

The Berrien County Record.

VOLUME X.

BUCHANAN, MICH., THURSDAY, APRIL 13, 1876.

NUMBER 9.

TERMS OF ADVERTISING. ... Business Cards of five lines or less, 25 per annum...

HEADQUARTERS For Staple and Fancy Groceries, Provisions. S. & W. W. SMITH'S. For 90 days we will make a specialty of Bohemian, Lava and China Fancy Goods.

CLOTHING. We Have the Largest and Best Selected Stock of BOOTS & SHOES, HATS AND CAPS, CLOTHING, AND FURNISHING GOODS.

BOOTS & SHOES. Burt's Shoes and Baldwin's Boots. ENTIRE SATISFACTION. Call and Examine! No Charge for Showing You Goods!

CINCINNATI SADDLERY AND LOCK WORKS. J. M. TERWILLIGER, General Agent, 40 State St., Chicago.

Business Directory. A. F. WHITE, Druggist and Apothecary, 250 Front Street, Buchanan, Mich.

B. B. PETTIT, M. D., Homeopathic Physician and Surgeon, Office on East Main Street, Buchanan, Mich.

B. C. SMITH, M. D., Physician and Surgeon, Office on East Main Street, Buchanan, Mich.

DAYTON HOUSE, Dayton, Mich. This is the best and most comfortable hotel in the city.

E. S. DODD, M. D., Physician and Surgeon, Office on East Main Street, Buchanan, Mich.

F. H. BERRICK, M. D., Office on East Main Street, Buchanan, Mich.

Poetry. Mother, watch these little feet Climbing up life's slippery steep...

STORY. It had rained all day, a dull, depressing pour; but now, just as the day was ending, the sun saw fit to burst out from behind a pile of jagged, black clouds...

OT O. F.—The regular meetings of Buchanan on Tuesday evening of each week, at 7 o'clock, P. M.

J. VAN RIER, Attorney and Counselor at Law, Office on East Main Street, Buchanan, Mich.

M. WILSON, dentist, Office first door east of the Bank. Charges reasonable and satisfaction guaranteed.

JOHN WEISBERGER, manufacturer of Crockery, Office on East Main Street, Buchanan, Mich.

HAMILTON, Hothead auctioneer, Will attend to all kinds of property, and sell on commission.

S. BAKER, Millwright and Builder, Office on East Main Street, Buchanan, Mich.

S. & W. W. SMITH, dealers in staple and fancy groceries, Office on East Main Street, Buchanan, Mich.

Men who love, and are never false; women who trust, and are never betrayed. And I—to think I should have staked on one throw and lost!

Another summer and it came out, and was a brilliant success. Another, and a second followed, and Jennie Stuart woke up one morning and found herself famous.

She stood in the May twilight under the eaves of the gate, one radiant evening, six months after her coming, trying up early roses, and singing softly, when a man came slowly up the dusty road and looked at the pretty picture.

She turned around with a low, shrill cry, dropped the rose vine and caught both his hands, her face more radiant than the sunset sky.

She opened the gate, her happy eyes shining luminous, and drew him in. "Did you know I was here?" she asked.

"Yes—why else should I have come? But I did not mean to intrude. I only wanted to look upon your face once more before I went away again."

"I am not here," she said, and he looked at her with a smile. "I am not here," she said, and he looked at her with a smile.

"I am not here," she said, and he looked at her with a smile. "I am not here," she said, and he looked at her with a smile.

"I am not here," she said, and he looked at her with a smile. "I am not here," she said, and he looked at her with a smile.

gossip; "but then she is a witch, and knows everything." "Precisely. And when is it to be?" "Well, since you have divined it, in three weeks; and you must be first bridesmaid, Jennie.

Another summer and it came out, and was a brilliant success. Another, and a second followed, and Jennie Stuart woke up one morning and found herself famous.

She stood in the May twilight under the eaves of the gate, one radiant evening, six months after her coming, trying up early roses, and singing softly, when a man came slowly up the dusty road and looked at the pretty picture.

She turned around with a low, shrill cry, dropped the rose vine and caught both his hands, her face more radiant than the sunset sky.

She opened the gate, her happy eyes shining luminous, and drew him in. "Did you know I was here?" she asked.

"Yes—why else should I have come? But I did not mean to intrude. I only wanted to look upon your face once more before I went away again."

