The Berrien County Record

A REPUBLICAN NEWSPAPER

PUBLISHED EVERY THURSDAY

BUCHANAN, BERRIEN CO., MICH.,

KINGERY & LINDLEY.

Terms:-S2 per Year. 23 Fifty Cents deducted if paid Yearly in Advance. 23

No paper continued after the expiration of one year unless multifar.

OP-THESE TERMS ATRICTLY ADUERED TO. TO. -----

SPFICE-In"Record Brick Building," north side of t Street. four doors east of Main.

Laws of Newspupers. L. Subscribers who do not give express notice to the contrary are considered as wishing to continue the sub-

scription. 2. It aubscribors wish their papers discontinued, pub-isners any continue to send them until all arrearages

ishers in y continue to some them when an arranges are paid. 3. If anbscribers move to other places without inform-ing the publisher, and the paper is sent to the former direction, they are hold responsible. Notice should always be given of theremoval. 4. If subcribers neglect we refuse to take their papers from the collec or place to which they are sent, they are acid respusible until they solve bills and give netlects discontinue.

MORTGAGE SALE, DEFAULT having been made in the payment of a cer-tain sum of money secured to be paid by a serial indenture of Morigaga bearing data the 25d day of June, A. D. 1873, made and executed by Trauklin Muzy, of this City of Niles, Berrien County, Michigan, to Frederick A. White, also of the same place, and recorded in the office of the Register of Deeds for the County of Berrien and State of Michigan, in Liber 10 of Moringes, on page 123, on the second day of Angust, A. D. 1873, at 4 of cluck P. M., which said Morigage was assigned by the said Fred-erick A. White to William Orbern, of the Village of Bar-chana, in said County of Herrice, on the Village of Bar-chana, in said County of Herrice, on the Stifford Harden, in book 10 of Morigages, on page 137, on the second day of Angust, A. D. 1875, and a ssignment recorded in the office of the Register of Deeds lot said County of Barrien, in book 10 of Morigages, on page 137, on the second day of Angust, A. D. 1875, and by the said William Orborn assigned to Weisgerbor & Edwards, also of the village of Bachanan, on the 16th day of September, A. D. 1875, which said assignment vas recorded in the office of this notive, the sum of tweive hundred and fifteen dollars and nuerysix couls, (SJ,21596), and no suit or proceedings at law or in equily having been instituted to recover the same or any part thereol—Nolice is therefore hereby giver, find by virtue of a power of said continged in some Morigage, and now become operative, and in pursuance of the Statuto in such case made and provided, the prem-les state of Barried, to bow it: That certain piece of section thirty-three, (SJ) find township undret shad conting in and State of Michigan of Hidely, known and described as insumivisided mo half of thosonthwest quarter of Section thirty-three, (SJ) find township mumber three (S) south of therefore, described, towit: That certain piece of partien and the front door of the County of Berrien and State of Michigan on Kriday, the beld respective to the set of the s

Business Directory.

F. WHITE, Druggist and Apoth-A to WHILLE, DIRIGHT Street, Burmann, dicuigan;

T. ETOKLEY, star foundry. All Se kinds of ensure such us plow points, sugarkettles. sleign shoes, ze. iros intring and job work done to or ier. Old michtlakenta, exchange for work. Portage greet, near the depot.

BIRD'S 'BUS.-George Bird will run Be his bins to and from the Rairroad trafas and flott is, are to any part of the vities. Fare only 25 cents, in-cluding baggage.

D. C. SMITTH, M. D., Physician and 200 surgeon. Office and Residence, this door south at Galen House, Galen, Mich.

C. B. OHURCHILL, dealer in Olocks, d. as to order. Att work warranted. Store, that deor west or Shins & Rese's store, norm side of Front Street, Bachanan, Mich.

HORTGACE SALE. DEFAULT having been made in the prynitation of a cor-trains and a money scattered to be paid by a certain indenture of Mortgage, bearing date the twentieth (20) any of August, A. D. 1867, malo undexecuted by Wiker-son Celtin and Elizabeth Celvin, his wite, of the County of Berrien and State of Michigan, to Edward Fewler and Berjanin Gates, Trastees of the United Society of Shak-res of Moint Lebanon, Columbia County, and State of May for any for the County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of Decke of said County, on the 14th day of Societary of the same and manaid, at the date of this notice the same or any part thereoch-Moteel and five and forty two one-hundred the Gollary, and no suit at law or proceedings in equity having heen instituted to recover the same or any part thereoch-Moteel therefore hereby given, that by virtue of a power of sale contained in said Mortgage and new become eperative, and in pursuace of the Nathof in such case male and provided, the land described in said Mortgage, to-witz. The north half of the northweas quarter of section four (1) township seven (1) aonth of range eighthere (5) township seven (1) aonth of range eighthere (5) west, containing there wenthered. Also, the northweas quarter of the mothwear containing in all the above described pieces of hand one hundred and eighty-seven and twenty-six one-hundred the form decr of the Court flore, in the vi-lage of Berlien Strings, in stald County of Hereine, and they for all destronge, very in the costs and charges of and day, to exising the THAS. A. MORGAN, M. D., Physician Land Sorgana. Office and residence east side tak Street, four doors south of advert thurch, Buchmann, shich.

TJE FIELD HOUSE, Borrion Springs. This old and invertibly known there is still many the management of Mrs. Desield a Son, who whis state as efforts to maintain a drat class flater as the County

5. S. DODD, M. D., physician & sur-Eds goon, Special attention given to chronic ansense, Office over Oscorr's Drug Store. Lesiacuce on day's Avenue, eastside, Suchanan, Mich.

M. M. FLIMPTON, attornoy & coun-Mas sellor at Law, and solicitorin Chancery. Oldee on south side Front Etres, over lighten & Galanti's store, Enchanan, Berrien Co., Mich.

2. BALLENGEE, justice of the pence Ads and Licensed Conveyancer. Office worth side of Front street, over Laton & Simmons' Greecry Store, Bachanan, Mich.

TASTERN STAR DEGREE. Bachan-25 an Lodge No. 13 hold regular meetings in Maconic Hail, arst Wedareday of each month, at 7¹ P M Miss. M. N. MOWERT, Presidents Mr. Aoan Micharz, Vice Presidents Miss. B. F. SIRONG, secretary.

FAGLE HOTEL, Borrion Springs.

"Eternal Vigilance is the Price of Liberty!"

BUCHANAN, MICH., THURSDAY, JUNE 25,1874.

Poetry. TROUBLESOME NEIGHBORS.

Q.

KINYON & VINCENT

Wholesale and Retail

GROCERS & BAKERS

Keep the largest and best stock of

ROE

AND

The.

VOLUME VIII

MORTGAGE SALE,

Assignees of Mortango. J. J. VAN RITER, Att'y for Assignees of Mortango. Dated June 10, 1874 17w13

MORTGAGE SALE.

said threelosure and sale, and also an altoridey les increa provided for. Dutid this 15th day of April, A. D. 1874. EPIWARD FOWLER and BENJANIN GATES, Trusters, Mortgagoos. E. BALLENGLE, Att'y for Morigagres.

MORTGAGE SALE.

The FAULT having been made in the payment of a cer-fain sum, of money secured to be paid by a contain impentation of Montraico, braving data the twenty-minth day of August, A. D.I. The made and secure the by Joseph M. Contest and Elizabeth M. Caffel, his wite, of Van Im-ren County, in the state of Michigan, to William B Hong, of Parrian County, in said State, and recorded in the efficient to be despised of said County of Berrien, on the 21-day of Fontenber A. D. 1572 at 5 of block P.

First, Mrs. McGinity came over to know, If a pailful of coal she could borrow, Her husband had ordered a ton from the yard She'd return it by to-morrow.

Then came Mrs. Martin from over the way. Who said she stepped over to see If I would oblige her till that afternoon Groceries, Provisions, Wooden and With only a drawing of tea.

Willow Ware, Stoneware, Tobacco, Next came Mrs. Johnson who'd like very much Cigars, Salt Pork, Hams, Dried I'd lend her an hour or two, A couple of irons, as she had on hand Beef, Cheese, Bread, Cakes, Pies, Some work she was burried to do. Oranges, Lemons, Nuts, Toilet

Goods, Notions, &c., &c., in Bu-Then came Mrs. Thompson, a neighbor next door A troublesome, cranky old dame-Who wanted to borrow for that afternoon, chanan. They also keep Salt by the pound or barrel, Fish of all The loan of my large quilting frame.

kinds by the package or pound, and Scarce had she gone, when old widow Jones, Who said she was going to scrub, Came into the room, and wanted to know If I'd lend her the use of my tub. everything sold is guaranteed to be JUST AS REPRESENTED, or the money

refunded. In Teas they can save Then Mrs. Wilson came over in hustetheir customers from ten to twenty In hor hand a pitcher she bore; Her molasses fell short, she hadn't enough, And would like to borrow some more. cents a pound, and in buying ground

Coffee and Spices of them you get Next came Mrs. Hernando, who wanted to know nothing but the strictly pure. Their If the late paper I had read through, And would feel much obliged to me if I would Lunch Room is stocked with every-

But loan it an hour or two. And even at night, when going to bed, There came to my door Mrs. Doyl, Who had to sit up—her daughter was sick; And wanted some kerosene oil.

With patience exhausted, I'm forced to declare That in future I'll lessen my labors, By refusing to lend everything I possess To improvident, troublesome neighbors. —*Christian Monitor*.

Story.

HOW CUTTER EMBALMEDHIS WIFE

The other day Mr. Slocum-I don't know but what you know him ; he has been deacon and selectman and squire and pretty much everything in our village-was reading out loud from one of the papers about burying dead corpses. The editor didn't hold with burying of them, and said that burning or embalming was the proper thing. When Slocum had got through

"Well, there's Mr. Cutter, now he knows all about embalming." And then he says to me, "Cale"-my giv-en name is Caleb---"Cale," says he, "you've had experience in embalming. haven't you ?" Says I, "By gosh

that's how it comes round that I am

ed, and I took my wife and sat her up in the dining room, just between the windows. Here my troubles began. The neighbors began to find fault. and said I showed a sad want offeeling in setting her up in the dining room and show-ing of her to everybody that came in.

tered his words, that the effect was ludicrous beyond description. On one occasion an onslaught was made upon him by several members, principally from the South. He not only defended himself with surprising skill and vigor, but delivered such blows in return that many of his assailants retired from the conflict staggering under their ponderous weight. But oth-

ers mixed in the struggle, and it was long maintained, the old gentleman a while, when one day I found that never getting worsted on a single point. When excited, his high-pitched voice would break into a screech, that rang through the hall with a piercing sound, resembling the scream of an eagle. "Mr. Speaker," said he, "members may assail my character and decry my motives, they may pervert my language and misrepresent my position; their assaults do not move me in the least; I shall bear them like a lamb !" his shrill voice penetrating every recess in the hall. Mr. Adams had no equal in a controversial debate. He was so thoroughly armed and equipped, and his knowledge was so extensive and exact, that no question ever arose that he was not prepared to discuss in all its bearings. Naturally aggressive, and as courageous as a lion, he never hesitated in attack or defense, and never flinched, even when assailed by any number of the ablest men on the Dem-

After this I stowed her up in the ocratic side. He delighted in raising garret, but I couldn't get a hired girl a storm, and was perfectly cool and to stay on the place on account of her. self possessed when it raged with the greatest violence. He was petulant I thought one time I'd trade her to Barnum, but happening to mention it and iracible, frequently interrupting to some of the folks in town, they conhis assailants with passionate ejaculavinced me that it wouldn't be wise. I tions, and retorting their accusations

The last thing I did was to put her out in the cornfield last spring where his balance, or failed in repelling the most damaging assault. In the midst of the wildest excitement and agitation he would rise to address the sides. But the neighbors made an-other row, and I had to put in her in

ledge, because there wasn't any limestone about her, however much she

I calculate, what with the cost of high; broad forehead began to change affairs, look far better in tidy, fresh to set he confines her in a coop three

am done with them, will be made into John Quincy Adams. . china, and be decorated with gold and There was at times such a decrep beautiful flowers, and every day be ancy between the language of Mr. pressed between the lips of delicate la-

NUMBER

19.

Tom Marshall at one time indulged in such excesses that his friends became alarmed, and determined to make an effort to reclaim him. Mr. Mangum was designated to remonstrate with the wild Kentuckian, and

"Your friends have been greatly concerned at the manner in which you

have been conducting yourself." "Don't wonder at it, Been badly bothered myself. Sent you here to talk to me, didn't they ?"

"Yes, they thought as I sometimes take a glass myself, my advice would have the more effect."

"You do drink too much, Mangum, I've been thinking of speaking to you on the subject. But what do you want me to do ?"

admiration for your genius and talents. They are confident that with sobriety and application you might reasonably aspire to the highest place under the Government."

"What do you think I could get?" "I have no doubt you might be made Chief Justice of the United States."

"There's been one Chief Justice in our family; I don't care to follow him."

"You might even hope to become President."

But I tell you what I'll do, Mangum : you make me President of the United States, and if I don't make you Sec-

A Neat Home Dress.

was tainted, and gave a bad flavor to the whole making of cheese into which it had entered. We have before us a letter from a correspondent in Norway, who speaks of the ill effects resulting from permitting cows to feed from the litter thrown out from stables a practice too common in the country. Not only was the milk tainted, but also the butter and cheese made therefrom had an unpleasant taste and smell. It is well known that the wild garlic eaten by cows in spring lends its peculiar flavor to the milk and butter yielded from them. In fact, nothing can be more sensitive to ill-flavored substances eaten or drank by the cows, than is the milk or butter: The use of stagnant or impure water should then be scrupulously avoided, and if no other source of pure water is possible, a sufficient quantity should be pumped twice a day at least. There is no more striking illustration of the facts above

Managing of Setting Hens.

never sets a hen unless another is

soon to set, also, by which arrange-

The Berrien County Record

TERMS OF ADVERTISING: (Ten lines or less, make a square.)

Column...... 6 00 10 00 12 00 15 00 25 00 35 00] 65 00

Jordhand Column art extrements, 25 per crit. above reg-lar column rates, Special Notices, 50 per cent. above foregoing rates. Yearly advertisors allowed four changes without extra

harge. Single copies of the RECORD, ready for mailing, five

All kinds of Job Printing executed in the Intest style of the art, and at reesonable prices.

Farm and Household.

Pure Water for Cows.

There is no doubt that impure water

has an injourious effect on the flavor

of milk. It has been found that the

noted, than the unpleasant taste of milk from cows fed on the waste of "No credit to follow Captain Tyler. distilleries, experienced by one used to a farm and obliged to sojourn in the city,-Hearth and Home.

retary of State I'll agree to be blanked? Let's have a drink."-Harper's Magazine. A writer in the Prairie Farmer

Here is a sensible item for those who are given to the wearing of "second-best" dresses, fondly thinking that rich shabbiness and sumptuous soil is good enough for the loved ones at

ment he can give the chickens first hatched to hen No. 2. As they hatch he removes them to a box fixed for the purpose, and he gives each hen from twenty to forty chicks, and finds home: Housewives and young girls | they grow as well as broods of less he warmed with his subject, and his who interest themselves in domestic number. To break a hen of her wish

thing usually found in first-class Lunch Rooms, including Oysters and Ice Cream in their seasons. Their splendid Lapland Soda Fountain quenches your thirst, and in fact taking everything into consideration, it is the best place to trade in Berrien County. Goods delivered free and promptly. Cash for Country Produce. Remember the place-53 Front Street, Buchanan, Mich. & ROUGH

Manufacturers and Dealers in ED EU RAEL EB ED ES. HOUSE FURNISHING IN GENERAL

Planing, Matching, Dressing, DOORS, SASH & BLINDS. he said : MOULDINGS, Scroll and Custom Sawing.

All orders promptly attended to, and charges reaso Alle. MarMill on west slde of South Oak Street, Buchana Mich.

I should rather think I had." LAPIERE & BROWN, His remark set me thinking, and WEAMAR CALINATINA FARREL

I couldn't convince them to the contrary, and so for the sake of avoiding tar.

strife and contention. I moved her into the back hall after some of the young men had begun to talk about getting up a subscription to buy a gallon of Things went along well enough for

Berrien County Record.

the children had got her into the back vard, under a tent. and was exhibiting her for a cent a sight to all the children in town. I just confisticated the money and gave my boys a good thrashing. "Spoil a spare child with the rod," says Solomon, "and when he is old he won't depart from it." That's always my motto, and I try to live up to it. I put her up in the spare chamber this time and locked her in. That night I heard a tremendous fall up stairs, and in the morning there was my wife fallen over into the washstand and all the crockery smashed to pieces. She'd broke off her nose and one ear besides, and do my best I could not stick them on again with glue

or anything. She always did stand very ticklish, and I often regretted that I hadn't asked the doctor to run a pound or two of lead in her feet just to keep her right side up.

always did hate disorder and violence. with crushing effect; but he never lost

she would be useful in keeping away crows, and looked real attractive be-

House. The silence was generally profound. He commenced in low tones,"but spoke with such distinctness the barn, and for what I see she'll as to be heard in every part of the hall. His venerable figure had the have to stay there. I thought I could work her up for lime during our whitewashing season, but writing to the docrepose of a statue. His large white tor about it, he told me it was sacri-

head had the smoothness and polish of marble. It was as bald as that of a new-born infant. As he proceeded might look like it.

Adams and the tone in which he utdies." Story of Tom Marshall.

endeavor to impress him with a proper

sense of the peril of the position. "I'll hear any thing you have to say, Mangum," said Marshall, as the Senater opened the conversation.

milk from cows which were compelled to drink stagnant water from pools, when brought to the cheese factory

