

JOSEPH B. BROWN
JOSEPH BROWN
HENRY GAUFMAN } Com.
For fine job printing, call at the
RECORD office

Berrien Co. Record.

THURSDAY MORNING, JULY 20, 1876.

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

Agents.
Geo. P. Rowell & Co., 41 Park Row, N. Y., R. M. Pettibone, 87 Park Row, N. Y., and Rowell & Cheaman, St. Louis, Missouri, are our authorized agents to contract for advertising, at our lowest rates, for the columns of the BERRIEN COUNTY RECORD.

WHAT threshing has commenced.

Our circus next Monday.

Kowkumbers and kramp kolik are now in order.

Niles is to have another circus August 3th. Howe's European.

Huckleberry pickers are doing a good business this week.

Brother Greenleaf, the fish and story are both correct.

The whooping cough is having a little fun with the boys in this place.

Benton Harbor has a steam fire engine, of which they are pretty proud.

A new barber moved into town last Saturday. His name is Murphy, and he weighs seven pounds, sure.

Next week we will have a solution of the "Woman's Rights" question in poetical form, by one who knows.

Look out for cow forfeit bank bills, on banks in all parts of the country. They are mostly 5's.

GREEN APPLES have made their appearance in market, and sorry looking things they are, too.

WHEAT threshing has commenced, but as yet we have seen no new wheat in market.

Don't be all of the time "pulling down your vest." Better dispense with it entirely, this hot weather.

Good swimmers make good huckleberry pickers this year, as the water in the marshes is very deep, owing to the late heavy rains.

THERE were eight cases of sunstroke at Buchanan week before last.—*Lansing Republican.*

Go abroad to get home news.

THE Centennial Camp Meeting at Crystal Spring, two miles from Pokagon, will be held from August 15 to 23.

MRS. J. J. VAN RIPER and daughter, accompanied by a Miss White, of Buchanan, are visiting friends and relatives in this village.—*Cass County Republican.*

"MAKE hay while the sun shines, and then wheeler in." That is what the Republicans are doing all over this country.

A MAN in the north part of this township had a charge of shot put into him one night this week. If you want to know what he was doing, ask him.

MR. F. B. EAGLESFIELD, of this place, informs us that he has growing sweet corn that measures over eleven feet in height. How is that for high?

"You tickle me and I'll tickle you" doesn't seem to work in all cases. The caucus of Saturday last is an instance.

A SICK tramp lodged in the cooler, in this place Tuesday night and Wednesday until after noon, when he wended his way to Niles. He came from South Chicago.

THE South Bend *Herald* company have decided to send out no more papers unless paid for in advance. A sensible and the only true way to succeed.

CALBE K. DODGE, of Niles, is one of the names in the list of inventors who received letters patent during the week ending July 4th. His invention was a device for watering locomotives.

Boys who visit the river for the purpose of bathing should be careful about making risky ventures. Nearly every paper we receive contains an account of some one being drowned while in swimming.

The Niles papers advertise the Temperance picnic at Diamond Lake for "Thursday, July 17th." Thursday is the 20th by our calendar. But the picnic will be held Thursday, July 27th.

OWING to an inability to procure the needed accommodations of the Railroad Company, the Good Templars have postponed their picnic excursion to Diamond Lake. We are unable to learn to what date.

THE South Bend *Herald* says that several men near Buchanan received shocks of sunstroke while in the harvest field. We had heard nothing of it. Who are they, Mr. Tribune?

MR. SAMUEL FRENOI, of Bertrand township, claims the champion piece of wheat of the State. The greater part of a thirty-five acre field was over five feet tall, and gave six men all that they could do to bind the wheat after an Excelsior reaper.

GEORGE BRIDGEMAN, of Buchanan, after having kept him on dry feed all of the spring. The horse fared sumptuously for a while, but he had to be drawn off on a stone boat the next day, and George has one less live horse.

We will send the RECORD to any address until January 1st, for 60 cents. Subscribe now.

SPARKING from experience, we can say that this warm weather is very bad for fleshy people.

As there is generally a brigade of roughs accompanying nearly all such establishments as will be in this place next Monday, it may be well to see to it that all those who are secured cared for, lest some one else do so for you.

