

	of H. Ushin, H. D., Homeopatric Physician and Sur- fungeon, Sporth Attention paid to Chronic Diseases. Office in Collins & Weiver's Brick Block, over the Post	April, 1867, with interest on the whole sum, and the bal-	tion of customers. Otf WM. BLAKE.	fellow ?""	"Are there any letters, Sanderson?" "One ma'am; it came by the even-	and laughter, uncertain which could	largeness
	Office. Residence. on Portuge Street, east side, second house south of Front Street.	nice in equal annual payments, on the 21st day of April, 1865, and the 21st d y of April, 1860, with interest annu ally on the whole sum remaining unpaid. And which in-		The roses mounted up, into her	ing post, only a few moments since."	best express her feelings, but Gilbert Evering drew her tenderly toward	favorable ants and
	T 0. 0. FTheregular meetings of Buchanan Lodg	terest of Jacob A. Brown was duly assigned by said Ja-	CHURCHILL & MICHAEL,	cheek as she wondered within herself whether Gilbert Evering cared for her.	Blanche sat down by the fire and	him.	this resp
	L. No. 75 are held at their hall, in Buchanan, on Tues-	cob A. Brown on the 8th day of July, 1868, to George R. Weed and William U. Weed, doing business under the firm name of G. R. & W. H. Weed, and which assignment	THIN IN REAS.	"I wish I knew," she uttered aloud.	opened it, and commenced to read:	"If you adopt me, dearest, it must	or meagr
	Brethreal n good standing, are cordially invited to attend G. W. NOBLE, N. G. A. BLISS, Socretary.	was duly recorded in the office of the Register of Deeds of Berrien County, August 10, 1868, in Book "W." of		"Knew what?" demanded a calm	"Black-edged—and black-sealed! So poor Mrs. Marchmont is gone at	be for life. Nay, do not hesitate-	mental ac however.
	J. M. R.D.E. Physician and Surgeo 1. Office upstairs, in J. the Ros block, Front Street. Residence on Oak St.	of Berrie County, August 10, 1805, in Book "W?" of morrgages, page 235. And on which note and morrgage there has been yald to the said Jane Brown and G. B. & W. II, Weed September 17, 1868; One Hundred dollars.	Particular attention given to fitting out	voice, and Mr. Evering seated himself on the log beside her-a straight hand-	last."	our happiness has already been too much at the mercy of trifles. You	Fox was
•	U e the Rosblock, Front Street. Residence on Oak St., Buchanan. 4-12tf	There is claimed to be due on said mortgage and notes at the data of this notice, in principal and interest, the sum of six hundred and seventy-t reo dollars	PEDDLERS' STOCKS.	some man, with brilliant dark eyes,	It was from the executors of Miss	will not retract your offer?"	 both broad living skew
x ^{en}	TNO. C. WELCH, Inderin Clocks, Watches, Jewelry,	1 and forty seven cents, (7673,47) and no proceedings at law 1	Eave Trough, Conductors	rather irregular features, and a deep	Penroy's distant cousin, formally and briefly announcing her death which	"Well, after all," said Blanche,	A larg
i	Silverware, Silver-plated ware, Viol-n and Guitar Strings, Spectrales, &r. Repairing nearly dans Remem- ber the olace-in the Post Office, Buchanan, 1-3tf	or in equity having been instituted to collect any part of said Morigage debr. By virtue of a power of sale in said Morigage contained, notice is hereby given that the pype-	and Roofing.	color glowing through his olive skin.	had taken place in one of the West	rather demurely, "you be a good little boy, and mind all your aunty tells	niment of
		ises therein contained and hereinafter described will be solt by the Sherift of Berrien County, at public auction,	Stencil Plates cut, and general jobbing in	Blanche demurely looked up to him. She was not to be taken by storm thus	India Islands, some months since; but	you. All I wanted was some one to	with a co quite co
	TO'IN FENDER, Tallor. All kinds of tailoring done U principant ancess made terms. Shopover Luther,	to the highest bidder, on the eleventh day of September, 1869, at twelve o'clock at noon of said day, at the front	Tin and Copper. Highest price allowed for	easily.	of which the melancholy news, as the	love and care for, and—	Raphael,
	Russell & Co's. store, Buchanan, Mich 2-1y1	door of the Berrien County Court House, in the village of Berrien Springs, (or so much thereof as will be necessary	paper rags, old copper, &c. Buchanan, Mich., Juno 1, 1869. 2-15ti	"Whether it would rain to-morrow	letter ran, had only been just receiv- ed. It was not entirely unexpected,	"And I shall do very well in that capacity, eh ?"	Great, an tions of t
	J. MESSINGER, Wholes deand Retail Dealer in Furnt U. ture and Cabin at Ware of all kinds, Main street, six	to suitsfy the amount due on such Mortga. e, with interest at seven per cent, annually until the day of sale, togeth- er with all logal costs, and an attorney's fee of twenty		for our picnic. I want to wear my white India muslin !"	as Mrs. Marchmont had for some	"Xes."	It is sa
	doors above Second, Niles, Mich. Sotf	dollars covenanted for therein.) to wit: All that i	BUILDINGS	"Oh, the picnic! I had forgotten	years been slowly failing out of the	Sanderson, who had been listening	the heigh of the de
	J. V. PHILLIPS, Attorney at Law, Real Estate Agent, Justice of the Peace and Licensed War Claim Agent,	piece or parcel of land lying in Derrien County and State of Michigan, known and described as being all that part lying north f the Michigan Central Rail Road, of the	Removed & Raised.	that when I spoke of leaving to-mor-	world, a victim of hereditary con- sumption.	diligently at the door, crept down	The ey
	New Buffalo, Mich. 3-5y1	east function of the southwest quarter of section No. two, in town eight, south of range twenty-one west, except rouls, containing forty-two acress of land more or less.		row. Of course, though, my presence or absence would make no very great	"Leaving one child, a son," slowly	stairs to inform Mrs. Brown they were going to have a new master.	color that
×	H. Kivet, first duor east of the Bauk, Buchanan. Goo de de ivered in the village free of chargo. 1-33t	GEORGE R. & WILLIAM II' WEED, and JANE BROWN, Mortgagees.	THE subscriber would announce to the citizens o Derrien County that he has complete arrangements	difference."	repeated Blanche, leaning her cheek		most com refined cl
	T EVI LOGAN, Licensed Auctioneer. Willattend to alt	By J. V. PHILLIPS, Attorney, Dated, New Buffalo, Jane 12, 18(9. 3-17w13	for	Somehow, that scarlet and brown	on her hand, and looking down into the fiery quiver of the white hot coals.	Small Means to an End. The possibility of a great change being	the rude
	Li business in his line at as reasonable rates as any good Anationeer in Berrien County. Residence and Post Office		RAISING & REMOVING BUIL INCS And that all work entrusted to him will berromptly ar-	spotted maple leaf required a great	"Poor little fellow! he must feel	brought about by very slight beginning	'Hazel ey of a mind
	address, Weesaw, Mich. 2.29tf	Mortgage Sale.	tended to, and will be done on reasonable termis. He is also prepared to	deal of extra adjustment in the rib- bon of her hat.	nearly as desolate and alone as I do!	may be illustrated by the tale. which Lock-	just as ge
	LUTHER & SON, dealers in dry goods, ready-made clothing, cloths, hats & caps, etc., corner Main and	DEFAULT having been made in the payment of a cer- trin sum of money, secured to be paid by Mortgage	RAISE NEW FRAMES	"Blanche shall I go or stay ?"	Only I have one advantage. 'I have a sufficiency of this world's	man tells of a Vizier who, having offended his master, was condemned to perpetual	associated bordering
	Front Streets, Buchanan.	indenture.executed by John Hein and Ursula Hein,his wife, of the Township of New Buffalo, Berrien County and State	Where desired, Post-Office address-Buchanan, Mich All orders left with French & DeNont, Buchanan, Mich	"Just as you please."	goods, and this orphaned child must	imprisonment in a lofty tower. At night	The h
	MEAD & WEIStERBElt, manufacturers of Lumber and Lath. Custom Sawing, Planing and Matching	of Michigan, to Mary Schalmo, of the same place, dated	will be attended to. 3Syl B. F. FISK ²	"No, just as somebody else pleases. Yes or no! And I forewarn you that	be thrown penniless and alone on his	his wife came to weep below his window. "Cease your grief," said the sage; "go	their pos
	done to order and at reasonable prices. Mill on South Oak Street, Buchanan, Mich. 2-7tf	duly recorded in the office of the Register of Deeds of Berrien County, on the 12th day of June A. D. 1568, in Book W. of Mortgages, page 196. There is chim- ed to be due on said Mortgage, at the date of this notice.		yes means a great deal."	own resources, for if I remember	home for the present, and return hither	the influe
	TORS TO DEVENTION As loss there shall the sole	ed to be due on said Mortgage, at the date of fills notice, in principal and interest, the sum of fifty-three dollars	LIVERY STABLE.	"How much does it mean now ?"	aright, Mrs. Marchmont forfeited all the wealth of her first marriage by	when you have procured a live black beetle, together with a <i>ghce</i> (or buffalo's	A very
	M.R.S. P. B. DUNNING, dealerin Hoop-Skirts, the cele- brated Florence, Weed and Grover & Paker Sewing Auchines, the Lamb and Aiken Knitting Machines. Skirts	and eighty-eight cents, (\$53,88), and no proceedings in law or equity having been instituted to collect any part of said Mortgage debt. By virtue of a power of sale in		questioned Blanche, half archly, half timorously.	her second alliance with that poverty-	butter), three clews—one of the finest	of want of A tole
	mails to order and repaired, promptly. Sowing neatly done. Third door north of Dodd's Drug Store, Main-st. n7	said Mortgage contained, notice is heroby given that the	The citizens of Buchanan should know that	"Everything."	stricken lawyer, whose death plunged	silk, another of the finest pack thread and	vigor and
	AT ILAMILTON, licensedauctioneer-will attend toall	premises therein contained and he cluatter described, will be sold at public auction, to the highest blader, on the twenty-third day of October, 1860, at twelve o'clock	BATCHELOR & McCOLLUM	"Then you may stay !"	her into such bitter mourning. That was a genuine love-match, yet how	ano her of whip cord, finally a stout coil of rope." When she again came to the	is indicat In a m
	1. calls promptly, and soll at as reasonable rates as any other gowd auctioneer in the county. Residence and Post Office address, Buchanan, Mich 1	at noon of said day, at the front door of the Berrien County Court House, in the village of Berrien Springs,	Keepone of the best Livery Stables in Berrien County	"My Blanche-my little white dai- sy!" he whispered, bending his state-	much grief and trouble it brought with	foot of the tower, provided according to	extend by
	Officeaddress, Buchanan, Mich MORTH-WESTERN CHRISTIAN PROCLAMATION, a religions Monthly of 32 pages, devoted to the infer- ests of Primitive Christianity. Terms SI per year, in ad- vance. Address D. A. WAUNER, Buchanan, Mich	(or so much thereof as will be necessary to satisfy the amount due on such Mortgage, with interest at seven	CHARGES REASONABLE.	ly head over the slender hand that lay	it, leaving one child, a son! Why	her husband's commands, he directed her to touch the head of the beetle with a little	Fleshy li with volu
		per cent. until the day of sule, together with legal costs, and an attorney fee of thirty dollars covenanted for there- in a together with that need or marcel of land described as		on the autumn leaves. And Blanche	should I not adopt the stray waif, and make it the business of my life to	of the ghee, to tie one end of the silk around	passionat
		in,) to-wit: "All that piece or parcel of land described as the southeast fractional quarter of section twenty-one, in township eight, south of range twenty-one west, contain-	Give us cuit. ² Statics on Day's Avenue, Buchanan Mich. 1-50tf	felt that in the golden stillness of that October dell she had turned a new	cherish and comfort him! I have no	him, and to place the beetle on the wall of the tower. Attracted by the smell of the	The re
	DLIMPTON & KINGERY, Attorneys and Counsellors	ing forty acres of land more or less. MARY SQIIALMO, Mortgagee.	· · · · · · · · · · · · · · · · · · ·	page in her life.	object in existence; here is one that	butter, which he conceived to be in store	the perpe
	L at Law, and Solicitors in Chancery. Office in Howe's Block, Buchman, Berrien County, Michigan. T. M. FLIMPEON. W. D. KINGERY,	J. V. PHILLES, Attorney, Dated New Buffalo, July 20th, 1869. 22w13	P. P. RYNEARSON,	She was very, very happy, and all	Providence seems to have pointed out to me."	somewhere above him, the beetle con- tinued to ascend till he reached the top,	
•	DASSENGER EXPRESS The undersigned begsleave		WATCH AND	that day she scemed to be groping through the bright mysteries of a	Once more she rang the bell, with	and thus put the Vizier in possession of	There
	L to inform the citizens of Buchanan and vicinity, that ho hasestablished a three-seated passenger express to and	Notice in Chancery.		dream. But with the morning came	a fresh color glowing in her cheeks,	the silk thread, who drew up the pack thread by means of the silk, the small cord	man, who
	rom every train. I will also run to South Bend, Niles, Bertien, or any place in the country, on shorthotice. GEO. W. BIRD. S-421	CITATE OF MICUIGAN, Second Judicial Circuit. In O Chancery. Suit pending in the Circuit Court for the County of Berrien, in Chancery, at the village of Berrien	MAKER JEWELER.	other feelings, alas! that shadow	and a new light in her eyes. "Bring in my writing desk immedi-	by means of the pack thread, and by	field, hut
	GEO, W. BIRD, 3-42tf BOBERT D. CROSS, Three Oaks, Berrion, Co., Mich.,	Springs, in said County, July Eth, A. D. 1869. Present, Nathaniel Bacon, Circuit Judge. Christina Wendt, Complainant, vs. Christopher Wendt,	WORK done on reasonable terms. Shop next door West of Clark & Alexander's Store, Front Street, Buchanna, Mich. 3-24	should always follow sunshine in this world of ours.	ately, Sanderson, and get ready to	means of the cord a stout rope capable of sustaining his whole weight: and so at	stories.
	b dealer in shelf hardware, and a select stock of gro- cories. Agent for Porkin's Misliawaka Axes. 4-11tf	Defendant		"I'm not disposed to be unreasona	take a letter to the post office."	last, escaped from the place of his duress.	practice length, h
	DOSS & FULTON, Bankers and Exchange Brokers I Office corner Main and Front Streets, Buchanan	It satisfactorily appearing to this Court that Christopher Wendt, the defondant in the above entitled cause is not a resident of this State, and that by reason thereof per-	CABINET WARE.	ble Blanche," said Gilbert in a whis- per, as he arranged her white lace	The old servant obeyed, wondering at his mistress' unwonted energy, and		man, Cuc
τ	Michigan. 3-38tf	sonal service of the subpœna issued in said cause cannot be had, and that said defendant is now, and has for more		shawl for her, amid the merry tumult		Bad Manuscript.	he foun much.
	NAMUEL MORSE, Barber and Hair Dressor. Particu- D lar attention paid to dying hair and whiskers for gentlemen, and cutting hair for lalles and childron. Shop.	than one year past, resided out of this State. "Therefore, on motion of Flimpton & Kingery, Solicitors for the Com- plainant, it is ordered that Christopher Wendt, the defend-	ALL KINDS OF	of the picnic ground, "but I think	old animation returning.	There have been many jokes perpetra- ted about the fearful chirogrophy of H. G.	One da
-	under Binns & Rose's store, Buchanan, Mich. 2-36tf	ant, cause his appearance to be entered on or before the sixth day of October. A. D. 1869, and that in case of his	CABINET FURNITURE	you have waltzed quite enough with that puppy Birmingham."	scious letter that Blanche Penroy	and the late Rufus Choate, but a worse penman than either is to be found in C. M.	dry other ious larg
Ţ	O L. ESTES, Merchant. Dealer in Ready-Made Cloth D. Ing, shirts, collars, &c. Front street, pext door to Bitas & Rose, Buchanan, Mich. 38tz	appearance he cause his answer to said bill of complaint to be filed and a copy thereof to be served on the Com-	Made to order in the best style, and at low prices, by	"Jealousy already, Gilbert !" taunt-	wrote to her 'far-away' cousin's exec-	D. Bloss, the editor of the Cincinnati En.	fox he ha
		plainant's Solicitors, within twenty days after service of a copy of said bill and notice of this order, and in default thereof, or if defendant does not annear as novided by	J. F. HAHN.	ed the girl flushed and rosy with the	utors from the fullness of her heart.	quirer. A letter writer says: "There are	yards lor
	S W. EPLY, Draperand Tailor, opposite Osborn & Hol O, 10r's drug-store, Front Street, Buchanan, Michi an. +-36if	thereof, or if defendant does not appear as provided by. this order, then that said bill be taken as confessed by the said defentant. And it is further ordered, that within	Metalic and Basket Coffins,	triumphs of her beauty, and the irre- sistible instincts of coquetry. She	wrote, "and it seems to become my	who can read his manuscript,-Allenson,-	Hones too extra
	8	twenty days from the date hereof, said complainant cause a notice of this order to be published in the BERRIEN	Ready-made, constantly on hand, or made to orderon short notice.	colored crimson.	plainly indicated duty to undertake	Ryan, Allen and Young, compositors in	his maste
	TIREMONT HOUSE.—This first-class hotel having late. Lychanged hands, and thoroughly refitted and re- furnished, now offers still greater attractions and com- forms to the traveling multiple. Rearchy the days are need.	Country Ricord, a newspaper published weekly in said Country once in each week for six weeks in succession, or that she cause a copy of this order to be personally		"Of course you will do as you	the care of this orphan child of my. cousin's, Mrs. Marchmont. With your	the Enquirer office. No other man can tell what a single letter of it is. He wrote	"Twer little too
•	forts to the traveling public. Boundby the day or week. S. D. DANN, Proprietar 1-21y1	or that she cause a copy of this order to be personally served on said defondant, Christopher Wendt, at least twenty days before the time prescribed for the appearance of said defondant.		please, only I warn you, Blanche, it's a choice between Birmingham and me.	approval, therefore, I intend to adopt	the life of Hon. George H. Pendleton in	Cudjoe
	W Public and Collecting Agent. Office at Sawyer's	of said defendant. Dated July 6th, 1869. NATHANIEL BACON, Circuit Judge.	Furnished to all ordering,; and strict attention paid to digging sudlocating where desired. 29tt J, F. HAINY	You dance with him at your own	him, and endeavor, as far as in my	'34 hours. We have one page of the man- uscript, and we will venture a hat that	"Eh ! A thir
ę	Furniture Store, Three Oaks, Mich. 3-20 TAT H. EPLY. Druper and Tailor, opposite the Post	PLIMPTON & KINGERT, Solicitors for Compl't. 21w7		risk!" At that instant Walter came up.	power, to supply the place of his lost mother. You may at first deem me	there is no man that can decipher a word	- "Twa
	W. H. EPLY, Droper and Tailor, opposite the Post Office, Main Street, Berrien Springs, Mich. 1311	PROBATE ORDERState of Michigan, County of Ber rien, saAt a session of the Probate Court for the	BUCHANAN	and respectfully asked: "if he could		of it in 34 years, except the writer and four compositors already named. Mr Bloss	A four "Twas
	WM. H. FOX. Dealer in Dry Goods, Notions, and Fancy Goods. Post Office building, Colling & Weav-	county of Berrien, holden at the Probate office in the	FLOURING MILLS.	have the pleasure of a polka with Miss	serious a responsibility; but I was	himself is sometimes at a loss to know	A fiftl
	er's Block, Buchanan, Mich. 1-51y1	village of Berrien, on Friday, the 23d day of July. in the year one thousand eight hundred and sixty-nine Present, Daniel Chapman, Judge of Probate.		Penroy?"	nineteen last month, and am very, very much older in thought and feel-	what he has written, and we have known him; in some instances, to go to Amos	. The sp good par
	WILLIAM OSBORN Druggist and Apothecary, Dut- tou'sbrick block, Front Street, Buchanan, Michi-	In the matter of the estate of Andrew Conrudt, de- ceased. On reading and filing the petition, duly verified, of	ROUGH & PEARS, PROPRIETORS,	And Blanche, defiant and wilful, and a little piqued, answered :	ing than my years. Of course," at	Allinson to have a "cold" article, which	thinking
	gnn,	N. H. Merrill, administrator on said Estate, praying among other things that he may be licensed and empow-	0	"Yes."	my death, the child will inherit the	had lain unfinished, deciphered. One of Mr Bloss' peculiarities is to write always	quite end
	W D. HAMILTON, Well Digger. Wellsdug, repaired and cleaned, and pamps put in on reasonable terms.	ered to sell the real estate in said petition mentioned for the purpose of paying the debts of said deceased.	Cash Paid for Wheat, Corn, &c.	And glided away with her plump hand on Birmingham's shoulder. Gil-	property which was left me by my dear, deceased parents."	with a pen, on the most singular bit of	"Why
	Residence, Buchanan, Mich. 34tf	Thereupon it is ordered that Tuesday, the 7th day of September next, at 10 o'clock in the forenoon, beassigned on the hearing of and restriction and that the hear is a law	CUSTOM WORK CAREFULLY AT-	bert had no business to be so unreas-	"I hope my cousin's executors are	paper imaginable, in fact, stray corners that are torn off business letters sent to	my fox
		for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said Court,	TENDED TO.	onable.	like the nice, white-headed old lawyers	the Enquirer office. His pen holder is	
	DR. G. A. HOWE,	then to be holden at the Probate office, in the village of Berrien, and show cause, if any there be, why the prayer of the petitioner should not be granfed: And it is further	JAMES ONAN Miller	His grave, stern face rather start- led her as she came back to the rustic		about ten inches in length, which he grasps	Sea ar
	DENTIST.	l ordered That said Detitioner give notice to the nersons in-	т. п. п. т. т.	and of twinted how the when the depend	little perfumed sheet of pink paper,	writes sings Old Hundred, to the most	and it is iudulge i
	HAVING permanently located in Buchanan, will attend to all business in the Dentistry line. Has all the	terested in said estate, of the pendency of said polition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a news-	Livery, Sale and Feed	had been finished, and Birmingham	"and not cross old fogies, talking of	ungodly tunes that any man ever heard,	Many c
	It to all business in the Dentistry line. Has all the latest improvements for extracting teeth. Give the Dr. a.		STABLE.	had gone to bring her an iced lemon-	expediency and appropriates, for L do so much want somebody to love and	and refuses to recognize any man that comes into his office, while at work."	everý su