"Your friends have the greatest

will be taken to provide for the convenience and con- fort of guests. A good stable in convenience will the	And, in table No. 8 of Meridages, on page 120, on which a bail Mortgage there is claimed to be due and unpaid, at a the date of this notice, the sum of five hundred and fits	AND DEALERS IN	all very well for people to talk about	by falling over them, the cost of labor	up, one after another, reminding one	aside because not good enough to wear	have access to lime. He is of the
Liotel. Otis Ried, Proprietor.	dollars and first cents, (\$550.05), and no suit in haw or proceedings in equity having heen instituted to recover	in a site of the second se	embalming deceased corpses, but it's	in moving her backwards and forwards	of a milk-white cloud illumined by	before strangers. It is quite possible	opinion that poultry does not pay when
T. H. BERRICK, M. D. Office in Joha C. Weich's Unitednet, Residence on Front	said sum of moner or any part the real-therefore notice is hereby given that by virtue of the power of sale con-	Diamonds, Watches, Clocks, PLATED WARE, SPECTAOLES, Sc. 40.	the Christian duty of those who have	-for she weighs six hundredweight	lightning, until the whole surface of	to make a pretty and, indeed, stylish	one builds expensive houses for them
Steet, Lychanan, Mich. '	twined in an d Morigage, and which has now become oper- ative, and in pursuance of the Statute in such case made	EUATRO WARD, EELOTROILO, ac, ac.	tried it, and found what a plague they	least thirty dollars T could have hur-	the head looked as if tinged with blood. When the transformation became com-	dress of nine or ten yards of shilling	or fancy chicken coops, and spends
To & A. M. Summit Lodge It. 193	and provided, this hand described in soid Morigage, to- wit: Lat number cleven (11) a d the west half of lots	WATCHES, CLOCKS & JEWELRY	are, to expose the hollowness of an em-	ied her for twenty and had none of	plete, his face suffused and his eye	hold fairy_who wants to look as well	It will do for women to reise noultry
• holds a regular meeting every Monday evening on or bolors the full of the moon, it each menth.	nambered five (5) and six (6) of dr Mont's addition to the Village of Buchausa, in the bounty of Merris addition	NEATLY REPAIRED.	balmed corpse. I've tried it, and there isn't the least particle of comfort in	this bother besides. And that's why	flashing, he seemed to increase in size,	before her father, husband, or broth-	to will do lot would be rouse poundy.
IV. HAMILTON, W. M. L. D. HAEPER, Sec.	of Michigan, will be sold at public acction or venice, at the front door of the Court Hsu-e, in the vi lage of Berrien	No. 70 Main St., NILES, MICH.	the thing.	I want to tell you never to embalm	his tones grew louder and more im-	ers as before indifferent strangers-	To Care Colle.
T & A. M. The regular communion-	Springs, in said County of Berfien, on the 20th day of June, A. D. 1874, at 11 o'clock in the forenoon of said		It happened this way. My wife	a deceased corpse in no circumstance.	pressive, his sentences, vituperative	buy ten yards of a shilling print, in	To cure colic in horses, take a
tions of Buchanan Lodge No. 63 are held at Masonic Uall in this village, on Friday ovening on or before the	day, to satisfy the amount which shall then be due on said Mortgage, also the casts and charges of said fore-	IS IT SO?	died three years ago. Died very sud-		and denunciatory, were delivered like		piece of carpet, blanket, or any thick
full of the moon in each month. S. Arwood, W. M. W. W. SHITE, Sec.	closure and sale, and the atterney ice provided for in said		den, too. It was something about her		round shot, hot and heavy, and those	each half an inch broad. Use a gored	material, large enough to cover the
12 H. MoLIN, M. D., homoopathic	WILLIAM B. HOAG, Mortgagee.	Yes, Thousands Will Testify,	liver. There is a great deal of liver		to whom he applied the lash were al- ways to be commiserated. He never	wrapper pattern, cutting off the skirt	horse from the fore to the hind legs,
 A. Digitani, int. Jr., and dopathic of a Physician and Surgeon. Special attention prid to chronic diseases. Office and Residence on Portagostreet 	Inted April 2, A. D 1574. 7w13	THAT THE	complaint that people don't know of.		forgot an injury, and rarely forgave	at the knee, and adding a Spanish flounce, bias, about five-eights or three	and from the spine to the floor as he
second house sonth of Frontstreet.	MORTGAGE SALE.	Rost and Channet Dlags	There was my wife's cousin who came to visit at our house ten years ago.	bering up the house and fit for noth-	those who wantonly assailed him.—	quarters of a yard wide, and contain-	lies, wring it out in hot water as hot as you can stand. You need not fear
CALIEN HOUSE. Galler. Mich		Best and Cheapest Place	He thought he had the rheumatism,	ing whatever.	Harper's Magazine.	ing four bias widths. Put the narrow-	scalding the animal. Apply this to
CIALIEN HOUSE, Galion, Mich W. W. Davis, Propriotor. No pains will be spared to maintain this as a first-class hotol. Every provision	DEFAULT having been made in the payment of a cer- tain sum et money, secured to be paid by a certain indenture of mortgage, hearing data the first day of	TO BUY	but I know better. "Hank," says I,			est hem at the top, and a two-inch	the horse, and cover it with a similar
will be made for the convenience and comfort of guests. Charges niways reasonable. 64947	July, A. D. 1570, made and excented by Jehn D. Ross and Marthun A. Ress, his wife, of the County of Berrien and State of Michigan, to Edward Fowler and Denjamin	Teas, Coffees, Sugars,	"you've got the liver complaint."		Meanness,	hem below. Gather an inch from the	
and the second sec	State of Michigan, to Edward Fowler and Benjamin Gates, Trustees of the United Sectory of Shakers, or their	Tobacco, Cigars,	"Liver be hanged," says he, "how	A Sleepy Organist.	Economy is an excellent thing. That	top, or lay in scant side pleats, and	minishes much, dip the wet cloth
S. BLACK, successor to C. S. &H. S. Black,) manufacturer of Bedsteads, Lounges.	successors in trust, of Mount Lebanon, Columbia County,	MALW GROATPAT ALPRIANIZER	can a man have liver complaint in the	A ludicrous incident occurred a few	is, it is very comfortable to say to	stitch on with the machine. As up-	again in hot water. This plan will
Tables, Stands, &c., Buchanan, Mich.	Herginer of Doods of said Quarky, ou the 12th day of July, A. D. 1570, at 113 o'clock P. M., and recorded in Liber No.2 of Alorenages, on page 527, on which said Mortgage there is glaimed to be day and uppaid, at the	SALT, GRUGKERY, QUEENSWAHE,	knees ?" "The liver," says I, "can	Sundays since in one of the San Fran-	one's self, "I will do without this or	per skirts are almost invariably worn now, add a jaunty little affair, made	within an hour cure the worse case of
T O. O. EThe regular mostings of Buchanan Lodge No. 75 are held at their halk in	Liber No.2 of Mortgages, on page 527, on which said Marimus there is claimed to be due and unnaid, at the	GLASSWARE,	break out anywhere. I know liver complaint when I see it, and you've	cisco churches. The opening hymn	that luxury rather than run the risk	open in front, with a narrow gore and	colic.—American Stock Journal.
Buchanan, on Tuesday evening of each week, at 7 o'clock. Transient brethren in good standing are cordi-	date of this notice, the sum of three hundred and twenty- five and fouricen one-hundredthe dollars, (\$325 14), and	And in fact everything in the Grocery line, is at	got it." Well, I convinced him after	had been sung, the voluntary finish-	of being a beggar in my old age," or	two back widths slightly draped be-	Sick Headache.
ally invited to attend.	I no suit at law or proceedings in equity baying been in-	MARTETT O NATA	awhile, and he took some liver pills-	ed, and the minister fairly launched	ieven find it possible to live without what is usually deemed a necessity,	hind, just long enough to reach to the	Sick headache is caused by over-
E. C. WARREN, N. G. B. F. NORRIS, Sec.	stituted to recover the same or any part therof-notice is therefore hereby given that by virtue of a power of sale contained in suit Mortgage, and now become opera- tire, and in purasance of the Statute in such use made	NMILL & NUNN.	I disremember the name of them just	on the sermon. The organist rose with the proud consciousness of hav-	rather than run into debt. But ex-	Spanish flounce, and edged with a	loading the stomach—by indigestion.
J. VAN RIPER. Attorney and Counsellor at Law, and Solicitor in Chancery. Col	tire, and in pursuance of the Statute in such case made		now. It was only two years afterward	ing performed his duty well, and, tak-	agerated economy, or rather meanness,	double ruffle two inches wide. Coat-	It may be relieved by drinking very
lections made and proceeds promptly remitted. Office second floor, Howe's Block, Buchanan, Mich.	The a south and hand and would of the north out and and the of	WILY? Because they are satisfied with	that he could walk as straight as any-	ing his seat, reverently bowed his	is something which must render its	sleeves and a black silk belt, or a	freely of warm water, whether it pro-
scout not, now s slock, buchanal, alen.	south of range twenty (20) west. in the County of Ber-	QUICK SALES AND SMALL PROFITS.	body. So you see I was right.	head upon the choir rail. From ser-	possessor wretched, and something	Russian leather belt with chatelaine	duces vomiting or not. If the feet
B. FULLER, manufacturer of a	section number the (10) in township number seven (7) south of range twenty (20) west, in the County of Ber- rien and State of Michigan, will be sold at public articlen or yendue, at the front door of the Court House, in the	Give us a call, and we will	As I was saying, my wife died. I	mon to slumber is but a step, and be-	too, which is found in persons too self-	attached, complete the dress. A lin-	are cold, warm them or bathe them in
CH • Superior article of Concrete Well, Cistern and House Brick. A supply constantly on hand. Buchanan, Much.	the 6th day of July, A. D. 1474, at eleven (11) o'clock in	Quarantee Satisfaction.	was remarkably fond of her, as any	fore he was aware of it the drowsy	ish to deny themselves anything they	en collar, standing behind, with bent-	as hot water as you can bear it. Soda
	the forenoon of said day, to satisfy the amount which shall then be due on said Mort; age, together with the	Both in quality of goods and prices.	man ought to be, whose wife was an orphan, and could bake the most beau-	god had closed his eyes, and he was	desire. They covet rich food, fine	over points in front, is worn, with a sailor tie of blue silk by blondes, or of	or ashes in the water will do good. If
J. M. WILSON, dentist. Office first door north of the Bank. Charges reasonable and	cests and charges of said for closure and sale, and an at- torney tee therein provided for.	Goods delivered free, within any reasonabledis-	tiful pies in our section of country.	in the land of dreams: Gently as	dress, ease and idleness, but they be-	dark scarlet by brunettes. Try this,	the pain is very severe, apply a cloth,
satisfaction guaranteed.	Dated March 314r, 1574 UDWARD FOWLUR and	tates. Remember the place-Welch's new building, Front	She died on Monday, and that even-	sleeps the babe upon its mother's	grudge to those who administer to their wants their well earned price, and al-	and see how well you can look in a	wrung out of hot water, to the head,
T MESSINGER, wholesale and retail	BENJAMIN (ATE3, Trustees, Mortgagees, E. BALLENGES, Att'y for Mortzagees, 7913	street. foot of Main.	ing, as I was sitting on the piazza,	breast slumbered the organist, while from the pulpit volleyed and thunder.	wants their wen earned price, and ar-	dress that costs but \$1.25.	pack the head, as it were. To pre- vent it, let plainness, simplicity, and
😕 e dealer in Furniture and Cabinet Ware of all kinds Main Street, six doors above Second, Alles, Alich	E. BALLENGEE, Att'y for Mortzagees. 7w13	<u>smith & Sons.</u>	along came Dr. Sabin.	ed the invectives against sin and sin-	thy of his hire."		temperance preside over your table.
	PROBATE ORDERState of Michigan, County of Hor-	For Sale!	Most likely you know the doctor.	ners. The "thirdly" was finished.	From .the lips of such people you	Through Many Hands.	In some cases medicine is necessary,
F V. PHILLIPS, attorney at law, S Real Estate Agent, Justice of the Peace, and Li-	County of Berrien, holden at the Probate Office in the	CONTENTS OF THE	A smart man; but, as you say, a lit-	and the "lastly" reached, and still	hear nothing but complaints. Every	In viewing that tiny bit of steel	but if the above is properly carried
censed War Claim Agent, New Buffalo, Mich.	village of Berrien Springs, on Friday, the 22d day of May, in the year one thousand eight hundred and	DUNBAR HOUSE.	tle too fond of the intoxicating ele-	the organist slept. The closing hymn	one is trying to overreach them. The	called a needle, it is hard to realize	out almost immediate relief is experi-
WRS. DOCTOR ANDERSON would	Fresent, Daniel Chapman, Judga of Frobato. In the matter of the estate of Samuel Collins.	BUCHANAN, MICH.,	ment. I knew him when he was in the army. He was not an army sur-	was given out and read, but no sound	dressmaker has sent in a frightful	that seventy pairs of hands are re- quired to make it perfect. Seventy	enced.
announce to the citizens of Bushanan that she is attending to the practice of medicine in its various	deconsed	Consisting of Bods, Bedding, Furniture &c., &c. The	geon, but he was in the embalming bu-	came from the organ except the gen-	bill the cook has no right to such	pairs of hands to make a needle!	Warm Bath for Children.
bran hes. Office and residence west side Portage Street, second house from Front Street, Buchanan, Mich.	On rouding and filing the petition, duly verified, of Win. I. White, administrator on said estate, praying for	House has lately been relitted, painted and papered in first class style. Also, large Sample Rooms have been	siness. Whenever he could get a	tle sighing of the bellows. The good	wages; the abominable landlord thinks no rent is too high for his house; it is	and each pair of hands necessary to	
NY HAMILTON, licensed auctioncor.	reasons therein set forth that he may be licensed and em- powered to sell the real estate in said petition described.	added on ground floor. It will be sold at such low figures that you can't help buying if you apply as once. Reason	good paying corpse, he'd come over to	pastor looked appealingly toward the organ loft, and the eyes of a majority		make the needle perfect. If only one	A physician, in a very sensible ar- ticle upon bathing, says: "For the
We Willattend to all calls promptly, and soil at as ressonable rates as any other good auctioneer in the county. Residence and P.O. address, Buchanan, Mich.	poword to soll the real estate in said petition described. Thereupon it is ordered that Monday, the 20th day of Juna next, at 100 clock in the foremoon, be assigned for the hearing of said potition, and that the heirs	for wanting to sell is I am desirous of going into another business. Terms reasonable, rent low, and lease secured.	my tent-I was regimental sutler-	of the congregation were turned in	out being cheated. In fine, they want	pair refused to do their part, the	wind in the stomach children are
county. Residence and P. O. address, Buchanan, Mich.			and drink whisky in a way that was	that direction. The sexton rushed up	all the people have to sell, and they	whole would be a failure-not a	thought to have for their tiresome
TO EDDEN & GRAHAM. dealers in	saidestate, are required to appear taicestor of said Court then to be holden at the Probate Office, in the village of Berrien Springs, and show cause, if any there be, why the prayer of the petitioner should not be granted. And it is further ordered, that said Petitioner give notice	TZ A BTEL A EL	really disheartening. Why, I've charg- ed that man five dollars a drink, just	the stairs and seized the pedal master	have in their souls a miserable desire	needle would be right. It is pains-	crying the restlessness and worrying
TO EDDEN & GRAHAM, dealers'in TO Dry Goods and Groceries, Front Street, Buchanan stiat	the prayer of the petitioner should not be granted. And	KANSAS	to try to exert a good influence over	by the shoulder and shook him vin	to get it for nothing. Always accus-	taking in little things and in small parts which leads to excellence and	at night with which they are afflicted.
	I LO CHU DETSONS INTERESTEN IN ANIM ESTATE. OT THE DED-	PACIFIC RAILWAY.	him, but he'd drink and drink so long	dictively. The somnolent, partially	ing other people of their own vice,	success. We are apt to slight bits of	if the warm bath were resorted to
TO W. PIERCE, M. D., Physician Sole and Surgeon. Office up stairs, first door toright in Union Block: Residence, top of hill, worth side From	causing a copy of this order to be published in the Berrien County Record, a newspaper printed and cir- culating in said County of Derrien, for four successive	The Kansas and Colorado all rail route between	as he'd got a cent left.	awakened by bumping his head against	"they salve their consciences, and when	work, thinking it no matter and of no	oftener, and the dosing of soothing
in Unfon Block: Residence, top of hill, north side From street, Buchsonn, Mich.	culating in said County of Berrien, for four successive		Well, I hadn't seen the doctor since	a gas burner, rubbed his eyes and went to sleep again. This situation was be-	fancy themselves happy. But it is	account. But it is not so. The de-	syrups and worse nostrums less, it would be better for the children."
TETOATT ATTO TRATET Diana Orba	wooks previous to said day of hearing. [L.S.] DANIEL ORAFMAN, A true corv 1505 Judge of Probate.	Lawrence, Wilson, Denser,	the war, and was really glad to meet	to sleep again. This situation was be coming unpleasant, when the minister	only fancy. They can never know	tails of a plan must be faithfully	would be better tor the children.
TT OODLAND HOUSE, Three Oaks D.P. Bounnssennu, Proprietor. This house has changed proprietors, changed its mane, been thoroughly repaired and refitted, and every effort will be made by it present manager to earn and sustain for it a reputation as a first-class hotel. Good stables in connection will	A true copy 15w5 Judge of Probate.	Lawrence, Wilson, Denser, Tupeka, Bunker Hill, Erie, Wamego, Russell, Boulder, Manhaltan, Walker, Longmont, Junction City, Victoria, Georgetown,	him again. He was looking very bad,	looking preternaturally solemn, "pitch-	i the pleasant warmth that fills the heart	carried out in order to make the plan	TO PICKLE PEACHES Take any
changed proprietors, changed its name, been thoroughly repaired and refitted, and every effort will be made by it	MORTGAGE SALE.	Manhatlan, Walker, Longmont, Junation City, Victoria, Georgetown, Milford, Ilays, Golden, Wakefield, Ellis, Central City,	and was pretty well used up. He sat down and told me what a streak of bad	ed the tune," and the congregation	when a generous deed has been done	a success. If the parts of a work are all well done, the whole will be com-	quantity of good ripe peaches, wipe
as a first-class hotel. Good stables in connection will	DEFAULT having been made in the payment of a cer-	Milford, Hays, Golden, Wakefield, Ellis, Central City, Clay Center, Parks Fort, Colorado Springs,	luck he'd had, and wanted to know if	Ten mone by one. As each one sang	at its prompting. They can never	plete, and only then.	them clean, lay them one day in good
notei.	indonture of Mortgage, bearing date the 20th day of	Clay Center, Parks Fort, Colorado Springs, Abilene, Wallace, Idaho Springs,	I could get him a job. Now, you see,	in the time he deemed fittest, the	feel the pleasant independence that		brine, take them out and pour suffi-
157 EISGERBER & EDWARDS, man.	and executed by John Unruh, Jr., and Malinda Unruh,	Solamon, Kić Carson, Grocley, Salina, Las Anumas, Evans, Brookville, Lueblo, Platteville,	I wanted to help him along for the	clergyman got through first, and fi	follows liberal and ungrudging pay- ment of those to whose toil and trouble	Something About Yourself.	cient cold vinegar over them, add a
planing and Matching done to order and at reasonabl prices. Millon South Oakstreet, Buchanan, Mich.	to John Buckles, of the County and State aforesaid, and	Salina, Las Animas, Evans, Brookville, Jueblo, Flatteville, Elisworth, Santa Fe, Cheyenne, Salt Lake City,	sake of old times, but the more I	nally the others, one by one, except a cracked false tooth that, had got, lost	one is indebted.	Supposing your age fifteen or there- abouts I can figure up to a dot. You	few spoonfuls of allspice; let them
	County of Borriou, State of Michigan, on the 22d day of	AND ALL POINTS IN	thought, the less I could see my way.	and was vainly looking for a good	Life is a constant battle to them,	abouts I can figure up to a dot. You	stand a month, take them out, scald them, pour good cold spiced vin-
TETM. K. SAWYER, justice of the Proce, Notary Public and Collecting Agent. Wil	Liber 4 of Mortgages, on page 539, which said Mortgage	Kansas, Colorado, New Mexico,	All of a sudden I happened to think	place to stop. Disregarding the lat-	and many a spendthrift is happier	have 160 bones and 500 muscles; your	them, pour good cold spiced vin- egar over them; let them stand one
male Deeds, Bonds, Mortzages, and other logal paper pay Taxes, 2c. Office at Sawyor's Furniturestore, Thro Oaks, Mich.	(\$600) with interest at len per cent. from the date there	The Territories and Pacific Coast.	about the embalming business, and I	ter as being beneath notice, the min-		blood weighs 25 pounds; your heart is five inches in length and three inch-	day and they are fit for use.
	as aforesaid, is now claimed to be due and unpid upon	188 Miles the Shortest Line botween Kansas City and Donvor.	Bays to him, "Have you done any em- balming lately?" "No," says he;	ister pronounced the benediction, and	ino right to economize at the expense	es in diameter; it beats 70 times per	
TYM. H. FOX, Dealer in dry goods	having been instituted to recover the same or any part	HANY billes the Shortest Line between Kansas City and Pueblo, Trinidad, Santa Fe, and allj points in New Mexico and Arizona.	"for the reason that deceased corpses	the congregation walked out in silence	of other people, and whoever witting-	minute; 4,200 times per hour; 100,	SURFACE water. that flows off the
Notions and Fancy Goods. Corner of Front an Main Streets, Buchanan, Mich.	of a power of sale contained in said Mortgage, and now	points in New Mexico and Arizona.	are all buried nowadays. I only wish	A meeting of the trustees, has been called to decide whether the organist	ly takes the money of another to add to his own purse is, at least at heart,	800 per day, and 36,722,200 per year.	land, instead of passing through the
TTZ D. KINGERV. attorney at law	State in such case made and provided, all that piece or	No Porries! No Omnibus Transfors! The only Direct Line to the ferkle valleys of the Kan	I could get one that the friends want-	shall be shot or burned.	a thief.	At each beat, a little over two ounces	soil, carries with it whatever fertilizing
• Solicitor in Chancery, and Notary Public. Offic in RECORD building, Inchanan, Mich. Particular atter tion paid to collection.	State of Michigan, and described as follows, to-wit: The	sas, Republican, Solomon, Saline, Smoky Hill and Arkan- sas Rivers.	ed to preserve," says he. "By gosh,"			of blood are thrown out of it, and each	matter it may contain and abstracts
tion paid to collection.	west one-nurt (35) of the south one-nail (36) of the south west one-quarter (14) of section fourteen (14) township	Only Line running cars through without change from the Missouri River to Donver.			Sentimental	day it recieves and discharges about	some from the earth. If it pass down
TY J. PETERSON wall discoup-	 of a prover of subscrontinged in said inorgage, and now become operative, and in pursuance of the statuties of this State in such case made and provided, all that piece or parcel of land situated in the County of Berrien and State of Michigan, and cercified as follows, to-wit: The west one-half (2:) of the south one-half (3:) of the south west one-quarter (1/2) of section fourteen (14) township eight (3) south of range nineteen (19) west, containing forty (40) acres of land more or less, will be sold at public south or counter for the sold at public south or counter for the sold at public sold at the form theorem of the Counter of	Only line running Pullman Palace Cars to Denver, Don't fail to take a trip over this line, and view the	right off, embalming my wife. She's laid out up stairs at this very minute.	Wolf-Bred Children.	Shortly after the battle of Water-	seven ounces of that wonderful fluid. Your lungs will contain a gallon of	through the soil to a drain this waste is arrested.
VY J. PETERSON, woll diggor- VY Also, Cistern Builder. Wells and Cisternadus cleaned and repaired. Work guaranteed. Eesidence- Bachanan, Mich.	lic auction or venduo, at the front door of the Court Honse, in the village of Berrien Springs, in said County	great advantages offored for a home.		Some of the best of the Germanilez			
Bachanan, Mich.	Honse, in the village of Berrien Springs, in said County of Berrien, on Friday, the 7th of Angust, 1874, at eleven o'clock in the foreneon of suil day, to satisfy the amount	Everybody in scarch of health or pleasureshould make an excursion over the Kansas Pacific Relivey. Olosie connections made at Kansas Gity, Leavenworth;	make the prettiest job out of her you	ends turnion the were walf in a dition	to the Staffordshire potteries, said to		KEEPING ICEA very simple way
	which shall be due on said Mortgage, together with the	Ciay Conter, Denver, Las Animas, Boulder and Cheyonne for all points.	ever saw yet."	It was believed that wolves sometimes	be the bones of a French General who	of your lungs, supposing them to be	
Harness Makers, Boot Makers	tornøy fee of twenty-fixo dollars therein provided for. Dated Huchanan, Efay-13th, 1874. JOHN BUCKLES, Mortgageo.	EDM'D S. BOWEN Gon-Sup't. BEVERLEY R. KEIM,	You see, I wanted to put a little	stole and nursed children, who grew	fell on that bloody field. They were	spread out, exceeds 200 square inch-	put into a deep dish, cover it with a
Manufacturers & Builders,	JOHN RUCKLES, Mortgagee. W. D. KINGERY, Att's for Mortgagee.	Gon. Pass. Agont, Kansas City:		into a sort of fiend, with the intelli-	"at once"ground up and manufactured	.es. The weight of your brain is three	plate, and place on a pillow stuffed

LEATHER AND RUBBER GOODS. SWITCHES! BELTING AND BUILDING MATERIALS, At J. S. Tuttle's, Niles, Mich.

