OURLISHED EVERY THURSDAY,

TIRD'S "BUS. Goorge Bird will run. his Bus to and from the Rafrond trains and Botels," so to any part of the citiese. Fare only 25 cents, in uding baggage.

C. B. CHURCHILL, dealer in Clocks. Watches, Jewelry, Speciacles, &c. Also, repairing from to order. All work warranted. Store, fourth door north of the Bank Mara street, Enchanan, Mich.

AVID E. HINMAN, Attorney and Counseller at Law, and Solicitor in Chancery. Collections made and proceeds promptly rendited Once, Room 3-vollins & Weaver Block.

TE FIELD HOUSE, Borrion Springs.
This old and favorably known Hotel is still under he management of Mrs. DeField & Son, who will spare so efforts to maintain a first class Hotel at the County seat.

S. DODD, M. D., physician & sur-geon. Special attention given to chronic diseases. Office first floor of "Record Brick." Residence on Day's tvenue, eastside, Buchanan, Mich.

M. PLIMPTON, attorney & coun-sollor at Law, and Solicitor in Chancery. Office on buth side Front Street, over Hedden & Graham's store, Buchanan, Berrien Co., Mich. M. PLIMPTON, attorney & coun-

A. WHITE, Druggist and Apoth-coary, south side of Front Street, Buchanan

& A. M. Summit Lodge No. 192 holds a regular meeting every Monday evening on or before the full of the moon, in each month. EDWIN MORGAN, W. M. G. W. Fox, Sec. 31

& A. M. The regular communionations of Buchanan Lodge No. 68 are held at Masonic Hall in this village, on Friday evening on or before the full of the moon in each month.

J. P. Binns, Sec.

GEORGE F. EDWARDS, Attorney at law. Office corner Main and Second Streets, Niles, Mich. 25tf

H. McLIN, M. D., homeopathic of Physician and Surgeon. Special attention paid to shronic diseases, Office and Residence on Portagostrest second house south of Frontstreet.

C. O. F.—The regular meetings of Buchanan Lodge No. 75 are held at their hall, in Buchanan, on Tuesday evening of each week, at 7 s'clock. Transient brethren in good standing are cordibile their transien. John Hanover, Sec.

J. VAN RIPER, Attorney and Counseller at Law, and Solicitor in Chancery Collections made and proceeds promptly remitted office. Second floor, Howe's Block, Buchanen, Mich.

SAMES W. ORR, Attorney and Counsellor at Law. Office with J. J., Van Riper.—Mortgages foreclosed and Collections a specialty. Eu-

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

JOHN WEISGERBER, manufacturer of Lumber. Custem sawing done to order, and at reasonable rates. Cash puid for all kinds of bolts. Mill en South Oak Streat, Buchanan, Mich.

HAMILTON, licensed anctioneer Willattend to all calls promptly, and sell at as reasonable rates as ny other good auctioneer in the county. Residence and P. O. address, Buchanan, Mich.

REDDING HOUSE.—Z. P. Redding has opened a new Hotel in Gation, near tract put south side of the railroad. Good barn in connection.

REED HOUSE, O. Reed, Proprietor.

S. & W. W. SMITH, dealers in staple and Fancy Grocerics, Provisions an Grockery.

P. & C. C. HIGH, dealers in Dry Goods and Notions. Central Block, Front Street,

WOODLAND HOUSE, Three Oaks. D. F. BOMMERSCHEIM, Proprietor. This house has shanged proprietors, changed its name, been thoroughly repaired and refleted, and every effort will be made by its present manager to earn and sustain for it a reputation as a first-class hotel. Good stables in connection with retel.

AUCTIONEER.

A NY ONE having household or other goods to sell at public auction, will find it to their advantage to W. G. THOMPSON Auctioneer, GALIEN, MICH. RATES REASONABLE

Moving & Raising BUILDINGS.

Any person having a building to move or raise can be accommodated by calling on E.M. GRIFFIN, Front Street, Buchanan, Mich.

Good Facilities. Prices Reasonable. Cheapest and Best. Chicago Weekly Post.

The People's Paper.

32 columns, filled with Editorial, News, Agricultural Meccilany and Market Reports.

The Copy 1 year, postage paid. 756
This of five 1 702
This of ten, 1 656
The Daily Post.