"I am not here," she said, and he looked at her with a smile. "I am not here," she said, and he looked at her with a smile.

"I am not here," she said, and he looked at her with a smile. "I am not here," she said, and he looked at her with a smile.

"I am not here," she said, and he looked at her with a smile. "I am not here," she said, and he looked at her with a smile.

on her gloves she composedly took her departure. And the tea party became the fragment of a gloomy memory.—Danbury News.

There is a story that an eminent microscopist had a bit of substance submitted to him to decide what it was. To an unaided eye it might be a morsel of skin which a baggage-smasher had knocked off the corner of a smoothly worn hair trunk.

There are 210 German newspapers issued in this country, 55 of which are published in Pennsylvania and 50 in New York.

More than three thousand years ago parchment was manufactured; the original Scriptures were written upon it.

A writer has taken the pains to calculate the size and dimensions of the new Jerusalem, as shown in the Apocalyptic vision of St. John.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

There is a story that an eminent microscopist had a bit of substance submitted to him to decide what it was. To an unaided eye it might be a morsel of skin which a baggage-smasher had knocked off the corner of a smoothly worn hair trunk.

There are 210 German newspapers issued in this country, 55 of which are published in Pennsylvania and 50 in New York.

More than three thousand years ago parchment was manufactured; the original Scriptures were written upon it.

A writer has taken the pains to calculate the size and dimensions of the new Jerusalem, as shown in the Apocalyptic vision of St. John.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

Mr. Cyril Adams, of Waterloo, Jackson Co., Mich., writes us as follows: In the number of your paper dated Feb. 26, 1876, I notice an item credited to The Ontario (Ont.) Globe, relative to harrowing fall-grown seed in the spring.

There are 210 German newspapers issued in this country, 55 of which are published in Pennsylvania and 50 in New York.

More than three thousand years ago parchment was manufactured; the original Scriptures were written upon it.

A writer has taken the pains to calculate the size and dimensions of the new Jerusalem, as shown in the Apocalyptic vision of St. John.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.

And he measured the city with a reed, twelve thousand furlongs; the length and the breadth and the height of it are equal.


Sunday Reading.

SOMEHOW OR OTHER.

Life has a burden for every one's shoulder— None may escape from its trouble and care: All it is worth, and 'twould come when we are dead...

Who is Your Neighbor?

"He that walketh with wise men shall be wise; but a companion of fools shall be destroyed." It is not to be the property of the tree frog that it acquires the color of whatever it adheres to for a short time...

Our observation and experience lead us to believe that the more familiar the pastor makes his exposition the better it is likely to be in its influence on his own mind...

We have nothing but our will only; all the rest belongs elsewhere. Disease removes life and health; riches make to themselves wings...

Of how many cheap, exquisite joys and these five senses the inlet? and who is he that can look on the beautiful scenes of the morning lying in bed...

Some glances of real beauty may be seen in their faces who dwell in true meekness. There is a harmony in the sound of their voices to which Divine Love gives utterance...

A celebrated clergyman said: "It is not the work I do that wears on me, it is the work I can't do, and don't do that kills me." And we venture now to say that this draft on sympathy and the heart-power which the modern researches of benevolence lay on ministers in large centers is more wearing than all their divinity work...

There are blind Samsons still in the world. They are blind, spiritually, because they have forgotten God and refused to listen to His commandments, and to obey His law. They have set up a throne of reason and fighting against revelation with their puny efforts to overthrow what has for centuries been planted deep down in the human soul.

Every life requires some intervals of perfect privacy. Friendship may delight, duty never cease her calls; yet the whole world must occasionally be shut out, while the soul turns solemnly upon itself and eternal destiny. The friendship, or the supposed duty that prevents such introspection, is a fatal snare.—National Baptist.

It is not so difficult a task to plant new truths as to root out old errors; for there is this paradox in men—they run after that which is new, but are prejudiced in favor of that which is old.—Goldsmith.

A boy will learn more true wisdom in a public school in a year than by a private education in five. It is not from masters, but from their equals, that youth learn a knowledge of the world.—Goldsmith.

No man's abilities are so remarkably shining as not to stand in use of proper opportunity, a patron, and even the praises of a friend, to recommend to the notice of the world.—Pliny.