REBER

nity that sho is prepared to manufac-to switches, natural curls, &c., at

SHERIFF SALE.

Distriction of Nichigan (County of Berrien, ss - By Nirthe of a writ of Fieri Incics, issued out of and under the seal of the Oircuit Court for the County of Berrion and State of Michigan, to me directed and deliv-ered, against the goods and cluttels, lands and tenements of George Partridge, I did: on the 20th day of April, A. D. 1874. hery mon the following described real settate.

then I calculated the job would cost a gence of a man² and the thirst ¹for ¹into cups' and saucers, and a sample ¹pounds'; when you are a man it will ¹with feathers (hen feathers will an it of the mission ¹ the belief² was ¹ of the ¹placed ¹ into cups' and saucers, and a sample ¹pounds'; when you are a man it will ¹with feathers (hen feathers will an it of the ¹placed ¹ into cups' and saucers, and a sample ¹pounds'; when you are a man it will ¹with feathers (hen feathers will an it of the ¹placed ¹ into ¹cups' and ¹saucers, and ¹ a sample ¹pounds'; when you are a man it will ¹with feathers (hen feathers will an into ¹miss¹ and ¹sucers, ¹miss¹ and ¹sucers

THE CITY OF A STATE TO MANAGENE DE DE CONTRACTOR	- D. 1874, levy upon the following described real estate, Wer	re small enough to roll all around	tan, took charge, six years ago; of two	wnose bones they were said to be. In	eighth of an inch in thickness. The	preserved from melting. Dr. Schwarts
INSURANCE MOST REASONABLE PRICES.	Michigan, to-wit: Villago lots number one (1) and two 111 11	it, I couldn't put it to any pronta-	such waits One of them "drank like	course of time a French lady and gen-	area of your skin is about 1.7000 a	save that he has thus kent six nounds
AGENOY, Also, that she	(2) in Georgo A. Blakeslee's addition to the Village of Balien, according to the recorded plat thereof. Also,	use. Still embalming her was	a dog, and liked a bone and raw meat	tleman visited the museum and saw	square inches, and you are subject to o	of ice eight days.
Buchanan, Michigan. Desires to Purchase Hair,	lots number two (2), three (3), four (4), five (5), six (6), waven (7) and eight (8) in Partridge's subdivision of Lot	aper than burying her, so I told	better than anything else; he' would	this work of art and read the card.		
		doctor to go ahead and do his best.	never remain with the other boys, but	Madame was so horrified at the thought	square inches. Each square inch of	CORN STARCH SNOW:-Table-spoon-
D. A. WAGNER for which from 25 cents to \$2.00 per ounce, and for gri- hair from 50 cents to \$2.60 per ounce, will be paid. Room over Day 2 Binns Grocery and Bakery, south side	roperty I shall sell at public suction, at the front door	Well, it turned out as handsome a	hide away in any dark corner; clothes	of one of her country's heroes being	your skin contains 4,500 sweating	ful of corn starch; water, a half a
TEPRESENTSthefollowingroundleand FIPSICIABS FrontStreet.	the 19th day of July A. D. 1874, at one o'clock in the COLL	pse as I ever saw: Twas real proud	he never would wear, but tore them	thus ground up and burned that she	tubes, or prespiratory pores, each of	pint; four table-spoonfuls of white
R. Fire Insurance Companies, and is propared to issue 711 . INB. MAU. MCBWEN.	afternoon of said day:	it. Her features were natural,	into shreds." This boy soon died.	proposed to leave the country forth-	which may be likened to a little drain-	sugar; one lemon; whites of two eggs.
policies therein: ATNA, of Hartford Conn. Assets, Jan, 1, 1374, ray, OF NORVEH AMERICA, Philas, 3,050,536 FIME SHIPE S.	Dated May 23d, 1874. JOSEPH W. WEIMER, Sheriff. thou	hugh she was so well done that she	The other, though he is now about 14	with in disgust. But Monsieur took	tile one-fourth of an inch long, mak-	Dissolve the corn starch in a little
INS. CO. OF NORTH AMERICA, Phila. S. 5050,536 E. I. I. C. S. S. B. B. B. S. S. S. M. UNDERWRITERS' AGENCY, New York. 2,335,439	F. H. Bicon, Plaintiff's Attorney. 15w7 SOUI	inded just like a piece of stonework	vears old, cannot speak of The one	a more philosophic view of of the case.	ing an aggregate length of the entire	water, then the sugar, then the juice
Barrong desiring Insurance will do well to consult the LOVARATER. RIGHARDSON manufactures to and	A Dear Transform Manual Olivation from I willow	en you tapped her with a hammer,	sign of civilization he shows is a di-	He shrugged his shoulders and said:	surface of your body of 201.166 feet	of the lemon, the white of the egos
gubecriber, at a 15,0000 in Buchanan, inst hoor of the [A] new style of Gentlemen's Fine Shirts. Orders solid Bacons Baton, or address him by letter; as the compan. [ed, and work and prices guaranteed satisfactory; Ba	get blank Dog License books at the or a	anything like that. I paid the	minished taste for raw meat -a small	"Oh, no, nothing pleases me better	or a tile ditch for draining the body	well beaten; whisk it all together un-
subscriber, at h is office in Buchanan, first floor of the Bacom Bator, or address him by letter as the compan- es he represents are well known as able, honorable and subscriber. (Fild B. 4. WACKAR.) b. 4. WACKAR.) restable:	A RECORD OFFICE.	tor \$10, and he went away content.	result for Bix Years' training	than the idea that my bones, when I	almost forty miles long	til'it becomes thick and white
a sanaharata sa						
					감사가 가지 않는 것이 여름을 가지 않는다.	
				수가 있는 것 같은 것이 있는 것이 같은 것이 같은 것이 같은 것이 같이	이 같은 것은 것은 것은 것을 가지 않는 것이다. 것은 것은 것은 것은 것이다. 가지 않는 것이 있는 것이다. 같은 것은	
and a standard second second second states and the second second second second second second second second sec				성 방법에 있는 것이 같은 것이 있는 것은 것이 같은 것이 있다. 것이 있는 것이 있다. 가지 않는 것이 있는 것이 같은 것이 같은 것이 같은 것이 있는 것이 같은 것이 있는 것이 없는 것		
			이 같은 것 같은 것 같은 것 같은 것 같아. 말한 것 같은 것	선생님, 병원, 일문, 일문, 일문, 일문, 일문, 일문, 일문, 일문, 일문, 일문		이것은 사람이 있는 것이라. 또는 것이 있는 것은 것을 했다.

W. D. KINGERY, Editor.

The Berrien County Record.

THURSDAY MORNING, JUNE 25, 1874.

Republican State Convention,

A Republican State Convention, to nonlikate State officers, will be held at the Opera House, in the Gay of Lansing, on Wednesday, August 20, A. D. 1874, at 11 isolook a. u. The several counties will be entitled to four delegates for each Representative in the lower branch of the State Legislature; and every county having no representative will be entitled to two delegates. Under the resolution of ISSS, no delegate will be entitled to a seat who does not reside in the county he represents. S. D. BINGHAM, Chairman. Mass W. Fran, J. H. Kas.

·.	S. D. BIN	GHAM, UNAIRMAN.
ê.,	MOSES W. FIELD, .	J. H. FEE,
	CANCEL POSP,	JOHN M. NEVINS,
	S. V. IRWIN.	W. E. STEWART,
	L. A. DUNCAN,	E. A. BURLINGAME,
	F. B. STOCKDAIDGE,	O. L. SPAULDING,
÷	M. S. BREWER,	JACOB C. LAMB,
1	JOHN HIMBARD,	THOS. N. STEVENS,
	JOHN G. OWEN,	CHAS. E. HOLLAND,
1.	Joux J	I. RICE.
112	Phoniblian Stata	Santral Computtao

S. S. OLDS, Secretary. LANSING, June 10, A. D. 1874.

CONGRESS.

Congress adjourned on Tuesday of this week. We cannot say that it fin ished its work, as many important matters will have to lay over until the next session in December. Great many have found fault, and a great deal has been said in regard to the tardiness and apparent inactivity of the last session of Congress. Measures which the people thought ought to be taken up and disposed of in the early part of the session, perhaps for wise purposes, were debated and discussed at length, and the time of their final passage postponed and delayed. One reason for the impatience at times manifested on the part of the people, is that they underate the difficulty of legislation in regard to important measures where opposition so formidable and influential as that exhibited in the last Congress, has to be met and overcome.

If the last Congress will not receive praise from all, on account of what has been done, it certainly deserves credit from all on account of what it has not done. Unwise legislation is far worse than no legislation at all If investigations are had, reforms in augurated, expenses of the government reduced, fraudulent claims discountenanced, and the rights of the people regarded and protected, there is great reason to rejoice. The past Congress certainly is entitled to equal praise with any that has ever preced-ed it for all these. The past Congress has done more than this. Three of the greatest abuses have been done away with, viz: the Sanborn contracts, the moiety system and the government of the district of Columbia.

A new Postal law has been estab lished that will be a great benefit to the people; the question of cheap transportation has been wisely considered; the question of finances, alrhough not settled, has been placed in

important measures in which Mr. Burrows has taken an active interest and part. For a new member, during his first term of service, it is a record of which he and his constitutents have every reason to feel gratified and proud; and which the latter will no doubt endorse, by giving him a united and cordial renomination and re-elec-

tion to Congress. I have before me numerous papers,

local and from other parts of the country, showing the high estimation in which Mr. Burrows is held, in and out of Congress, by the press and people abroad, as well as at home; but time flies, and I must end this letter at once without farther comment.

In haste, fraternally yours, The Major. Wisconsin Correspondence. ELROY JUNCTION, Wis.,

June 17th, 1874. ED. RECORD :--- I feel it my duty to say something in regard to the health and resources of this part of the coun-

try. The climate is very healthy and bracing. I have not felt so well for years, and my wife and child are gaining their health very fast, and I would say to any one coming here that needs recruiting up, would find it better than blue pill or quinine. This is a bluff, hilly country, but very productive, good water and plenty of shining brooks full of trout. Wheat and oth-er crops look well. Elroy is the junction of West Wisconsin, and Chicage North Western R. R. Two years ago when I first came here there was but ance. one small store, now there is five general stock stores, one hardware and one drug store. The town is growing of the very fast. There is two Round Houses one for the Chicago North Western, and one for the West Wisconsin R. R., and I could say with all candor, any one that was doing a dragging busi-ness, that there is plenty of chances here. As there are plenty of openings for men of small or large capital, there

is more money here in circulation than in any small town I ever saw. The two Rail Roads pay offhere every month and that leaves a large amount. I have only a few words more, and that is I am sorry I did not come to this country sooner. I would be happy to see any of my friends. My store is opposite the Eating House and Freight Depot.

Yours truly, C. M. BEARD. rom the Chicago Commercial Advertiser

Buchanan, Berrien County. Prosperous Manufacturing Town Among Fortile Farms and Attractive Rural Scenes-Prominent Industries And Mercantile Hatters:

Editorial Correspondence. The Reninsular State boasts of many attractive villages-happily uniting in a great degree the vigor, in-tensity and business energy of city life with the charm of rural scenes

bame strap coming in contact with 'saturated with oll previous to paint-ing, so that for years they can be shrink-age or necessity for the setting. They are now putting in a large Knowles' steam pump of sufficient capacity to the neck, or the hames from contract, ing the top of the collar, and thereby pinching the cords of the neck, and is the only pad invented that will not wear the hair on the neck.

Sd. With their use you can work a protect their own works, and a great raw-necked horse every day, and cure part of the town from fire. Mr.

the worst cases in from six to ten days. Briggs is a skillful manager, has had 4th. Itsis the most durable pad ever years of experience in the South" made. After a most careful-examin--Bend and Moline-shops, and is successfully piloting this new cetablishation into the merits of this pad, L'am disposed to endorse all that is claimed for it in the above propositions. Six Like the other factory men, they are teen thousand dozens were made at gentlemen of the highest integrity, these works last year. The whole es- and I gladly commend them and their tablishment, from office to work shops, is a model of order and perfection. *gial Adversizer*. I am indebted to Mr. Richards, the superintendent, is both Mr. Richards and Briggs for daily in receipt of testimonials to their personal kindness. From the wagon great value, from the military stations fastory to the 1

upon the plains to the humblest boy. MANUFACTURING WORKS 'OF RIGHARDS . 🖓 🦌 🕺 🕺 🕺 🕺

that follows the plow. The company. have an immense trade, are the larg-est consumers of zinc in the West, are is only a step, and I gladly availed myself of an hour's leisure for a stroll sole owners and manufaturers of the among their numerous wares. They zinc pad, and have splendid facilities are working here on the New England for its manufacture. They are, also making a Lead Lined Sweat Pad, of plan. They have a large variety of articles instock for the trade or agents, and are ready and quick to take hold of anything that finds general use and consequent demand. They are paten-tees and owners of the Luther Carpet simple and beautiful, design, which is ,To sure to come into general use. dealers in hardware, harness and saddlery, and to the great army of horsemen everywhere, we recommend this Stretcher, the simplest and most effectcompany, their goods, and especially Mr. George H. Richards, the super-intendent of the works at Buchanan, ive device for the purpose designed that I have anywhere found. Any active lady could sell these by the score in every town in the country. They are also making Walley's Patent Mich., who will promptly and grace-fully attend to all orders, and answer more fully than I can, all, questions Reversible Clothes Bars, the most eleabout this cheap and valuable appligant, and convenient, thing in all the numerous clothes bar family ... They In the near neighborhood of the are the exclusive owners and makers pad works I found the furniture works of this beautiful, article in the West. They are making a portable folding ironing table. It is ingeniously made BUCHANAN MANUFACTURING CO. to fold and lay away in any out of the

Their main building is 40x100 feet, three stories high, with a wing of 40 feet square. They have one of Branway corner. It is so arranged that the leaf or platform may be slipped in-to a shirt or dress and save an imdy's 60 horse power engines, working almost noiselessly, and the engine room is as neat and orderly as a parmense amount of perplexity and labor in heavy or five proning. Moreover, it is a saving of the tea-table, which lor, 60 hands are imployed here. upon in most houses, is seen spoiled by use common medium classes of furnature, including bedsteads, lounges, tables as an ironing table. These gentlemen are also making a very serviceable Wash Bench. They are now putting and stands. They make the maple spindle bedstead a specialty. In the smoothness of their turned work, they into their shops a new engine, and are prepared to fill orders to any extent, are in advance of any similar estabfor any or all of these goods. For lishment I have seen in the West. In fact the entire finish of all the work active canvassers, I don't know of anydone here is well nigh perfect. They are using 1,200,000 feet of choice set thing in the West that would prove more remunerative than the Carpet are using 1,200,000 feet of choice sets more remunerative than the Carpet lected walnut, maple, ash, poplar and. Stretcher, Clothes Bars, or this new linder annually, and it is all kiln dried. before working. No part of the West firm are also dealers in soft and hard affords these varieties of timber; of wood lumber, and are among the fore-finer quality than the neighborhood of most active men of this beautiful town, Buchanan. Not an inch of imperfect and their well known energy and satimber is allowed to go into the furna- gacity would win them successin any ture. The value of the goods man-

undertaking. Wm. Pears, of the firm of Rough & ufactured in this factory is nearly \$100,000. Two-thirds of them are sold west of the Missisippi. The com-pany was organized only two years ago, with Wm. Pears as President; T. Pears, is one of the prime business men of the village, and from a small beginning has acquired a handsome fortune. He has rare business talent. M. Fulton, Treasurer; Wm. Osborn, and is successfully managing the Buand manners. It has been my good Secretary and Superintendent, and chanan and Rural mills, both of which fortune to see many of these thorough A. Willard, Foreman. Mr. Willard are run to their full capacity. 150,000 is an able and experienced mechanic, bushels of grain were ground in these eminently fitted to look after the me- mills last year, mostly, for the local chanical department of such an trade, where the flour of this firm finds institution. They have two large a ready market on account of; its superior quality, J. H. Kingery is running a custom mill with liberal patronage. His yearly grind is 80,000 bush-A. C. Day, a leading grocer and real estate owner, is one of the pioneers of the town. : He located the land upon which most of the village stands, in 1886: Binns & Rose are leading dry goods merchants, and do a retail trade of \$25,000. They are actively engaged in other businesserelations. Redden & Graham have a fine stock of general merchandise and are doing a very successful business of \$50,000 yearly. Wm H. Fox is selling about \$30,000 worth of dry goods, carpets and wall paper, from a well selected stock. J. H. Roe is the representative man in watches, clocks, jewelry, plated ware, books and stationery. Kinyon & Vincent are lead-Black is manufacturing bedsteads, tage ing active grocers, have a heavy stock, and are making yearly sales of \$50,-000. Mr. Kinyon has just begun work at the "Riverside Garden," a beautiful tract of 14 acres, which he is devoting to market gardening and fruit growing. George Churchill began life a few years since at the tin-ner's bench, worked his way upward, bought out his employer, and is run-ning a \$35,000 trade in hardware and farm implements. C. H. Rea is the leading dealer in harness. Roo & Rough are running a steam 'saw mill, "and deal in sash, doors, blinds and mouldings: They are successful men, and are doing in this line of business about \$25,000 annually. Weisgerber & Edwards have a steam saw mill, substantially-built of brick, and do a yearly" business of \$25,000 They have in their yard the best lot of wal nut logs to be found in the State. The First National Bank, organized in 1872, has a cash capital of \$50,000. a liberal surplus, and has the confidence of the business community. It has the finest banking office of any banking institution in Berrien County. G: W: Devin is President, and A. F. Ross, Cashier. The town is likely to lose one of its best business men, in the removal of Mr. Fulton-formerly of this bank, and prominently connected with mercantile life-to the Pacific slope: He will carry with him to the golden shores the remembrances and regrets of all his old neighbors. I. N. Bachelor has the best livery and sale stables; and saddlery in the vil-lage. If the pleasure of a call upon J. J. Van Riper, one of the attorneys of the town. Mr: V. is attaining excellent standing and a large practice in his profession. In acknowledgement of courtesies from Wm. Kingery, editor, of, the BERRIEN , COUNTY RECORD; wish to express my, high appreciation for both editor and paper.In, a stroll, about the town. I saw many evidences of good tastes in the building of private residences. There is no prodigality, no superficial or showy,ornamentation, but substantial

Their spokes, felloes and hubs are ithis lively and hospitable town, its courteous business men, its refined social life, and especially to my friend, Capt. Richards, I give my blessing and good-bye.

CONGRESSIONAL.

SENATE, June 17 .--- The House Tar iff bill was reported with sundry amend ments: The bill to amend the act in relation to surveys of lands granted to Northern Pacific Railroad, allowing \$1,-000,000 for cost of surveys was passed The Postoffice Appropriation bill was taken up. The amendment charging public documents 25 cents a volume, to be paid by the receiver, and allowing Congression-al Record to go free, was agreed to. The bill then passed. The Conference Committee on Executive, Legislative and Judicial Appropriation bill reported. Agreed to. Conference report on Pension Appropriation bill was agreed to A large number of number tant bills were passed. HOUSE, June 17 .- The bill reported by District Committee was debated at length and bill passed, 216 to 22. Conference report on Pension Appropriation bill was agreed to. Majority report of Judiciary Committee recommending impeachment of Judge Durell, of Lovisiana,

and minority reports were presented and ordered printed.

SENATE, June 1S .- The conference report on the Molety bill was debated, and agreed to, Bill to pay awards made by Southern Claims Commission was passed. Conference report on Currency bill was presented. River and Harbor Appropriation bill was passed. Bill providing for a government for the District of Columbia was debated and passed with out amendment.

HOUSE, June 18.-Bills fixing limit of cost of public building at Covington Ky., at \$250,000, and granting right o way through public lands to Arkansas Valley Railroad were passed. Commis-Monday. sion of three, to investigate the Choctaw and Chickasaw nations, was appointed.