OPIUM and Morphine Habit absolutely and specifly cured. Painless; no publicity, Send stamp for particulars. Dr. Caritros, 137 Washington St., Chicaso, Ill.

A continuance for any length of time, causes irritation of the Lungs, or some chronic Throat affection, Neglect oftentimes results in some incurable Lung disease. BROWN'S BRONCHIAL TROCHES have proved their afficacy, by a test of many years, and will almost invariably give immediate relief. Obtain only BROWN'S DEONOHIAL TROOHES, and do not take any of the

worthless imitations that may be offered. \$57,60 AGENTS profits per week. Will prove it or forfeit \$500. New articles, just paters w. H. CHIDESTER, 716 Fulton St., New York.

Berien ount

TO BE FOUND

-AT-

H'S

New Store

Noble's Old Store.

COME IN.

And We Will Make You

ON EVERYTHING.

Record.

VOLUME XII.

THURSDAY, BUCHANAN, MICH.,

SAUSAGE, &c., At prices so low that you cannot find any fault.

Cash Paid for Stock, Poultry Hides, Pelts, Furs, &c. Shop on Front Street, foot of Day's Avenue. Come W. F. MOLSBERRY & CO.

DR. A. N. VAN RIPER

Eye Œ Eze erations performed at the residence of the patient ** We have an interest in the largest stock of

ARTIFICIAL EYES n the northwest, and will insert them to con with any size or color at a reasonable price. Communications by mail promptly answered,

A.'N. VAN.RIPER, M. D.,

H. E. BRADLEY, Photographer

Second Door West of Tremont House,

-HAS REMOVED TO-

Buchanan, Michigan.

FIRST-CLASS WORK AT LOW PRICES.

PAGENTS WANTED FOR THE HISTORY OF THE WORLD

Embracing full and authentic accounts of every nation of ancient and modern times, including a history of the rise and fall of the Greek and Roman Empires, the growth of the nations of modern Europe, the middle ages, the crusades, the feudal system, the reformation, the discovery and settlement of the New World, etc., etc.

It contains 672 fine historical engravings and 1280 large double column pages, and is the most complete History of the World ever published. It sells at sight. Send for specimen pages and extra terms to Agents, and see why it sells faster than any other book. Address, NATIONAL PUBLISHING CO., Chicago, Ill.

MONEY TO LOAN

ALSO, REAL ESTATE AGENT

THE BICKFORD AUTOMATIC For full particulars and owest prices for the Best FAMILY MACHINE send to Bickford Knitting Machine Mfg. Co.

BRATTLEBGRO VT.

J. F. HAHN, Undertaker.

Metalic and Casket Coffins, Ready-made, constantly on hand, or made to order on short notice. A FINE HEARSE

Furnished to all ordering, on short notice.

THE CELEBRATED Richmond Ranges, The" Brilliant" Oil Stove,
TAILOR and LAUNDRY STOVES,
REFRIGERATORS and ICE BOXES.
ISAAC W. BANGS & CO.,
215 State Street, near Palmer House,

For Sale at This Office.

A FARM of 45 acres, best quality of land, good situation, good improvements, within one mile of Berrien Springs. An acre of grapes, good orchard, and all kinds of small fruits. Terms easy;

A HOUSE AND LOT on Front Street, Buchan-an. Corner lot; good buildings; plenty of small finits; pleasant location. Good title and easy terms. A FARM OF TWENTY ACRES, within one mile of this place. Good improvements; clear title. Will be sold on favorable terms. A HOUSE AND LOT, near Front Street, in Himes' Addition. Good story and a half house, large lot, (44 square rods) for \$550 cash,

r will take in exchange a good team, harness and wagor 160 ACRES, 80 acres improved; 80 acres of orchard of 100 trees, grafted fruit. Good buildings; well watered; good quality of soil; one and one-half miles north of Gallen. Will be sold at a bargain. A small payment down, remainder on long time at seven per ceut.

can make money faster at work for us than at anything else. Capital not required; we will start your \$12 per day at home made by the industrious. Mentwomen, boys and girls wanted everywhere to work for us. Now is the time. Costly outfit and terms free. Address Tauz' & Co., Augusta, Maine. not be approached by any other Bak-

Unshaken. While other articles of their kind are largely adulterated, Dr. Price's Cream Baking Powder holds its unshaken position as the purest, best and most reliable. In all particulars t hat constitutes perfect results, it, can-

ing Powder in the market.

MERCHANTS.

