

Sunday Reading.

WHITTIER'S CENTENNIAL HYMN. Our fathers' God! from out of whose hand The centuries fall like grains of sand...

God has not spent himself wholly in the courses of custom, and mortgaged his infinite resources to nature...

Did you ever look at the change from winter to spring without thinking of the resurrection? Not a seed or a tender root, deep in the ground...

Wise Savings. Some church members glorify God by eating bananas and giving the skins to the poor—Bridgeman.

Let the counsel of thine own heart stand; for there is no man more faithful to thee than it. For a man's mind is sometimes wiser to tell him more than seven watchmen that sit above in a high tower—Boecklmann.

There are many whom we could not accuse of personal vanity, who possess sufficient conceit about their intellect to stamp them as narrow to the last degree.

It is much easier to persuade men that God cares for certain observances than that he cares for simple honesty and truth and gentleness and loving-kindness.

Let no one comfort himself in the intense activity of his mind on the subject of religion. That is one of the things to be dreaded.

W. E. PLIMPTON, Conveyancer, Insurance, Pension & Collection Agency.

Symptoms of Catarrh. Dull, heavy headache, obstruction of the nasal passages, discharges falling into the throat, sometimes profuse, watery, acid, thick and tenacious mucus...

MORTGAGE SALE. DEPOSITED having been made in the payment of a certain sum of money secured by a mortgage...

MORTGAGE SALE. DEPOSITED having been made in the payment of a certain sum of money secured by a mortgage...

Administrator's Sale. In the matter of the estate of Wesley Smith, deceased, notice is hereby given that I will sell at public auction...

Administrator's Sale. In the matter of the estate of Edgar R. Beckwith, deceased, notice is hereby given that I will sell at public auction...

Administrator's Sale. In the matter of the estate of Edgar R. Beckwith, deceased, notice is hereby given that I will sell at public auction...

Administrator's Sale. In the matter of the estate of Edgar R. Beckwith, deceased, notice is hereby given that I will sell at public auction...

TO CONSUMPTIVES. The advertiser, having been permanently cured of that disease, Consumption, by the use of Dr. Williams' Pink Pills...

WHY WILL you pay \$1.50 for \$1.00 worth of goods? The advertiser, having been permanently cured of that disease, Consumption...

W. E. PLIMPTON, Conveyancer, Insurance, Pension & Collection Agency.

The Most Wonderful Medical Discovery of the World. The Old Reliable Drug House! BOWYER'S KING OF PAIN. A. F. WHITE. STILL AT THE FRONT!

DIPTHERIA CURED. Dr. Bowyer, after about a year's study of the disease, has discovered a simple and reliable remedy...

Frazier's Root Bitters. The Best Blood Purifier and Strengthening Medicine. They are used by millions of people in America...

THE ENEMY OF DISEASE! THE Foe OF PAIN TO MAN AND BEAST! MUSTANG LINIMENT. WHICH HAS STOOD THE TEST OF 40 YEARS.

THE VIBRATOR. WITHOUT OIL OR OILING. This is the famous vibrating machine that has revolutionized the laundry trade...

THE ENORMOUS WASTAGE of grain and seed, which is caused by the use of old-fashioned threshing machines, can be saved by the use of the Triple Grain Separator...

FOUNDRY. He says that he is too busy to advertise his "White Iron" Plows and Points.

Chicago and Madison and St. Paul Line. The shortest and best route for all points in Northern Illinois, Iowa, Dakota, Nebraska, Wyoming, Colorado, Kansas, California, Oregon, Idaho, Utah and Arizona.

ASSIGNEE'S SALE. NOTICE is hereby given, that all uncollected notes, judgments and accounts, belonging to the estate of J. H. Smith, deceased, are hereby assigned to the undersigned...

harness Makers, Boot Makers, Manufacturers & Builders. LEATHER AND RUBBER GOODS.

STOP A LEEDLE. It is Petter You Look Leedle Oud. SMITH & SON. BILL VON VARE. Distressed Yeast That Will Not Stay Down.

GROCERIES, PROVISIONS, GLASSWARE, Qu ensware & Crockery. In town. Please call and look for yourselves.