A handkerchief social will be held at the residence of Mr. Stoddard, on West street, on Friday eve, the 21st. The lawn will be illuminated. Refreshments and partners furnished free. Everybody invited to attend and participate in the "good time."

OAT harvest comes next in the agricultural line. There is a good crop, generally, but in some places they are injured by the rust and will be rather light.

DEMAND FOR GOLD.—The demand for gold is great but is not equal to the demand for D. B. DeLand & Co's Celebrated Chemical Saleratus, especially where this Saleratus has been tried and its worth is fully known. Try it and satisfy yourself. For sale by most merchants. Use it instead of baking powder.

We have received a communication from "the wife of the man who did go to Mishawaka," concerning that trip, but as there is no attempt to disprove the charge made in our local of last week, we decline to give it space in our columns. We use the greatest care in making a truthful statement of all our local news, and in this or any other case we are misinformed we will willingly take the back track, but in this case we think we can fully substantiate our statement.

ADAM FOREPAUGH's immense Circus and Menagerie is to be in Buchanan on Monday, the 24th inst. Forepaugh missed the figure in going to Buchanan, but he will know better next time.—*Niles Republican.*

Joe's! Mr. Forepaugh was in this place three years ago, and comes here again in preference to Niles. He knows who treats him well, and where he can get the largest crowd.

THE Greenback Club held a public meeting at the old school house, on Saturday evening last, which was slimly attended, only a portion of the Republican members of the club being present, and a few outsiders. We believe not a Democratic member was in the room. Considerable talk was indulged in as to the action of the club in the future, but no conclusion arrived at. Another meeting will be held at the same place one week from to-morrow evening.

UPON raising work on Monday morning, after a rest of about a month, the Buchanan Manufacturing Company made a reduction in the wages of the men, and some of them refused to go to work unless they receive the same as before. Superintendent Osborn sent to South Bend and Mishawaka and secured a new set of turners, and work was resumed Tuesday morning.

Lost Boy.—Mrs. Anna Kremer, of Clare, Clare County, Mich., desires any one who may know the whereabouts of her lost boy to notify her by postal card or letter. He was living with Mr. Baumgras, near North Lansing, last winter and spring, but left in May and has not been heard of since. He is about eleven years old, left handed, has blue eyes, fair hair, with a white lock on the right side, and three moles on one cheek. Michigan papers, please copy and oblige an anxious mother.

At a caucus held at the Engine House in this place, Saturday, July 15th, the following delegates to the County Convention, to be held at the court house in Berrien Springs, Tuesday, July 18th, were chosen:

L. P. Alexander, Geo. W. Noble, R. A. DeMont, David Fisk, E. M. Elphington, L. Leroy, H. Dodd, Levi W. Spaulding and John Graham.

On motion the delegates were empowered to cast the entire vote of the delegation. Delegates who are unable to attend the Convention will be allowed to appoint proxies.

THE Gold Hill (Nev.) *Daily News*, of the 10th inst., has the following notice of a young man formerly of this place, who has been elected by the school board of that city as Asst. Principal of the High School for the next year, at a salary of \$120 per month in gold:

"It is a good plan to give those who have been tested, preference over new comers of whom nothing is known. For this reason the *News* is pleased to note the name of L. H. Lister among the list of teachers. He worked diligently during the past year, and gave satisfaction to all patrons of the school. The public schools of this district will open with bright prospects on the first Monday of next September."

A Republican County Convention was held at Berrien Springs on Tuesday, July 18th, for the purpose of appointing twelve delegates to attend the State Republican Convention, to be held at Lansing, August 3d, and twelve delegates to the Congressional Convention, to be held in Niles, August 5th. The delegates to the State Convention are as follows:

A. B. Riford, Jas. Graham, Norman Nims, E. L. Kingsland, J. V. Phillips, J. H. Royce, W. K. Sawyer, N. A. Hamilton, Henry S. Kellogg, E. M. Plimpton, Philip Layman and Cyrus H. Gillett.

Those appointed to attend the Congressional Convention, are J. P. Penell, S. P. Hutton, Geo. S. Clapp, John M. Glavin, Geo. W. Bridgman, Wm. Chamberlain, E. J. Bonine, Geo. W. Noble, Geo. W. Rought and U. H. Stebbins. So near as our reporter was able to learn, six of these will vote for J. C. Burrows, and the remaining six for Orville W. Coolidge.