Manufacturers, and others who use Let-

Heads, Envelopes, Cards, Circulars, in

Printing, will find

supplied with ma-

terial for doing first

class work, and

Speech of Hon. Thomas W. Ferry.

The Senate baying under consideration the bill (H. R. No. 805) to repeal all that part of the ack approved. January 14, 1875, known as the resumption act, which authorized the Secretary of the Treasury to dispose of United States bonds and redeem and cancel the greenback currency, Mr. Ferry said: 💆

Mr. PRESIDENT: Admonished by the lateness of the session and the pending resolution sixing the day of final adjournment, I shall forego what I intended at more length to say, and content myself with as brief a state ment of the reasons which dissuade concurred ce in the present repeal of the resumption net as the importance of the subject will allow.

After full consideration of House bill No. 805, which proposes "to repeal all that part of the act approved January 14, 1875, known as the resumption set, which authorized the Secretary of the Treasury to dispose of United States bonds and redeem and cancel the greenback currency," your Committee on Finance have deem d it inexpedient to commend such repeal, and instead have recommend of to the Senate the adoption of an amendment as a substitute for the bill, which embraces three propositions:

First. That United States notes shall at once be receivable, the same as coin, in purchase of the 4 per cent. Government bonds.

Second. That on and after October 1, 1878, United States notes shall be receivable, the same as coin, for

duties on imports. Third. That United States notes outstanding and in the Treasury on the 1st day of October, 1878, shall not be retired and canceled, but be reissued from time to time and form part of the permanent volume of the currency of the country.

The inexpediency of now repealing so much of the act of January 14,

1875, as provides for the resumption of specie payments on the 1st day of January, 1879, is supported by the fact that United States notes are today within three eighths of 1 per cent. of gold, and reached under the act now sought to be repealed; hastened no doubt by the beneficial effects of the act to authorize the coinage of the standard silver dollar and to restore its legal-tender character, which passed at this session. The resumption act was the result of mutual concession of antagonizing opinions and substantially a compromise measure. Gold, on the day the act passed, held a premium of 113 per cent. Public opinion was then more or less divided upon the best method to bring gold and currency together in value. Fixing an early day for resumption and preparing for specie payments by a rapid contraction of the currency and the accumulation of gold by the sale of bonds was the method pressed by those who considered less the distress and disaster of such means than the assurance of an end which should base the measure of commercial values upon gold at whatever cost to the people. This was antagonized by others, who

protested against forced resumption on any day fixed by statute, and con-tended that it could sooner and easier be reached by the laws of trade—the forces of supply and demand. Against contraction of the currency and the hoarding of gold at the expense of an increase of the interest-bearing debt of the nation, they contended. To longer discredit United States notes by refusing to receive them for duties on imports, they urged, was a serious obstacle in the way of the restoration

of the currency to par with gold.
I confess, Mr. President, that as an early advocate of the receivability of United States notes for duties and against contraction and forced resumption, as the safest, speediest method of arriving at resumption, rather than by naming a day when specie payments should be enforced, I reluctantly joined in the compromise measure of 1875, which I feared would entail upon the business and toiling community incalculable woe. The universal distress and unparalleled failures which have followed these past years of trial must sadly record the severity of the process which has brought the country so near resumption and so close to financial ruin. The remonetization of silver was a tardy step in the right direction, and though taken in the face of the protests and forebodings of its opponents, the measure has partly lifted the burden and extorted the confession that its aid to a return of commercial confidence and national prosperity has been, and is,

undeniable. The provision for the coinage of from two to four millions of silver dollars monthly, to swell the circulating medium of the country, has become an efficient agent of relief in the current stringency. It is gratifying to notice how promptly the Secretary of the Treasury has provided for the execution of this remedy by having at this early day all the Government mints at work. coining the silver dollar. Over two and a half millions have already been coined. That the financial condition of the country favorable to early resumption may not be underrated, it may be well to consider, by comparison, the monetary standing of the country at the passage

prices will be found as low as can be obtained Amount of national bank notes out-

Gold to-day is at a premium of & of 1 per cent., with \$15,413,228 more of currency and coin than on January 14, 1875.

To.repeal the resumption act would leave as the volume of circulating medium for the country, the United States notes outstanding and in the Treasury at present of \$346,681,016. The outstanding national bank notes.