THE ST. JOSEPH Traveler and Herald The bill to amend the mining law of May, 1372, passed. Conference report on the Moiety bill was agreed to. House ad Cherries are in market this week ourned at 2:30, Civil Rights bill being and retail at 12, to 15 per quart..... first on the Speaker's table, and not know-The Propeller Lake Bresze, running

ing how to dispose of it and get at any between Chicago, St. Joseph and Benother business ton Harbor, grounded below the Rail-road bridge in the St. Joseph river on SENATE, June 19.- A large number of bills and reports were presented. Con-ference report on Finance bill was called Wednesday of this week, and was for six hours or more on the bar. After up and debated. It was finally agreed to

by 43 to 19. River and Harbor bill was considered till recess. In evening session a conference committee was appointed on Postoffice Appropriation bill. HOUSE, June 18 .- After disposing of large amount of miscellaneous business, the House proceeded to business on Speaker's table. , Amendments to Postoffice Appropriation bill were reported and debated. Several were non-concurred in, and the bill goes to a conference commit-

tee. The evening session was occupied mainly by Ben. F. Butler, who was de-livered of his big speech in defense of sizes of the first Graduating Class of Sanbornism. SENATE, June 22.-The tariff bill as taken up and the amendments pro-

a large audinance composed of the losed by the Finance Committee were friends of the students of the school considered. The amendment permitting and of Education, in and about St. tobacco growers to sell on their own plan-Joseph,-a goodly number being prestation quantities nut to exceed \$100 in ent from Benton Harbor and vicinity. value was agreed to. Also several others of minor importance. The bill was then THE BENTON HARBOR Palladium says:

brother John has turned up in Tor-

onto, Canada, and is in excellent health. This shows how greatly peo-

GREAT REDUCTIONS

such a shape that the people will no longer doubt the future course to be taken in regard to it, and business of all kinds will be more permanant and certain by the Currency bill which has become law; and the Civil Rights bill which by parliamentary usage could not pass without a two-third vota in its majority has been discussed at length and, doubtless, will be promptlytaken up in December next, as only a majority vote will then be necessary to secure its passage. Taken all together the past Congress has done an amount of good work and will be charged with an unusual small amount of legislation that can be considered objectionable or unwise.

Letter From Washington.

Barrows in Congress.

WASHINGTON, D. C.,

June 18, 1874. ED. RECORD :-By the time this letter comes to hand for publication, Congress will have adjourned and the people's representatives be wending their way homeward to great their constitutents and give an account of their stewardship. I take advantage of an opportunity so favorable to comment upon the Congressional record made up by the Hon. J. C. Burrows, by enumerating some of the questions discussed by him during the session, of vital interest to the people of his District and the country at large. 1st. He spoke and voted in favor of the repeal of the "Salary Grab"-see his printed speech. I wish I had a copy by me that I might give just here some telling extracts therefrom. 2nd. Voted against any and every attempt to restore the franking priviledge. Srd. Voted and spoke in favor of cheap transportation. In his speech delivered March 14th last, he advocated the power of Congress to regulate inter-State commerce and showed conclusively, by arguments drawn from the Constitution and the decisions of the Supreme Court of the U.S., the rightful jurisdiction of the General Government to regulate the commerce when carried on by railway corporations, and to fix the tariff of charges for freight and passengers' transported over these lines, established by virtue of State laws, etc. This speech made a most favorable impression, and members of the opposition joined with the Republicans in praise and approval thereof. 4th. Voted in favor of the improvement of the Mississippi River, by the construction of Fort St. Phillips Canal, an important and timely movement in the interests of cheap transportation. 5th. For Free Banking. He voted for every measure embracing this principle ; maintaining that, if the present banking system is continued, it should be free, with proper safeguards established to protect the people, &c. 6th. He voted for a measure looking to resumption and the appreciation of greenbacks. 7th. Against an appropriation of \$3,-000,000, for the "Centennial job."

going towns, and to derive inspiration and instruction from their busy people. Many of these villages are no less attractive than was Goldsmith's Auburn before the hand of desolation gave the poet a subject for fThe Deserted Village." There is no reason to fear; however, that a later Goldsmith can ever immortalize his "gray goose quill' by writing of these Michgan towns, except in terms of eulogy. the ceaseless energy and activity everywhere displayed, effectually dis-count the future, so that should any mere modern bard expect to write of a "Deserted Village" in this State, he will find his occupation, like Othello's, are the

No Michigan town is more completely typical of the perfect modern. village than

BUCHANAN, BERRIEN CO.,

in the South-western part of the State, on the main line of the Michigan Central Railroad, eighty-eight miles east of Chicago. It is a well-built town of 2,800 population amid charming surroundings in the far-famed St. Joseph Valley. As an indication of its intellectual and moral status, I need only mention that the village is adorned by a finely built school house, costing \$35,000, · and seven churches. The school, one of the finest in the State so noted for its modern school system, is in charge of Prof. Kent. Eight teachers are employed, and 500 pupils are in attendance. The business town is fully up to the dignity of its social and intellectual character. I was never more surprised than to find here five or six large

MANUFACTURING

establishments, that for the character. of their work and their skillful management, would do honor to an old manufacturing to an in New England. Passing a day in these busy hives of industry, I am inclined to give the readers of the Advertiser the results of my observations. At the works of

ZINC COLLAR PAD CO.

I was interested to find the only establishment of the kind in the world. This pad is not more a matter of economy than of humanity. Thousands of cruel or careless teamsters have put their horses through weeks of relentless torture in the hot season, for want of some wholesome and convenient appliance to prevent galls or sore neck, caused by bad fitting collars, prespiration and excessive chafing. This want is fully supplied by the zinc collar pad. They are so constructed as to exactly fit the conformatian of the neck, are easily attached to the collar, have a cooling tendency; are soft and pliable to the raw flesh even, and possess curatives qualities in a remarkable degree. In all fair tests, this pad has never failed to cure the worst case of sore neck. Using it, especially in hot weather, great care should be taken to observe the printed directions for its use. They become heated in the sun, but are always cool in the shade. A piece of cloth or leather Sth: In favor of every proposition to exterminate polygamy in Utah; and in that connection introduced a reso-lation, directing that the Committee of the pad in the warm season, but if the bight of the pad in the warm season be bight of the pad in the warm season be bight of the pad in the warm season be bight of the pad the bight of the bight of the pad the bight of t

warehouses at the railway, and fine facilities for shipping. Coming from some of the scant, lean lumber yards of the East, it is a pleasure to look over the accumulations of two years in the lumber stock of this company. It is equally a pleasure to find in the representative men, of this establishment, the thorough training of the businessman, with the courtesy of the genial gentlemen. In the north-east part of the town

FURNATURE WORKS

of H. S. Black, I was amply repaid for my visit to this fine establishment.

The machinery is driven by a supurb rater-power, and like that at the nanufacturing company's works, is all of the latest improve types. Mr. bles, stands whot nots, stowels racks, &c. His goods run through many varieties, from the common styles upwards. He has many unique and original designs of his own, after which he is now making much of his finer furnature. He has a large lathe for turning his rolls (the only one of the kind in this region), whereby the cost of turning is reduced 75 per cent The finest pattern of a child's bedstead T have anywhere seen, has just been introduced here by Mr. Black. It is very elaborate in both design and finish, and cannot fail to meet a large demand. His scroll, work and moulding are exceedingly fine and

tasteful. His yards are heavily stocked with the most perfect seasoned walnut lumber, to be found in Western Michigan. He is every inch a man of business, always keeping an eye to the latest wants of the trade. His goods find a ready market in the South and West. Thirty skilled workmen are imployed in his factory. Most of his goods are finished in the white, and a novice can see that he is

master in this line of work. I saw in this factory the finest style of a card table I have found in the market: In the great variety of the goods made by Mr. Black, his stock is unrivaled. Mr. B. has my thanks for personal mrtesies. My visit to the shop, and storecourtesies. rooms of the trans a garant loan ; BUCHANAN WAGON MANUFACTURING CO., was a pleasent suprise. This is a stock company of local capitalists. with B. E. Binns, Pres't; O. W. Rose. Treas.; J. H. Richards, Sec., and H. T. Briggs, Supt. Their capital stock is \$80,000. Their main building is of brick 48x127 feet, four stories in hight, with blacksmith shop.60, feet long; and and backshin subjective restrong, and large store-rooms, adjoining, They employ 50 men, and turned out last year 1,500 lumber wagons and 200 spring wagons and carriages and Their carriages are of superior finish, and worth \$75 to \$800; according, to, the fancy of the purchaser. Their, lumber wagons have a home, reputation, that

assed. Senators Morrill (Me.) and Ham illon (Me.) were appointed members of the Joint Committee to draft a bill for the governmeet of the District of Columbia The Postoffice Appropriation bill was adopted. Right of way was granted the Arkansas Valley Railroad. A new conference committee was appointed on the Sundry Civil bill. The conference report on the Geneva award bill was adopted. The River and Harbor bill was passed as reported by the conference committee. ecess was taken. HOUSE June 22.-The Geneva award oill was passed as reported by the Conference Committee .- The Sundry Civil bill was rejected and a new conference or-

dered.-The Tariff bill was disposed of in the same way.-A number of minor bills were passed and the House took a recess.

The County Press. THE NILES Republican says : Sheriff Weimer returned from Monroe county, New York, on Tuesday, where he arrested one Ebenezer Britton, a peddlar, who obtained goods from several of our merchants on false pretenses.....In an assault and battery case before Esquire Alward last Saturday, the complainant, de-fendant and all the six jurymen were colored men. The jury, though black, seemed to see clearly and intelligently the points in the case, and gave a just and sensible verdict......Captain Edwards says that in one of his fields. where there is a low piece of march land, the corn is nipped beyond re-covery, and we hear of slight damage elsewhere......A stranger passed a \$20 counterfeit bill at the store of J. T. Wares & Co., on Friday evening last, buying a pair of shoes and re-ceiving the balance in good money. He, was consequently arrested, but eleased the next morning. He denied knowing that it was a counter-feit bill, and although it was a susbicious case it was deemed best not to prosecute. Joseph' McOmber, adepted son of Josiah McOmber, narrowly escaped death on Tuesday last. if indeed he does not yet die from injuries then received. A team he was, driving took fright at the cars ran away; throwing him off of and before the wagon, so that the wheels passed over his body. He was injured, internally, and it is feared to an extent that it may prove fatal Miss Alsena Auld met with a serious accident on Tuesday evening. Returning from a picnic party at Barron Lake, the buggy in which she was riding ran against a post on the side of the road and was upset; throwing Miss Auld out with such force as to break her collar bone. A Shooting Club and Game Protecting Society was partly organized yesterday evening.

THE NILLES Democrat says : "A simple test for the purity of Paris Green, and one which in ordinary cases, is reliable, is acqua ammonia ry cases is reliable, is acqua ammonial It will desolve a certain amount of Paris Green perfectly and almost in-istantly. Any adulteration, like bary-ta; white lead, plaster paris, arsenic, chrome green, &c., settle to the bot-tom immediately. Some think that an adulteration with arsenic is no detriment. If this were true it would be folly, to buy Paris Green when

The first shipment of strawberries for the present season was made by T. C. Hagaman, of this place, on the 15th of last mouth..... The house of FULL STOCK & J. S. Miller took fire on the roof on Friday last and was partially destroyed, loss \$300. Covered by Insurance.The temperance meeting on Friday evening last was largely attended. Mrs. Reed of Niles was the speaker. She is an elequent and fluent speaker and well fitted for the work she so

nobly undertakes. Rev. Mr. Palmer followed by a few remarks.

FOUNDRY,

Buchanàn, Mich.

IRON BEAM PIONS, COMPLETE

No. 22 Curtis, 13 00 No. 20 Robinson or Dodge, two-horse. 13 00

Jointer Corn Plows, each

Double Shovel Plows, each.....

No. 3 Welling Moldboards, each No. 22 Ourtis Moldboards (wood beam).

Corn Plow Moldboards; each....... No. 21 Eagle Landside, each No. 25 Indiana Stubble Landside, each.

No. 4 Center draft Landside, each.....

No. 3 Welling

Gripe. Clevis, two-horse

Plain Points, per dozen..... Cutter Points,

three-horse.....

Shackle ring and bolt..... Grinding points and landsides, each.....

Handles, rough, each. Handles, rough, each. Handles, in plow, per pair, painted. Double shovel blades and bolts, each.

No Discount Except for Cash

All Plow world not marked "left hand" is right hand.

Corn Plow Landside, each.

PLOW POINTS. Plain. Cutter.

Moldboards

uin Points n n Öutter Points n öinter

LOW PRICES. the higest price for country produce is a thing worth looking after. To do this bring your butter, eggs and T. MORLEY'S

produce to Binns & Rose, who will exchange goods and groceries therethat has ever been brought to this market. We have reduced our prices to the for, allowing the highest market price for your products. Lowest Possible Figures.

READY-MADE CLOTHING,

Cloths and Cassimeres.

CROCKERY, GLASSWARE,

Hardware, &c.,

Selling all Standard Prints at 10 cts. per yd. Good Brown and Bleached Sheeting, yard

wide, for 10 cents. Dress Goods, Fancy

Goods and Notions, 50 per cent. below for-

mer prices We make Hats and Caps a specialty, and

Defy Competition

a large and complete assortment of

TEAS,

which we sell lower than the lowest. Never

DAYTON, MICH.

DRAIN NOTICE.

ANOTHER lot of those choice and excellent line of Teas just received at Binns & Rose. Groceries of all kinds At bottom prices.

LADIES ATTENTION .--- While you are engaged in the noble work of crusading against intemperance in its verious forms, don't forget the fact-that the nicest line of new and fashionable Dress Goods have just been received at Binns & Rose's. Go and see them at once.

before have we been so well prepared to serve our friends. ATTENTION ALL.-Save your mon-In returning thanks for past favors we ey by going to Binns & Rose for your hope to receive again a large share of your patronage, and shall be pleased to receive an early call. Staple and Fancy/Dry Goods, Sheetings, Demins, etc., etc.

J. YOUNG & SON, SPRING AND SUMMER Hats and Caps, the latest styles at the bottom figures, just received at Binns & Rose.

DRAIN NOTIOE. OFFIGE OF WIRSAW TOWNSHIP DRAIN COM'B., County of Berrien, State of Michigan.] To tohom it may concern. Take notice; That there is a polition in my office signed by Alonzo Shewwood, John P. Rees, B P. Morley, Win. Boyce, D. H. Kempton, Peter Humphrey and Win. B. Gordon, persons of said township intorested in clearing and widening the water course known as the Troy—Mendone Ditch, pray-ing to have said water course of ditch cleared of fallen timber, debris and sand, similation to carry off the accu-mulation of water in the region, commencing at the Ga-lion River where the north and south quarter line through sections nine (9) and four. (4) crosses the river in said township serven (7) south of Range No. mineteen (19) weet, thence north to ceater of section four. (4), thence east to the center of section four. (4), thence (7) south of Range No. mineteen Ship serven (7) south of Range No. mineteen Lib DAY OF JULY, 1874. at 9 clock in the foremon, at the quarter post between,

	charged with the consideration of this it be too late for prevention, the only men. Orders come infaster than they Clark, Wolles, Weavery Luther, and be folly to buy Paris Green when	or Miles Plows; the Plows should be brought to the shop. Two saminy carries, worth, S1,500 each 1 http://www.should.be.brought to the successive	
	subject report promptly the result of thing left is a cure. The proprietors can fill them a fine compliment for Berrickiare exponents, of good, taste arenic, does not cost on quarter as	Two Buggies, Horses, &c., worth S600 eachi Two Cline toned Rosowood Planos, worth S5501	Ś
	charged with the consideration of this subject report promptly the result of their investigation of the allegations brought against delegate Cannon, so that sid matter abaild be therewere the chemical action of the that sid matter abaild be therewere the chemical action of the chemical action acti	Two Gine Loned. Rosewood Pinnes, worth \$5501 A true copy. 15wi Judge of Probate.	Ì
	brought against delegate Cannon, so Ist. That the chemical action of the this factory is of the first quality - rection the farms, are fine, and the exceedingly fine, free from specks, of	1.500 Gold and Silver Lever, Hunting Watches (in all)	
	that said matter should be thoroughly zinc with the acid and saline constit- none other are allowed in their work; farmers are, many, of them, opulent, deep, bright color, and run like fine }	Morley & Talbot	23 1
	ventilated by the Committee and Con- uents of moist sores, resulting in an In the forth story I saw 6,000 gets, of There is enough of variety in the ty day sand Last week we men-	AGENTS WANTED TO SELL TICKETS to whom	÷
	gress for the information of the peo- astringent, acting speedily on the gearing from one to two vears old. pography of the country about, Bu , tioned the fact that a man from De	Run a Machine, Shop, in connections with the Foundry, Single Tickets \$20; Tickets \$20; WANTED, Agents and Poddlers for our PRESS AND STRAINER-Presses and Strains, jams, jellies,	t,
	ple 9th. Voted for the "Civil Rights' edges of the wound, and by its smooth thoroughly seasoned. stough as were change to give it almost an air of rol troit was here and had recognized the	Any kind of Casting of Machine Work dono to order, Twenty Free Trocket \$10.	÷
	Bill and, 10th, in favor of the free surface and cooling tendency: duickly ever put into a vehicle tready for the imance - Especially may, this be said , dead man as his brother by evidence	All orders or inquiries will receive prompt attention Circulars containing a full list of prizes, a description 00,000 sold in a few localities. Bells quick. Every family of the manner of drawing, and other information in rot wants it. Is one of the pleasantest, most useful, suc-	
	circulation of newspapers	B. T. MORLEY, solution: will be sent to any of order ccessful and profitable utensils ever sold by agents.	Ż
	The above is a list of some of the 2d. It prevents, in all eases the theroughly, kin-dried befere using). river to the north of the village. To Since then we learn that this missing	6md Buchanan; Mich. Litt orriot, L. D. SINE, Roz Se, Olivolari free. LITTLEFIELD & DAME, 120. 101 W. Aris St. (16ws)	
	ist. That the chemical action of the this factory is of the first quality, interview of the second o	The second se	ŝ
			Ĵ,
2011	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~		- 1

June 25. 1874. Michigan, Thursday; The Berrien Record. Buchanaa, County

The Berrien County Record

OFFICIAL PAPER OF THE COUNTY

THURSDAY MORNING, JUNE 25, 1874.

To Advertisers.

The "Record" is the best Advertising Medium in South-western Michigan, having double the circulation of any other paper in this part of the State.

5.

Ł

Agents.

Geo. P. Rowell & Co., 41 Park Row, N. Y., and S. M. Pettingill, 37 Park Row, N. Y., are our anthorized agents to contract for advertising, at our lowest rates, for the columns of the BERRIEN COUNTY RECORD.

Buchanan Church Directory.

ADVENT CHRISTIAN CHUROH.

D. MATHEWSON, Pastor. Services at $10\frac{1}{2}$ A. M. and $7\frac{1}{2}$ P. M. Subbath School at 12:25 P. M. Prayer meeting Wednesday evening at $7\frac{1}{4}$

PRESEVTERIAN CHUROH.

W. W. WELLS, Pastor. Services at 101 A. M. and $7\pm$ P. M. Sabbath School after morning service. Prayer meeting Thursday evening at $7\pm$ o'clock.

METHODIST EPISCOPAL CHURCH. LEVI TARR, Pastor. Services at 101 A. M. and 71 P. M. Sabbath School after morning service. Prayer meeting Thursday evening at 71 o'clock.

OLD ADVENT CHURCH.

J. W. R. LISTER, Pastor. Service Sunday morning at 10[±]/₄ o'clock. Prayer meeting Thursday evening at 7[±]/₄ o'clock.

CHRISTIAN CHURCH.

J. J. Ror, Pastor. Service Sunday mornin, at 101 o'clock. Sabbath School 4 o'clock P M. Frayer meeting Thursday evening at 74 o'elcek.

Tax Notice.

Notice is hereby given that the Tax Roll for the Village of Buchanan, for the year 1874, is now in my hands for collection. On all taxes now in my many for concenter. On an interact pride before the fourth day of July one per cent, will be charged. I will be at my office at En-gine House No 1, for the reception of taxes each Saturday, from one o'clock P. M. to five o'clock P. M. until July 4th, 1874. J. W. FANCHER, Marshal. June 4, 1874.

To SUBSCRIBERS .- The terms of the RECORD henceforth will be as folows: \$2 per year; \$1 for six months; 50 cents for three months. If paid yearly in advance, \$1.50 per year. No reduction made when paid in advance for a less period than a year. No paper will be continued after the expiration of one year unless paid for. If the paper is paid for before it is over 60 days in arrears it will be considered as advanced payment. We hope all will understand the above. All who pay us \$1.50, on or before the 6th day of July next will receive the paper one year from May 7th, $187\hat{4}.$ \mathbf{tf}

RELIGIOUS.-Elder Mathewson, of this village, has been holding meetings at Berrien Springs.

REV. MR. TARR is home again and next Sabbath evening will resume his course of lectures. Subject : What is

EVERYBODY'S PIC NIC .-- Arrangements are being made to have a grand Picnic in French's Grove, south of this village, on the 4th of July. People who have not already made arrangements to spend the 4th elsewhere, will prepare for this grand basket picnic. No formula or prescribed programme of exercises. There will be good nusic, singing, and, perhaps, a few short

addresses appropriate to the occasion. It is the intention to have a people's most of which is taken from "Bio picnic — a coming together expressly for social enjoyment and a men of New York in 1859:

good time in general.