THE Tennessee Jubilee singers gave concerts in St. Joseph, Monday and Tuesday evenings. They will go north from there.

ACCORDING to the report of the Superintendents of the poor, just issued, the whole number of paupers maintained in poor houses in the State, in 1875, was 5,282, against 4,541 in 1874, at a cost for care and support of \$572,416.88, to \$444,790.49 in 1875. The whole number of paupers in this county, supported at the poor farm in 1875 was 117, of whom 78 Americans. The cost per week of maintaining each person in this county was \$1.09. Of persons who receive temporary aid outside the poor house, in this county, there were 1,080, and the amount of such relief amounted to \$6,074.19.

THE COUNTY PRESS.

[Niles Democrat.]

Miss Mary Robertson, of West Niles, met with quite an accident on Saturday. While picking cherries she fell off a ladder, a distance of several feet, and sustained injuries that have kept her confined to her room, under medical treatment, over since.

[Niles Republican.]

Charles Brookfield got his right hand in the whittler at Krick's Wag-on Factory, and stripped the flesh all most entirely off the back of the hand, Dr. Whitehall dressed the wound, and will probably save all the fingers.

[Benton Harbor Palladium.]

The residence of Stephen B. Tyler, six miles north-east of this place, was burned on Monday between five and six o'clock. Everything in the building was lost, no insurance.

[St. Joseph Republican.]

Little Gussie Church, son of Capt. Church, of this place, came very near being drowned on Wednesday evening. He was leaning over the dock endeavoring to reach something in the water when he lost his balance and fell in. But for the skill and bravery of Capt. Barnes, who grasped him as he was going down for the third and last time, he would have been drowned. The only wonder is that with the number of children that run around the river that there are not more accidents.

[Niles Mirror.]

A farmer, named Gray, living five miles north of this city, near Morris Chapel, while hauling in wheat, one day last week, found a rattlesnake about three feet long and the possessor of fourteen rattles concealed under a shock of wheat. He killed it with dispatch.

[St. Joseph Traveler and Herald.]

John Kepler found a fellow at his money drawer Tuesday evening. Kepler made for him, the young fellow made for the door, and in a jiffy, was out and skipping over the round with the speed of the wind, followed by a large crowd who were bent on his capture. He was finally caught in Mrs. Cook's grasp, and looked up. The next day he was brought before Esquire Brewer, who bound him over to the Circuit Court. He gave his name as John Dolan, and said he had a mother living in Wisconsin.

LOCALS.

A Health-Promoting Stimulant.

Physicians, who certainly ought to be the best judges of such matters, declare that wholesome stimulation is not only desirable but essential in many instances. When the temporary good effect of a sound stimulant is confirmed and rendered permanent, as in the case of Hostetter's Stomach Bitters, by the action of tonic and alterative principles combined with it, it becomes infinitely more efficacious as a renovator of physical energy and a corrector of those conditions of the body which invite disease. The Bitters have received the emphatic sanction of medical men who have observed the effect of that popular stimulative cordial as a remedy for weakness, nervousness, dyspepsia, constipation, inactivity of the liver, malarious fevers, and many other disorders. Its basis is sound old rye, the purest liquor known to commerce, and itself possessing tonic properties of no mean order.

COME in and see our goods and prices.

LOOK out for new goods at the Grange Store.

WANTED.—A Bb Cornet player. J. MORRIS.

NOBLE has a full stock of Buell's Boss Boots.

WHEN you come to the circus don't forget to call at L. P. & G. W. Fox's for your boots, shoes, clothing, hats, caps, collars, neck-ties, &c.

LETTER HEADS, NOTE HEADS, ETC.—We make a specialty of this class of work, and claim we cannot be beat, either in quality of work or prices. Come and see us when you want work of this description, and we will guarantee to give you complete satisfaction.

WHEN you see the sign of the Sugar Tub, then know that you have found the place you have been looking for—where you can get the worth of your money.

At Dodd's Drug Store may always be found good goods at fair prices.

Money to loan in sums ranging from \$500 to \$2,000, on real estate, at nine per cent.