A total of..... To leave the resumption act operative, as proposed to he amended by the Committee on Emanço, would give the country on the 1st day of January, 1879, when specie payments would be resumed-

The amount of United States notes then outstanding and in the

\$70,000,000 A total of.....

Making a total of...... Under a repeal of resumption the available volume of circulating medium would be on the first day of January, 1879, six hundred and sixty-five millions, and gold necessarily advanced in premium, while simply amendnotes but & of I per cent. below gold, ing the resumption act as proposed where is the man so fastidious as to by your committee would give the further insist that payment of customs country then as its available volume dues in gold is longer necessary to of circulating medium, composed of maintain the public faith. Our obligold, silver, and currency at equivalent value with gold, a total of \$900,gations to holders abroad having ceased, duty to citizens at home requires

000,000. The quickest and doubtless the surturn its attention to upholding its credit with its own people. The Govest way to bring about an increase of the circulating medium, equal to the wants of the people, and ample to impart life to the now prostrate energies of the nation, and to restore commercial confidence to every avenue of industry and trade, is to provide for such increase as the pending amendment will; and, as auxiliary, for the should be some certain, reliable source of supply to the Treasury of coin to pay the interest on the public debt; for without it the Government might further advance of value of United States notes, to place them at par with gold at the earliest practicable

moment. This desideratum is sought by the measure proposed by your committee. One feature looks at once to this. The exchange at par, as it provides, of these notes for 4 per cent. bonds which are purchasable only in coin, and are to-day in market above par in coin, will immediately advance their value. These notes then reissued in retiring bonds bearing 5 and 6 per cent. interest, will lessen to that extent the interest-bearing obligations of the nation, and measurably strengthen the public credit. The amount of ed to buy at disadvantage in open 4 per cent. bonds authorized is ten market to provide for coin obligations. hundred millions. The amount already sold is less than one hundred millions, leaving still issuable over nine hundred millions. Funding a like amount of ten hundred millions equally of 5 and 6 per cent. outstand ing bonds into these four per cents, will be a saving to the Government of fifteen millions of interest annually. Besides, the four per cent, bends, taken at home and in denominations of \$50 and multiples, will not only enter into current exchanges but enrich rather than impoverish the nation to the extent of the accruing interest paid to our own people, instead of to holders abroad. This desirable object will be hastened by making these bonds exchangeable for United States notes, for their sale is less rapid in coin. This process of exchange will quicken as soon as the right is given, and the authorized issue of these bonds ere long be exhausted. It will become the people's loan to the Govornment, and he so popular that au- of the act remonetizing silver there thority for additional issues will be demanded, until our own people in-stead of foreigners shall hold the pub-more than equal to the interest due lic debt, and the interest wholly be

drawn at home rather than shared abroad. The late sale of fifty millions of 41 per cent. bonds by the Secretary of the Treasury at a premium of 11 per cent. in gold, with accrued interest, is an assurance of this as well as evidence of an advancing public credit. The remarkable financial condition of France, so recently emerging from a disastrously exhaustive war, is largely attributable to her public debt being held by her own people. A measure which provides for the exchangeability of non-interest for low-interest bearing obligations of the Government upholds the value of the one and strengthens the holders of the other. This feature of the amendment proposed, must commend itself to general

support. I may now consider the second feature of the amendment, that United States notes shall, on and after the the sum of national bank notes issued 1st day of October next, be receivable for duties on imports. By the act approved February 25, 1862, it backs there may then be in the Treaswas provided. "that all duties on imported goods shall be paid in coin or the total currency of the country.
in notes payable on demand hereto. The remedy of the evils and disfore authorized to be issued, and by law receivable in payment of public dues." These notes referred to were of general discussion and congression Treasury notes payable on demand to al debate, which finally crystalized in the amount of sixty millions, issued the passage of a bill by Congress pro-and made, receivable in payment of viding for a moderate and fixed inpublic dues under the acts approved crease of national bank notes to the July 17 and August 5, 1861, and February 12, 1862. It was a fatal' mistake that the policy of receiving United States notes was not continued' under subsequent statutes, that the country might have escaped the misfortune which has followed its denial.

a proposition is pending for its repeal.

of the tith of analyst. 15%, the day the residence of the mining for its repeal.

of the tith of analyst. 15%, the day the residence of the mining and its the residence of the r