We are told that the extremes of both and smallness of statue are not to the strength of intellect. Gidwarfs are generally deficient in pect, and excessive corpulency eness is seldom associated with ctivity. Aristotle and Bonaparte, were very short. Charles James exceedingly fat, Daniel Webster id and tall, and Lord Nelson a eleton.

ge head is generally the accompaf a great intellect; but a small one mparatively extensive forehead is onsistant with mental capacity. Charles XXI., Frederick the nd Lord Brougham were illustrahe latter fact. id that any nose which is less than

it of the forehead is an indication fective intellectual power.

in form. The dark blue are found nmonly in persons of a gentle and haracter. Light blue and gray in and energetic. Lavater says : yes are the more usual indications I masculine, vigorous and profound; enius, so called, is almost always d with eyes of a yellowish cast

sessor is supposed to be under ence of feeling, and the lower the ntrol by his reason.

of force of character. rably large mouth is essential to l energy, and a very small mouth ive of weakness and indolence. nanly face, the upper lip should peyond and dominate the lower-

te nature. streating chin indicates weakness,

from the Lancaster Examiner. of mind. Major Charles M. Howell has completed the tomb ordered to be placed over the

A Fox Tail.

remains of ex-President Buchanan. The tomb was designed by Major Howell, and lived down south a famous sportsno not only made long shots in the in accordance with the wishes of Mr. Buchanan, as expressed a short time previous likewise at the board. In a word, to his death, it has been made in a plain very fond of telling very large to his death, it has been made in a plain Being aware that he carried this but beautiful and substantial manner. It to a somewhat unwarrantable is a plain tomb, ornamented with a wreath e commissioned his favorite black | of oak leaves and acorns around the ovolo djoe, to give him a hint whenever of the cap; it consists of a single block of ad him stretching the truth too Italian marble from the quarries of Carraof the cap; it consists of a single block of ra. Its length is six feet three inches, its

inches. On one side of the tomb is carvr gentlemen, he told some prouige stories; and among the rest, of a | ed the name Buchanan, on the other side ad killed, which had a tail twenty is the following inscription, which was written by Mr. Buchanan prior to his

er's chair, he gave him a nudge. nty, did I say? Ferhaps I'm fast. But 'twas all of fifteen." e gave him a second nudge. let me see. 'Twas ten at least.

us every inch of five." rth nudge.

portsman took all these hints in rt until he received the last; when, his story was already cut down

have any tail?'