204 WILL E. PLIMPTON.

DR. E. A. WOODBRIDGE, has returned to this place after a two months' absence, and is prepared to resume the treatment of the eyes, neuralgia, and catarrh.

THIS place to buy table and pocket cutlery is at the Grange Store.

BUSINESS CARDS.—Every person in business should keep supplied with business cards. We print them in as good style as they can be printed anywhere, and very cheap. We have a large variety of card stock to select from. Call and see samples.

A Sewing Machine for pay is a very good thing, but a Sewing Machine *free* is better, and it is a good one too. For particulars write to H. O. Morell, Son & Co., Philadelphia, Pa.

A FIRST class Mason & Hamlin organ can be bought on very easy terms, at A. M. Weaver's. Collins & Weaver block, second floor.

You can get the best pure cider vinegar cheap, at the Grange store.

We can furnish you a box of envelopes, with your card neatly printed on them, cheaper than you can buy the envelopes *alone* at the retail stores. Call and see if this is not so.

Sensible Advice.

You are asked every day through the columns of newspapers and by your Druggist to use something for Dyspepsia and Liver Complaint that you know nothing about, you get discouraged spending money with but little success. Now to give you satisfactory proof that GREEN'S AUGUST FLOWER will cure you of all its effects, such as Sour Stomach, Sick Headache, Habitual Constiveness, Palpitation of the Heart, Heart Burn, Water-brash, coming up of food after eating, low spirits etc., we ask you to go to your Druggist, O. B. Woods & Co., and get a sample bottle of Green's August Flower for 10 cents, and try it, or a regular size for 75 cents, two doses will relieve you.

We have just received something new in the line of business cards, just coming into general use, and destined to become very fashionable.

To give ordinary water all the refreshing and invigorating qualities of sea water salt it till it has a buoyant feeling, which shows how easy it is to get up a buoyant feeling. Salt will do it sometimes, but the most efficacious way of producing it in the family is to plant a "Light-Running Domestic" square in front of the hearthstone.

BEAUTIFUL WOMEN.—The hair is the crowning glory of woman. There are few meretricious defects which are not remedied by the proper disposition of the tresses. But when the hair begins to fall out, or turn gray, in young people, or with those in the prime of life, there is cause for real regret. When this is the case, Hall's Vegetable Hair Renewer will be found to be a first class remedy, far superior, as a sound medical medium, to anything, else before the public. It actually restores gray hair to its original color, and in the great majority of cases, causes it to grow again when it is becoming thin. It is not like many popular preparations, a mere wash, but a scientific discovery, indorsed and used by physicians of character. Address R. P. Hall & Co., Nashua, N. H., *Borne's Weekly Press*, Feb. 1, 1868.

What the Most Learned, Famous, and Respected men of Detroit say about the Great Forfeiture Case.

We state voluntarily, and with pleasure, that we have witnessed the gigantic show of Adam Forepaugh, the present season, in this city, and that to our surprise its advertisements are not exaggerated. The show is the most stupendous we ever saw. Its every department is colossal, and every feature is perfection. The performance of the five Elephants by Addie Forepaugh, a lad only fourteen years old, is the most remarkable exhibition ever seen here. The animals are docile and obedient and exhibit a degree of intelligence almost human. The pyramid, exactly as the cuts represent it, is incredible, and still it is given true to life, to everybody's surprise. In a word we pronounce the Forepaugh show the grandest ever seen in this country during our lifetime.

HON. SYLVESTER DARNED, J. A. SEXTON, Sheriff.

A. W. TREBEE, Ex. Alderman.

Geo. W. HUGH, Pres. Council.

M. W. O'BRIEN, Cashier People's Bank.

A. B. MAYNARD, District Attorney.

D. I. DAVISON, United States Judge.

CHAS. DEFOUNT, Register of Deeds.

JOSEPH P. HADGEE, WILLIAM SALLES, Auditor.

WM. J. CRAIG, SAMUEL CRAIG, Asst. City Attorney.

CHAS. H. BOWEN, City Clerk.

C. J. REIDLEY, Judge Circuit Court.

JNO. D. FERRIN, Alderman.

And five hundred others.

From the Three Rivers (Mich.) Reporter.