SMITH & SON. Ayer's Cherry Pectoral. For Diseases of the Throat and Lungs, such as Coughs, Colds, Whooping Cough, Bronchitis, Asthma, and Consumption.

THE VIBRATOR. WITHOUT OIL OR OILING. This is the famous vibrating machine that has revolutionized the laundry trade...

THE ENORMOUS WASTAGE of grain and seed, which is caused by the use of old-fashioned threshing machines, can be saved by the use of the Triple Grain Separator...

FOUNDRY. He says that he is too busy to advertise his "White Iron" Plows and Points.

Chicago and Madison and St. Paul Line. The shortest and best route for all points in Northern Illinois, Iowa, Dakota, Nebraska, Wyoming, Colorado, Kansas, California, Oregon, Idaho, Utah and Arizona.

ASSIGNEE'S SALE. NOTICE is hereby given, that all uncollected notes, judgments and accounts, belonging to the estate of J. H. Smith, deceased, are hereby assigned to the undersigned...

harness Makers, Boot Makers, Manufacturers & Builders. LEATHER AND RUBBER GOODS.

harness Makers, Boot Makers, Manufacturers & Builders. LEATHER AND RUBBER GOODS.

THE NEW DOMESTIC. A DOUBLE THREAD LOCK-STITCH MACHINE. IT tells all the virtues of the Light-Running "DOMESTIC," including the Automatic Tension, which was and is the best in use.

TO THIS STATEMENT AND THE MACHINE ITSELF. We invite the attention of all, especially those having high mechanical skill or observation. N. B.—All Machines fully warranted.

PALACE ORGANS. THE BEST IN THE WORLD. For the following reasons: The organ made in this country is the most perfect in its construction...

JAS. L. WILKIE, Agent, Oak St., Buchanan. CUSTOM MILL, BUCHANAN, MICH., KINGERY & MARBLE, Proprietors.

CHRONIC DISEASES. Of all kinds successfully treated by DR. WILFORD, Toledo, Ohio. Thirty years of experience should insure confidence.

NERVOUS DEBILITY. Cured in every case permanently and speedily. No one need suffer from this distressing complaint...

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

Dr. W. Clarence Price. VISITED NILES FIFTEEN YEARS. HAS met with unprecedented success in the treatment of Chronic Diseases.

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

JOHN FENDER. TAILOR SHOP. WOULD respectfully announce to the citizens of Buchanan and vicinity that he has opened a TAILOR SHOP...

Phungrams. A young man of Portsmouth, N. H., who was numbered with the ungodly went home from church with his girl the other night and rashly accepted the invitation to "come in."

This is what Tyndall said to Miss Hamilton when he proposed: "Deign, O admirable creature, to respect that attraction which draws me toward thee with a force inverse of the distance."

A story is told of an Englishman who lately, in making a return of his income tax to the commissioners, wrote on a paper: "For the last three years my income has been some what under £150. In the future it will be more precarious, as the man is dead of whom I borrowed the money."

An elderly Wicklow maiden, who had suffered some disappointment, thus defines the human race: Man—a conglomerate mass of hair, tobacco smoke, confusion, conceit and boots.

A Vermont, who was lifted over a fence by the horns of a neighbor's bull, has recovered three dollars damages, the jury taking the ground the fellow was going that way anyhow, and as his torn corduroys were already well worn, three dollars was enough.

Much has been said about the go-ahead-iveness of the Western people, but there is many a man in the region of Chicago who has been known to stop short in the midst of an important job just to watch an Illinois girl trying to climb a hay stack.

"O death, where is thy sting? O grave, where is thy victory?" exclaims the impassioned minister, and the undertaker back in the audience feels for his bill in his pocket and chuckles beneath his breath "Here, by hook!"

"This is spanking fine vinegar," said John Henry. "Ought to be spanking," replied his hopeful, "there's mother in it."

"Would it be proper to do ignate the man who has been swindling the piano companies as one of the forte thieves."

"Why was Paul like an old white horse? Because he loved Timothy."

"Who is a dog biting his tail like a good manager? Because he makes both ends meet."