Don't Bathe too Much.

in those luxuries with recklessness. It being hoped, that, by reserving all the

large flat stones, near which officers were killed have been engraved with names and the date of their death. The stone wall which the troops threw up as a breastwork is still entire, and the trees have not vet outgrown their wounds."

Experiments with Rain Water.

The Lowell (Mass.)² Courier says that on the 4th of June, 1828, Mr. James V. Atkinson, of that city, caught some rain water from the roof of his house, put it in pans and let it settle for 24 hours, and then cerked it up in two gallon demijohns. The water was occasionally tested, and in 1832, when President Jackson paid a visit to Lowell, Mr. Atkinson carried some of the water to the Merimac house, and Gen. Jackson, Secretaries Van Buren and Woodbury, and other dignitaries then present, tasted of the water, which they pronounced equal to any spring water for purity and sweetness. In 1850 Mr. Atkinson carried off some of the same water

Buchanan's Tomb.

to Montreal and Quebec. The Mayor of the last-named city, and prominent men of both places, tasted the water, and found it perfectly sweet and palatable. - The following year (1829) Mr. Atlanson, about the same time in June caught water in the same manner in two hogsheads. One of

them, an oil hogshead, was not disturbed during the summer, but was covered up with rough boards. A film of oil rose to the top of the water; and in September, y small eyebrow is an indication on opening the hogshead, the water be-

neath the oil was found perfectly pure and sweet. The point made is, that rain water caught at this time of year, say before the second week in June, will keep a long time perfectly pure and sweet. Experiments performed since show that water ips are ofener found associated caught later will invariably grow impure ptuous, and meagre ones with a and tainted.

endicular strength, and the sharp,

wagant; and, as he stood behind on his tomb, the date of death, of course, being left blank by him: JAMES BUCHANAN, Fifteenth President of the United States. Born in Franklin County, Penn., April 25, 1591. Died at Wheatland, June 1, 1868.

rd nudge.

is three, anyliow." th nudge.

aimed:

yes indicate character rather by

g on hazel.' nigher the brows rise the more

ay dining in company with sun- | width three feet, its height three feet six

st Cudioe thought this was quite | death, with directions that it be inscribed

ough, he turned to his servant,

y, hang it, Cudjoe, won't you let

nd river bathing are now in order, constitutions are sadly shattered mmar hu too much hathing Dath

tion at Woodward Hill Cemetery. It is constructed of the finest New Hampshire granite, is seven feet one inch in length, and three feet seven inches wide. The whole height of the tomb and base, when placed in the cemetery, will be five feet, independent of the ground elevation. This unpretentious monument was framed in accordance with the explicit instructions contained in the will of Mr. Buchanan. Early Life in Boston.

'Here rest the remains of

The base of the tomb is already in posi-

In the year 1640, all people were forbidden to make any wheaten bread, either

wheat raised in the colony for exportation,

2 17	latest improvements for extracting teeth. Give the Dr. a. call. Rooms up stairs in Roe's Brick. 241tf	for four successive weeks previous to said day of hearing.	STABLE.	nur fone to pring ner suitcer tenton.	so much want somebody to love and	comes into his office, while at work."	every summer by too much bathing. Bath-	a large addition would be made to their	j,
Sec.	cally rooms as sairs in roots price. 2440	(L.S.) DANIEL CHAPMAN, (A true copy.) 23w5 Judge of Probate.		aue.	care for, and somehow I've a sort of	and the second second second by the second	ing is a good thing employed in modera-	wealth.' The experiment worked so badly,	4
1			PROUD & PEASE;	the second strategy is a strategy with a second strategy of the second strategy is a second strategy of the second strategy is a second strategy of the se	premonition that this little fellow, will	「細胞的です」 ないは、「お「いんばが死後」と「おび起けない」という。 いいちん しょうちょう シー・シーム	tion; but immoderately enjoyed it becomes	that another law was soon passed, not only	ية. 1.1
é .	BAND MUSIC.	Commissioners' Notice.	Front Street, opposite Day's Avenue,	Cross ?"			a very dangerous and damaging thing.	repealing the former, but forbidding the	14 1-1
₹ <u>7</u> 	THE BUCHANAN CORNET BAND having	CYTATE OF MICHIGAN, COUNTY OF BERRIEN, 55.) – statisti i til Till statisti statisti statisti statisti statisti statisti statisti statisti statisti statis	"Because I have reason. I am sor-	be nice and rosy and loveable. I	The manufacture of Egyptian mummie	s] Only the most robust and soundest system		Ę,
4	L expended a large amount of monoy in procuring new	O The undersigned having been appointed by the Pro-	HAVING purchased the entire stock of Horses, Car-		think I'll teach him to call me Aunty."		f can long stand daily sea or river immer-		1
0	choice music, and fitting up a wagon, making it second to none in the country, now hold themselves in readiness to	bate Court of said County. Commissioners to receive, ex- amine and adjust all claims and demands of all persons,	ard, and having completed arrangements for improving	wishes, Miss Penroy.			sions without becoming impaired. Per-	statute of a very singular character; it is	ې نې او د
转动	play for Celebrations, Pic-Nics, Conventions, &c., &c.	against the estate of George D. Uniton, late of the village	and enlarging the same, they are prepared to furnish the people of Buchanan and vicinity with the Dest livery	She drew herself up haughtily.			el sons afflicted by organic disabilities should	ordered that no man shall give his hogs	14
Ű.	Address II. II. KINYON, Secretary, 3-17tf Buchanan, Mich.	hereby give notice that seven months from the 12th day	outfits to be found in the county All orders for Funerals or Parties promptly attended to.	"You are beginning to dictate rath-	Allas & Corpus, the deceased lady's	The average busicess in counterfait museums	. Bathe in the sea or river not oftener than si every other day, and in no event should	auy corn, but such as, being wiewed by	1
I.		of July, A. D. 1869, is allowed by order of said Probate Court, for creditors to present their claims against the	nonses KEPT BY THE DAY OR WEEK.	er early sir."	executors, stating that "they, saw, no	1 - Fils export pusifiess in connectient indumne	the they remain in the mater longer than ton	two or three heighbors, shall be judged	1
	For Sale.	estate of said George D. Dutton, deceased, and that the said Commissioners will meet at the office of Daniel	Terms reasonable. , Give them a trial and they will try	"Have I not the right ?"		itself whence they return to Europe with	t they remain in the water longer than ten or fifteen, minutes. Any indulgence in	unit for man's meat; and that every plan-	
		Terriere, in the village of Buchanan aforesaid, on Tues-	to plenso you-		laudable object, and that in accord-	a sort of guarantee of genuineness	bathing extending to half an hour or an	tation shall agree now many swine every	ĺ
<u>Å</u>	THE subscriber offers his house and lot for	day, the 10th day of August, on Tuesday, the 9th day of November, A. D. 1860, and on Tuesday the 15th day of		"Bc it so, Blanche," he said in a	ance thereto the child of the late Mrs.	il skull two fillets of yeal a dog's skin an	bathing extending to half, an hour or an hour (which is more frequently the rule	The intention of this statute way to inches	in the
Å	taining eleven rooms and good cellar, and is sit-	February, A. D. 1870, at 10 o'clock A. M., of each of said days, to receive and adjust said claims	HAVING TWO SUPERIOK POWER, DRESSEES we	voice that betrayed how deep the ar-	Marchmont would arrive at Miss Pen-	lisome linen, bands, suffice for, all that wa	s than the exception) is highly injurious	the month to feed their hore with acorny	F.
A	House, Good well and cistern on the premises. Will sell	DANIEL, TERRIERE,)	Printing, from the smallest Card to the Inrgest Poster, in as good style, and at as low prices as can he done either in	row rankled in his bosom	rov's residence on the following Sat-	mortal of a Cheops a Pharoah · Ptolemy	I hour (which is more frequently the rule s than the exception) is highly injurious, although the injury may not be immedia ately apparent.	and resource the corn for the sect hume	-
*	cheap for c.sh. Enquire of the subscriber on the premi- ses, or at the store of Messrs. Lather & Son, Buchanan,	A. C. DAY. H. J. HOWE, Commissioners. ;	Detroit or Chicago, Give us a call. We prevent all our	upitliehight nowland forever?" ci Lad			化学校 医中枢炎 医胆酸酶 机合理器 动物的 杂石 计分子 网络马尔马	and reaction the optimized and	
N	sJune 30, 1869. 1911 F. M. COTTRELL.	Dated July 19, A. D. 1869. 22w5	work to give entire satisfaction.	Bestender.	mild at EcroLand 182	ard supervised and the second se		V. BernBe - Ta Junctours, a out in	
Sa.	······································	Νου (ΡΓ) (Νου μετοβούδα). Κ					Thank I do the second sec	teatrain ereterisele :	2.
			· · · ·	4			이 사람이 있는 것은 것 같아. 것 같아. 가지 않는 것 같아.		2
		•						etimte - Sh	
								General and a	

