAGNET STORE

G. W. Noble. P. O.

BINNS' MAGNET STORE

Mouth harps, a new line.

LOCAL NOTES

7:40 a. m., 4:20 p. m.

For dinnerware, go to Wyman's.

epainted.

For crockery, go to Wyman's. tf.

Wm. Powers is having his house

A new cement cross walk is being built across Day's Avenue at the Methodist church.

Complete stock of purses, pocket books, bill books, card cases, etc. 🔐 BINNS' MAGNET STORE

Moles removed without injuring the skin. Guaranteed or money refunded, A. G. Morley, opposite the creamery.

Strawberry Skeet's Ice Cream.

The dinner given by the Royal Neighbors, at the home of Mrs. C. H. Fuller, Tuesday, was well attended, there being about sixty present. The dinner was served in royal style and was partaken of by the company with a right good will.

Miss Myrtle Dutton, a former Buchanan girl, was married to Mr. W. C. Roelofs, of Elwood, Pa., on July 17. Miss Dutton is a sister of Mrs. Paul Skalla, of Niles, and is quite well known here.

Rev. H. N. Wagner, of Goodwill, South Dakota, has accepted the pastorate of the Presbyterian church in Buchanan and will move his family here in the near future. They will occupy the Charlwood house on Have you seen "Si"? If not see him Portage street.

A great amount of stock is being A new roof has been put on a part shipped to eastern markets, and nearly every day many carloads go through this place over the Michigan Central. Yesterday two trains went through one with 47 cars and the other with 31 cars of cattle. Cream

Chris Huse while cutting bands on the threshing machine at Ralph Allen's, yesterday morning, severely cut his arm. Part of the muscle of sale of prints and domestics for July the fore arm was cut away. Or. Peck dressed the wound, and found it week's visit with his parents. necessary to take several stitches. FOR SALE-Heavy draught team

With little buckets of green paint. rural free delivery carriers soon will he giving the boxes along their routes We wish to call your attention to a new coat. The postal authorities have not decided how much the carthe beauty of our new line of boxed riers shall be allowed for each box painted, but the department will furnish the paint and brushes. Should any carrier decline to earn the extra money some one else will be employed.

> The entire upper peninsula was shaken early Wednesday night by a severe earth quake, which was heaviest-in copperdom, where considerable damage was done. Windows in residences and business places were smashed, and the interior of buildings partially wrecked. The entire copper country is in fear of the repetition of the shock, which had the force of a heavy dynamite explosion. In Hancock and Houghton buildings rocked like cradles, and dishes on tables were scattered around. Calumet & Hecla miners refused to go to work that night.

> > **Church Notes**

PRESBYTERIAN Preaching next Sunday morning and evening, Sunday school at 11:45 a. m. C. E. meeting at 6:30 p. m.

H. N. WAGNER, Pastor.

EVANGELICAL.

Regular services will be held at the Evangelical church next Sunday. All are cordially welcome.

An Experienced Social

The Ladies of the M. E. church will give an experienced social Saturday evening, July 29, on the lawn at Mrs. D. L. Mudget's resident. Ice cream and cake will be served. Bill 10 cents. A cordial invitation is extended to all to be present and hear the experiences and give an exper- \diamond \diamond \diamond

OFFICERS ELECTED

Thursday Aug. 3 passing Buchanan Supreme Council of Patricians Holds Session in Benton Harbor

The biennial session of the supreme council. Order of Patricians, has been in session in this city two days, discussing the business affairs of the 6th. an extension can be had until society. Effort was made Wednesday Aug. 14th. by paying a fee of 25 cents to create an executive board to take at time of deposit. Rates from Bu- the place of the board of directors, chanen to Niagara Falls and return but the plan was defeated. Officers \$6.75, Alex Bay N. Y. or Clayton N. chosen are as follow: Supreme sena tor, W. C. Hicks; supreme consul rate. Tickets good going only on Roman I. Jarvis; supreme scribe, Frank H. Platt; treasurer, A. N. Woodruff; Watervliet.

- PERSONAL.

ୡ୕୕୰ଵ୕ଵ୕୕ୠ୕ୠୠୠୠୠୠୠୠୠୠୠୠୠୠୠୠୠୠୠ John Jackson was a Galien visitor Thursday.

Francis Goodenough was in Galien Wednesday.