NO ONE will fail to read Fox's new advertisement on the inside of this weeks issue. Fox is never behind in offering the best bargains of the seas-

DENTISTRY.-Dr. J. M. Wilson, of claims of Henry Clay to the Presidency. In the fall of 1845 he sold the Buchanan, is now making full upper and lower sets of teeth for the extremly Telegraph office and moved to Buffalo, low price of thirty dollars. All other N. Y., and being conversant with the German language, established the Buffalo Telegraph, which, with the exception of a few local papers in Penn-

influence.

ments,

L. P. & G. W. Fox's. town at

NOTICE is hereby given to the per sons who have subscribed Stock in the Buchanan Cheese Manufacturing Company, that there will be a meet ing of the Company for the purpose of choosing directors, and such other business as may come before the meeting, held at the office of Dr. J. M. Roe. in the village of Buchanan, Berrien County; Michigan, on the 13th day of July, A. D. 1874, at 8 o'clock in

the forenoon. Dated June 23, 1874. W. R. ROUGH. L. P. Fox,

td FREEMAN FRANKLIN.

NOTICE .--- We have a few extra copes of this week's issue containing the description of Buchanan, from the Chicago Commercial Advertiser. Those of our merchants who wish them will call early before the supply is exhausted.

THE Spy of Shiloh, a beautiful Military Allegory, will be given at Col-lins & Weaver's Hall, under the auspices of the Buchanan Cornet Band, on Wednesday, Thursday and Friday evenings of next week, July 1st. 2d and 3d.

NOTICE. - Those wishing photographs are respectfully requested to call at H. E. Bradley's Photograph Gallery, corner of Main Front Streets, over the Bank. All work reasonable,

and satisfaction guaranteed. 13tf FRUIT JARS by the thousand, at Kinyon & Vincent's. All the best varieties at bottom prices. | County.

PERSONAL.-We received a very MR. JOHN H. KINGERY, of this village, had the misfortune to lose a valpleasant call on Saturday last, from Hon. Henry B. Miller, of Chicago, uable horse on Saturday night last. The horse was taken sick on Thursand at present Treasurer of Cook County, Ill., who was visiting his sis-ter, Mrs. J. H. Kingery, of this place. day, and to all appearances was not very sick when the family retired to bed Saturday night, but was found Mr. Miller was connected with the dead in the morning. This is the early history of this County, and as second horse Mr. Kingery has had the he has many friends and acquaintanmisfortune to lose within a year, both ces among our readers, we give the following brief synopsis of his life, valuable horses.

> PERSONAL.-Elder Wm. M. Roe, of Paw Paw, gave us a short call on Wednesday morning last. He exthe week.

> > CIRCUIT Court has adjourned until Monday of next week.

THE best place to go fishing is at Kinyon & Vincent's. Large stock just received, among which is the nicest mess mackerel ever seene

FLY traps and fly screens hang in conspicuous places in our stores.

sylvania, was the only German Whig paper in the United States. This pa-A great controvercy is being had per nearly revolutionized the German over the merits of Webister's and vote of Western New York, in the Wocester's Dictionaries. Lengthy and Presidential campaign of 1848. The uninteresting cerculars are being sent all over the country. Most any or-Telegraph was published until 1855, dinary man would feel contented with with the exception of a brief suspension, during which time Mr. Miller either of the above works if he

served as Government "Superintendent wasen't able to procure both.

and Inspector of Lights on the Northwestern Lakes," and in constructing A. Building Association has been orthe telegraph from Quebec to Montreganized in many places and has proval. After disposing of the Telegraph en a great benefit. Such a society Mr. Miller was engaged for many should be organized in every town to years extensively as a contractor, conpromote its growth and to furnish structing bridges, railroads, canals &c., plans and specifications to those who desire to build that are practical and at which business he was successful and accumulated a large fortune. He also economical.

served two terms in the New York

Legislature as Representative from WHEN we canvassed the county last Erie County. Some six or seven years year many said they would take the ago Mr. Miller removed from Buffalo RECORD if they could get it for \$1.50 Chicago, and until his recent election per year. Some of them have already was engaged principally in the brewsubscribed, and others would, if they were informed that the subscription price had been reduced. Will our friends please take pains to show the paper to their neighbors who do not get it, make known to them the fact herein referred to, and induce them to become subscribers? You can do us a great amount of good in this way

chanan during the past week to justify the name of a "temperance town." The whole thing culminated in a grand spree, by all hands, on Sunday last. There seems to be an organization in town known as the "L. E. H. Club," which is sort of a joint stock company. Those possessing shares, or owning stock in this company, are entitled to certain rights and benefits, among

which, as reported, is the right to have any kind of drink asked for and provided by the club. We could give some interesting news in referpects to remain in the village during | ence to the disgraceful affair that happened on Sunday last, but, as our readers will likely get the particulars more in detail by future developments looked for and expected, we will say no more about the matter at present. Certainly the crusaders have not fin-

ished their work yet in this place. List of Letters. Remaining in the Post Office at Buchanan on Tuesday, June 28d, 1874. Lee, Nettie Barton, Fred M.

Borst, Mary Brooks, Jula Miss Mitchell, Hannah M. Proud, J. J. Camp, Calvin Camron, Bay Miss Rice, Ida L. Robbins, Henry R Robinson, A. Donovan, Eugene Sparks, Cornelius Hamy, David Stevens, Jane M. Shear, Wm. Slate, F. L. Kramer, Sarah Kull, Gottlieb Laur, Louis Williams, Monroe This list is published free for the information

of the readers of the RECORD, therefore there is no charge for delivery of letters advertised herein. Persons will, however, in claiming any of the above, call for "advertised letters." N. H. MERRILL, P. M.

THE BAND.-The Buchanan Cornet Band are putting in good, time practicing, and expect to have sixteen new pieces learned to play in public by the 4th.

Hor lemonade is highly recommend-'ed for a cold-not an unpleasant remedy. THE next meeting of the State Publishers' Association will be held at East Saginaw, August 11th.

County Correspondence.

Home Correspondence. ED, RECORD :--- I forgot last week to say what to do with the apple-tree borer. The best way to dispose of him is to shave off the bark with a sharp knife till he is found and killed. If he has gone into the tree, follow him up with a small wire. In small trees they do. not usually bore more

than two or three inches, and are easily reached with a wire. I will now introduce the codling moth: The codling moth is altogether the most destructive insect pest the apple grower has to contend with. It is constantly known as the "apple tree worm." In its large state it is the reddish-white worm, about one-half inch in length, with which everybody

who eats apples is only too familiar.

on hand, or the cash obtained from its MOST too much drunkenness in Busale, and the prospect of a bountiful harvest before us. I think we can safely predict a season of prosperity equal to that of any other section of country whose people bave labored no harder than ours to bring it about. L. H. DUNNING.

FROM NEW TROX.

MR. EDITOR :--- I am not the oldest inhabitant here, but he and I are great Wheat, white, per bushel..... Wheat, white, per bushel...... Flour, white, per barrel, selling... Flour, red, per barrel, selling... Clover Seed, per bushel..... Timothy Soed, per bushel.... Buckwheat, per bushel.... Oats, per bushel..... Oats, per bushel..... cronies, and we agree in many things, particularly in regard to this town. That is, that all that is needed to make us famous in history, is, 1st, Superior Water Power; 2nd, Great Mineral Onis, per bushel...... Bran, per ton, selling.... Pork, livo, per hundred... Pork, drossed, per hundred... Pork, mess, per pound... Corn Meal, bolted, per hundred, selling... Plaster, per barrel, selling... Hay, marsh, per ton... Salt, fonarso, per barrel, selling... Salt, coarso, per barrel, selling... Beans, per bushel... Wood, 18 inch, per cord... Wood, 14 feet, per cord... Butter, per pound... Eggs, per dozen... Lard, per pound... and Agricultural resources; 3d, Men of capital and business ability; 4th, Manufacturing of all kinds, smelting furnaces, rolling mills, car manufacturing, particularly the Pullman Palace Cars; Railroads and Lake communications; Land and sub-marine Telegraphing; Schools, colleges, and scientific institutions.—Our enterpris-Lard, per pound...... Tallow, per pound...... Potatoes, per bushel...... Green Apples, per bushel..... Dried Apples, per pound. Dried Paches, pared, per pound Dried Peaches, upared, per poun Chickens, per pound..... Crauberries, per quart... Brick, per thousaud, solling..... Hides, green, per pound...... Uides, dry, per pound...... ing townsman, Dr. Bostick, a few years since, built, at his own expense, a tall academy, intending there to teach the higher branches of science. But while his library, telescope, and scientific instruments were being manufactured, the building cremated, and the whole Mackerel, No. 1, per pound, selling White Fish, per pound, selling..... enterprise went into the ground. I am sorry to say that there has not ---been public spirit manifested sufficient to gather up the ashes and have them appropriately memoralized. Perhaps justice will yet be done the ashes. The doctor, I am happy to state, soon had justice done him, for the building was fully insured .- As for mechanical and loafing ability, we have sufficient of these; so too, we are not deficient in the manly and womanly art of self defence. Neither do we need any Frenchman to teach us the broad knife exercise, when we can sever an artery, and by woman's general cutting and slashing bring down the strong arm of a man even by lamplight. Be ing enterprising, and believing in Hor-ace, I have concluded to "go west," and settle in some new and thriving village, and there wait the developments of New Troy, that I have alluded to; intending, when that time comes, to return and make my mark, but just now mean to make tracks, with heels MATTER OF FACT. this way. Tooth ache proceeds from ague in the

MICHIGAN CENTRAL RAILROAD ON andafter Sunday, May 24, 1874, all trains on the Michigan Central Railroad stopping at Buchanan, U Michigan Centra i Kairoad stopping will loave as follows: TRAINSWESTWARD. Kalamazoo Accom., (daily)..... Mail, (daily except Sundays)..... Express, (except Sundays,)..... Way Freight (daily except Sunday)..... TRAINS EASTWARD. Mail Night Express.... light Express. face, operating upon the exposed nerve of a decayed tooth. Rub the gum thoroughly with the finger, wet with Johnson's Anodyne Liniment, heat the face well,

and lay a flannel wet with the liniment on the face, also put a little of the liniment into the cavity of the tooth on cotton. The system irequently gets out of order and should be at once regulated, else oth-er troubles will ensue; when physic is needed take Parson's Purgative Pills;

they are a safe, wholesome and natural medicine. Be Your Own Physician. There is no case of Dyspepsia that

Green's August Flower will not cure.

....4:13 P. M.2:51 A. M.2:15 P. M.

 Mail (dally, except Sundays).

 Bail (dally, except Sundays).

 Bail (dally, except Sunday).

 Bay Express, (except Sunday).

 Day Express, (except Sunday and Sunday)

 Michigan Oliy Freight.

 Bay Express, (except Sunday).

 Bay Express, (except Sunday). zles for the Children, etc. Nothing is spared to H. E.SARGENT.Gen'l Sup't. CHICAGO & MICH. L. SHORE R. R N and after Monday, Jan. 19, 1874, trains willrun J as follows: LEAVES NEW BUFFALO-NORTH: LEAVES ST. JOSEPH-NORTH. .12.15 P. A LEAVES . JOSEPH-SOUTH. 1:40 P. 6:30 A. b A. H. MORRISON, General Manager: New Advertisements.

Special Notices

Marriages.

BUCHANAN PRICES CURRENT.

50@5

75@1 50@6

14`00@100 6 00@8 0

Miss Lilian Wagner. Teacher of Music.

TNSTRUCTION ON PIANO, ORGAN, and also in I VOCAL MUSIC. Orders left at residence on Portage Street, Buchanan, or at office of D. A. Wagner, or with J. I. Roe, Music Dealer, promptly attended to. 1917

65WE June 21, 1874, at the residence of Dr. J. H. Royce, in Laketon, by Rey. J. F. Bartmess, Mr. ANDREW H. HALL and Mrs. MARTHA L. NORTON, all of Wesaw, Berrien Co., Mich. And Dur MEIGHBORS" Derrectedenery Wednesday morning for the Record, by KINYON & VINCENT, Declersin Groceries and Pre-visions, FrontStreet, Buchanan, Mich. These figures represent the prices paid by dealers, unless otherwise specified. is the latest and raciest work by Harriet Beecher Stowe, 1 15@1 25 1 10@1 15 Author of "Uncle Tom's Cabin,"

New Advertisements.

'The Minister's Wooing," "My Wife and I, and other powerful stories, each the literary sensation of its period; and this story promises a like genuine and wholesome sensation. It bears directly on social topics of interest, embracing the romance of youthful companionships, the brightness of happy home-life, the spicy complications of neighborhood associations, and such follies and profound domestic miseries as have led to the widespread Tem-

perance movement of the day. 00@2 50

Mrs. STOWE is now in the prime of that genius which wrote "Uncle Tom," ripened by years of study and observation. Her novels are immensely popular, "Uncle Tom's Cabin' alone out-selling by hundreds of thousands any edition of any original work over publishedsave the Bible: Her book two year ago, "My Wife and I," outsold every contemporary. Such a pure and ennobling story as "We and Our Neighbors" should be read in every home. This 1 25@2 00 121/2 | 10 new Serial is now running cxclusively in the

Weekly Family Newspaper, **ECHRISTIAN UNION** Henry Ward Beecher. EDITOR.

In religious matters this paper is Evangelical and unsectarian : in political affairs, independent and outspoken. It contains the best articles, and both short and serial stories, from the foremost writers; it aims to maintain the highest standard in Religion, Literature, Poetry, Art, Music, Science, News, Politics, Household and Family Affairs, with Stories, Rhymes, Puz-

make it a COMPLETE Newspaper for the Family, pure, attractive, wide-awake, and up with the times-a journal interesting to every one in the household, young or old. It is

A MARVEL OF NEATNESS. For less than one centa day, it gives every week reading matter enough to fill an ordinary \$1 25 book of over 300 pages; and in a year 52 such volumes, i. c., sixly-five dollars' worth of

matter! To each is thus annually PRESENTED A Complete Library. The form of the paper, 24 pages large, 4to, pasted and trimmed, commends it to all. The well-earned popularity of this paper is now such that of its class it has the ARGEST CIRCULATION IN THE WORLD and has readers by hundreds of thousands. An Illustrated Number, containing the opening chapters of Mrs. Stowe's admirable story, will be SENT FREE

to every new and renewing Subscriber. If you are not already a subscriber send at once and secure it under the now offered LIBERAL TERMS.

One Year, Only \$3.00.

CARL CONTRACTOR OF THE OWNER OF THE OWNER OF

ery and distillery business. He served one term in the Legislature of Illinois, as Representative from his district. Mr. Miller is a man of extraordinary business capacity, superior intellectual ability, and of extended LADIES new parasols and sun umwith but little trouble to yourselves. brellas at Fox's, cheap. IF you want Circulars,

If you want Handbills, If you want nice Letter Heads, If you want printed Envelopes, If you want Business Cards, If you want Bill Heads or State-If you want any kind of job printing, plain or in colors, leave your or-

ders at the RECORD office. If you want to advertise, remember that 'the RECORD has double the circulation of any paper in the

harvesting this year as last season.

graphical Sketches" of the prominent In 1839, Mr. Miller established the Niles Republican as a whig paper, which party triumphed at that and the two subsequent elections. He disposed of the Republican in 1844, and in September of that year issued the first

number of the Michigan Telegraph at Kalamazoo, which was devoted to the

work done by him at corspondingly low rates. Give him a call. 11w9* NEW Hats, Caps, Linen Coats and Pants, and the best Calf Boots in