Thursday. The Buchanan. Michigan, 5, 1869.Berrien - County Record August

-MAD DOG-BOY BITTEN.-A. young Two Good Templars were recently knocked down, in Buffalo, for complaining The laborers who were working on the A Dangerous Counterfeit and llow to The Berrien County Record. A RIGHT MOVE. son of B. Reisdorf was slightly bitten, on railroad bridge across the Missouri at Detect it. The Washington Navy yard is to be Omaha having struck for higher wages, From the New York Sun, July 29. Mr. Brady, of the Stamping Department against Sunday liquor sellers. D. A. WAGNER, Editor. under the command of Admiral Dahlthe agent has gone to San Francisco to hire Chinamen in their place. Indians in Arizona are still committing in the New York office, has shown us two specimens of the connterfeit \$10 bills which cial, 29th. green. It is stated that the first duty THURSDAY MORNING, AUGUST 5, 1869. nurders and robberies. he was to perform was to discharge Two convicts fought a duel with knives, re-A meeting to discuss the question of -The work on the new Methodis ----inve created so great an excitement among every man who has objected to the cently, in Auburn prison, New York, and were H. PARKETON. THE INCOME TAX. C. church in Parma is progressing finely, and next week will undoubtedly see the edifice he proposed removal or the Capital of the bankers and United States Treasurers. employment of the two colored brickboth severely wounded. United States to St. Louis, was held in The bills are certainly the finest executed Considerable discussion is being had lavers and two colored apprentices em-Tolls are so high on the Erie Canal that counterfeits over thrown upon the New York market. At first glance they seem complete.-Albion Recorder. that city recently. Manufacturer and Dealer in all kinds of through the press, relative to the conployed in the yard. The course purboats cannot compete with the railroads in car The Paris Patrie thinks the prlitical tinuation of the Income Tax. This FOUNDRY! sued by certain spirits of the Brick--STRUCK BY LIGHTNING.-The store rying grain. o be a perfect imitation of the \$10 groenreforms to be proposed in the French Sen-ate will be more liberal than indicated in Furniture, Spring Beds, tax expires with the present year, by layers, and Carpenters' trade back, and the printing seems to have been done from the original plate. But Mr. of J. W. Winsor & Son, on R. R. Square, There is to be a new issue of all denominalimitation, and unless re-enacted by was struck by lightning during the storm of Wednesday. The electric fluid struck the chimney, and passed down it to the nnions of Washington, meets tions of greenbacks, from entirely new plates the Emperor's message. You can get all the latest improvements in Congress, at its next session, it will the disapprobation of all honorable Brady has discovered points invaluable to MATTRESSES, MIRRORS, and designs, which are now being prepared. cease to exist. Some of the papers The London Times thinks the United laborers. The mischief-making spirits those handling money. In the original the shading around the 10 in the medallion floor, passing through the floor into the States n earth. Considerable damage was done to in the fu the building.—Yesterday Weston perform- gration. States need not fear Chinese domination A New Jersey Land Improvement Company PLOWS: take ground against its re-enactment, will receive their walking-papers, and presented President Grant with 50 . acres of in any form, while others consider Mirror Plates, Gilt Mouldings, appears like a fine net-work and runs close in the future as a result of Chinese imminot a man from those organizations land on Monday. that, if the necessities of the Governup to the figures. In the counterfeit note One, two or three horse. Also, will receive any employment at the ed the task of walking fifty miles-one half mile backwards inclusive-in ten And everything else usually found in a first class Furniture Store. his shading is "picked up," and becomes The Chinese Labor Convention met at ment require it, the law, in an amend-The Mikado's forces in Japan are mak yard, hereafter, until the unions recoarse as it reaches the figures, forming a light streak or circular haze similar to that Memphis on the 13th. The ex Governor ed form, should be re-enacted. ng some progress in the suppression of THREE HORSE BOUALIZERS scind their late insolent resolutions. hours, twenty-three minutes and twentyaud ex-rebel, Isham G. Harris, of Tennes-The revenue derived from the Inhe rebellion. It is also said that Secretary Robsix seconds; six minutes and thirty-four see, was elected President of the convenboul the moon before rain. There is no come Tax amounts to about forty mill-The Prince Royal of Denmark was eson will order a similar action in all haze in the genuine note. This is a slight seconds inside the advertised time. -Hillstion. SCHEAR'RIES, ions per year. This is quite an item. the Navy Yards throughout the whole point for detection. A clearer one is the fact that in the original note, within the narried to the Princess Louise of Swee dale Democrat, 30th. CW The stb-Treasury, in New York, conand will aid much in the reduction of country. All workmen are to be disden, July 29th. tains over, \$100,000,000 in gold and curthe public debt. But while this is the -A little cl.ild of Wm. Keley, of Kal charged who oppose giving all mechan-ics an equal chance, irrespective of light circle running under the figures 10, there are three and a third dots on the left Points for Kalamazoo and all The"American Philological Association' rency. NO CAL case, revenue from other sources, will amazoo, nged 11 months, on the 15th, got an old fashioned tin whistle in its throat was organized at Poughkeepsie, N. Y. on the Niles Plows. Plain Points continue to increase : and if the public "A great Pacific Railroad celebration i only 65 Cts. Ornamental Caps for Fence Posts. All kinds of race or color, or who attempt to dicof the figure I. In the counterfeit bill the Phursday July 29th. The size, (a full inch in diameter), and its rough edges held it so firmly that it could proposed by prominent New York busidebt can be reduced as fast as has one-third dot is missing. But an infalible mark of distinction is tate as to whom the Government shall. President Grant returned to Washing-Having just completed a splendid HEARSE ness men. been the case since Grant's adminisor shall not, employ. This course will be approved by the ton on Thursday, and a Cabinet meeting we are now prepared to fill all orders for tration began, and this reduction be found under the left wing of the eagle. In not be got up by any appliances. The only relief that could be given from in-Vincent Collyer thinks that the Indians IN BRASS OR IRON CASTINGS was held. the genuine notes are four distinct rows of brought about by the increase of revcan be civilized, and that in two years, if country at large. The course pursu-UNDERTAKING feathers under the wing. In the counter-feits these rows of feathers are undefined, stant suffocation was to crowd the whistle The tailors of New York, to the numproper measures are taken, all outrages enue in other directions, without any ed by these trade unions, is a shame ber of 1,500, are on a strike for an increase down into the gullet and past the top of will be stopped. further additional taxation, we see no and a disgrace. Let all laborers seek and this seems to be the only weak spot the wind pipe. It was finally removed by DRILL. On short notice. A large assortment of of 35 per cent. in their wages. good reason why the Income Tax A great flood is reported in the valley employment without the fear of any in the whole engraving. The dots after the initials of Spinner's cutting down upon the gullet on the side The Baltic Insurance Company, of New should not cease entirely. If, howevof the Colorado River, in Texas, the water organization. This is the true princiof the reck, making an opening through it and introducing an instrument by which it Coffins Always on Hand. having risen forty-seven feet and eight York, has failed. er, this is found to be impracticable. name are no surety of the genuineness of ple of independence, and the only one inches. Towns have been submerged, the note. Some of the counterfeits have Fisk, the Erie Railroad king, and his then let the law be continued in force, that can be sustained without violence. was lifted from its position and brought Metalic Cases furnished if desired. many plantations rained, and many lives but with such amendments as experithese dots, and some have not. It would out at the mouth.-Three Rivers Reporter. generals, have purchased a bank. Let the law of supply and demand Goods Sold as Low as the Lowest. lost. ence and justice seem to demand. be an easy matter to place these dots on govern labor in all sections of the The Naval Committee of the House of GRA -At Brown's Mill, seven miles north of Mendon, on Thursday last, a man by At the Michigan Central car shops at One amendment we think should be the counterfeit plate. Representatives is about to make a tour of country, as the same law governs in Eagle House. 3-171f The first counterfeit purported to be of Detroit, two new freight cars have just made especially in the amount of exall other departments. The efforts of the lakes on the revenue cutter Michigan. the new series, No. 53, letter D, but there the name of Axtell, who had been to the been completed to run through without emption, which should be increased a combination of laborers to force A game of base ball was p a zed on the are others, Mr. Brady had one marked 23. Mill for lumber, was run over by his team change of load from New York to San from \$1.000, to at least \$1.300, or ROLLER grounds of the Detroit Club, on Thursday, prices up above what the employer letter D, with a small figure 5 under the and killed. On the same day, (this being Francisco. A hundred cars are to be \$2,000. It is well known that those Book, Music & Variety can afford, in his business, must ulti-July 29th, between the Forest City Club, D. He thinks this counterfeit has been the day on which Mr. Gibbs, of Mendon, built for the same service. who pay an income tax, or an amount was killed), two lades, who were driving out, were killed by their horses taking of Rockford, Ill., and the Detroit Club, remately prove unsuccessful. The ef-剧 printed from a different plate from the first Recently while President Janrez, of over \$1,000, that in five cases out of sulting in a victory for the Forest City Club by a score of 32 to 10. issued. We think not. The only differforts too, to prevent others from labor-Mexico, with the members of his Cabinet, six they have to pay a tax on money ence between the two counterleit notes is fright and running away .- Three Rivers ing, must prove abortive. We are S'ENDERE. and about 40 other persons, were on board expended for necessary living expenthat 53, has no periods after Spinner's in-Reporter, 31st. On Wednesday, July 28th, a yacht glad to see Government officials acting EBRATED a steamer on Lake Tezcoco, the boiler of ses. Now the exemption ought to be tials, and 23 has. belonging to Arthur Gore, carrying a numin the matter. the vessel exploded, creating great conster-nation, but injuring none of the party. Front St., Buchanan. Opposite he Post Office. so increased that this would not be It is rumored that Mr. Spinner will or--STRUCK BY LIGHTNING .- The Dowaber ol sportsmen of Detroit, was capsized der the destruction of the original plates giac freight house was struck by lightning on Lake St. Clair, and George Netting the case. The Hon, Samuel Shellaberger has proon Sunday last, tearing off the siding next THE IRISH CHURCH. and the issue of new notes, but we have If the law is retained, and no inwas drowned. sented his credentials to the King of Porthe bridge for hauling up wheat, but not no positive information on this point. crease in the \$1,000 exemption is The Irish church discstablishment HAVING purchased J. W. Fitzgerald's stock, and added to it a new lot of Blank, School and Miscellaneous Books, the subscriber is enabled to supply almost The Cuban revolutionists claim to have doing a very great amount of damage. A surplus of electricity also collected at the One thing is certain. If those receiving tugal. whipped the Spanish troops in two remade, let it be so amended that the bill passed the English parliament, \$10 notes will submit them to the test B The formal opening of the Suez Canal absolutely necessary expenses of living cent battles, and they think they can mainand has now received the Queen's sigtelegraph office, setting fire to some pa-Anything in the Book Line. described above, they may be confident will take place November 17. may be deducted from the amount of tain themselves for an indefinite period of nature. It is therefore a law, and pers. The blaze was extinguished before of safety. time against the Spanish forces now in the Also dealer in all kinds of income. Thus, one family of ten will much damage was done .- National Demo-Der A Deputy Sheriff of Tazewell will take effect in 1870. The law-esfield. require more to live upon than one of Musical Instruments. tablished church in Ireland will have crat. County, Illinois, was shot and killed by a Spanish Bloodthirstiness. five. Let provisions in the law be time to wind up its present system of The centennial anniversary of the birth Stationery, Foreign and Domestic Fancy Goods, the latest Sheet Music, Games of every description, best Initial States and Foolscap Papers, the latest styles of Paper Cuffs gang of horse thieves on Friday of last -There were 339 births, 228 marriamade, then, for deduction, from Correspondence from Omna relates a stoof Alexander Von Humboldt was celebraaffairs. It can no longer look to legal week, and the leader of the gaug, with the income, the whole amount of living ges, and 138 deaths in Branch county ry of Spanish bloodtoirstiness which, if ted as a holiday in Berlin. endowments. It must now prepare to Our Shop several suspected parties, were alterwards Machine expenses, for every family, and upon true, is most horrible. The story is that General Quesada, of the insurgent forces, from April 1st to December 31st, 1868. live by the voluntary system, as other British coal miners have determined to arrested and lodged in jail at Pekin. Great PICTURES FRAMED TO ORDER. Among the births were seven pairs of the remainder let a tax be levied, after churches have to do. This will doubtexcitement followed the murder of the commence an agitation for higher wages twins. Among the deaths were seven Is fitted up with first class Machinery, and conducted by the best Machinists. We are having captured a few Spanish officers and the \$1,000 exemption is made. This less result in the sale of many of the Deputy Sheriff, and on Sunday night a The bill to abolish capital punishment SPECIAL. soldiers, sent a note to the nearest Spanish over S0 years of age-the oldest being plan would work fairly and justly to established churches, when they see mob of several hundred citizens surround-94, a resident of Quincy. Two suicides were committed, both in Quincy.—Three I will furnish all Newspapers and Magazines at Pub-lishers' retail and subscription prices, thus saving to my ca-tomers' all postage and all lasses through the mails, which daily occur, both in romitting money, and in loss has been rejected by the House of Comprepared to General, Lesca, from one of whose outlyall concerned. To the rich and the ed the jail and succeeded in lynching Berthat their support must come as that ing detachments the insurgents had made mons. poor, with a special benefit to all. of other churches. This is a right Manufacture and Repair the capture, offering to exchange them for Rivers Reporter. Congratulatory messages have passed

Wool, per pound

Wheat, red, perbushe Wheat, white, perbushe Clover Seed..... l'imothy Seed ...