Mrs. J. H. Portz was a Niles visi-

tor Thursday. J. K. Wood was a Three Oak's visitor yesterday.

Miss Cora Bird was a Three Oaks caller, Wednesday.

Wm. Bohl is in Benton Harbor on business, this week.

John Needham was up from St. Joseph, Wednesday.

day from Charlotte. Mrs. Fred Gelow, of Three Oaks,

C. G. Whitney was here Wednes-

s visiting in this place. Mrs. Alice Rose has been visiting

n Galien a few days this week. Mrs. Hattie Egbert, of Minneapolis s visiting her sister, Miss Ella Hahn,

Miss Anna Simmons went to De troit yesterday for a two week's visit.

Mr. and Mrs. Elia Brant, of Benton Harbor, were Buchanan visitors this Glenn Wilson, of Chicago, is spend-

ng a portion of his vacation in Buchanan. Miss Bessie Moore and friend from

Chicago, are visiting at the home of J. M. Rouch.

Mrs. Wm. Bohl went to New Buffalo. Wednesday, for a few days visit with relatives.

Miss Lulu Bush returned to South Bend, yesterday, after a few days visit in this place.

Mrs. Chas. Babcock has been visiting her son, Orlando, near Laporte, Ind., this week.

Mrs. Frank Ehenigar, of Michigan City, is visiting at the home of Mr. and Mrs. Geo. Guyberson.

Miss Flora Clements, of Lindley, Ind., is spending the week with her sister. Mrs. Medford Price.

Chas. F. Redden, of Pittsburg, Pa., came to Buchanan last night for a Miss Minnie Williams from Los

Angeles Cal., has been the guest of Mrs. Hern for the past week. Mrs. Frank Blodgett and little

daughter, of Jackson, are visiting relatives and friends in Buchanan. Mrs. Parker Scholes, son and

daughter, of Chicago, are visiting at the home of H. S. Rough this week. Miss Nellie Lohoff, started for herhome in Holton, Mo., Thursday, after a short visit at the home of Leman

Bristol. Mrs. Esther A. Halin came home Thursday from South Bend, being called by the illness of her daughter,

Mrs. F. Fritzen. Miss Lizzie Perry returned to her home in Mt. Pleasant, Iowa, yesterday, after a short visit at the home of S. W. Redden.

Arthur Charlwood came back to Buchanan last night from West Point, Miss. He had to leave the south on account of his health.

Mrs. Wm. Barnes and children rcturned to their home in Chicago, yesterday, after spending a week with Mr. and Mrs. Joseph Clout,

Mr. and Mrs. Harvey Hess, and son Clayton, spent Sunday in Lindley Ind., with Mrs. Wm. Stroup. They visited in South Bend Monday, on the way home.

Marion Lewis, the dashing and ever pleasing soubrerte of the J. C. Lewis Si Plunkard Co., is a win some little lady, a very clever artist and an elegant vocalist. She was formerly known as Miss Hatty Dailey and the past four seasons has played the Soubrette Role of Dora Page, with the Si Plunkard Co.

New Cloths

I have just received a full line of new Goods are right and the price is right Call and see them.

Merchant Tailor.

To use Buchanan Flour is the best of

Guaranteed to be the Best Flour in town, and sold at wholesale prices. For sale only at the

Buchara Isa Irocy

. Leaders in Low Prices and First-class Goods.

Special Sale Saturday July 29---Best Table Salt.

Good Advice...

WHAT? Come now, bring your dinner and stay all day.

MHV? roBecause while you have time, you can plan your a oms, study up the latest styles of coloring and ecorating in Wall Paper and learn prices, better

han when the rush of Spring work begins. at W. F. Hunner's Immense line of Samples. Prices that Defy Competition.

Made from BANANAS Why you should drink it. It is made the most nourishing product. Contains no adulterants. Does not effect the nervous system. Neither stimulating nor injurious. The most whole some and nourishing drink. Ask your grocer, or send 10 cents for trial package and booklet.

BANANA COFFEE & FOOD 1101 Stock Exchange, Chicago.

ALWAYS FRESH

Lady Fingers Maccarons

> Loaf Cakes and Home Made Pies

A nice line of Home Made Cakes to

select from.

Select from.

It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Buchanan Record, a newspaper printed and circulated in said county.