course of reddition introject. (1223)	······································	County. ti		$T_{i} = t_{i} = t_{i$	Orechie Zugust Elower win dos outo.	Dollars, according to the conditions of two certain prom-	Gr. with promium pair French Oleographs, "Our
the sense of "dic," in the passage "In	Structure The second se		ICE CREAM, lemonade and soda wa-	I estimate that fully four-fifths of all	Come to the drug store of James Smith	issory notes, which said Mortgage was duly recorded in	Boys," (size, 11x13% mches (ach.) chaiming
the day thou eatest thou shalt surely	NOTICEExpenses incident to the	A MOVEMENT has been inaugurated	ter have been in demand largely of	the apples in this region, are either	and inquire about it. If you saffer from	the Office of the Register of Deeds in and for the county of Berrien and State of Michigan, on the 27th day of	in design and execution, mounted, sized, var-
die."	changes and improvement we have	to repaint and otherwise improve the	late. It is difficult to be comfortable	entirely ruined, or more or less injur-	Costiveness, Sick Headache, Sour Stom-	of Berrie in the register of Decis in and the full county of Berrie and Size of Michigan, on the 27th day of May, A: D. 1873, in volume six (6) of Mortgages, on page 527, which said Mortgage was by the said William G Boardsley in part assigned to Julia A. Butler, on the 27th day of May, 1373, or so much thereof as is sufficient to	nished ready for framing. D. livered free 83.50 Or, with large premium French Oll Cross and Flower Lord is Rises, "a treautiful Cross and Flower
	made in the office have been very heavy.	Old A data otherwise improve the		ed by this pest. At least, one half,	ach, Indigestion, Liver Complaint, or de-	Boardsley in part assigned to Julia A. Butler, on the 27th	Lord is Risen," a heautiful Cross and Flower
	We ask, as a special favor, that our	Old Advent Church in this village,	even with these luxuries, such weath-	and probably more of all the apples	rangement of the system, try it. Two or	day of May, 1873, or so much thereof as is sufficient to	piece, which soils in art stores for \$5 00 (size, (1114x1034 inches,) mounted. sized, varnish
GREAT reduction in the prices of	subscribers will be as prompt as possi-	the Ladies' Millenarian Aid Society	er as we have been having.		three doses will relieve you.	secure the payment of one note of six hundred dollars, which said note was made and executed by the said Wel-	ed ready for framing. Delivered free \$.50
Crockery and Glass Ware at		furnishing a share of the necessary	·····	on the trees the first of June, are en-	A GUE CONQUEROR is the only remedy	lington Mills, and made navable to said William G.	SPECIMEN COPIES sent post paid on receipt of 10 cents. ST Monoy must be sont by Postal Money Order, Check
SMITH & SON'S.	ble in paying for their paper. We	means.	DIEDThe funeral of Marcus	tirely ruined, and drop off before the	in the United States that contains no	Beardsley the Mortgagee, or order, one year from the said 26th day of May, A. D. 1873, and which assignment is	Draft, or Registered Letter. Otherwise it is at sender.
	have made a reasonable reduction in			middle of September. And still its		also recorded in the Office of the Register of Deeds in	risk. Address J. B. FORD & CO., Publishers,
	the price to induce all who can to pay		Gates took place in this village on	ravages are increasing every year, and	Quinine, Arsenic, or other poisons injuri-	said county as appears by the record thereof, on the 27th day of May A. D. 1873, in Liber nine (9) of Mortgages, on	27 Park Plare, New York.
SPECIMEN COPIES During the	in advance.	CELEBRATEWe notice by our	Saturday last. He died at Elkhart		ous to the system, that will cure Fever	page ninety-three, (93) and which said Mortgage was by the said Jutia A. Batler, and the right and title of said	
next few weeks we send specimen cop-		exchanges that the coming 4th of	on Thursday preceeding.		and Agne, Intermittent or Bilious Fever,	the said Julia A. Batler, and the right and title of said	GOOD AGENTS WANTED.
ics of the RECORD to some who are not		July will be generally observed in the	on marker, Processing,	soon render apple raising impossible.	&c., and the chills not return during the	note duly assigned to Joseph Stevens on the thirtieth (30) day of May, A. D. 1873, and by her delivered to the	The namense circulation of the Caristian Union has
	CORRECTION.—The time of the meet-	July will be generally observed in the	·····	FARMER.	season. It permanently cures Fever and	said Joseph Stevens who is now the owner and holder	been built up by active carrassers. No other publication
regular subscribers. Those who re-	ing of the Stockholders of the Buchan	cities and villages throughout the	OUR correspondence from New Troy	e	Ague of long standing. 18m5	thereof, and which assignment was duly recorded in the office of the Register of Deeds on the 23d day of June. A.	compares with it for ouick and profitable returns. The
seive it in this way may know that we	an Manufacturing Company for the	State.	this week is very interesting, though	FROM NEW TROY."		D. 1874, in Liber nine (9) of Mortgages, on page two hun-	public eagerness for Mrs. Stowe's new story, the pepular ty of the paper, the friendly support of thous
desire to place their names on our sub	election of Officers, occurs July 6th,		the writers seems to entertain different		At thirty-five the average American	dred and sixty six, as appears by the record thereof. There is claimed to be due upon said note and Mort-	ands of old subscribers, the artistic premiums ion
scription list and that this is the way		ADDRESS the Business College and		June 20th, 1874.	discovers that he has an "infernal stomach,"	gage the sum of six hundred and forty-five dollars and	immediate delivery, light outfit and complete "instruc- tions" to beginners, accure repeated success to agents.
we take of inviting them to subscribe.	instead of July 13th, as published last		opinions on the same subject. We.	ED. RECORD : Your correspondent		twenty-seven cents (\$545 27) and no suit or proceedings at law or in chancery having been instituted to recover the	and offer active, intelligent persons unneual chances to
	week. See notice in another column.	Telegraph Institute at Kalamazoo, for	can easily see by this how conflicting	from Lincoln Co., Kansas, in the June	and goes into the hands of the doctors for	whole or any part thereof-Therefore notice is kereby	make money. All who want a safe, independent business write at once for terms, or s ad \$2 for chromo outfit to
The terms of subscription can be		College Journal. 17w8	accounts are given, as is so often	4th issue of your paper, noticed our	the remnent of his life. Prevention is	given that in pursuance of a power of sale in said Mort-	J. B. FORD & CO. New York, Eoston, Chicago, Cincin-
learned by reading a notice in another			the case, of different portions of the	when for Downion Opurate and shows	better than cure, but Dr. Walker's Vine-	gage contained, that the said premises described in said Mortgage will be sold at public auction to the high-	nati or San Francisco
column. tf	SMITH & SONS have filled up the	Dongon and somelan fab worden	"far West." We can't all see alike	plea for Berrien County, and advanc-	gar Bitters will both cure and prevent	est bidder at the front door of the Court House, in the	ATT WE PEPPER TO THE
	room in which their grocery store is	DOBSON, our popular fish vendor,		ed some ideas in opposition to those	dyspepsia, diseases of the skin, liver, kid-	village of Berrien Springs, in said county, on the 18th day of September, A. D. 1874, at ten o'clock in the forencon	III) LIFE FAR WEST
	situated, and will hereafter occupy the	is regularly in his visits to our village,	every time.	therein contained. I wish to call the	neys, and bladder and all disorders arising	of said day, by the Sheriff of said county to satisfy the	AGENTS WANTED overywhere for this new and
NoticeThe only place in the	sicuated, and will nereariter occupy the	and those desiring fresh fish should		attention of your readers to some of	from an "infernal stomach." 16w4	amount due upon said note and Mortgage, with seven	beautifully illustrated Book of the Anthor's thirty years' M'e and Adventures among the Indians, in the
county to get your Solid Jewelry	entire room. This additional room is	make arrangements with him for their			12 A.	per cent. interest thereon and cost of foreclosure, together with an attorney fee of twenty-five dollars, covenance for	Mexican Wars, hunting wildanimals, &c. &c. Thrilling-
made to order, is at Lapiere & Brown's,	neccessary to arrange with any con-		PIO-NIC We were disappointed	them, and to show wherein I think		therein. The said premises are described as follows. To-	ly interesting, and selling faster than any thing ever before known. Send for illustrated circular and liberal terms.
Niles, Mich. 14tf	venience the large stock of groceries	supply.	very much last Saturday by not being	them wrong. At the outside it is ad-	WE ARE CONFIDENT that no case of	wit: That certain peice or parcel of land, situate, lying, and being in the Connty of Berrien, and State of Michi-	F. A. Hutchinson & Co., Chicago, Ill.
	which this firm carries. They intend		able to attend the "Grangers' pic-nic	mitted by the writer of that communi-	cough, cold, hoarseness or influenza, can	gan, as follows : Commencing at the south east corner	
	to purchase a larger stock of groceries	THE Berrien County Medical Soci-	at Berrien Springs. Some 2,000 were	cation, that "Berrien County posses-	withstand the counterirritant and tonic	of lot number nincteon (19) in that part of the village of Buchanan, and as laid out by John Hamilton, thence	Jam Tile Tallan P
For SALEA two sented open		ety have their next meeting at St.		ses every advantage over the far West,	properties of Dr. Wishart's Pine Tree Tar	running west four (4) rods, thence north eight (8) rods and	Save Fifty Dollars!
carriage, most new, will be sold at a	of all kinds immediately and will pre-	The large their next meeting at Do.	in attendance we learn, and the day		Cordial. It can be had of all druggists	eight (S) foot, thence east four (4) rods thence south	
bargain. Persons who wish to see the	sent an appearance that would do	Joseph, July 8th.	was spent very pleasantly by all. The	excepting health." Note this ye seek-		eight (S) rods and eight (S) feet to place of beginning. Dated June 24, A D. 1874.	THE NEW FLORENCE.
above property will enquire at this	credit to any town or city in Michigan.	· · · · · · · · · · · · · · · · · · ·	day was delightful for such an oc-	ers of a fortune. If the opportuni-	and storekeepers.	JOSEPH STEVENS.	PRICE, \$20 below,] any other first-class
above property will endure at this	orours to any contract only in secondary	FOR ready-made Clothing, it will	casion, and the place of meeting the	ties for coming in possession of her		Assignee of said Mortgage. F. M. PLIMPTON, Att'y for Assignee. 19w3	VALUE, \$30 above, Sewing Machine.
omce.		Tok ready-made Orbining, 10 will		lie at your very door, will you willful-	Contaire Liniment.	L. M. CHMPION, ALCY IOT ABSIENCE. 19W3	
	PERSONALDr. Wm. Spooner was	pay you to give Estes a call. Men's	nicest perhaps, in the country. Good		A There is no pain which the Centaur	in da an anna ann an an an ann an ann an ann an a	SAVED, \$50 by buying the Flerence.
REV. LEVI TARR delivered an ad-	in town on Saturday last, for the first	suits for \$7, \$9 and \$12.	music, good speakers, good dinners,	ly pass them by, and chase the fickle		TROBATE ORDERState of Michigan, County of Ber-	Every machine warranted.
dress on Temperance on Wednesday			and lastly, good people to appreciate	fade a thousand miles in the vague	it will not subdue, and no lamoness	I rien, ssAt a session of the Probate Court for the County of Berrien, holden at the Probate Office in the	Special terms to cirbs and dealers.
	time in several weeks, being confined	A cheap house to rent near the	all. Such gatherings promote intelli-	hope of more easily recovering her	Liniment will not relieve, no swelling it will not subdue, and no lameness which it will not cure. This is strong language, but it is true. It has pro-	village of Berrion Springs, on Wednerday, the 17th day of June, in the year one thousand eight hundred and	Send for circulars to the
evening of last week, at Dowagiac.	to his bed the most of that time by a		and basishility and should be	there? If you but stay where you	Ianguago, but it is true. It has pro-	June, in the year one thousand eight hundred and	Florence S. M. Co , Florence, Blass.
The meeting was a large one, and the	severe fit of sickness.	Foundry, \$4.00 per month.	gence and sociability, and should be	are, and labor faithfully, and econo-	4 duced more ource of rheumatism,	soventy-four. Present, Daniel Chapman, Judge of Probate.	or to 0. M. Locke,
lecture is spoken of in very flattering		B. T. Morley.	encour-aged.		neuralgia, lookjaw, palsy, sprains,	In the matter of the estate of Albert De Laport,	158 Jefferson Avenue, Betrolf. Mich.
torme	ABSENTMrs. Thomas Shenstone		· · · · ·	mize, she will surely come to you.	KENTATPOE swollings, caked-breasts, scalds, burns,	deceased. On reading and filing the petition, duly verified, of	Enter and the second
0611113.		MORTGAGE SALE.—Property in this	THE Ladies of the M. E. Church	We are too apt to think we see the	salt-rheum, ear-ache, &c., upon the human frame, and of	Elizabeth be Laport, widow of said deceased, praying for	STR HATT GTREETER O OTATERTOT
	is absent from town visiting relatives			golden opportunity just beyond, when,	strains, spavin, gells, &c., upon animals in one year than	reasons therein set forth that she may be empowered and licensed to sell the real estate in said petition described.	二名曰 乙基酚 白细胞的复数 卯 乙基基羟基酸基基
TIME! TIME! and again C. B.	and friends at her home in Canada.	village belonging to an estate, was ad-	will have Ice Cream, Lemonade and	in fact, we are trampling it under our	have all other pretended remedies since the world began.	Thereupon it is ordered that Monday the 27th day of	A simple and durable machine-easily operated, and
Churchill is on time, reparing time		vertised for sale under a mortgage in	Confectionaries at the Fourth of July		It is a counter-irritant, an all healing pain reliever.	July next, at 10 o'clock in the forencon, be assigned for the hearing of said petition, and that the heirs	running the wheels from Syld inches to 19rd inch
pieces, and he makes them come to	LADIES slips 50 cents, Calf boots,	a Niles paper, but neither the Admin-	Pic-nic, at Buchanan.	feet, or putting it behind us. It is	Cripples throw away their crutches, the lame walk,	atlawoi said deceased and all other persons interested in	Timile Envery Wheels, with boreled, double beveled and round face, from \$2.19 to \$7.35, accord.
		istrator or any of the five families in-		the desire to get rich, or, at least, to	poisonous bites are rendered harmless, and the wounded	saidestate, are required to appear a tasession of said Court	ing to thickness. Heavier muchiles \$70 and \$100.
time, and warrants them to keep time.		terested in the property had any no-		better their condition that induces	are healed without a scar. It is no humbug. The recipe	then to be holden at the Probate Office, in the village of Berrien Springs, and show cause, if any there be, why	rnuning wheels up to 24 inch.s in diameter.
He works well and warrents his work.	down for eash at G. W. NOBLE'S.		FOURTH OF JULY PICNIC, -every-	most of men who do, to go, West.	is published around each bottle. It is selling as no arti-	the prayer of the petitioner should not be granted. And	For illustrated pamphicts, address
		tice of the foreclosure until after the	body's picnic, in French's Grove,	Now, if, as said the writer, the chanc-	clo ever before sold, and it sells because it does just what it pretends to do. These who now suffer from rheuma-	it is further ordered, that said Potitioner give notice to the persons interested in said ostate, of the pen-	THE TANITE CO., Stroudsburg, Monroe Co., Pa
	CONGRESS has adjourned and we	day of sale. It was not desired that	south of depot, on our National Holi-		tism, pain or swelling deserve to suffer if they will not	doncy of said petition, and the hearing thereof, by	
PERSONALMiss Helen Sparks,		they should have any knowledge of it,	day. Let everybody come with full	es here to accomplish that very object	use Centaur Liniment. More than 1000 certificates of	causing a copy of this order to be published in the	
of Chicago, has been visiting relatives	will have more space to fill with other	or the advertisement would have ap-	baskets. Music and speeches.	are greater than there, why remove?	remarkable cures, including frozen limbs, chronic rheu-	Berrien County Record, a newspaper printed and cir- culating in said County of Berrien, for four successive	
and friends in Buchanan and vicinity	reading matter, after this week.	peared in the RECORD where all par-	ouskets. music and speeches.	The writer, after enumerating the best	matism, gout, running tomers, &c., have been received.	weeks previous to said day of hearing. [L. S.] DANIEL CHAPMAN,	
during the past week. She returned				qualities of which Kansas can- boast,	We will send a circular containing certificates, the	A true copy 19w5 Juage of Prolute.	
on Wednesday last.	IMPROVEMENTMr. Samuel French	ties would have seen it.	CIRCUIT COURT convened on Tues-	does not compare them with ours of	rocipe, &c., gratis, to any one requesting it One bottle	· · · · · · · · · · · · · · · · · · ·	
on weatesury last.			day last. We expect to get the pro-		of the yellow wrapper Centaur Liniment is worth one	TIROBATE ORDERState of Michigan, County of	
	is building a new dwelling house on	MONEY for farmers, made by tak		the present day, but with those of ten	hundred dollars for spavined or sweenled horses and	E Berrien, ssAt a session of the Probate Court for	This Serving Machine gives the best satisfaction to the
CENTRE OF ATTRACTION Smith	his farm, to be occupied by his son,		ceedings for publication.	or twenty years ago, thus acknowl-	mulos, or for screw-worm in sheep. Etock-owners-this	the County of Berrien, bolden at the Probate office in the	user, is paid for most readily. and is the best of all to soll. If there is no "Domestic" agent in your town, apply
	Willard French.	ing a few.dollars in cash and buying		edging that we are that number of	liniment is worth your attention. No family should be	village of Berrien Springs, on Tuesday, the 16th day of June, in the year one thousand eight hundred and	to DUMESTICS. BL. CO., New York.
& Sons's Grocery and Crockery		your supplies for Haying and Harvest	THE annual meeting of the Stock-	years in advance. We all talk about	without Contanr Liniment. Sold by all Druggists. 50	seventy-four.	LADIES send for elegant Fashion Book.
Store. Call and see their mammoth	Go to Day & Binns' for soda water.	of Kinyon & Vincent's. Large stock	holders of the Buchanan Wagon Man-	years in advance. He all talk about	cents per bottle; large bottles, \$1.00 J. B. Rosz & Co.,	Present, Daniel Chapman, Judge of Probate. In the matter of the estate of Beunett Washburn,	Minorale Challe Frantis
stock and learn prices.		cheap for cash.		our social advantages, and we pay	53 Broadway, New York.	decessed	Minerals, Shells, Fossils,
	Fountain always kept in running or-		ufacturing Co., will be held at their	enormous taxes to sustain our educa-	· · · · · · · · · · · · · · · · · · ·	On reading and filing the petition, duly verified, of Adelia Washburn, widow of said deceased, praying that	Mounted Birds, Bird Skins, Artificial Eyes, Naturalists Sopplies, and objects of Natural History. Collections o Minerals for Schools. 106 Mineral Specimens for \$10
Mars amoun of the Nienone Hanas	der.		office, Tuesday, July 14th, at 1 o'clock	tional institution. Certainly we must	OASTODIA is more then a substitute for Cas-	administration on said estate may be granted to herself.	Minerals for Schools. 106 Mineral Specimens for \$10
THE owners of the Niagara House		BATHING in the river is an exercise	P. M., for the election of Officers for			Thereupon it is ordered, that Monday, the 20th day of	
are making repairs and improvments				place a high estimate upon the bene-	tor vil. It is the only safe article in existence which is	July next at 10 o'clock in the forenoon, he assigned	arranged according to Dana; 100 Genera of Shells, com prising about 400 inclus, for \$10. Exclose 10 cents for
which will be a great benefit to the	GOURT CALENDAR Ine Court Cal-	and amusement quite common with-	the ensuing year, and for the purpose		CASTORIA is more than a substitute for Cas- tor UII. It is the only safe article in existence which is certain to assimilate the food, regulate the bowels, cure wind-collic, and produce natural sleen. It contains neither	for the hearing of said petition, and that the heirs at law of	init catalogue of stock.
	1 OOUNT ONDERDAN INC OUNT OUT		the ensuing year, and for the purpose of transacting such business as may	fits derived. Shall we leave them, and	ininerals, morphine or alcohol, and is pleasant to take.	July, next, at 10 o'clock in the forenoon, be assigned for the hearing of said petition and that the heirs at law of said loceased, and all other persons interested in said ostato,	praing about 450 shells, for \$10. Exclose 10 cents for full catalogue of stock. Слая G. Engwergen, 486 Fashington St., Beston, Mass
properity.	endar for the June term is made up of	many in our village at the present	of transacting such business as may	fits derived. Shall we leave them, and go to a place where it will take ten or	wind-collo, and produce natural sleep. It contains neither	July, next, at 10 o'clock in the forenoon, be assigned for the hearing of said petition and that the heirs at law of said loceased, and all other persons interested in said ostato,	praing about 450 shells, for \$10. Exclose 10 cents for full catalogue of stock. Слая G. Engwergen, 486 Fashington St., Beston, Mass
properity.	endar for the June term is made up of 59 causes, viz : 1 issue of law. 3 is-	many in our village at the present time. We trust the boys will be very	of transacting such business as may properly come before them.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work	ininerals, morphine or alcohol, and is pleasant to take.	July, next, at 10 o'clock in the forenoon, be assigned for the hearing of said petition and that the heirs at law of said loceased, and all other persons interested in said ostato,	praing about 450 shells, for \$10. Exclose 10 cents for full catalogue of stock. Слая G. Engwergen, 486 Fashington St., Beston, Mass
	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad	of transacting such business as may	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob-	ininerals, morphine or alcohol, and is pleasant to take.	July, part, at 10 o'clock in the forenoon, be assigned for the hearing of shift petition, and that the heirs at law of said loceased, and all other persons interested in said ostats, are required to appear at a session of said Court, then to be holden at the Prolate Office, in the rollings of Derrion Springs, and show cause, if any there be, why the prayer of the petitioner should not be granted: And it is fur- ther petitioner should not be granted: And it is fur-	priang about 450 inclis, for \$10. Exclose 10 cents for full catalogue of stock. Слая G. Engwergen, 486 Fashington St., Beston, Mass
QUITE a large number are now get-	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by	of transacting such business as may properly come before them.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work	wild colle, and produce natural sleep. It southins neither iniparals, morphine or alcohol, and is pleasant to take. Okulten need not ery, and mothers may rest. 3371 Accession and not ery, and mothers may rest. 3371 Cheap Farms For Sale—Easy Terms.	July, next, at 10 o'clock in the forenoon, be designed for the hearing of said petition, and that the heirs at law of said locased, and all other persons interested in said ostate, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And this fur- ther ordered, that said politioner give notice to the per- constituent of said estate. of the pendence of said po-	Date of the second seco
QUITE a large number are now get- ting receipts for their village taxes	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class.	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained ?	wild colle, and produce natural sleep. It southins neither informals, morphine or alcohol, and is pleasant to take. Outdron need not cry, and mothers may rest. 3371 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co.	July, pext, at 10 o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said doceased, and all other persons in terested in said ostate, are required to appear at a session of said Court, then to be holdon at the Prohate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the neithioner should not be granted: And it is fur- ther ordered, that said estate, of the pondency of said pe- tition, and the hearing thereof, by causing a copy of this solar the antich and the factor of the face of the solar the antich and the factor.	 prining about 400 ginelis, for \$10. Exclose 10 cents for inil catalogue of stock. Coas G. Snewsrer, 486 Fashington St., Boston, Mass WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA
QUITE a large number are now get- ting receipts for their village taxes	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class.	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE-	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained ? It is true that in some parts of the	wild colle, and produce natural sleep. It contains neither informals, morphine or alcohol, and is pleasant to take. Okulton need not cry, and mothers may rest. 3371 Chenp Farms For Sale—Easy Ferms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the heirs at law of said doceased, and all other persons interested in said doctate, are required to appear at a session of said Court, then to be holdon at the Prohate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a commensumment and end afred intered in said Country of Bar-	Date of the second seco
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class.	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patie: t toil to work up to the point that has here been ob- tained ? It is true that in some parts of the West they do not fence. Why is	wild colle, and produce natural sleep. It southins neither informals, morphine or alcohol, and is pleasant to take. Outdron need not cry, and mothers may rest. 3371 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co.	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the heirs at law of said doceased, and all other persons interested in said dot and holdon at the Product Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the petitioner should not be granted: And it is fur- ther ördered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaperprinted and gironlated in said County of Bor- rion, for thus successive weeks previous to said day of	 prining about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. Coas G. Sinewsrer, 486 Y ashington St., Boston, Mass Market A DAY GUABANTEED using our WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ABKANSAS & DAKOTA Catalogue free. W. GILES, St. Louis, Me,
QUITE a large number are now get- ting receipts for their village taxes	endar for the June term is made up of 59 causes, viz : 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been	wild colle, and produce natural sleep. It contains neither interals, morphice or alcold, and is pleasant to take Oktidran nood not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Ferms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the heirs at law of said loceased, and all other persons interested in said ostato; are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and directated in said County of Bor- rion, for three successive weeks previous to said any of hearing. [L.S.]	printing about 400 sholls, for \$10. Exclose 10 cents for inil catalogue of stock. Coas G. Snewsrer, 486 Fashington St., Beston, Mass Well AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. GILES, St., Lonis, Mo, MORTGAGE SALE,
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patie: t toil to work up to the point that has here been ob- tained ? It is true that in some parts of the West they do not fence. Why is	wild colle, and produce natural sleep. It contains neither interals, morphice or alcold, and is pleasant to take Oktidran nood not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Ferms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free	July, next, at 10 o'clock in the forenoon, be designed for the hearing of said petition, and that the heirs at law of said locased, and all other persons interested in said ostato; are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said politioner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courtly Record, a newspaperprinted and circulated in said County of Bor- rion, for three successive weeks previous to said day of hearing.	printing about 400 sholls, for \$10. Exclose 10 cents for inil catalogue of stock. Coas G. Snewsrer, 486 Fashington St., Beston, Mass Well AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. GILES, St., Lonis, Mo, MORTGAGE SALE,