S.

ry, the leader of the gang, after he had fatally stabbed one of the mob, and seriwhose net income, after paying all exprinciple, and, we opine, is but the an equal number of captured insurgents. between President Grant and Napoleon on ously wounded two others. penses of living, does not reach \$1.-NOTICE. All kinds of Saw Mill and Wood Working To this note General Lesca replied, stating forerunner of the disestablishment of -ATTEMPT TO BREAK JAIL .- By some the new cable. Machinery, such as Daniel's Planers, Yankee Whittlers, Man Killers, Saw Arbors, and everything connected with a FIRST CLASS 000; and while this special benefit Great pains will be taken to please all who favor m with a portion of their trade. My stock is varied, an will be sold at reasonable prices. the English church itself. means the prisoners confined in the county that he refused the proposition because, BUCHANAN PRICES CURRENT. would be conferred upon this class, It is rumored that Gen. Canby is to be jail recently managed to procure some "as Spain relies upon the loyalty of seven-G. E. RYDER. those whose living expenses were, one, sent to Mississippi to superintend the electeen millions of people, the loss or salva-tion of ten or twelve persons is of but litknives, and after notching them, were on-Corrected every Wednesday morning by 11. II. Kinyon Dealer in Country Proluce, Croceries and Pro isions Front Street, Buchanon. MACHINE SHOP. June 15, 1869. 3-1731 KENTUCKY ELECTION. tion in that State. two, or even three thousand dollars gaged for a few days m trying to saw through one of the floor planks near the per year, would be exempt from taxathe consequence, especially as they would die for their country,³⁷ and because "he The election in Kentucky, on Mon-The arrangements in the case of Rev. ENGINES, inside door. Sheriff Potter, however, disday, went Democratic by from 40.000 C. E. Cheney, cited for trial before an tion thereon. Thus, no man in the PHOTOGRAPHS! holds no insurgents as prisoners, for, as covered and put an end to their little game eclesiastical court, before the Superior nation would be required to pay tax, to 45.000. This is a somewhat smalsoon as any were captured, I ordered them | on Saturday last.-St. Clair Republican. Court of Chicago, were closed on Wedonly on what was really profits aris- | ler majority than usual. There were And all kinds of Machinery, made and re- PHOTOGRAPHS! immediately shot, and I shall continue to nesday of last week. ing from his profession, or business, | several political rows, where fire-arms -The 9th Regiment Mich. Cavalry are Corn, per buslie'... Oats, per busliel paired in good style, without delay. pursue this same course." Upon receiving or money, or bonds bearing interest. were used, but no lives were lost. Wm. H. Seward arrived at Victoria, this atrocious reply, it is related that Gen. to have a re-nuion at the Southern Michi-Flour, red per barre'. We trust Congress, when it meets, There will be in the Legislature, prob-Vancouver's Island, on the 20th inst, Flour, white, perbarrel Salt, fine, per barrel.. Quesada ordered the Spanish prisoners gan Hotel in Coldwater on the 25th of All Orders will Receive where he was received with honors by will give this matter its careful attenably, not more than twenty Republibrought before him, when he i formed August. An oration will be delivered by Salt, coarse, per barrel. Beans, per bushel...... 2 50 8@12 00 00@4 00 28@30 tion, and that the law, if rotained, will be so arranged as to work justly Reans, per bushel...... Hay, per ton..... Driad Peaches, peared, per pound... Driad Peaches, unpeared, per pound Driad Apples, per pound..... Apples, (green)... Chickens, per pound... Eggs, per dozen.... Cheese, per pound... Mir. Classe. Capt. J. H. McGowan .- Jonesville Indethe British officials. He intends to visit Prompt Attention. cans. The Republican element is that they had been condemned to death by his Alaska purchase before returning to growing, even in the seemingly hopea warrant drawn and signed by their own nendent. the Atlantic coast. and fairly to all interested. lessly Democratic State of Kentucky. General, Lesca. He then had his adjutant Shop on Portage Street, near the Of Chicago, has opened the Photographs Rooms read Resca's heartless letter to them. The -The larger proportion of the wheat 1 00@1 5 8@1 121/ Depot, Buchanan. Mich. An express train on the Memphis & crop has been safely housed, and it is the helpless prisoners, in despair, cursed Lesca Louisville Railroad broke through a bridge BANK BUILDING. Eggs, per dozen..... Cheese, per pound...... Tard, per pound...... Tallow, per pound..... Butter, per pound..... Potatoes, per pound..... Pots, clear mess, per pound Hides, green, per pound.... Hides, dry, per pound.... Pelts Public Debt-July Statement-A Debitterly: whereupon Quesada told them THE PUBLIC DEBT. opinion of all the farmers that a better near Clarksville, Tenn., on the 28th **MORLEY & TALBOT.** 23tf quality of grain was never harvested than that he had not the heart to imitate the During the month of July the pub-lic debt has been reduced \$7,455,744.crease of \$7,435,744.29. morning. Four or five persons were 9@Ì erly occupied by Messrs. Robinson & flirons, and extfully solicits a portion of the trade from the citi-of Buchanan and vicinity, and has employed the present crop in this vicinity .-- Constan-Spanish butcher, but would set them at killed and many others severely injured, WASHINGTON, Aug. 2.-The followliberty on parole, and furnish them with tine Mercury. 18@2 .5@0 RESTAURANT The cars caught fire from the locomotive. 29. This makes an entire reduction ing is a summary of the public debt safe passports to Havana, where they and all but one were destroyed. Whre Heyl. of the national debt, since March 1st, statement issued to-day: could report the difference between a Span--There will be a re-union of the 11th 10@25 Michigan Infantry at Three Rivers, Sept. 1st. Lieut. Col. N. B. Eldridge will de-It is said that the United States laws a period of five months, \$43,896,523.-72. At this rate the reduction will DEET PRINCIPAL ish tiger and a patriot gentleman. It is An Artist of experience, who will finish all orders with neatness and dispatch. Gall and see for yourselves Satisfaction grammated. 3-2211 Debt bearing interest in coin, \$2,107,931,300 00 against the African slave trade and the Church Directory said that the prisoners, overcome by this Debt bearing interest in law-ful money..... Debt bearing no interest.... Ice Cream Rooms! cooly trade are constantly and openly vioamount to over \$105,000,000 per generosity, responded to it by vivas for liver an oration upon the occasion.-Ib. 64,810,000 00 Preaching at the Christian Church every Lord's day at 10½ A, M, by Elder Wm. M. Roe. In the Advent-Christian Chapel, Oak-st., every Sabbath morning and evening. At the Methodist Episcopal Church, in the forenoon and evening of every Subbath, by Rev. J. R. Berry⁻ At the Presbyterian Church, every Sabbath, at 10½ o'clock in the forenoon, and early candlelight in the even-ing, by Rev. Wm. Fuller. At the United Brethren Church, every Sabbath, at 10½ o'clock and early candle light, by Rev. A, M Commins. At the Advent Chapel, on Third Street, every Lord's day, morning and evening, by Elder F. IL. Barrick. lated at San Francisco. Quesada and free Cuba, and all but two year. Allowing the decrease of the 423,872,859 12 FRONT STREET. instantly joined the patriot army. The other two asked only for time to go to -A boy was left in charge of a store public debt yearly, to be as much greater as there is less interest to pay, Debt on which interest has A member of the "Counsel of Consors," at Mendon, a few days ago, and while alone was drugged with chloroform, or ceased since maturity 4.790.056 64 of Vermont, has submitted a report in fa-****** Buchanan, Michigan. Havana and secure their families and propand in less than sixteen years the en-tire debt would be paid. When we vor of woman suffrage. Total debt, principal outstandsome other anaesthetic, by two men, who erty, when they, too, pledged themselves ing.....\$2,601,404,215 76 The British Parliament has been prorobbed the safe of \$115.-Sturgis Journal. to return and join the patriot forces. consider the probable income of reve-INTEREST. rogued to the 10th of August. 1st Door West of Clark & Alexander's. Accrued interest to date, and This story is a very dramatic one. Il nue resulting from the growing wealth, may be true, and it may be false. Part of -ACCIDENT .- Henry Swarthout, an . A rigid conscription decree has been prosperity and greatness of our coun-33,718,522 81 it is true, doubtless-that Lesca shoots all prisoners that fall into his hands. But employe in the mill of Stone, Harrison & issued in the Department of Trinidad, Cu-FRESH BREAD Co., met with rather a severe accident last try, it is wholly probable, if the pres-Total debt, principal and inba. ent system of revenue is retained in that the insurgent General is much less week. It seems that Swarthout, while Special Notices. RECEIVED DAILY. A fault has been discovered in the Atforce, that within the next ten years vindictive is a statement to be taken with working among the machinery, was struck antic cable of 1866. Coin belonging to the govthe \$2,481,566,786.29, may be entiresome grains of allowance. by a chunk of wood thrown by one of the ALL THE CHOICEST GRADES OF 66,405,770 92 MICHIGAN CENTRAL RAILROAD At Charleston, on Monday night, a buzz saws, striking him in the forehead, ly canceled. crowd of negroes attacked a negro band knocking him down, and cutting his face TIMWARE CRACKERS 86,725,840 00 23,881,654 29 We have not the least doubt, with deposit are outstanding... State Items. badly.-Ovid Register. from Savanah, the members of which are Currency. Sinking fund in United States ON and after Monday, April 26, 1869, all trains on the Michigan Central Railroad stopping at this station an honest and faithful collection of aid to be Democrats, and a serious riot Constantly on hand, such as 'the revenue, and its honest application coin interest bonds, and inoccurred, in which a number of persons -ANOTHER MAN DROWNED.-an old -ACCIDENTAL.-Joseph Farmer had the ends to the reduction of the national interest collected and accrued were injured. TRAINS WESTWARD. Soda, Sweet, Spice, Wine, Farina man named Valoy, keeping a boarding 11,982,147 07 of two fingers cut off while running au edger Night Express, (daily except Sunday).... Mail,(daily except Sunday's,)..... Way Freight, (daily except Sundays,)..... thereon debtedness, but that within ten or .6:53 A.J house at Burt's mill, was yesterday drown-The successful laying of the Atlantic cable was celebrated at Duxbury, Mass., Other United States coin in Boston and Butter Crackers, in the shingle mill of Mr. Cardy, on Saturday4:00 P. M2:00 P. M twelve years the United States may be ed near that place.—Suginaw Enterprise. STOVES. terest bonds purchased, and last .- Midland Independent, July 29. accrued interest thereon ... 15,110,590.00 TRAINS EASTWARD. Cracknells, Lemon and Ginger Snaps, almost, if not quite, free of debt. on Tuesday the 22d ult. Mail.(daily, except Sundays,)............. This calculation is upon the supposi--DEATHS AND BIRTHS .- There were in the -The steeple of the new Presbyterian Cakes, Cookies, Pics, &c. Total.....\$ 153,555,002 28 Oxford University, England, has confer-ed upon Henry W. Longfellow the honotion that the present system of reve church was raised on Tuesday .- Gratiot County of Manistee, in the year ending April, BALANCE. Amount of public debt less H. E. SARGENT, Gen'l Sup't. nue be continued in force. 1869, fifty-three deaths, and ninety-seven Journal. A. C. MERRILL. rary degree of Dr. of Laws. cash in sinking fund and purchased bonds in treasury \$2,4\$1,566,736 29 Words of Wisdom FOR YOUNG MEN, births .- The body of Henry Kops was found Is it, however, desirable that the Buchanan, May 18, 1869. 3-13tf The American Philological Convention present high rate of taxation should floating in the river last evening, and picked News of the Week. COMPARISON. On the Ruling Passion in Youth and Early Manhood, with SELF HELP for the Erring and unfortunate. Seatin sealed letter envelopes, free of charge. Address, HOW-ARD ASSOCIATION. Box P. Philadelphin, Pa. 3-1391 up. No one knows how he came to this sad Amount of public debt less met at Poughkeepsie, N.Y., on Tuesday, Tinware, Stoves, be maintained, for the sake of extin-of last week, Dr. Whitney of Yale College cash and sinking fund in the treasury on the 1st of **BH** guishing the national debt in ten or twelve years? We certainly think end. The last heard of him he left a saloon Reports from Cuba state that the revowas elected President. one evening about 11 o'clock, and it is supposutionists have recently gained several im-July... \$2,489,002,480 58 Decrease of the public debt ed that he had been imbibing too freely in Information has been received at the TO CONSUMPTIVES. not. It looks to us that any system portant successes. TO CONSUMPTIVES. THE Advertiser, having been restored to health in a few weeks, by a very simple remedy, after taving suffered soveral years with a sovere lung affection, and that dread disease, Consumption—Is anxious to make known to his fellow-sufferers the means of cure. To all who desire it, he will send a copy of the pre-scription used (free of charge), with the directions for preparing and using the same, which they will find a sure:Cur. For CONSUMPTON, ASTRMA, BRONCHTRS, etc. The object of the idvertiser in sending the Prescription is to bonefit the 'afflicted, and spreadinformation which he conceives to be invaluable; and he hopes every sufferer will try his remedy, as it will cost them nothing, and may prove a blessing. 7,485,744 29 liquor. An inquest will be held on the body during the past month.... Treasury Department at Washington of W. W. REA. of revenue or taxation that will result A new telegraph cable is to be laid from Decrease since March 1, 1869 43,896,523 72 to-day .