A true copy

Judge of Probate.

Model Bakery

J. H. PORTZ, Prop.

City Restaurant

Buchanan, Mrs. Nettie Lister, Proprietor

First-class Meals and First-class Service Pleasant and Comfortable Rooms.

Your Patronage Solicited.

Having rented the Front Street Livery Barn and put in a full line of first class rigs, I am prepared to accommodate the public with the best Livery service at all times at reasonable prices. A specialty made of feeding ..

Geo. Batchelor, Buchanan

First publication July, 1905 Estate of Anna Foster, Deceased

TATE OF MICHIGAN, The Probate court for the County of Berrien.

At a session of said Court, held at the Probate Office in the city of St. Joseph, in said County, on the 10th day of July A. D. 1905.

Present Hon. Frank H. Ellsworth, Judge of

In the matter of the estate of Anna Foster, deceased. David Murphy, having filed in said court his petition praying for licence to sell the interest of said estate in certain real estate therein described, at public sale for distribution. It is ordered, that the 7th day of August A. D. 1905, at 10 o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition and that all persons interested in said estate appear before said court, at said time and

A true copy ROLLAND E. BARR, Register of Probate.

Last publication July 28, 1905.

First publication July 14, 1905. Estate of Susan H. Smith, Deceased TATE OF MICHIGAN, the Probate Court for

At a session of said Court, held at the Probate Office in the City of St. Joseph in said County, on the 10th day of July, A. D., 1905. Present: Hon. Frank H. Ellsworth, Judge of

Probate.
In the matter of the estate of Susan H Smith deceased Joseph L. Richards, having filed in said Court his petition praying that a certain instrument in writing, purporting to be the last will and testament of said deceased, now on file in said court be admitted to probate, and that the administration of said estate be granted to the executors named in the will or to some other suit able person.

It is ordered, that the 7th day of August, A. D. 1905, at tell o'clock in the forenoon at said probate office, be and is hereby appointed for hearing bate office, be and is hereby appointed for hearing said petition;
It is further order that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Buchanan Record, a newspaper printed and circulated in said county.

(A true copy) Frank H. Ellsworth Rolland E. Bark Judge of Probate Register of Probate

Last publication July 28, 1905.

Read the Record.

This Coffee is a special blend of the tions. It is superior to any offered heretofore at a moderate price and is

QUARANTEED TO PLEASE THE most fastidious taste. BEST for the Money Ever Offered in This

Country. We Control the ENTIRE PROBUCTION OF THESE COFFEES.

J. H. BELL & CO. 62 & 64 Michigan Ave., Chicago

Buchanan Cash Grocery Distributers

Graham & Morton Line

St. Joseph Division

STEAMERS CITY OF BENTON HARBOR & CITY OF CHICAGO.

Leave St. Joseph daily 7:30 A. M. Sundays excepted, P. M. and 10:30 P. M. daily,

Leave Chicago daily 9:30 A. M. and 11:30 P. M. and 12:30 noon, Sundays excepted. Saturdays only 2 P. M.

Fare 50c each way. Steamer for Lake Superior once a week, Saturdays 11

The right is reserved to change this schedule without notice.

J. S. MORTON Sec'y &Treas. BENTON HARBOR MICH.

J. H. GRAHAM Pres & Gen. Mgr CHICAGO, ILL.

Chicago Dock, foot of Wabash Ave.

'Phone 2162 Central.

By PERCIE W. HART among the very lowest ranks in our

HE regular pacing of the sentry from side to side upon the level deck showed more thay anything else that the huge floating mass of machinery and guns was lying at anchor in a sheltered haven. With one eye and one ear alert for possible disturbance of his present quiet, the marine utilized his other eye and ear for matters of a personal and private nature. Up forward a crowd of jackies were disporting themselves in accustomed fashion. One couple had on boxing gloves, and their own agility, combined with the criticisms of surrounding mates, promised skill of no mean order in this form of manly exercise. A little apart from the rest and slightly screened from the full effect of the sun by an iron ventilating shaft two strangely diverse types of humanity lay stretched out upon the deck side by side. One was a big, dark complexioned Irishman, with the grime of coal dust worn into the very fiber of his skin; the other, an undersized, ruddy cheeked youth, showed indications of gentle upbringing in every move that he made. To the uninitiated their uniforms appeared to be identical, but there were certain earmarks and signs which showed their ratings to the nautical mind-the former as a coal passer, the latter as a member of the gun's crew. The Irishman was at the moment merely sleeping-passing away an idle hour after the fashion of all animals and many men. His companion was reading, apparently with deep interest, from a

copy of the "Iliad" in the original, for

An individual rather short and stout in figure came puffing up the steep ladder leading from the berth deck. Without pausing to watch the glove contest, now in its final and most exciting round, he slowly made his way aft.