"After witnessing the success that attends the practice of Dr. V. Clarence Price, we can but speak of him as a thorough and efficient practitioner. We have for many years observed Dr. Price steadily advancing his favorite doctrine for the cure of Chronic Ailments, and disseminating the principles which he concedes to be the true, scientific and unerring basis of medical practice. We know that Dr. Price is not one of those one-idea all-idea and no-idea doctors who exist but for a day, he seems to be of more enduring material, free and clear from medical fashions and superstitions, with an independent system of his own, drawn from the secrets of nature and common sense. Devoted as he has been for so many years to the treatment of certain Chronic diseases, with all the qualities for a skillful physician, he could not be otherwise than successful."

Those diseased who want health should see Dr. Price on his next visit at Niles, Clifton House, on Saturday and Sunday, Aug. 5th and 6th.

Nebraska Ahead

The truth will at last be sure to prove itself.

No young State has had more falsehoods to fight against than Nebraska. She is showing herself, however, to be the banner State of our broad raising country. Last year she had a fair wheat crop, and the finest corn crop in the whole West.

This year the wheat, barley, oat and corn crop of Southern Nebraska, will lead any other section of country. A splendid crop of the finest wheat and barley is now being harvested; oats are ready for cutting and the corn crop is in splendid condition, and nearly ready to ear-out.

The enormous advances in the price of land that we have all witnessed in Illinois and Iowa, will shortly be repeated in Nebraska.

STATE ITEMS.

\$20,000 seems to be the common price of reputations in this State. The *Wyandotte Courier* has now been sued for the above amount for attacking one.

Wm. Reid, a baker of Decatur, was robbed of \$220, July 5, the savings of his receipts on the fourth.

The daughter of John Caldwell, of Dundee was fatally injured by a sunstroke July 12.

Mrs. Isabella Robertson, of Detroit, aged 58, died July 14 from the effect of sun-stroke.

A man named Hamrick died from sun-stroke, in Grand Rapids, July 13.

The *Ypsilanti Commercial* of July 15 says: "Some one who watches the thermometer closely says that one week ago to-day, at 8 o'clock, P. M., it stood at 110° in the shade. It is said to be the highest point reached in this latitude for eighty years.

Contributions towards the erection of a monument to Gen. Custer, started by the New York *Herald*, a few days ago, amounted to \$2,269.

Detroit has a population of 117,000, according to the estimate of the new city directory.

Grand Rapids has 10,000 dogs. A splendid chance for a shooting match.

Under the new postal law the salary of the Lansing Postmaster has been reduced \$900 and clerk-hire \$250, making a total reduction of \$1,150.

Some workmen on the farm of Thos. Luxton, near Bay City, struck a thick coal vein, one hundred feet below the surface, while digging a well, July 12th.

"Saviour Truth," the negro lecturer, well known throughout Michigan, died at Grand Rapids a few days since.

An eight-year-old boy named Miller, fell from a cherry tree, at Bay City, Tuesday afternoon, striking on his head and receiving fatal injuries.

Several severe cases of cerebro-spinal-meningitis are reported in Dundee.

M. P. Burch, of Grand Ledge, was confined in jail at this place last week, for contempt of court. It is said that he spit tobacco juice in a dog's eye during a justice court session.—*Charlottesville Leader.*

Vessels laden with lumber now sail, direct, from Cheboygan to Europe.

Mrs. Sally Lane, a daughter of William Williams, one of the signers of the declaration of Independence, lives at North Lansing.

Howell will pay only \$1,200 to her superintendent of schools, in place of the \$1,500 formerly paid.

The *Lapeer Democrat* says that an inmate of the county poor-house died July 8, who had not tasted food in six weeks. He had cancer in the stomach.

Maj. Clark, commanding at Fort Gratiot, received marching orders on the 10th inst., and the 11th left for the Indian country.

Gen. Custer's remains will be brought to Monroe.

Col. Wm. Seward Gridley, of Jackson, has been requested to assist in preparing a history for the Centennial of all persons born in the United States during or before the 1776 who lived to reach the age of 100 years.