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has.	endar for the June term is made up of 59 causes, viz : 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday,	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained ? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or	wild colle, and produce natural sleep. It contains neither interals, morphice or alcold, and is pleasant to take Oktidron need not cry, and mothers may rest. 3271 Cheny Farms For Sale—Easy Ferms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur-	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the heirs at law of said loceased, and all other persons interested in said ostato; are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and directated in said County of Bor- rion, for three successive weeks previous to said any of hearing. [L.S.]	prining about 400 sholls, for \$10. Exclose 10 cents for inil catalogue of stock. COAS G. Snewsrer, 486 Yashington St., Boston, Mass WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. GILES, St., Louis, Mo, MORTGAGE SALE. DEFAULT having been mude in the payment of a certain in dentare of Mortgage, bearing date the first day of April
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has.	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the orops, than to fence. It	wild colle, and produce interal sleep. It contains inethor interals, morphice or alcoled, and is pleasant to take Oktidran nood not cry, and mothers may rest. 3271 Checky Farms For Sale—Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the heirs at law of said doceased, and all other persons interested in said dot at of are required to appear at a session of said dorut, then to be holdon at the Prohate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the neithioner sheald not be granted: And it is fur- ther ordered, that said polithoner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaperprinted and directiated in said County of Bor- rion, for three successive weeks previous to said day of hearing. [Li,S.] DANIEL CHAPSIAN, (A true sopy.) 19-4 Judge of Probate. TDROBATE ORDER.—State of Micingan, County of Ber.	printing about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. Cgas G. Enewster, 486 Fashington St., Beston, Mass GS 2 Status and the stock of the stock
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance.	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday,	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the	wild colle, and produce interal sleep. It contains northor interals, morphice or alcold, and is pleasant to take Oktidran nood not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said loceased, and all other persons interested in said datate, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaper printed and directated in said County of Bor- ien, for three successive weeks previous to said any of hearing. [L.S.] DANLEL CHAPMAN, (A true say.) 19:4 Judge of Probute.	prining about 400 sholls, for \$10. Exclose 10 cents for inil catalogue of stock. COAS G. Enewsree, 486 Y ashington St., Baston, Mass WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. GILES, St. Louis, Mo, MORTGACE SALE. DEFAULT having been mude in the payment of a cer tain sum of money secured to be paid by a cortain in denture of Moriggo, bearing date the first day of April in the year of our Lord one thousand eight hundred and seventy, (1870), made and excented by Nathaule IR. Go. Jins and Caroline C. Collins, his wife, and Philander M.
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance.	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, comméncing at 10 A. M. L. H. DUNNING, Secretary.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground,	wild colle, and produce interal sleep. It contains inethor interals, morphice or alcoled, and is pleasant to take Oktidran nood not cry, and mothers may rest. 3371 Chenp Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at Irom \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said loceased, and all other persons interested in said datate, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaper printed and directated in said County of Bor- ien, for three successive weeks previous to said any of hearing. [L.S.] DANLEL CHAPMAN, (A true say.) 19:4 Judge of Probute.	 prining about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass CALL AUGER & DRILL In good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. CALL CALL AUGER & CALLES, St., Louis, Mo, CALL Thaving been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred mass avonty, (1570), maile and executed by Nathaulel R. Gebins and Caroline C. Collins, his wife, and Philander M Weaver and Derinda Weaver, his wife, of the County of the Store of the S
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy.	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance.	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives.	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained ? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with-	wild colle, and produce natural sleep. It contains inethor internals, morphice or alcoled, and is pleasant to take Oktion need not sry, and mothers may rest. 3271 Cheene Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par-	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said loceased, and all other persons interested in said dostate, are required to appear an assession of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of smid po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaper printed and circuitated in said County of Bor- ien, for three successive weeks previous to said any of hearing. [L.S.] DANLEL CHAPMAN, (A true say.) 19x4 Judge of Probute. DROBATH ORDER.—State of Michigan, County of Ber. I. Tien, ss.—At a session of the Probate Office, in the vil- lege of Berrien, holden at the Probate Office, in the vil- lege of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and of	 prining about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. Cgas G. Enewsren, 486 Fashington St., Baston, Mass Gas G. Enewsren, 486 Fashington St., Baston, Mass Well AUGER & DRILLIn good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. GILES, St. Lettis, Ma, MORTGACE SALE. DEFAULT having been made in the payment of a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one Housand eight hundred an seventy, (1870), made and executed by Nathauler B. Colins, and Caroline C. Gollas, his wife, and Philander M. Weaver and Derinda Weaver, his wife, of the County or Borrien and State of Michigan, to Ira R. Lawcon, True tee of the Shaker Society, and to his successors in office
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Goods are sold at fair profit. Call	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following, from the Hastings Journal contains advice that this vil-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, comméncing at 10 A. M. L. H. DUNNING, Secretary.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground,	wild colle, and produce natural sleep. It contains inethor internals, morphice or alcolol, and is pleasant to take Oktion need not ery, and mothers may rest. 3271 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis-	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said loceased, and all other persons interested in said dostate, are required to appear an assession of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaper printed and circlinted in said County of Bor- rien, for three successive weeks previous to said day of hearing. [L.S.] DANLEL CHAPMAN, [A true sapy.] 19x4 Judge of Probute. DROBATH ORDER.—State of Michigan, County of Ber. I. Tiens, s.—Ata session of the Probate Count for the County of Berrien, holden at the Probate Office, in the vil- lage of Derrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hulfred and seventy-four. Present, Daniel Chapman, Judge of Probate.	prining about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GILES, St., Lonis, Mo. MORTGACE SALE. DEFAULT having been made in the payment of a cert tain sum of money secured to be paid by a cortain in denture of Morigago, bearing date the first day of April in the year of our Lord one thousand eight hundred an wover and Derinda Weaver, his wife, and Philander M. Woaver and Derinda Weaver, is wife, and Philander M. Woaver and Beride O Michael Science Dr. 1018, the society and to this successors in offic and rust forever, in the two of of Weaver, the Secons of the Shaker Society and to this successors in offic and rust forever, in the sour of Weaver Phila Baker Society and to the Secons of Morigan, to Ira R. Lawson, True tee of the Shaker Society and to this successors in offic and trust forever, in the year of Year of Year Secons of Weaver Second Baker Society and the Secons of Weaver Phila Baker Society and the Secons of Weaver Phila Baker Society and the Secons of Weaver Second Baker Society and the Secons of Weaver Phila Baker Society and the Secons of Weaver Second Baker Society and the Secons of Weaver Second Baker Society and the Secons of Weaver Second Baker Society and the Secons of Meaver Second Baker Society and the Secons of Meaver Secons of Meaver Second Seco
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Goods are sold at fair profit. Call	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following, from the Hastings Journal contains advice that this vil-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, comméncing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, for watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har-	wild colle, and produce natural sleep. It contains inethor internals, morphice or alcoled, and is pleasant to take Oktion need not sry, and mothers may rest. 3271 Cheene Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par-	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said loceased, and all other persons interested in said dostate, are required to appear an assession of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of smid po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaper printed and circuitated in said County of Bor- ien, for three successive weeks previous to said any of hearing. [L.S.] DANLEL CHAPMAN, (A true say.) 19x4 Judge of Probute. DROBATH ORDER.—State of Michigan, County of Ber. I. Tien, ss.—At a session of the Probate Office, in the vil- lege of Berrien, holden at the Probate Office, in the vil- lege of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and of	 prining about 200 inclus, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass WELL AUGER & DRILLI n good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GILES, St., Louis, Mo, MORTGACE SALE. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (STO), maile and executed by Kallaulel R. Colins, in Morten and Derinde, Waster, its wife, and Philander M. Waver and Derinde. Waster, its wife, its Philameder M. State of the Sheker Society, and to his successors in offic and trust forever, in the town of West Pittsfield, Berk shire County, and State of Massnelusetts, said Mortgag.
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves.	endar for the June term is made up of 59 causes, viz : 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following, from the Hastings Journal contains advice that this vil- lage should profit by :	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a place	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, 'or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have	wild colle, and produce natural sleep. It contains neither inherals, morphice or alcold, and is pleasant to take. Oktidron need not cry, and mothers may rest. 3271 Cheap Farms For Sale-Easy 'Ferms. The Atlantic and Pacific Railread Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said locassed, and all other persons interested in said ostate, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrier Outly Record, a newspaper printed and circlated in said County of Bor- rien, for three successive weeks previous to said day of hearing. DANIEL CHAPPIAN, [L.S.] DANIEL CHAPPIAN, [A true sopy.] 19×4 Judge of Probate. DROBATE ORDER.—State of Michigan, County of Ber. In rises.—Ata session of the Probate Our for the County of Derrien, holden at the Probate Office, in the vil- lage of Berien Brings, on Wednesay, the lift hay of June, in the year one thousand eight hundred and seronty-four. Present Daniel Ohapman, Judge of Probate. In the matter of the estate of Erra D Wright, de- censed.	 prining about 200 inclus, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass WELL AUGER & DRILLI n good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GILES, St., Louis, Mo, MORTGACE SALE. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (STO), maile and executed by Kallaulel R. Colins, in Morten and Derinde, Waster, its wife, and Philander M. Waver and Derinde. Waster, its wife, its Philameder M. State of the Sheker Society, and to his successors in offic and trust forever, in the town of West Pittsfield, Berk shire County, and State of Massnelusetts, said Mortgag.
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS,	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure well	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, 'or watch the crops, than to fence. It would be very nice to go out on' the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers,	wild colle, and produce natural sleep. It contains nother interests, morphice or alcolol, and is pleasant to take Oktidran need not cry, and mothers may rest. 3271 Cheny Farms For Sale—Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Liouis, Mo. 46y1	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said locassed, and all other persons interested in said ostate, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrier Outly Record, a newspaper printed and circlated in said County of Bor- rien, for three successive weeks previous to said day of hearing. DANIEL CHAPPIAN, [L.S.] DANIEL CHAPPIAN, [A true sopy.] 19×4 Judge of Probate. DROBATE ORDER.—State of Michigan, County of Ber. In rises.—Ata session of the Probate Our for the County of Derrien, holden at the Probate Office, in the vil- lage of Berien Brings, on Wednesay, the lift hay of June, in the year one thousand eight hundred and seronty-four. Present Daniel Ohapman, Judge of Probate. In the matter of the estate of Erra D Wright, de- censed.	 prining about 200 inclus, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass CGAS G. ENEWSTER, 486 Fashington St., Beston, Mass WELL AUGER & DRILLI n good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GILES, St., Louis, Mo, MORTGACE SALE. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (STO), maile and executed by Kallaulel R. Colins, in Morten and Derinde, Waster, its wife, and Philander M. Waver and Derinde. Waster, its wife, its Philameder M. State of the Sheker Society, and to his successors in offic and trust forever, in the town of West Pittsfield, Berk shire County, and State of Massnelusetts, said Mortgag.
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves.	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure well	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, 'or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove	wild colle, and produce natural sleep. It contains nother interests, morphice or alcolol, and is pleasant to take Oktidran nood not cry, and mothers may rest. 3271 Cheny Farms For Sale—Easy Ferms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Liouis, Mo. 4691 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said loceased, and all other persons interested in said ostate, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said ostate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrier Ourly Record, a newspaper printed and circlinted in said County of Bor- rien, for three successive weeks previous to said day of hearing. [L.S.] DANIEL CHAPMAN, [A true say.] 19x4 Judge of Probute. DROBATE ORDER.—State of Michigan, County of Ber. I. Tenss.—Ata session of the Probate Court for the Ounty of Berrien, holden at the Probate Office, in the vil- lage of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and seronty-four. Present, Daniel Ohapman, Judge of Probate. In the matter of the estate of Era D Wright, de- consed, On reading and filing the petition, duly verified, of Sarah E. Wright, administratix of said estate, praying that a time and place may be assigned for the examina-	printing about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. Cgas G. Enewster, 486 Yashington St., Beston, Mass Gas G. Enewster, 486 Yashington St., Beston, Mass WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GLES, St. Lettis, Mo. MORTGACK SALE. DEFAULT having been made in the payment of a certain sum of money secured to be paid by a certain in denture of Morigago, bearing dato the first day of April in the year of our Lord one thousand eight hundred an seventy, (1970), made and executed by Nathauld R. Golins, and Derinda Weaver, this wife, and Philander Movery and Derinda Weaver, this wife, of the County or Borrien and State of Michigan, to Its. E. Suberg, being recorded in the office of the Register of Deeds to the County of Berrien in state of Michigan, in Liber NG to County, and State of Michigan, in Liber NG to Goling, and Michigan, in Liber NG to County of Berrien in state of Michigan, in Liber NG to County of Berrien near on page 377, on the fourteenth day of April A. B. 1870, at the hour of 32 oeiock in the atter is civined in the office of the rere is c
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Goods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY.	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1370. Niles is surrounded by a rich	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock.	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June Sth, comméncing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result	wild colle, and produce natural sleep. It contains nother interests, morphice or alcold, and is pleasant to take Oktion nood not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Ferms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs,	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said locassed, and all other persons interested in said ostate, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrier Outly Record, a newspaper printed and circlated in said County of Bor- rien, for three successive weeks previous to said day of hearing. DANIEL CHAPPIAN, [L.S.] DANIEL CHAPPIAN, [A true sopy.] 19×4 Judge of Probate. DROBATE ORDER.—State of Michigan, County of Ber. In rises.—Ata session of the Probate Our for the County of Derrien, holden at the Probate Office, in the vil- lage of Berien Brings, on Wednesay, the lift hay of June, in the year one thousand eight hundred and seronty-four. Present Daniel Ohapman, Judge of Probate. In the matter of the estate of Erra D Wright, de- censed.	 prining about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass WELL AUGER & DRILLI in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. CILES, St. Lenis, Mo. MORTGACE SALES. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the your of our Lord one thousand eight hundred in the your of our Lord one thousand eight hundred in Weaver and Derinde Weaver is wife, and Philander M. Waver and Derinde Weaver, his wife, of the County of Berrien and State of Michigan, to Ira B. Lawson, Trus tee of the Shaker Society, and to his successors in of the offster of Bories, and The offster of Beerien in state of Michigan, in Liber Net 1 of Mortgage, on which Mortgage there is claimed to de the after heads.
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1370. Niles is surrounded by a rich	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock.	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June Sth, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en-	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result	wild colle, and produce natural sleep. It contains nother interests, morphice or alcold, and is pleasant to take Oktion nood not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Colds and all the diseases of the Lungs,	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said-loceased, and all other persons interested in said-ostato, are required to appear at a session of said-Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of smid po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and circulated in said County of Bor- rien, for three successive weeks previous to said any of hearing. [L.S.] DANIEL CHAPBIAN, (A true same successive weeks previous to said day of bearing. DROBATHORDER.—State of Michigan, County of Ber. I rien, St.—At a session of the Probate Office, in the vil- lage of Berrien holden at the Probate Office, in the vil- lage of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and seronty-four. Present, Daniel Chapman, Judge of Probate. In the matter of the estate of Erra D Wright, de- consed, On reading and filing the petition, duy verified, of Sarah E. Wright, administratix of said estate, praying that a time and place may be assigned for the examina- tion and allowance of her final account as such adminis- fraitx. Thereupon it is ordered, that Monday, the 20th day of	 prining about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. Cgas G. Enewster, 486 Yashington St., Baston, Mass Cgas G. Enewster, 486 Yashington St., Baston, Mass WELL AUGER & DRILLI in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. GLES, St. Letti, Mo. MORTGACE SALE. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April and Catalogue in the the payment of a certain sum of money secured to be paid by a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (1870), male and executed by Nathaulel R. Colins, and Caroline C. Gollas, his wife, and Philander M Weaver and Derinda Weaver, is wife, of the County of Berrien and State of Michigun, to Ita R. Laween, True shire Oomty, and State of Michigun, in Liber M. of the Staker Society, and to his successors in offic and trust forever, in the office of the Register of Deceds to the Gounty of Berrien in state of Michigan, in Liber M. of the Gounty of Berrien in state of Michigan, in Liber M. of the Gounty of Berrien and State of Michigan there is claimed to the due of and trust forever, in the office of the Guester of the Aceds of the Aced of the Aceds of
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock.	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TX.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June Sth, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en- joying a vacation during the hot days	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by	wild colle, and produce natural sleep. It contains nother interests, morphice or alcold, and is pleasant to take Oktion nood not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Colds and all the diseases of the Lungs,	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said locassed, and all other persons interested in said ostato; are required to appear at assiston of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And this fur- ther ordered, that said politioner give notice to the per- sons interested in said estate, of the pendency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courtly Record, a newspaperprinted and circulated in said County of Bor- rien, for three successive weeks previous to said day of hearing. [I.S.] DANIEL CHAPMAN, [I.T.S.]	 prining about 240 shells, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass WELL AUGER & DRILLI in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GILES, St., Louis, Mo, MORTGACK SALE. DEFAULT having been mude in the payment of a cert tains and onney secured to be paid by a cortain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an second y, (STO), maile and executed by Kalhaule R. Co lines into for Mortgage, bearing date the first day of April in the State of Michigan, to Ira B. Lawson, True tee of the Shaker Society, and to his successors in offic bends for the office of the Bakker Society, and to his successors in offic bends of the County of Berrien and State of Michigan, to Ira B. Lawson, True tee of the Shaker Society, and to his successors in offic bends for the County of Berrien in state of Michigan, in Liber NG 1 of Mortgages, on page 377, on the fourteenth day 0 April A. B. 1870, at the chour of 326 colock in the after noon of said day, on which Mortgage there is claimed to be due and unpaid, at the date of this notice, five hundre and twenty-three dollars and fifty-nino cents, (SS2 59) an no suit or proceedings at law or in equity having been institude to recover the same or any nart thereoff. Notice
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old papers for sale at this office—60 cents	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. .THE following, from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell- ent water power, but is wanting in en-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock. THERE is a great warfare at pres-	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June Sth, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en-	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by fence, in a country where stock grow-	wid-colle, and produce natural sleep. It contains nother interests, morphice or alcoled, and is pleasant to take Oktion need not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free transportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Colds and all the diseases of the Lungs, Throat and Chest, for Whooping Cough	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the heirs at law of said-loceased, and all other persons interested maid estates, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of smid po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and circulated in said Courty Record, a newspaperprinted and circulated in said Courty of Bor- rien, for three successive weeks previous to said day of hearing. [1,5,1] DANIEL CHAPMAN, [A true sony.] 19:4 Judge of Probate. DROBATH ORDER.—State of Michigan, County of Ber, i. Tien, ss.—Ata session of the Probate Office, in the vil- lage of Berrien holden at the Probate Office, in the vil- lage of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and seventy-four. Present, Daniel Chapman, Judge of Probate. In the matter of the estate of Ezra D Wright, de- consed, On conding and filing the petition, duly verified, of Sarab E. Wright, administratix of said estate, praying thata time and place may be assigned for the examina- tion and allowance of her final account as such adminis- tratix. Thereupon it is ordered, that, Monday, the 20th day of July next, at 10 o'clock in the formoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other mersons interested in asid	printing about 400 shells, for \$10. Exclose 10 cents for init catalogue of stock. Cgas G. Enewster, 486 Yashington St., Beston, Mass Cgas G. Enewster, 486 Yashington St., Beston, Mass Well AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GILES, St. Lettis, E0, MORTGACE SALE. DEFAULT having been made in the payment of a cent tain sum of money secured to be paid by a cortain in denture of Mortgage, bearing date the first day of A pril in the year of our Lord one thousand eight hundred an seventy, (1970), made and executed by Nathauld R. Co ling and Derinda Weaver, his wife, and Philander M Wouver and Derinda Weaver, his wife, of the County of Borrien and State of Michigan, to Ita R. Lawson, True being recorded in the office of the Register of Deeds to the County, and State of Michigan, in Liber NG to a State of Michigan, to Ita R. Jawson, True being recorded in the office of the Register of Deeds to the County, and State of Michigan, in Liber NG to fortgages, on which Mortgage there is claimed to be due and unpaid, at the date of Michigan, in Liber NG the County of Berrien in state of Michigan, in Liber NG the County of Berrien and fity-nine cents, (5523 59), on which Mortgage there is claimed to be due and unpaid, at the date of the new for the state of State of Michigan for the state of the state of the State of State of the State of State of Michigan for the state of Michigan for the state of the state of the state of Michigan for the state of the state of the state of State of Michigan for the state of the state of Michigan for the state of the state of Michigan for the state of the state of Michigan for the state of Michigan for the state of Michigan for the state of