navy, and unlike that of any other na-

tion, you may find what you least ex-

"Halt!" This abrupt command came from the lips of the sentry, whose single watchful eye and ear had sufficed.

"Hello, Billy," commented the intruder genially, completely unabashed by the other's show of dignity. "I want to speak with the captain for a minute or so. I've got a little scheme that"-

At this juncture it chanced that a tall and rather elderly looking officer came out from an adjacent cabin.

"Master Tailor Todds, sir," spoke out the sentry, bringing his piece to the salute. "Something he wants to show

"Eh, Todds! To show me?" remarked the captain somewhat wearily. Then motioning with his right hand he bade the other follow him.

that even the soft contact of his own person might result in mutual injury, the visitor obeyed his commanding officer's gesture and trotted along behind.

fashioned type was a veritable village range is capable.

amout, but a modern specimen of the same class is a city. On the broad and open deck of the old time frigate, where cattle roamed the spar deck and motherly hens raised their families in the longboats, was felt the freedom of village life, but not so on the monster modern ironclad. Here is well represented the compact and busy city. Does not the ever present trolley bring the coal from bunker to furnace and carry ammunition to the guns? The machine shops are well equipped factories in every sense of the word." Electric light wires and water mains run in all directions, and cement paved decks are laid wherever they may seem to be necessary.

Both villages and cities, moreover, possess craftsmen of various kinds, and such useful individuals are never lacking from a warship's complement." In the bygone days sailmakers, riggers, carpenters and spun yarn weavers were absolutely essential. These have been succeeded in our present generation by stokers, pipe fitters, boilermakers and electric linemen, but many of the other old callings continue to flourish in spite of the evolution from wooden hulls to steel ones and from shaking out the reefs in sails to piling on coal in the furnaces. Among those ship's craftsmen who have thus survived the era of change, and almost as important in these days of well fitting though simple uniforms as in those of cruder shape and lavish adornment, is that of the master tailor. It may take nine shore tailors to make a man, but one on shipboard often turns out very creditable specimens.

Obadiah Todds (so was he entered upon the books of the United States battleship Rhode Island) had scarcely been inside the captain's cabin two minutes before he emerged therefrom hurriedly and very red in the face. The sentry grinned derisively, but Todds never even scowled back at him.

"Foolish, is it?" he muttered as he returned to his quarters forward. 'Foolish and nonsensical! Well, maybe it is, and then, again, maybe it isn't. Now, if he had said that there was no money available for supplying them at the moment I'd feel different. However, I may get a chance to try the thing before long, and then we'll see."

And he carefully placed the big bundle of cloth out of harm's way and betook himself to his ordinary duties. Obadiah Todds was a product of New England, a section of country which has brought to light more ingenious contrivances for aiding and supplementing the work of man than any other similar stretch of territory upon the whole globe's face. As became one of his blood, Obadiah was an inveterate inventor. His very latest scheme had just been most emphatically denounced by his captain. But still-following the blood strain which has given us sewing machines, typewriters and thousands of other similarly useful articles in spite of much more serious obstacles than their simple denouncement by an official-Obadiah cherished his project as tenderly as ever.

"I really believe that our whole company has gone crazy upon the subject of improvement in the latest improved modern methods of naval warfare," remarked Captain Beresford somewhat irritably to his aid, who had just entered the cabin. "The ship's tailor is the latest enthusiast. He has just been to see me about having the men supplied with a crazy kind of bullet proof coat that he has had patented. Had a model of the thing with him too. Lot of big steel spangles like, sewed on thick felt. Something on the idea of old chain armor, only Todds' variety of it looked more like fish scales than anything else. It's true enough, as he says, that the men about the superstructure are well nigh unprotected, but how on earth can you ask the enemy to fire only small arms at that particular spot? And Todds is just about the fifteenth today so far! One of the gunner's mates proposed a kind of an auger arrangement that was to be fitted upon the head of the shell, so that it would drill clean and clear right through one side of a ship and out the other. And then there has been Brownson with a wild and weird species of vernier for the range finders, and Lopincourt with something else. Anybody would think that I was the assistant secretary of the navy by the way they come after me."