- Manistee Tribune, 29th. the counterfeiting of United States securiin the extinguishment of the public Scotland, via the Orkney and Faroe Isl-The reduction would have been ties in Europe. A specimen 5-20 coupon has been received, and found to be a well In his new shop, on Front Street, at the foot of Day's Avenue, is always ready to receive your money, and in exchange, give you any article in the debt, within thirty years, will be suffiands, to Quebec. -On Monday, the 26th, in Mayfield, about larger had not the Government ciently burdensome. It does not octhree miles north of this city, a young married An international exhibition of fine arts, executed lithograph. advanced to the Pacific Railroad du-LOW PRICES cur to us, that justice and right deman named George Mullon, had lately purchasindustrial arts, and scientific inventions, is ring the month interest on their bonds ed and fitted up a shingle mill, and was engaged The enforcement of revenue collections mand that those who fought, and the to be held at London in 1871. to the amount of \$1,636,861, and in the Third Geofgia District has been sein supervising its operation, standing nearly generation that saved the nation, by paid on the last day of the month an Gold closed at 135 3-8 and 135 7-8 in riously obstructed, and three assessors over the jointer, a wheel on which are several HARNESS LINE, the sacrifice of their sons, fathers, prove a blessing. Parties wishing the prescription, will please address REV. EDWARD A. WILSON, 8-15y1 Williamsburg, Kings County, New York. New York on Monday. unusually large number of drafts, to have successively declined or been driven knives, used for straightening the edge of shinhusbands and brothers, should, also, As can be found in the country. Also away. The Government will probably the amount of more than \$2,500,000. The decrease of the public debt during July was \$7,435,744.29, and from March gles, when the jointer burst, striking him on BUFFALO ROBES, be called upon to pay the entire insend a military force there to secure the The warrants drawn by the Treasthe left hip and leg, and mangling him in a debtedness therefor. enforcement of the revenue law. ury during July were as follows: BLANKETS, frightful manner, causing death in about three 1st to July 31st, \$43,869,523.72. ni marini HALL'S The rising generation, who will en-VEGETABLE SIGILIAN HAIR RENEWER. hours after the accident. The accident is sup-R. D. Bogart, charged with embezzling joy the richest fruits of the great sac-The Chicago excursion party has re-Hardware Nails, Glass. posed to have been caused by running the ma-BELLS, funds from the Paymaster of the receiving turned from California. rifice of life and treasure, ought, chine at too high a rate of speed. Deceased ship Vermont, has been handed over to in justice, bear some portion of the Miscellancous 6,202,875 A man and woman (colored) who "had leaves a wife and no children.-Lapeer Clarion. the naval authorities for trial by court WHIPS. burden. We are, therefore, most emoffended a white family," were recently taken from a jail in Georgia, and murder-Total.....\$16,538,353 martial. phatically in favor of such an adjust-Doors, Sash, -We have a rumor on our streets, that on ITS EFFECT IS TRUNKS, The above statement does not in-A reunion of both Union and Confeder-Sudday night, a house burned at Jenness' Mill, MIRACULOUS. ment of taxation and revenue as shall M. I. R. A. O. U. L. O. U.S. It is a perfect and wonderful article. Ourse baldness. Makes hair grow. A better dressing than any "oil" or "pomatum." Softens brash, dry and wiry hair into Beauli-ful Silken Tresses. But, above all, the great wonder is the rapidity with which it restores GRAY HAIR TO TRS ORIGINA. COLOR. The whitest and worst looking hair resumes its youth-ful beauty by its use. It does not dye the hair, but strikes at the root and fills it with now life and coloring matter. The first application will do good; you will see the NATURAL COLOR returning every day, an i Figeold, gray; discolored appearance of the hair will be gooe, giving place to 'lustrous, shining and beautiful locks, for Helly. Sigling Mair Beapware no Sther stilde clude the amounts paid out on account ate officers who fought at Gettysburg was in Ittica, about ten miles east of this place, and extend the payment of the public debt A provisional government has been BRUSHES and COMBS of the public debt. Over \$14,000 .to be held on the battlefield on vesterday two small children perished in the flames .--over the next thirty or forty years; installed by the allied forces in Paraguay, And all kinds of 000 was paid out during the month on August 4th. Lapeer Clarion, 29th. and any system that contemplates its at Asuncion. account of interest alone. A man fell over an embankment near reduction in less time is unjust to the The Cotton Supply Association at Liverpool has resolved to take measures to in--The number of persons confined in Wayne And in fact, anything in his line of business, as Table Rock, Niagara, on Monday evening Blacksmith Material present generation. County Jail during the month of July was 149. reasonable as can be found any where in Ber A. colored lawyer is actually prac-ticing in the Criminal Court at Washing. of last week, a distance of 180 feet, and rien County. Of these 20 were for assault and battery, 18 crease the supply of cotton from India. was instantly killed. Remember the place, seven doors below the for drunkenness, 19 for being disorderly, 38 for NEW GREENBACKS. The Carlist movement in Spain has been Bank, on Front Street. 1n43tf We hasten to lay the news before tonl larceny, 2 for smuggling, 2 for forgery and 1 South America is still shaken by earth--ATthe Democratic politicians of Michigan. gone, giving place to lustrous, shining and beautiful locks. Ask for Hall's Sicilian Hair Renewer; no other article is at all like it'n effect. See that each bottle has our private Government Stamp over the top of the bottle. All others are initiations. A. P. HAUL & CO., Nashua, N. H., Proprietors. For sale by all druggists. July abandoned. A late telegram from Washington for murder,-During the month of July there uakes. Of course, upon learning this appalling states that Secretary Boutwell designs The naturalization bill is to be consid-DITES AND DES Robert D. Cross', were 84 persons buried in Mount Elliott Ceme-The French cable will complence tak ered by the House of Commons at its next fact, not a man of them will ever run the to make an entire change in the design tery, 58 in Elmwood, 6 in the Lutheran Ceme-ng business dispatches August 15th. risk of visiting the National Capital-not of all the greenbacks, from the \$1.00 session. tery, and 17 in Woodmere, making a total of even to ask for an office. For, if a "nig-The Canadian government has again 3 OAKS, Michigan. 40tf to the \$1,000 notes. This is brought 160 against 266 last year.-Detroit Post. It is reported that the Emperor of ger" lawyer practices in the Criminal CLEMEN'S ordered its troops to be ready to march to France will soon issue a proclamation of about by the late dangerous counter-Court, and there are "nigger" policemen and a "nigger" Justice of the Peace in the frontier, anticipating another Fenian ERRORS OF YOUTH. -ON THE WAR PATH.-The Chippewa feits that have made their appearance. ceneral amnesty. A GENTLEMAN who suffered for years from Nervous Debility, Promature Decay, and all the effects of youthful indiscretion, will, for the sake of suffering humanity, send free to, all who head it, the receipt and directions for making the simple formedy by which he was curred. Sufference, cur do so by addressing in particle could have demonstration. ELECTIC MEDICAL COLLEGE OF Indians, residing hereabouts, held their an Washington, no Democrat there can swin-dle his colored washerwoman, his colored The dispatch states, "that in conse-This INFALTIME REMERING CONTRACT AND A CONTRACTOR OF The town of Detroit, on the Kansas Pa-The Dominion Parliament has bee nual pow-wow to-day (the 23d), and para-PENNSYLVANIA. cific Railroad, was recently entirely de-stroyed by a hurricane. Not a house was quence of the spurious issue of the ded our streets, carrying a brace of Amer-ican flags. The chiefs and braves were prorogued until the 27th of September. This College holds three sessions each year. The first session commences October 4th, and continues until the end of December; the second session commences January 2d, 1570, and continues until the end of March; the flurid session commences April 1st, and continues until the end \$10 greenbacks, Secretary Boutwell hackman, or knock down a "nigger," or o so by addressing, in perfect confidence, No. 42 JOIN B. OGDEN, 3-15v1 Cedar street, New York. Colonels Ryan and Currier of the Cuban even indulge in a regular old-fashioned eft standing in the place. has concluded to have a new issue of duces PERFECT THND PERMANENT CURES OF THE WORST CASES or CHRONIC CAGETRIA, HIS THORSUNGS CAN THE HEAD" IS T FEE WILL A GAUTHIAL HEAD THE ALCONDUCTOR AND A CONTRACT AND A CONTRACT HEAD THE INFORMATION AND A CONTRACT AND A CONTRACT AND A HEAD CHROMENT AND A CONTRACT AND A CONTRACT AND A MONTANE AND A CONTRACT AND A CONTRACT AND A MONTANE AND A CONTRACT AND A CONTRACT AND A INFORMATION AND A CONTRACT AND A CONTRACT AND A MONTANE AND A CONTRACT AND A CONTRACT AND A CONTRACT AND A MONTANE AND A CONTRACT AND A CONTR dressed and painted in true aboriginal style, Democratic drunk, without running an imexpedition, are still at Clifton, Ont., and The Japanese colony in El Dorado all denominations of greenbacks, from and their sudden appearance in our streets minent risk of being arrested by a "nig-ger" policeman, tried before a "nigger" juas they declare, not at all disheartened. of June. \$1.00 to \$1,000 notes. The plates * " FACTS" FOR THE LADIES. County, Cal., have ten plants up and dod June. It has an able corps of twelve Professors, and every Department of Medicine and Surgery is thoroughly was rather startling to timid pale faces. are now being engraved at the Bureau Four American citizens, who hav Department of Medicine and Surgery is thorougany taught. Diverv facility in the way of illustrations, morbid speci-mens, herbarium, chemical and philosophical apparatus, microscopes, instruments of the lates invention for phys-ical examination and diagnosis will Le provided. Spleidda Hospital and Clinical Instruction are afforded; free tickets to all our City The pinds are provided; Dis-secting Material illumdantat a nominal cost. Perpetual Scholarships are sold tor \$00. Send for circular. iø well. I have used my WHEELER & WILSON Sewing Machine for the last twolve years, and it had already been in use two years when "I bought it. I have had it doing +11 kinds of shop work, from seven in the norming until six and sometimes ten o'clock at night, continually going. I have never sont it for repairs, and, I think it is now in as good order as when it came out of your store, and I would, not exchange it for any you have. Staten Island. 19m3 C. M. OSBORN, Agent, Niles. have used r They performed a variety of Indian dan ry, by a "nigger" lawyer, and committed been held prisoners at Havana since Janof Engraving and Printing. The de-signs are entirely new. No likeness ces, got gloriously drunk, and then retired to the care of a "nigger" jailor." There is reason to fear that the old Democratic Ben. Butler thinks members elect to the uary last, have been released. to their "rural" homes.-Marquette Min-Virginia Legislature should be required to The Democratic State Convention ing Journal. of any living man will be placed on take the test oath before being admitted to FOR SALE BY MOST DRUGGISTS EVERY WHERE. freedom of the city is gone forever!-De-Massachusetts will be held in Worcester any note. The engraving of the new PRICE ONLY 50 CENTS. PRICE ONLY 50 CENTS. Ask your Dringgist for the lixuery, but if he has not got it on said, don't be put off by accepting any miser-ble worse than worthless substitute, but enclose sixty cents to me, and the Remedy will be sent you post put. Four packages 22.00, or open dogen for 55 00. Send a two cent stamp, for Dr. Sage's pamphlet on Catarrh. Address the Proprietor. R. V. PIERCE, M. D., 21w13 R. P. PLERCE, M. D., troit Post. seats. . . -From the Menomonee Herald we ga-August 24. -issue, and the printing of the faces The receipts from internal revenue at ther the following : P. A. Lisiecki had the and seals of all the denominations will Washington, July 30th, were over \$1,-A company of raftsmen on the Missis-The Supreme Court of Louisiana- has three last fingers and thumb of his left The Electic Medical Journal of Pennsylvania, AGENTS WANTED For Our Rulers and order without A usedur practical host, to liter all boot to deversion of the provided of the liter all boot to deversion of the provided of the liter all prigin, deversion moorgrand file of duties. Well II-lastra to the liter are liter and a sold and sono · be performed in the Printing and Endecided against the constitutionality of the Published monthly, contains 15 pages of original matter. Price \$2 per annum. The largest, finest and most pro-gressive Medical Journal in the United States. Splendld inducements to the getter up of Clubs. Beautiful fremlum engravings, valued at \$3, given to every subscriber. Specimen copy sent free on application. 000.000. sippi steamer Dubnque, attacked the dock hands, while the boat was near Hampton, hand badly sawed, by a circular saw. Algraving Bureau, while the backs will power of removal as recently exercised by so, that a young man of that village, while Judge Louis Dent has written a letter Gov. Warmouth. be printed in New York. There will austra unito Hito at work in a mill, missed his footing, and in which he asserts positively that he Mo., on the 29th of July, and killed six of be every possible caution to prevent | them. Forty two of the chief rioters were shall accept the Conservative Republican A woman sufferage convention is to be fell striking his head on the head-block. blog bonts with your interests, and apply soon to the second solution and good fold . N. completition. Description of the second solution of the second soluti MERCHANTS CAN GET CARDS, BILL HEADS, Circulars, &c., neatly printed, very cheap, at the RECORD OFFICE every subscriber. Specimen copy sent free on application. 1 • Address JOHN BUCHANAN, *8-22y1 225 North Twelfth Street, Philadelphia, Pa. frauds, including the taking of lead afterward arrested and placed in jail at inflicting a severe wound, also fracturing nomination for Governor of Mississippi, if. held in Chicago on the 9th and 10th of mpressions for electrotype plates." I Rock Island, Ill: the bone over one of his eyes. it is tendered to him. September.