The Most Wonderful Medical Discovery of the World. The Lame Walk, Cripples Throw Away Their Crutches, and the Bed-ridden Rheumatic Rapidly Recover after using BOWLER'S KING OF PAIN.

The Old Reliable Drug House! STOP A LEEDLE. It is Petter You Look Leedle Out. SMITH & SON. BILL VON VARE.

THE NEW "DOMESTIC," A DOUBLE THREAD LOCK-STITCH MACHINE. Ladies, use "DOMESTIC" PAPER FASHIONS. CUSTOM MILL, BUCHANAN, MICH., KINGERY & MARBLE, Proprietors.

CHRONIC DISEASES NERVOUS DEBILITY. Insurances AGENCY. D. A. WAGNER. EMPORIUM OF FASHION. JOHN FINDER. TAILOR SHOP.

Phungrams. A seriously inclined but illustrious girl had been so constant and attentive at church that she had the entire service by heart. She always had her prayer-book before her and much edited the young man to whom she was betrothed by the close attention which she bestowed upon it.

MORTGAGE SALE. DECEASED OF THE ESTATE OF JAMES W. FRAZIER.

THE ENEMY OF DISEASE! THE FOE OF PAIN TO MAN AND BEAST! MUSTANG LINIMENT. THE LARGEST AND MOST EFFECTIVE MEDICINE IN THE WORLD.

Distressed Yeast That Will Not Stay Down. Groceries, Provisions, Glassware, Queensware & Crockery. SMITH & SON.

FLOURING MILLS. ROUGH & PEARS PROPRIETORS. Cash Paid for Wheat, Corn, & CUSTOM WORK CAREFULLY ATTENDED TO.

WOMEN. Diseases peculiar to women treated as a specialty. CHRONIC DISEASES NERVOUS DEBILITY.

MORTGAGE SALE. DECEASED OF THE ESTATE OF JAMES W. FRAZIER.

THE ENEMY OF DISEASE! THE FOE OF PAIN TO MAN AND BEAST! MUSTANG LINIMENT.

SMITH & SON. Hair Vigor. For restoring to Gray Hair its natural Vitality and Color.

ELGIN WATCHES. J. H. ROH, DEALER IN CLOCKS, Watches, Jewelry, SCHOOL BOOKS, Stationery, Music, Periodicals, Daily and Weekly Papers, &c., &c.

INSURANCES AGENCY. D. A. WAGNER. EMPORIUM OF FASHION. JOHN FINDER. TAILOR SHOP.

Administrator's Sale. THE ESTATE OF JAMES W. FRAZIER.

O. E. Woods & Co. DRUGS & MEDICINES. PURE DRUGS, MEDICINES, DYES, STUFFS, PERFUMERIES!

Elgin Watches. J. H. ROH, DEALER IN CLOCKS, Watches, Jewelry, SCHOOL BOOKS, Stationery, Music, Periodicals, Daily and Weekly Papers, &c., &c.

DR. V. CLARENCE PRICE. VISITED NILES FIFTEEN YEARS. CHRONIC DISEASES. THROAT, LUNGS, HEART, STOMACH, LIVER.

DR. C. A. SMITH'S Medical Infirmary. For the cure of all forms of Private Diseases.

Administrator's Sale. THE ESTATE OF JAMES W. FRAZIER.

B. T. MORLEY. Express to run the THE CHICAGO & NORTHWESTERN RAILWAY.

Elgin Watches. J. H. ROH, DEALER IN CLOCKS, Watches, Jewelry, SCHOOL BOOKS, Stationery, Music, Periodicals, Daily and Weekly Papers, &c., &c.

SPENCER & BARNES, Manufacturers and Dealers in Furniture, Of every description, also CONTRACTORS FOR HOUSE BUILDING. MISS MARY ARTHUR.

NEWSPAPER Advertising! We have the largest circulation for insertion in any newspaper published in this country.

Administrator's Sale. THE ESTATE OF JAMES W. FRAZIER.

ASSIGNEE'S SALE. NOTICE is hereby given, that all uncollected notes, judgments and accounts, including the following...

Elgin Watches. J. H. ROH, DEALER IN CLOCKS, Watches, Jewelry, SCHOOL BOOKS, Stationery, Music, Periodicals, Daily and Weekly Papers, &c., &c.