And Lieutenant Mortimer discreetly kept in his pocket the diagram of a new and marvelous fleet evolution which he had spent the night hours of many weeks in formulating and conversed upon strictly nonprofessional topics with his chief.

Now, the specific order of the navy department had so decreed that the gallant United States battleship Rhode Island should be one of a fleet dispatched to contest the enemy's passage. After many weary days of watchful cruising one of the fast little dispatch boats came scurrying back to the main body with the news that there was a big bank of smoke to windward. Almost immediately strings of colored flags began going up and down upon the signal halyards of the American vessels, tall black arms wigwagged from the bridges like inspired scarecrows and little steam launches darted hither and thither through the fleet. The rather straggling procession of warships lined up with much greater accuracy of interval and its course changed so as to head directly toward the suspicious bank of smoke.

Some little while after another small Carefully holding what appeared to craft, an unprotected cruiser this be some sort of an article of wearing time, came back to report the enemy apparel between his two pudgy hands, as actually close at hand. The diminand poising it in midair as if he feared | utive warship's flag signals were scarcely necessary to establish this last fact, however, for one of her two stubby masts was among the missing, and a portion of her superstructure had been cleared away with all the A big man-of-war vessel of the old | nicety of which a chance shot at long

"Ine percentage of shattering as against incised wounds will be very large," argued Hughes in a gleeful tone of voice. "With one or two good cases involving the complete severance of the carotid artery, I"- To judge from their conversation at the mess table one might almost imagine that the chief surgeon and his assistant regarded the coming action as one especially designed to increase their store of professional knowledge.

"Did you see Hutton when you were aboard the Midget this morning?" queried Mortimer of Lopincourt as he passed the latter a desired sauce cruet. "Yes," replied the one addressed. 'Poor chap looked awfully white around the gills, and so were all of his

people, in fact." "Seasick, I suppose?" interrogated

the otner. "Yes," answered Lopincourt. "Those beastly little torpedo craft just throw themselves about like snappers upon the tail of a kite. It was all I could do to hold on, calm as it is today. Hutton has lost one of his men already. Thrown against the edge of the gun shield. Horrible! Another poor fellow was so battered up that I took him with me to the flagship for treatment. Whatever possessed Hutton to give up his comfortable berth with us and apply for that command?"

"He always was a torpedo enthusiast, even when we were at Annapolis together," replied Mortimer.

"By the bye, somebody told me that 2e was married on the very day we railed?" queried Lopincourt curiously. 'Is it true?"

"Yes," replied the other, somewhat stiffly. "The date had been fixed before hostilities were reckoned upon, and it was carried out accordingly. I was his best man. He married my cousin, Lily Rodman."

"You don't say so!" ejaculated Lopincourt. "Gad! How romantic! I remember having seen Miss Rodman that was. They must make a fine looking couple, for she certainly is a devilish handsome girl."

The well trained stewards flitted noiselessly about supplying the wants of their uniformed superiors, for it was now twilight, and no battle could well be fought until the morrow.

It is good to see men eat heartily at any time. It is especially good to see leaders of other men eat heartily just before coming dangers. The account of it, passed along from the steward of the officers' mess to the marine corporal, and so from boatswain's mate to able seaman and loblolly boy, will have almost as much effect upon the common enemy as the great armor piercing projectiles now reposing so peacefully in their casings far down below the water line.

"I heard an awfully good story when I was west last summer," began Smithers in his usual inane fashion. "It seems-er-that there had been a cyclone quite recently. Most astounding things, those cyclones. Er-I was assured by any number of reputable citizens-er- But I'll tell you the storyer—and you can judge for yourselves.

"What weight of broadside per minute do you figure that the enemy can actually throw, sir?" queried Brownson in a portentous tone of voice. Brownson, it may be remembered, was the same individual who believed that he could give lessons regarding the proper verniers for range finders to the whole ordnance bureau.

"I'm sure I don't know," replied Lieutenant Beresford, "but I'd very much like to hear the rest of Smithers' cyclone story."