.

Michigan, Record, Thursday, Berrien Buchanan. August The County partially to maturity, that the capital will be more centrally located. When the people of the United States learn to legiscrop is good, especially where the ground was well prepared, and the seed sown ear-[From the Editor Dowagiac (Mich.) Republican REUNION .- We trust all soldiers, in The Berrien County Record. his and adjoining counties especially, Dr. V. C. PRICE.-This physician Drugs, ly, proving that the opinion some has made regular visits to Dowagiac will remember the grand reunion of late so as to do their own manufacturing have entertained that this grain cannot be OFFICIAL PAPER OF THE COUNTY. the 12th Mich. Veteran Infantry, for nearly three years and has always and to keep the balance of trade in thei \$. raised here, is untrue. been promptly up to time on his apwhich takes place at Buchanan on Aug. I am informed that "good and sufficient" favor, and make their internal commerce THURSDAY MORNING, AUGUST 5, 1869. pointments. At some points in Mich-25th. Let all come and enjoy a pleasten times as great and important as our warranty deeds of real estate may now be igan he has made his visits regular for ant time. The soldier boys will long be remembered with gratitude by the foreign commerce. We should study po obtained for property in this village and GEO.P. ROWELL & C. a period of over ten years. He canlitical economy; and, as a writer said, I ctfully vicinity, which has been somewhat involvcitizens of Berrien county. We expect to see such a gathering of the not therefore properly be classed with ed, and on this account some have been wealth comes from abroad, where does it the numerous brood of traveling phydeterred from purchasing land and village Advertising Agents. NO. 40 PARK ROW, NEW YORK. come from abroad. sicians, who are here to-day, and to-Where is all the gold, that has been ta lots here. It is hoped this will no longer 'boys in blue" on the 25th as has Medicines, Messrs. GEO. P. ROWELL & Co. are the Agents for the tEREREN COUNTY RECORD, and the most influential and argest cliculating Newsprpers in the United States and anadas. They are anthorized to contract for us at our west prices. morrow you don't know where, but is ken from our mines since 1849? The he a hindrance to the prosperity of our runever been seen before in Buchanan. reliable and responsible, always on ral town, especially as we are soon to have time at his appointments, and may be a railroad and depot. Several of our citimost of it went to England, who has kept It is expected that Gov. Baldwin, Gen. Oliver L. Spaulding, Secretary zens have recently received deeds of land. est pric of State; Gen Wm. F phrey, Aueasily reached at any time by address-It is gratifying to learn of the prosperiing a letter to his residence and laboditor General; Gen. Dwight May, To Advertisers. y of other towns, and especially of the ratory, Wankegan, Ill. The afflicted The "Record" is the best Advertising Attorney General; Rev. A. J. Eldred; bright prospect in the future of our little P can apply to him with perfect confi-Medium in South western Michigan, hav-Gen. Trope, of Detroit; Gen. Innes, village" of Three Oaks. Permit me to ing a larger circulation than any other paper in this part of the State. dence that the facts in their case as of Grand Rapids, and other distinsuggest to friend "Jo." that when our Ed. demonstrated by his science, will be guished military men, will be presant with. H itor succeeds in accomplishing the removal at the Reunion of the 12th Mich. Incandidly and honestly told to them. of the National Capital, he ought to get it NEW ADVERTISEMENTS. He holds out no vain and illusory established at his 'little village." fantry, on the 25th. hopes to those whose case is hopeless. We are delighted with the change Musical -A. Schubert. the form and appearance of the RECORD. His next visit to Niles, Reading House, Administrator's Sale .- A. Clark, Administra-15-If you pay money for Groce-Dye-Stuffs, May your subscription list be doubled, and during Saturday afternoon, Sunday, 0 Agents,-K. W. Bliss & Co. Only One Dollar.-E. D. Winslow. ries, Crockery, &c., do not buy until your business duly increased, as a reward and Monday until 3 o'clock the 21st you examine prices at H. H. Kinyon's. for your efforts in giving our people a pa-S9 a Day.-A. J. Fullam. S0 a Day Guaranteed.-Johnson, Clark & Co. Employment that Pays.-S. N. Spencer & Co. Aromatic Vegetable Soap.-Colgate & Co. Colburn's Patent Red Jacket Axe.-Lippin-22d and 23d of August. At Laporte, per worthy of our noble County. As we ťf Myers House, 8th and 9th of August. have only a Friday and Wednesday mail, KEEP UP YOUR COWS .--- Marshal this will not reach you in time for your Smith says the ordinance requiring THE ECLIPSE. - Our readers, of next issue. When "that rail-road" comes cott & Bakewell. cows to be kept up will be strictly enott & Bakewell, Sweet Quiniue.—F. Stearns. Thirly Years Experience &c.—Dr. La Groix. Great Distribution.—Harper, Wilson & Co. & Local Notices.—Wm. H. Fox. course, will not forget the great eclipse we hope to have a daily mail. More anon. BASSWOOD. on Saturday next, Aug. 7th. The the raw material. forced, and that all cows foundrunning Yours, truly, Also, Old at large contrary to the Village ordi-nance will be impounded. This is public display will commence in this vicinity at about 4:191 P. M. and From Weesaw. Sta Local Notice .- Dr. Sage's Ontarrh Remedy. Aug. 3, 1869. right, and we trust the Marshal will close at 6:16 P. M. A good plan to 3 Local Notices .-- W. W. Rea. EDITOR RECORD :- The Railroad excitement Local Notice .- Plantation Bitters and Magobserve the eclipse is to prepare a igidly enforce the law in the case. Wall having passed, the good people of Weesaw glass for the purpose by smoking with nolia Water. Local Notice.—Judson's Mountain Herb Pills. Local Notice.—Morse's Indian Root Pills. thought that peace would once more reign on Paints, South The Three Oaks Picture Galoine or rosin. Another plan is stated this once happy community: but 'twas designery has the largest and best arranged by the New York Post as follows: Will ed to be otherwise. The Township Treasurer, light in the county. 17tf. "Take a large card with a small RELIGIOUS .- The Rev. P. B. Parry, Paper Mr. Samuel Smith, having failed to live up to side of Three Oaks will preach in the Presround hole in the centre, and hold it the full requirements of the law, as laid down against the sun's rays, so that the shadow will fall on the floor, pavement, 1 byterian Church next Lord's day at BLANKS .--- If you want Blank in our Statutes, and there being a difference of 90 Deeds, Mortgages, Agreements, Excoſ before; even our own. (1) 101 A. M. and 4 o'clock P. M. opinion in regard to the Railroad question, becutions, Releases, Chattel Mortgages. Truly yours, wall, or other dark and smooth sur-Front tween Smith and the Supervisor, Mr. Alonzo Assignments and Subifaction of Mort-Opened GREAT BARGAINS to behad at Fox's. face. In the middle of the shadow Sherwood, he (Sherwood) concluded he would gages, Affidavits, for Replevin, David there will be a true image of the sun, Notes, Patent Deeds, &c., &c., come and the relipse can be studied in its to the RECORD office. Justices of the progress without straining the eyes. He is selling off at cost, for cash only. have a little fun, or revenge; that then was Books, tation bitters: and the colinse can be studied in its the time for it, and he would strike while the Street, sli0 "We had no conception of the wide spread RUNNING AGAIN .- Messrs. Rough progress without straining the eyes. iron was hot. And accordingly a meeting of & Pears have their flouring mill rethe Bourd was called, and a new Treasurer ap-Peace supplied on reasonable terms. and without smutting the face or pointed. Gabriel Penwell was the lucky man, pairs all completed, and are now runhands with smoked glass. The simple tf Buchanan, for ning again. Customers will bear in and proceeded forthwith, qualified, gave bonds, process was suggested by the familiar mind that they can now have their Stationery MONEY ORDER OFFICES .- The fol-&c.; and as soon as he gets the papers, books, circumstance, that the light spots in the shadows, during a solar eclipse, take the shape of the luminous porgrists ground as usual. lowing is a list of the additional Money &c., he will be ready to blow his trumpet. But the Smith thinks that will be some time yet, if not Order Offices in Michgan. Wind NEW BRIDGE .- Marshal Smith has Buchanan, Berrien county; Casslonger tions of the sun's disc; and the per-Mich. Last spring, one Charles Day, while stopping been driving work right along, for a Spring opolis, Cass county: Hart, Oceana good. forated card has been used with percounty; Jonesville, Hillsdale county; at the tavern in this place, entrusted the land weck past, on the Front street bridge. Ţ fect success." When completed we have no fears of lord with the keeping of a revolver worth about Lyons, Ioina county ; Marine City, St. \$15. The revolver was stolen, and the land. that bridge being damaged by any Clair county ; Mason, Ingham county; BASKET PIC-NIC.-There is to be 0 lord had it to pay for. Suspicion rested on a freshet for ten years to come. Northampton, Lenawee county; Oland a grand Basket Picnic, at Dowagiac, young man by the name of Lemuel Washburne, ivet., Eaton county; Ovid, Clinton county; Quincy, Branch county; Rockford, Kent county; Saginaw, \leq Trade NEW CHAISE .- On Friday, we noa young fellow who was in the employ of the ndlord at the time; but on being accused of ticed our genial fellow townsman, Dr. taking it, he left. A few days ago he tried to G. H. McLin, was in the possession of Saginaw county; Tawas City, Iosco Schools in Cass and adjoining counancy trade the revolver to a young fellow in Bua splendid new chaise, gotten up after county ; Three Oaks, Berrien county ; | ties are invited. The address will be chanan. The fellow informed the landlord of Glass all the latest improvements. This an Caro, Tuscola county. delivered by L. J. Fletcher, of Grand it. He was therefore arrested, and after frightnew vehicle, in style and finish. is NEW JOB TYPE.—The RECORD on the M. C. R. R., between Kalamaening him, gave up the stolen property, and equal to anything of the kind in south-Goods, gave bail for the costs.

