

Sunday Readings

ONE BY ONE.
By one by one the years are rolling...
Managed to Death.
Many a Sunday school has suffered a violent death at the hands of its pupils.

EATON & RICHARDS NEW MARKET
Keep constantly on hand all kinds of FAMILY Groceries, PROVISIONS, Confectioneries, Flour-Cornd Beef, Lard and Butter, TOBACCO, SOUTH SIDE OF FRONT STREET

SMITH & SONS
Best and Cheapest Place for Teas, Coffees, Sugars, TOBACCO, CIGARS, SALT, CROCKERY, QUEENSWARE, GLASSWARE, SMITH & SONS

KANSAS PACIFIC RAILWAY
The American Overland All Rail Route to the Missouri River in Denver, Colorado

FOUND AT LAST!
J. BROWN'S New Furniture Store
Buchanan, Mich.

THE BEST IS THE CHEAPEST!
THE IMPROVED GROVER & BAKER SEWING MACHINE

FOR SALE OR EXCHANGE
Wagner, Bliss & Co. DOORS, BLINDS, PRIME AND GLAZED SASH, MOULDINGS

BUCHANAN
The undersigned have opened a new market on the east side of the Berrien Office

Power Press
STEAM JOB PRINTING HOUSE
Berrien County Record

Another Battle
AT THE FOUNDRY!
Price Advancing Plows, Points, &c. IRON BEAM PLOWS, ARE NOW \$14.00

WAMMOTH POSTER
GIVE US A CALL
We have one of the best of

STIMULANT
Digestion and all diseases arising from a disordered state of the Liver and Blood

CATHARTIC
It acts directly on the Liver, cleansing the bowels, and by its cathartic effect purges the system of all diseased matter

POWER PRESS!
The Great Diuretic Compound
SMOLANDER'S EXT. BUCHU

WACNER & KINCERY
Editors and Publishers
The Berrien County Record

Wagner, Bliss & Co.
DOORS, BLINDS, PRIME AND GLAZED SASH, MOULDINGS

Visited Niles
For Rheumatism, Gout, Gravel, Neuralgia, Sciatica, etc.
Only Physician of his kind

WINEGAR BITTERS
WINEGAR BITTERS
WINEGAR BITTERS

BERRIEN IN CLOTHING
BERRIEN IN CLOTHING
BERRIEN IN CLOTHING

DR. A. WOODBRIDGE
OCULIST
Wishes to inform the people that he is now in

SMOLANDER'S EXT. BUCHU
The Great Diuretic Compound
SMOLANDER'S EXT. BUCHU

WEBB'S VEGETABLE CATHARTIC PILLS
The Best Liver Pills
WEBB'S VEGETABLE CATHARTIC PILLS

WEBB'S VEGETABLE CONDITION POWDERS
Are composed by all Horsemen and Stock Raisers
WEBB'S VEGETABLE CONDITION POWDERS

THE LIGHT RUNNING "DOMESTIC" SEWING MACHINES
"THE BEST" TO USE
THE LIGHT RUNNING "DOMESTIC" SEWING MACHINES

SEWING MACHINES, PIANOS
Wagner, Bliss & Co.
SEWING MACHINES, PIANOS

WINEGAR BITTERS
WINEGAR BITTERS
WINEGAR BITTERS

BERRIEN IN CLOTHING
BERRIEN IN CLOTHING
BERRIEN IN CLOTHING

DR. A. WOODBRIDGE
OCULIST
Wishes to inform the people that he is now in

SMOLANDER'S EXT. BUCHU
The Great Diuretic Compound
SMOLANDER'S EXT. BUCHU

WEBB'S VEGETABLE CATHARTIC PILLS
The Best Liver Pills
WEBB'S VEGETABLE CATHARTIC PILLS

WEBB'S VEGETABLE CONDITION POWDERS
Are composed by all Horsemen and Stock Raisers
WEBB'S VEGETABLE CONDITION POWDERS