At Albion, Thursday, the sheriff from Bay City attempted to arrest one of the men connected with Forepaugh's circus, when the fellow drew a knife and stabbed him and ran. The sheriff fired a revolver after him four times, one of the shots striking in the hip wounding him severely, but not preventing him from leaving on the train.

Muskingum College, Ohio, at its last commencement conferred the degree of Doctor of Laws upon Prof. Alexander C. Rice, of Hillsdale College. The recipient is principal of the commercial department and professor of commercial law.

An insane man, of Paw Paw, named Bverett, has been lodged in jail and is awaiting his removal to the Asylum for the Insane at Kalamazoo.

Mr. C. H. Hoag and D. M. Cooper, of Albion, will open a new printing office and start a new paper in Cassville in a short time to be called the *Huron County Independent*. Mr. Hoag has now charge of the *Recorder* office in Albion.

There are 234 less saloons in Michigan this year than last.

Huckleberries sold at 12½ cents in Lansing last week.

It is in contemplation to erect a Centennial monument at Howell, each person who celebrated the 4th day will unite in the undertaking to pay \$1 into the fund for the purpose, and have his or her name, age, residence, occupation, etc., inscribed in some way imperishable secured there-in to wait for the next Centennial celebration.

R. A. Beal is catching it from all sides. He has a \$20,000 libel suit pending, with Prof. Douglas, of the State University, and now the Toledo, Ann Arbor & Northern Railroad has sued him for \$30,000, the amount of his subscription, to the funds of the road.

The Ann Arbor *Register* says that Isaac Dunn of that town brought 502 fleeces of wool to the city a few weeks ago weighing 3,500 lbs.

The propeller Joseph L. Hard cleared from Marquette port at eight o'clock Sunday night for Houghton, with Company B, from Fort Brady, Sault de Ste. Marie, and Company K, from Mackinaw, both companies of Twenty-second Regiment, in all about eighty soldiers. If the Hurd meets the propeller Manistee at Houghton, the latter will carry the troops to Duluth, otherwise the Hurd will run through. At Duluth the soldiers will take the cars, their first point being Fort Abraham Lincoln, from which place they will either go up the Yellowstone or march across the country to meet the army now in the field. Both companies are armed with Springfield rifles.

Marriages.

July 18th, 1876 at the Danbury House, in Buchanan, Mich., by Rev. Wm. M. Coplin, Mr. ALBERT W. GALT, BREVET, and Miss FLORENCE ROSS, both of Rolling Prairie, Ind.

Deaths.

Died, July 17, 1876, at the residence of James Dwyer, in Grand Rapids, of Consumption, Mrs. ADA LYON, wife of George Lyon, of this place.

Died, July 19th, 1876, at the residence of Miss Mary Arling, in this place, BENNETT R., son of John A. and Ellen M. Arling, aged 2 months and 11 days.

BUCHANAN PRICES CURRENT.

Current prices of various commodities for the Record by KINZLE & TINKER, Buchanan, Mich. These prices represent the prices paid by dealers, unless otherwise specified.

Wheat, white, selling	7 00
Wheat, red, per bushel	8 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low, per barrel	3 00
Flour, very low, per barrel	3 00
Flour, extra, per barrel	3 00
Flour, good, per barrel	3 00
Flour, low,	

ing than the blasts of the desert.
[Southey: 1811, 32, 150, 11]

Full information sent free. Address orders by mail
 telegraph to: **A. S. & W. BAXTER & CO.,**
 Bankers and Brokers, 17 Wall St., N. Y.

be had at the news depot of J. H. Roe.

GRASS SEEDS, ALBERT DICKINSON
and 119 Kinzie St., CHICAGO, ILL.