ern Michigan; and is truly a credit to the builders, Messrs. D. E. Beardsley extensive Job Department, over thir- Jones, of Dowagiac is President of & Co., of this place. Pure Cider Vinegar at H. H. tf Kinvon's.

Extusve

Sto

sold

Put

F.

HARNESSES, made of the very best material, are selling very low at W. W.

office has recently added to its zoo and Buchanan. Hon. G. C.

ty new fonts of type, together with a variety of cuts and other material, HARNESS, CHEAP.-W. W. Rea is which renders the BERRIEN COUNTY now offering Harness at remarkably wife, but I will let them write, if they choose. RECORD office the most complete Jobbing office in Western Michigan. | low prices. Having a supply of the Those wanting work from a small la- best material on hand, he proposes not to be undersold by any other estab-

the balance of trade in her tayor. With her millions of spindles, she has partially subsidized our finance and nation. Some say labor commands too high prices to do our manufacturing. Would it not be better with more laborers, with less wages, and plenty of hard money at hand, to pay

a an an wetrick s. s. swelt

Seth

Jewelrv:

Silver & Plated Ware !

50

ion. at

1869

5.

We have direct trade with China, yes our Government taxes the Chinaman \$5 head tax when he lands in this country. Here we have immense stores of mineral wealth-coal, iron, copper, silver, and gold. Abundance of cotton, wool flax, silk and hemp-plenty of water and steam power. Lakes, rivers, canals, railroads. Then can we not legislate to put these in operation-improve the powers so as to manufacture our cotton and wool, that are grown here, and ship fabrics, instead of

What does the farmer west of the Mississippi river make on his grain that goes to Liverpool? Simply nothing. It takes all to transport it there. Can we not legislate to bring the poor operative and arti-san of England here, by the side of the farmer; and when all this is set moving, in the right direction, with our National Capital at the center of internal commerce, trade and business, then will our country grow and flourish as no country has done Jo. Baker.

The following is an extract from a private Letter written by the Proprietors of the Plan-

suffering which exists, or of the almost infallible cures produced by the PLANTATION BITTERS, when we first commenced offering them for sale. We now find that every house has weak child, an ailing parent, or debilitated aged member, who needs this Tonic. Our Labweak child, an alling parent, or debilitated aged member, who needs this Tonic. Our Lab-ratory has grown from a single room to an im-mense building, and surgales from a few bot-tites to many hundred dozens per day, and we all these respects, is to decide the que tion as to the real volce of these time-keepers. are glad to know they have done you so much

MAGNOLIA WATER .- Superior to the best imported German Cologne, and sold at half the

EXPERIENTIA DOCET.-Yes, surely experience teaches those who use Dr. Morse's Indian Root Pills, that it is better to take a medicine upon the first symptoms of disease, that will surely restore health, than to wait until the complaint has become chronic. Use these pills in all cases of Billiousness, Indigestion, Headache, Liver Complaint, Female Irregularities, &cd Get the Ometa Almanac from your storekeeperf it contains much useful information for the in-valid and convalescent. If you are alling use Dr. Morse's Indian Root Pills, and you will find them of grant value. Sold be all dealers find them of great value. .Sold by all dealers 11

The farmers here have their wheat very

I believe that is all the news I have at pres-

ent, with the exception of Mrs. Grundy's talk

about somebody writing to somebody else's

From Three Oaks.

SIMEON.

Yours,

nearly all secured in their barns, or in stacks.

SOME YEARS since a poor but talented gen-tleman of the medical profession conceived the dea, that if he could produce a medicine of universal application and extraordinary merit, and make it known, he could not only enrich himself and escape the drudgery of a Physicians life, but also benefit the sick in a great measure than by his private practice. He,

FULL PLATE-18 SIZE. The extensive use of these Watches for

Is better than over regular shaped axes for these reasons *K.s.*—It cuts dequer. *Second*—It don't stick in it c wood. *Ini:d*—It coes not jar the hand. *Fourth*—No it e is wasted in taking the Axe out of the cut. *Fifth* —With the same labor you will do one-third more work i an with regular Axes. Bed paint has nothing to de with the geouqualities of this *Axe*, for all our Axes are plained i.e. If your hardware stores do not keep our goods, we will gladly answer inquiries or fill your ordery di.ect, or give you the name of the nearest dealer whe keep, our Axes. LIPPINCOTT & BAREWELL, Pittsburg, Pa

Sole owners of Colburn's and Led Jacket Primis.

The superior organization and great strength of the Company's Works at Elgin, enable them to produce Watches, combining the best and ASK your Doctor cr Druggist for SWEET QUININE-it equals (bitter) quinine. It made only by F. STEARNS, Chemist, Detroit. latest improvements, and at a price which re 1ders competition futile, and those who buy as y other Watch, merely pay from 25 to 50 per cent. more for their Watches than is necrossary.

made only by F. STEARNS, Chemist, Detroit. THERTY YEARS? experience in the crases. A Payeriograd View of Marriage. The cheapest book ever published—containing nearly 200 pages, and 120 fme pit es and engravings of the anntony of the human organs in a state of health and disease, ' the a tradiste o 1 early e.rcrs, its deplotable consequence-', upon the mind ard diody, with the author's plan of use, inent—the only rational and successful mode of cu e, as s.own by argout of cases treated. A trathing soviese 'o the married and those contemplating merriages w to cute tain doness of their physical condition. Sent ee of postage to any address on receipt of 25 cents in amps or postal currency, by addressing Dr. LA CROIX, on 31 Maiden Laze, Altany, N. Y. The author may be consulted upon any of the diseases upon which his booky trat, either personally or by mail, and medicines sent to any part of the world.

Great Distribution By the Metropolitan Gift Co.

ASH GIFTS TO THE AMOUNT OF \$500,000. EVERY TICKET BRAWS A PRIZE.

5 Cash Gifts, each \$20,000 | 40 Cash Gifts, each \$1,000

Record. It is the larg-est and most complete Great West. The Tribune deserves Are lower than any other establishment in the County man," like others of your correspondents, from the old country can be as readily ob-has been silent for want of news to com-tained at St. Louis, as at Washington. Present, Daniel Chapman, Judge of Probate-In the matter of the estate of Andrew Adams, dehas been silent for want of news to com-municate. Having been absent from home, it will now be an old story to tell you that William Mead, son of Varney of lightning, on the night of the 10th inst. Our doctor says his life was saved by wa-ter which Mrs Mead threw upon him. Work is progressing upon the railroad in the north part of this town, and it is said three hundred men are at work be-tween this place and St. Joseph. More than the usual quantity of wheat is harvested in our neighborhood, and the AGENTS WANTED FOR Nor ENOUGH DEATHS .- An ex-In the matter of the estate of Andrew Adams, de-ceased. On reading and filing the petition, duly verified, of Anron Weaver, Administrator of said Estate, praying that he may be licensed to self the real estate of said de-ceased for the vurpose in said petition mentioned. Thereupon it is ordered that Monday, the 2d day of August next, at 11 o'clock in the forencom, be assigned for t-said deceased and all other persons interested in said 'es-tice hearing of said petition, and that the heirs at law of and deceased and all other persons interested in said 'est-tiate, are required to appear at a session of said Court, then to be holden at the ProbateOffice, in the village of Berrien and show cause, if any there be, why the prayer of the petitionershould hot be granted? And it is further ordered, that said petitioner give notice to find persons in-terested in said estite, of the pendency of said petition, and the hearing here be pendency of said petition, and the hearing the Berrien County Record, a newspaper published in the Berrien County Record, a newspaper (A true copy) 10w5 Judge of Problem IN QUALITY n well, and merits the patronage of the Republicans of the western States and Territories.
t BROKE GROUND. — On Friday ground was broken for the new brick building of Mr. Wm. Cotton, at the foot of Main street, south side of Front street, adjoining Messrs. Luther & Son's brick. The building will be 28 x 82 feet, two stories high.
change says: "It is not an uncommon complaint against a newspaper, that it hasn't life enough. Bnt a brother editor reports this odd objection made to his paper by a gossip-loving old lady; 'I like your paper very much; I have only one objection to it—it hasn't deaths enough."
in the building will be 28 x 82 feet, two stories high. Secrets of the change says: "It is not an uncommon Job Office in Southern well, and merits the patronage of the Republicans of the western States and Great City Surpasses any other manufactured, in the County. Michigan. The work Territories. A Work descriptive of the VIRTUES, and the VICES, the MYSTERIES, MISERIES and CREMES of New York City. It contains 35 find engravings; and is the Spicical most finding, Instructive, and Cheapest work published. ONLLY \$2.75 PER COPY. Agents are meeting will unproceedented success. One in South Dend, Ind. reports 39 subscribers in a day. One in Euzeme Co. Pa. 44 ind ady. One in Saginav, Mich. 68 in two days, and a great many others fr. mi 100 to 200 per week. Sand for Orchars and see our terms, and a full description of the work: Address JONES BROTH-ERS & CO., Glineinnati Co., Chicago, III., or St. Louis Mo. PUBLINDIN DOTH ENGLISH AND GERMAN. 20W4 Custom grinding done on short notice.— Good Flour and, full yield warranted from good wheat. Corn Meal kept constantly on hand to exchange for Corn in the ear. is done the cheapest and best. Call and see A. J. GLOVER, Miller specimens. WANTED 500 MORE OF THE OITIZENS OF Berrien County to subscribe for the RECORD, Terms only Two Dollars per year!

and a state of the second s