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell- ent water power, but is wanting in en- terprise to secure manufacturing in-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock. THERE is a great warfare at pres- ent between potato bugs and paris	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TX.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June Sth, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en- joying a vacation during the hot days	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to 'har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by fence, in a country where stock grow- ing is entered into largely. The so	wid-colle, and produce natural sleep. It contains nonther interests, morphice or alcoled, and is pleasant to take Oktion nood not cry, and mothers may rest. 3271 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Climate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Choit and Chest, for Whooping Cough and Croup it is a certain specific. The	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the heirs at law of said-loceased, and all other persons interested maid estates, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of smid po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and circulated in said Courty Record, a newspaperprinted and circulated in said Courty of Bor- rien, for three successive weeks previous to said day of hearing. [1,5,1] DANIEL CHAPMAN, [A true sony.] 19:4 Judge of Probate. DROBATH ORDER.—State of Michigan, County of Ber, i. Tien, ss.—Ata session of the Probate Office, in the vil- lage of Berrien holden at the Probate Office, in the vil- lage of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and seventy-four. Present, Daniel Chapman, Judge of Probate. In the matter of the estate of Ezra D Wright, de- consed, On conding and filing the petition, duly verified, of Sarab E. Wright, administratix of said estate, praying thata time and place may be assigned for the examina- tion and allowance of her final account as such adminis- tratix. Thereupon it is ordered, that, Monday, the 20th day of July next, at 10 o'clock in the formoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other mersons interested in asid	 prining about 240 shells, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GLLES, St., Lonis, Mo. MORTGACE SALE. DEFAULT having been made in the payment of a cert tailogue of source of boost of the first day of April in the year of our Lord one thousand eight hundred an event of our Lord one thousand eight hundred and Weaver and Derinda Weaver, his wife, and Philander M. Woaver and Derinda Weaver, his wife, and Philander M. Woaver and Beriden Of Moilgen, to Ira R. Lawson, True tee of the Shaker Society, and to his successors in offic and trust forever, in the otom of West Pittsfield, Berk shire County of Berrien in state of Michigan, in Libor NG 1 of Mortgages, on page 377, on the fourteenth day of April on the source of the County of Scieck in the area and unpaid, at the dato of this moice, five hundred moon of said day, on which Mortgage there is claimed to be due and unpaid, at the dato of this motice, five hundred an out or forever the same or any part thereof: Notice of the rest of Scieck in the after noon of said day, on which Mortgage there is claimed to be due and unpaid, at the dato of this motice, five hundre due and unpaid, at the dato of the success of Scieck is the and the dato of the success of the science of the same or any part thereof: Notice therefore hereby given, that by virtuae power feale contained in said Mortgage, and now become operative, and therefore hereby given, that by virtuae made and provided
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old papers for sale at this office—60 cents per hundred, or ten cents per dozen.	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell- ent water power, but is wanting in en- terprise to secure manufacturing in- torests. Let us remember this and	 many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock. THERE is a great warfare at present between potato bugs and paris green. It is hard to tell the result 	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en- joying a vacation during the hot days of summer.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patie: t toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to 'har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by fence, in a country where stock grow- ing is entered into largely. The so called herd laws have been voted a	wid-colle, and produce natural sleep. It contains neither interests, morphice or alcoled, and is pleasant to take Oktion need not cry, and mothers may rest. 3271 Checky Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Colds and all the discases of the Lungs, Throat and Chest, for Whooping Cough and Croup it is a certain specific. The most-obstinate cases surely yield to Hall's	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said locassed, and all other persons interested in said ostato; are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said ostato, of the pondency of said po- tilion, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and circulated in said County of Bor- rien, for three successive weeks previous to said day of hearing. [I.S.] DANIEL CHAPSIAN, [I.S.] DANIE PROBASING, DANIEL CHAPSIAN, [I.S.] DANIEL DANIEL DANIEL DANIEL DANIEL DANIEL DANIEL DANIEL DANIEL DANI	 prining about 400 sholls, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Yashington St., Beston, Mass CALLER ALLER & DRILL In good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. CALLER & CALLER & CALLER. DEFAULT having been made in the payment of a centain sum of money secured to be paid by a cortain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (1870), made and executed by Nathautel B. Colins, And Caroline C. Colins, his wife, and Philander M Waver and Derinda Weaver, this wife, of the County or Berrien and State of Michigan, to Ira H. Lawson, True tee of the Shaker Society, suit to his successors in offic and trust forever, in the town of West Pittsfield, Berlishiro County, and State of Michigan, to Ira H. Lawson, True being recorded in the office of the Register of Deceds for the County of Berrien in state of Michigan, in Liber M. of Mortgage, and support of the State of the instite of the source, five hundre and twenty-three dollars and five-nine cents, (5522 50) an on suit of proceedings at law or in equity having been instituted to recover the same or any part thereoff: Notice therefore hereby given, that by virtues powwarf state of the Statute in such case made and provide the predises therein described as stimuted in the Count
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old papers for sale at this office—60 cents per hundred, or ten cents per dozen.	endar for the June term is made up of 59 causes, viz: 1 issue of law, 3 is- sues of fact to be tried by jury; 52 issues of fact, and 3 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell- ent water power, but is wanting in en- terprise to secure manufacturing in- torests. Let us remember this and	 many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock. THERE is a great warfare at present between potato bugs and paris green. It is hard to tell the result 	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en- joying a vacation during the hot days of summer.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patie: t toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to 'har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by fence, in a country where stock grow- ing is entered into largely. The so called herd laws have been voted a nuisance by the people of many of the	wild colle, and produce natural sleep. It contains northor interests, morphice or alcolol, and is pleasant to take Oktion nood not cry, and mothers may rest. 3271 Checap Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Colds and all the discases of the Lungs, Throat and Chest, for Whooping Cough and Croup it is a certain specific. The most obstinate cases surely yield to Hall's Balsam, when used perseveringly. Stands	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at haw of said loceased, and all other persons interested in said dostate, are required to appear an assession of said Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaper printed and circulated in said County of Bor- rien, for three successive weeks previous to said day of hearing. [L.S.] DANLEL CHAPPIAN, [A true say.] 19.4 Judge of Probute. DROBATH ORDER.—State of Michigan, County of Ber. I. Ticn, st.—At a session of the Probate Count for the County of Berrien, holden at the Probate Office, in the vil- lage of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and seventy-four. Present, Daniel Chapman, Judge of Probate. In the matter of the estate of Erra D Wright, de- consed. On conding and filing the petition, duly verified, of Sarah E. Wright, administratix of said estate, praying that a time and place may be assigned for the examina- tion and allowance of her final account as such adminis- fratix. Thereupon it is ordered, that Monday, the 20th day of July next, at 10 o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said cested, are required to appear at a session of said Court, then to be holden at the Probate Office in the villago'of Berrien Springs, and show cause, if any there be, why the	 prining about 240 shells, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass WELL AUGER & DRILLI in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. GILES, St. Louis, Mo, MORTGACE SALES. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the yoar of our Lord one thousand eight hundred an work of the Shaker Society, said to his successors in offic and the first day of April in the yoar of our Lord one thousand eight hundred an Weaver and Derinde. Weaver, his wife, of the County of Berrien and State of Michigan, to Ira B. Lawson, True tee of the Shaker Society, and to his successors in offic and trust forever, in the town of West Pittsfield, Berk shire County of Berrien in state of Michigan, in Liber No. 1 of Mortgages, on page 377, on the fourteenth day of April to do Nortgages, on page 377, on the fourteenth day of April to do Nortgage at the office of the Resist for ever in the sour of 32 defocts in the after moon of said day, on which Mortgage there is claimed to the office of the Deeds for the County of Berrien in state of Michigan, in Liber No. 1 of Mortgages, on page 377, on the fourteenth day of April a. D. 1870, at the chour of 32 defoct in the after noon of said day, on which Mortgage there is claimed to the due and uppaid, at the date of this mode, for endare and twenty-three dollars and fity-nine cents. (5523 59) an no suit or proceedings at law or in equity having been instituted to recover the same or any part thereof. Notice of the receive and uppaid, at the date of the hereof. Notice of the receive adder and twenty-three dollars and fity-nine cents. (5523 59) and the do receive and uppaid, at the date of the hereof. Notice of the receive the described as sitnated in the Count of Berries and State of Nichigan, to cere
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old papers for sale at this office—60 cents per hundred, or ten cents per dozen. PHOTOGRAPHS.—Those wishing pho-	endar for the June term is made up of 59 causes, viz: 1 issue of law, 8 is- sues of fact to be tried by jury; 52 issues of fact, and 8 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following, from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell- ent water power, but is wanting in en- terprise to secure manufacturing in- terests. Let us remember this and let no opportunity pass by for secur-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock. THERE is a great warfare at pres- ent between potato bugs and paris green. It is hard to tell the result yet, but if the supply of paris green is	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en- joying a vacation during the hot days of summer. THE RECORD is furnished for the triffing sum of \$1.50 per year, one	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patie: t toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to 'har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by fence, in a country where stock grow- ing is entered into largely. The so called herd laws have been voted a nuisance by the people of many of the	wild colle, and produce natural sleep. It contains neither interests, morphice or alcolol, and is pleasant to take Oktion need not cry, and mothers may rest. 3271 Cheen Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at Irom \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Colds and all the discases of the Lungs, Throat and Chest, for Whooping Cough and Croup it is a certain specific. The most obstinate cases surely yield to Hall's Balsam, when used perseveringly. Stands at the head of all cough preparations.	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said-loceased, and all other persons interested maid estates, are required to appear at a session of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of smid po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and circulated in said County of Bor- rien, for three successive weeks previous to said day of hearing. [LS.] DANIEL CHAPBIAN, (A true scoressive weeks provious to said day of hearing. DROBATHORDER.—State of Michigan, County of Ber. I Tion, Sc.—Ata session of the Probate Office, in the vil- lage of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and seronty-four. Present, Daniel Chapman, Judge of Probate. In the matter of the estate of Erra D Wright, de- consed, On reading and filing the petition, duy verified, of Sarah E. Wright, administratix of said estate, praying thata time and place may be assigned for the examina- tion and allowance of her finat account as such adminis- tratix. Thereupon it is ordered, that, Monday, the 20th day of July next, at 10 o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all the repeater interested in said estate, are required to appear at a session of said Court, then to be holden at the Probate Office in the said estate, are required to appear at a session of said Court, the hearing offsaid petition, end that the heirs at law of said deceased, and all other persons, interested in asid estate, are required to appear at a session of said Court, then to be holden at the Probate Office in the vilingooff Berrien Springs, a	 prining about 200 inclus, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass WELL AUGER & DRILLI in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. CILES, St. Louis, Mo. MORTGACE SALES. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (1870), male and excented by Nathaulel R. Golins, And Catalogue of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (1870), male and excented by Nathaulel R. Golins, And Cataline C. Collins, his wife, and Philander M Weaver and Derinda Weaver, his wife, of the County of Berrien and State of Mishigan, in Liber Ne. I of Mortgage, on page 377, on the fourcenth day of April A. D. 1870, at the bour of 31/2 of cick in the after noon of said day, on which Mortgage there is claimed in the dwary-three dollars and fity-nine cents, (5522 59) an no suit orproceedings at law or in equity having been instead of an subce, five hundred and seconter the same or any part thereof. Notice of the state of Mishigan, in Liber Ne. 1 of Mortgage, and suite do of the subce, five hundred and twenty-three dollars and fity-nine cents, (5522 59) an no suit of proceedings at law or in equity having been instituted to recover the same or any part thereof. Notice function is develored and twenty-three dollars and fity-nine cents, (5522 59) an no suit of reflexes the owner or append the precises thereof in described as interestic. Notice function is add Mortgage, and now become operative, and now suite of the Statute in such case made and provided the precises thereof in described as sites of Buchana, will be the suited. Active the same or any part thereof. Notice function and sthe of Note of Buchana
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old papers for sale at this office—60 cents per hundred, or ten cents per dozen. BHOTOGRAPHS.—Those wishing pho- tographs will find it to their interest	endar for the June term is made up of 59 causes, viz: 1 issue of law, 8 is- sues of fact to be tried by jury; 52 issues of fact, and 8 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. THE following, from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell- ent water power, but is wanting in en- terprise to secure manufacturing in- terests. Let us remember this and let no opportunity pass by for secur- ing what will contribute to the pros-	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock. THERE is a great warfare at pres- ent between potato bugs and paris green. It is hard to tell the result yet, but if the supply of paris green is as limited as represented, the bugs	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en- joying a vacation during the hot days of summer. THE RECORD is furnished for the triffing sum of \$1.50 per year, one shilling per month, or less than 8 cts.	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patie: t toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by fence, in a country where stock grow- ing is entered into largely. The so called herd laws have been voted a nuisance by the people of many of the Northern States, and farmers have been	wild colle, and produce natural sleep. It contains neither interests, morphice or alcolol, and is pleasant to take Oktion need not cry, and mothers may rest. 3271 Cheen Parms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at Irom \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 46y1 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, "Colds and all the discases of the Lungs, Throat and Chest, for Whooping Cough and Croup it is a certain specific. The most obstinate cases surely yield to Hall's Balsam, when used perseveringly. Stands at the head of all cough preparations. "Sold everywhere. John F. Henry, Curran	July, next, at 10 o'clock in the forenoon, be designed for the learing of said petition, and that the leirs at law of said loceased, and all other persons interested in said destate, are required to appear at assession of said Court, then to be holdon at the Probate Office, in the village of Derrion Springs, and show cause, if any there be, why the prayer of the relationer should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pendency of smid po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrien Courty Record, a newspaperprinted and circulated in said County of Bor- rien, for three successive weeks previous to said any of hearing. [L.S.] DANLEL CHAPBIAN, (A true server) 19*4 Judge of Probute. DROBATHORDER.—State of Micnigan, County of Ber. In the year one thousand eight hundred and seronty of Derrien, holden at the Probate Office, in the vil- lage of Berrien Springs, on Wednesday, the 17th day of June, in the year one thousand eight hundred and seronty-four. Present, Daniel Chapman, Judge of Probate. In the matter of the estate of Erra D Wright, de- consed. On conding and filing the petition, duly verified, of Sarah E. Wright, administratix of said estate, praying thata time and place may be assigned for the examina- tion and allowance of her final account as such admini- tratix. Thereupon it is ordered, that Monday, the 20th day of July next, at 10 o'clock in the forenoon, be assigned for the hearing of said petition, and the heirs at law of said deccased, and all other persons interested in said cente, and show cause, if any there bo, why the prayer of heapering the next of persons interested in said estate, are required to appear at a session of said Court, then to be holden at the Probato Office in the villageof Berrien Springs, and show cause, if any there bo, why the prayer of heapering the estate of the pendency of said pedition, and the hearing thereof, by causing a copy	 prining about 240 sholls, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass WELL AUGER & DRILL in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W.GLLES, St., Lonis, Mo. MORTGACE SALE. DEFAULT having been made in the payment of a cert tains and more secured to be paid by a cortain in denture of Mortgage, bearing date the first day of April the year of our Lord one thousand eight hundred an worker and Derinda Weaver, his wife, and Philander M. Woaver and Derinda Weaver, his wife, and Philander M. Woaver and Derinda Weaver, is wife, of the County of Borrien and State of Michigan, to Ira R. Lawson, Trus tee of the Shaker Society, and to his successors in offic and trust forever, in the town of West Pittsfield, Berk shire County of Berrien in state of Michigan, in Libor Nd 1 of Mortgages, on page 377, on the fourteenth day of April the J. B. 1870, at the chour of 32/670ck in the area and unpaid, at the dato of this motice, five hundred moon of said day, on which Mortgage there is claimed to be due and unpaid, at the dato of this motice, five hundred and trust-three dollars and fity-mine cents; (SS25 30) an no suit or proceedings at law or in equity having been instituted to recover the same or any part thereof: Notice in the recover is state of Side in the County of Berrien in state of Side in the office for horefore hereby given, that by virtue powers (feale con tained in said Mortgage, and mow become operative, and is be office in the recover is sold at provided the precises therein described as situated in the County of Berrien and State of The Register of Berchana, will by off Berrien and State of The thereoff.
QUITE a large number are now get- ting receipts for their village taxes from the Marshal. He is anxious to part with all he has. THE place to buy Groceries is at J. P. Binns & Co's., where you will be used gentlemanly and will not be found fault with if you don't buy. Gods are sold at fair profit. Call and see for yourselves. J. P. BINNS, A. C. DAY. WE have a large number of old papers for sale at this office—60 cents per hundred, or ten cents per dozen. PHOTOGRAPHS.—Those wishing pho-	endar for the June term is made up of 59 causes, viz: 1 issue of law, 8 is- sues of fact to be tried by jury; 52 issues of fact, and 8 chancery causes of 4th class. CLUB RATES.—We can furnish the RECORD and Weekly Inter-Ocean to- gether for one year for \$2.50. Pay- ment always in advance. .THE following, from the Hastings Journal contains advice that this vil- lage should profit by: "The city of Niles has decreased in population 104 since the census of 1570. Niles is surrounded by a rich and beautiful country, has an excell- ent water power, but is wanting in en- terprise to secure manufacturing in- terests. Let us remember this and let no opportunity pass by for secur- ing what will contribute to the pros- perity of our city."	many in our village at the present time. We trust the boys will be very careful, and that we will have no sad news to publish this year, of death by being drowned. We notice many such accounts in other places where they claim to be as cautious as any other people in regard to this matter. It is not wise to be ventursome when we know there is a <i>possibility</i> of losing our lives. THERE was a heavy rain south of us a few miles, on Saturday afternoon last. It did not rain a drop here, and the thermometer stood 96 in the shade until nearly five o'clock. THERE is a great warfare at pres- ent between potato bugs and paris green. It is hard to tell the result yet, but if the supply of paris green is as limited as represented, the bugs will have a fair chance to come off vic- torious.	of transacting such business as may properly come before them. J. L. RICHARDS, Secretary. BERRIEN COUNTY MEDICAL SOCIE- TY.—The semi-annual meeting of the Berrien County Medical Society will be held at St. Joseph, Wednesday, June 8th, commencing at 10 A. M. L. H. DUNNING, Secretary. THE river seems to be the place commonly visited by our villagers on Sabbath afternoons for a pleasure walk. TEACHERS and scholars are now en- joying a vacation during the hot days of summer. THE RECORD is furnished for the triffing sum of \$1.50 per year, one	fits derived. Shall we leave them, and go to a place where it will take ten or twenty years of patient toil to work up to the point that has here been ob- tained? It is true that in some parts of the West they do not fence. Why is this? Simply because it has been thought cheaper to herd the stock, or watch the crops, than to fence. It would be very nice to go out on the prairie to break a few acres of ground, sow wheat upon it, and leave it with- out further care until ready to har- vest; but it is not so pleasant to have our crops run over by a herd of steers, or trodden into the ground by a drove of colts. This is the inevitable result of leaving the crops unprotected by fence, in a country where stock grow- ing is entered into largely. The so called herd laws have been voted a nuisance by the people of many of the Northern States, and farmers have been obliged to fence their lands, in order	wid-colle, and produce natural sleep. It contains neither inhereds, morphice or alcoled, and is pleasant to take Oktidron need not cry, and mothers may rest. 3291 Cheny Farms For Sale-Easy Terms. The Atlantic and Pacific Railroad Co. offers 1,200,000 acres of land in Central and Southwest Missouri, at from \$3 to \$12 per acre, on seven years time, with free iransportation from St. Louis to all pur- chasers. Olimate, soil, timber, mineral wealth, schools, churches and law-abiding society invite emigrants from all points to this land of fruits and flowers. For par- ticulars, address A. Tuck, Land Commis- sioner, St. Louis, Mo. 4691 The Great American Consumption Remedy, Dr. Wm. Hall's Balsam for the Lungs, cures the worst cases of Coughs, Colds and all the discases of the Lungs, Throat and Chest, for Whooping Cough and Croup it is a certain specific. The most obstinate cases surely yield to Hall's Balsam, when used perseveringly. Stands at the head of all cough preparations. Sold everywhere. John F. Henry, Curran & Co. proprietors & S. 9. College Place	July, next, at 10 o'clock in the forenoon, be designed for the learning of said petition, and that the leirs at law of said.loceased, and all other persons interested in said.docato, are required to appear at a session of said.Court, then to be holdon at the Probate Office, in the village of Derrien Springs, and show cause, if any there be, why the prayer of the relations should not be granted: And it is fur- ther ordered, that said petitioner give notice to the per- sons interested in said estate, of the pondency of said po- tition, and the hearing thereof, by causing a copy of this order to be published in the Berrier Outly Record, a newspaper printed and circlined in said County of Bor- rien, for three successive weeks previous to said day of hearing. DANIEL CHAPPIAN, [L.S.] DANIEL CHAPPIAN, [A true sopy.] 19x4 Judge of Probate. DROBATE ORDER.—State of Michigan, County of Ber. In the year one thousand eight hundred and seronty-four. Present Daniel Ohapman, Judge of Probate. In the matter of the estate of Era D Wright, de- censed. On reading and filing the petition, duly verified, of Sarab E. Wright, administrative of said estate, praying that a time and place may be assigned for the examina- tion ad allowance of her final account as such adminis- tratix. Thereupon it is ordered, that, Monday, the 20th day of July next, at 10 o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in Said Court then to be holden at the Probate Office in the village of fice hearing of said petition and low when the final the prove tratix.	 prining about 200 inclus, for \$10. Exclose 10 cents for init catalogue of stock. CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass CGAS G. ENEWSTER, 486 Y ashington St., Beston, Mass WELL AUGER & DRILLI in good territory. Endorsed by Governors of IOWA, ARKANSAS & DAKOTA Catalogue free. W. CILES, St. Louis, Mo. MORTGACE SALES. DEFAULT having been mude in the payment of a certain in denture of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (1870), male and excented by Nathaulel R. Golins, And Catalogue of Mortgage, bearing date the first day of April in the year of our Lord one thousand eight hundred an seventy, (1870), male and excented by Nathaulel R. Golins, And Cataline C. Collins, his wife, and Philander M Weaver and Derinda Weaver, his wife, of the County of Berrien and State of Mishigan, in Liber Ne. I of Mortgage, on page 377, on the fourcenth day of April A. D. 1870, at the bour of 31/2 of cick in the after noon of said day, on which Mortgage there is claimed in the dwary-three dollars and fity-nine cents, (5522 59) an no suit orproceedings at law or in equity having been instead of an subce, five hundred and seconter the same or any part thereof. Notice of the state of Mishigan, in Liber Ne. 1 of Mortgage, and suite do of the subce, five hundred and twenty-three dollars and fity-nine cents, (5522 59) an no suit of proceedings at law or in equity having been instituted to recover the same or any part thereof. Notice function is develored and twenty-three dollars and fity-nine cents, (5522 59) an no suit of reflexes the owner or append the precises thereof in described as interestic. Notice function is add Mortgage, and now become operative, and now suite of the Statute in such case made and provided the precises thereof in described as sites of Buchana, will be the suited. Active the same or any part thereof. Notice function and sthe of Note of Buchana