1117
 1118
 1119
 1120
 1121
 1122
 1123
 1124
 1125
 1126
 1127
 1128
 1129
 1130
 1131
 1132
 1133
 1134
 1135
 1136
 1137
 1138
 1139
 1140
 1141
 1142
 1143
 1144
 1145
 1146
 1147
 1148
 1149
 1150
 1151
 1152
 1153
 1154
 1155
 1156
 1157
 1158
 1159
 1160
 1161
 1162
 1163
 1164
 1165
 1166
 1167
 1168
 1169
 1170
 1171
 1172
 1173
 1174
 1175
 1176
 1177
 1178
 1179
 1180
 1181
 1182
 1183
 1184
 1185
 1186
 1187
 1188
 1189
 1190
 1191
 1192
 1193
 1194
 1195
 1196
 1197
 1198
 1199
 1200
 1201
 1202
 1203
 1204
 1205
 1206
 1207
 1208
 1209
 1210
 1211
 1212
 1213
 1214
 1215
 1216
 1217
 1218
 1219
 1220
 1221
 1222
 1223
 1224
 1225
 1226
 1227
 1228
 1229
 1230
 1231
 1232
 1233
 1234
 1235
 1236
 1237
 1238
 1239
 1240
 1241
 1242
 1243
 1244
 1245
 1246
 1247
 1248
 1249
 1250
 1251
 1252
 1253
 1254
 1255
 1256
 1257
 1258
 1259
 1260
 1261
 1262
 1263
 1264
 1265
 1266
 1267
 1268
 1269
 1270
 1271
 1272
 1273
 1274
 1275
 1276
 1277
 1278
 1279
 1280
 1281
 1282
 1283
 1284
 1285
 1286
 1287
 1288
 1289
 1290
 1291
 1292
 1293
 1294
 1295
 1296
 1297
 1298
 1299
 1300
 1301
 1302
 1303
 1304
 1305
 1306
 1307
 1308
 1309
 1310
 1311
 1312
 1313
 1314
 1315
 1316
 1317
 1318
 1319
 1320
 1321
 1322
 1323
 1324
 1325
 1326
 1327
 1328
 1329
 1330
 1331
 1332
 1333
 1334
 1335
 1336
 1337
 1338
 1339
 1340
 1341
 1342
 1343
 1344
 1345
 1346
 1347
 1348
 1349
 1350
 1351
 1352
 1353
 1354
 1355
 1356
 1357
 1358
 1359
 1360
 1361
 1362
 1363
 1364
 1365
 1366
 1367
 1368
 1369
 1370
 1371
 1372
 1373
 1374
 1375
 1376
 1377
 1378
 1379
 1380
 1381
 1382
 1383
 1384
 1385
 1386
 1387
 1388
 1389
 1390
 1391
 1392
 1393
 1394
 1395
 1396
 1397
 1398
 1399
 1400
 1401
 1402
 1403
 1404
 1405
 1406
 1407
 1408
 1409
 1410
 1411
 1412
 1413
 1414
 1415
 1416
 1417
 1418
 1419
 1420
 1421
 1422
 1423
 1424
 1425
 1426
 1427
 1428
 1429
 1430
 1431
 1432
 1433
 1434
 1435
 1436
 1437
 1438
 1439
 1440
 1441
 1442
 1443
 1444
 1445
 1446
 1447
 1448
 1449
 1450
 1451
 1452
 1453
 1454
 1455
 1456
 1457
 1458
 1459
 1460
 1461
 1462
 1463
 1464
 1465
 1466
 1467
 1468
 1469
 1470
 1471
 1472
 1473
 1474
 1475
 1476
 1477
 1478
 1479
 1480
 1481
 1482
 1483
 1484
 1485
 1486
 1487
 1488
 1489
 1490
 1491
 1492
 1493
 1494
 1495
 1496
 1497
 1498
 1499
 1500
 1501
 1502
 1503
 1504
 1505
 1506
 1507
 1508
 1509
 1510
 1511
 1512
 1513
 1514
 1515
 1516
 1517
 1518
 1519
 1520
 1521
 1522
 1523
 1524
 1525
 1526
 1527
 1528
 1529
 1530
 1531
 1532
 1533
 1534
 1535
 1536
 1537
 1538
 1539
 1540
 1541
 1542
 1543
 1544
 1545
 1546
 1547
 1548
 1549
 1550
 1551
 1552
 1553
 1554
 1555
 1556
 1557
 1558
 1559
 1560
 1561
 1562
 1563
 1564
 1565
 1566
 1567
 1568
 1569
 1570
 1571

Address: **J. E. THORP,**
18w4 **DETROIT**

secured. Sufferers wishing to profit by the ad-
vice can do so by addressing in perfect con-
fidence to JOHN B. OGDEN, 42 Cedar St., N.

...o a bright girl. "Yes, she
ed, "u."