THE LIGHT RUNNING "DOMESTIC" SEWING MACHINES
"THE BEST" TO USE
THE LIGHT RUNNING "DOMESTIC" SEWING MACHINES

SEWING MACHINES, PIANOS
Wagner, Bliss & Co.
SEWING MACHINES, PIANOS

Wagner, Bliss & Co.
DOORS, BLINDS, PRIME AND GLAZED SASH, MOULDINGS

WINEGAR BITTERS
WINEGAR BITTERS
WINEGAR BITTERS

BERRIEN IN CLOTHING
BERRIEN IN CLOTHING
BERRIEN IN CLOTHING

DR. A. WOODBRIDGE
OCULIST
Wishes to inform the people that he is now in

SMOLANDER'S EXT. BUCHU
The Great Diuretic Compound
SMOLANDER'S EXT. BUCHU

WEBB'S VEGETABLE CATHARTIC PILLS
The Best Liver Pills
WEBB'S VEGETABLE CATHARTIC PILLS

WEBB'S VEGETABLE CONDITION POWDERS
Are composed by all Horsemen and Stock Raisers
WEBB'S VEGETABLE CONDITION POWDERS

THE LIGHT RUNNING "DOMESTIC" SEWING MACHINES
"THE BEST" TO USE
THE LIGHT RUNNING "DOMESTIC" SEWING MACHINES

SEWING MACHINES, PIANOS
Wagner, Bliss & Co.
SEWING MACHINES, PIANOS

Wagner, Bliss & Co.
DOORS, BLINDS, PRIME AND GLAZED SASH, MOULDINGS

Last Great Bargains of the Season
CLOSING OUT SALE
BOOTS & SHOES
Sixty Days

THE DETROIT FREE PRESS
A Representative Michigan Journal
DESIGNED FOR BOTH HOME AND BUSINESS CIRCLES

THE LOCAL DEPARTMENT
THE MICHIGAN NEWS DEPARTMENT
MENT

COMMERCIAL AND FINANCIAL MATTERS
LITERARY FEATURES

THE DETROIT FREE PRESS CO.
DETROIT, MICH.
EMPORIUM OF FASHION

JOHN FENDER
TAILOR SHOP
AMERICAN AND PARIS FASHIONS

SEWING MACHINES, PIANOS
Wagner, Bliss & Co.
SEWING MACHINES, PIANOS

Wagner, Bliss & Co.
DOORS, BLINDS, PRIME AND GLAZED SASH, MOULDINGS

Wagner, Bliss & Co.
DOORS, BLINDS, PRIME AND GLAZED SASH, MOULDINGS

Phnygrams
The reign of the servant gals has commenced

Phnygrams
The reign of the servant gals has commenced. A gentleman of the city sent to the intelligence office to obtain a "young lady" to look on while his wife did the work.

Phnygrams
Among the replies to an advertisement of a music committee for a candidate as organist, music teacher, etc., a vacancy having occurred by the resignation of the organist in office, was the following: "Gentlemen, I noticed your advertisement for organist and music teacher, either lady or gentleman. Having been both for several years, I offer you my services."

Phnygrams
A little boy when asked by a lady if he studied hard at school, said, "No, I don't." "Why not?" "I don't see you and Mrs. Jones at church on Sunday evenings."

Phnygrams
I wonder what causes the eyes of young men of the present day to be so weak? said a young town lady to a country aunt who was reading the Pilgrim's Progress in the smallest type without glasses.

Phnygrams
The most remarkable instance of absent-mindedness on record is that of a Division street gentleman who, being sent to the shoe shop to have a peg taken from his wife's shoe, went to a dentist's instead, and had one of his teeth pulled.

Phnygrams
An old lady in Hampshire County, says her husband died of a broken heart, giving as a reason that she wanted her husband or some money, "she didn't care which, she never expected both at the same time."

Phnygrams
The New York Mail says the latest passed in Kansas, giving mothers control of their children, is a capital measure and should be imitated in other States. "Children have had control of their parents for a long time for a change. We believe in rotation in the domestic offices."

Phnygrams
A physician, on presenting his bill to the executor of the estate of a deceased patient, asked, "Do you wish to have my bill struck?" "No," replied the executor, "the death of the deceased is sufficient evidence that you attended him professionally."