"Signal from flagship calling captains' conference at once, sir," announced an orderly, entering the mess room hurriedly and saluting as he

The lieutenant rose from the table, with a sigh. "Save some of that roast duck for me," were his parting words to the head steward.

* * *

The night set in dark and overcast. The air was heavy with the feel of an approaching storm center. While in no sense of the word quiet and subdued, the watch below were not nearly so boisterous as usual. There was considerable letter writing and some reverential Bible handling, but for most part the men utilized their hammocks as soon as they could be swung. The searchlights of the two hostile fleets kept flashing here, there and everywhere as they watched with jealous vigilance for signs of any untoward movement on the part of one another. In the early portion of the first morning watch the officer of the deck on board the Rhode Island was hanging over the taffrail, gazing somewhat mechanically at the gorgeous phosphorescent swirl of the wave crests, when a sea hail from close at hand aroused

"Ahoy there! Is Lieutenant Morti-

mer on deck?" was the cry. Instantly the quartermaster swung his great reflector around so that its light bore upon the point from which the voice proceeded. There, within biscuit throw, framed in the circle of the searchlight's brilliancy and standing out in startling contrast against the surrounding blackness, was a small, nal machine—a devourer of whole ships -a torpedo boat. Puny and despicable enough she looked as, tossed like a wooden chip upon the waste of waters, she danced about in never ceasing movement. Upon her tiny bridge a tall figure wrapped in a dripping sea cape stood erect.

"Is that you, Ned?" replied Mortimer, for the watch officer was none other, in astonished tones.

"Yes, it's Ned-Ned Hutton," again spoke the other. "What are you heading that way

[TO BE CONTINUED.]

for?" began Mortimer. "You're surely not going back to"-

The extremely low maintenance cost, and its great durability, are the result of the light touch, the easy action, and the perfect mechanical construction of the Fox. All of which are greatly in advance of any other typewriter. We solicit a trial in your office.

Liberal terms, and machines of other kinds taken in part payment.

FOX TYPEWRITER CO.

Kalamazoo Sales Office C. H. CARYL, Mgr.

110 S. Burdick St Kalamazoo, Mich.

Is a part of

Our Business

Did you ever stop to think that it is the quality of your stationery that gives you a standing with the business world?

Would a letter received by you written on a sheet of fool's cap paper with the firm's name stamped thereon with a rubber stamp, give you as good an impression as if the letter was written on stationery like we furnish,

> THE KIND THAT GIVES SATISFACTION? Let us quote you prices

The Buchanan Record BUCHANAN, MICH.

"Niagara on the Lake"

is reached by the way of the I. I. & I. Ry., Nineteenth Annual Niagara Falls Excursion, which is to be run on Wednesday, August 9th, 1905.

Low rates, of fare, through trains running solid from I. I. & I. stations after dinner on that date, and reaching Niagara Falls for breakfast Thursday morning.

See bills for particulars, call on ticket agent, or write to,

Mr. Geo. L. Forester, D. P. A. South Bend, Ind.

POPULAR WEDDING TRIP

Issto Take a D. and B. Line Steamer Across Lake Erie

If you want a delightful wedding trip, take one of the new palatial steamers Eastern States or Western States, which run daily between Dehalf submerged craft-a floating infer- troit and Buffalo. Staterooms and parlors reserved in advance. Send two-cent stamp for illustrated booklet. Address

> D. & B. STEAMBOAT Co. Detroit, Mich.,

Meet me on the I. I. & I.

Niagara Falls Excursion, Wedresday, August 9, '05

Leave DETROIT Daily = 5.00 P. M. Arrive BUFFALO ** = 9.00 A. M. Connecting with Morning Trains for all Points in NEW YORK, PENNSYLVANIA and NEW ENGLAND STATES. Through Tickets sold to All Points, and Baggage

Checked to Destination.

Leave BUFFALO Dally = 5.30 P. M.

Arrive DETROIT - 7.30 A. M.

Connecting with Early Morning Trains for Points

North and West.

Rate between Detroit and Buffalo \$3.50 one way,
\$6.50 round trip. Berths \$1.00, \$1.50; Staterooms
\$2.50 cach direction. Send 2c Stamp for Illustrated Pamphlet. RAIL TICKETS HONORED ON STEAMERS