The original creditors of the nation. who staked their capital on the issue of fratricidal war, have been well paid for the faith they placed in the final triumph of a just cause. They loaned their money to the imperiled Government with low credit; they gather their reward of large premiums from an impregnable nation with high credit. Tested in civil war and fiscal panic, with gold reaching as high as 285 on the 11th day of July, 1864, and falling to its present paltry premium of 3 of 1 per cent., and through this ordeal with an unwavering fidelity; good faith ends now to foreign holders of our bonds at 108, and duty to our citizens demands that they shall no longer suffer with forced use of paper driven below par by Government discredit. Long years of stag-nation in all branches of business, entailing loss of fortunes and casting dismay into thousands of households visiting want to countless laborers, whose cry for work and bread the golden seats of customs answer, with the remorseless siren; "Keep sacred the national faith," has no longer plea or defense. With bonds at a premium of S per cent. and United States

find itself embarrassed to meet express obligations; but with United States

notes nearly equal to gold the argument falls and the disparity should

end. The people have been willing

to bear with patient fidelity a dis-

crimination against themselves for the

public faith, but they will no longer

brook a discriminating burden when

it antagonizes the public welfare.

The plea, moreover, cannot be urged

that if customs dues are not paid in

voices, which of itself kept up and

active the premium, would end by

liberty to pay in United States notes.

There would then be but one compet-

The nation cannot longer with cred-

it forego removal of discredit on all of

its legal-tender notes for the paltry

saving of three-eighths of 1 per cent.

to escape general reproach. No fears

need be apprehended that the Govern-

ment may have to seek supply of coin

abroad. The annual product of coin

in the country is \$84,000,000. The

annual interest on the public debt is

\$91,674,544. Under the provisions

will soon be an average outstanding

to holders of bonds by our citizens,

and sufficient of these could readily be

secured for such semi-annual interest

obligations; so that, in every con-

ceivable aspect, the necessity for de-

to them shall be imparted.

any, would be nominal.

public credit inviolate. that the Government they periled and When the act passed, the amount of outstanding United States notes was \$382,000,000; the amount of nationalsacrificed life to perpetuate shall now bank notes was \$351,861,450; and ernment should now provide for regold stood in the market at 1123. ceiving for all public services what it To-day the amount of outstanding obliges individuals to take for all pri-United States notes is \$346,681,016, vate transactions. While gold was at and national bank notes \$321,709,559, a large premium, nearly if not quite with gold at 1003. equal to that on bonds, there was a The whole amount of United States force in the argument that there

notes redeemed by the measure is \$35,318,984, and the whole amount of national-bank notes issued since its passage is \$44,148,730. During 813,388, and national-bank notes issued during the same time \$18,516.and October next, say five months, there would be \$7,723,635 of nationalbank notes issued, and \$6,172,245 of United States notes redeemed, leaving as the fixed volume of currency thereafter in United States notes and national-bank notes \$669,942,865 against \$733,861,450, the volume when the resumption act was passed.

Resumption of specie payments on the 1st. day of January, 1879, three At what disadvantage, then, I ask? months thereafter, will unlock and The competition in market of thourender available to the countrysands of importers daily bidding for coin to pay the duties on their in-

making an aggregate volume of nine hundred and ninety millions of different forms of money of equivalent valitor. The Government would be the ue available for the business needs of sole purchaser and substantially dicthe country; and this amount instead tate its own terms, and premium, if of \$733,861,450 greenbacks and national-bank notes which made up the volume of a depreciated currency at the date of the passage of the resumption act; and \$321,609,425 more than the volume of Treasury and naon the amount required to pay the interest on the public debt, and hope

tional-bank currency to-day. On the threshold of such relief, and with its welcome benefits already animating the heart and invigorating the body of the nation, why cast our wo-ful faces over the past, which now cannot be changed, and why turn our backs upon the future, which now can be shaped, in a reversal of present light, and hope, and help, by repeal of the measure under which we have been led so "nearly out of our sea of trouble? Pass this complemental aid to the resumption law, and the reme-

nying United States notes their rightful place in circulation has departed and it is proposed now that full value I will now briefly consider the last feature of the amendment reported by your committee, that all United States notes in existence October 1, 1878 whether in the Treasury or outstanding, shall thenceforth become a permanent portion of the money of the country and to be reissued from time to time as received, so as not to be withdrawn from exchanges and trade nor permanently hoarded by the Treasury. This repeals so much of the resumption act as requires the Secretary of the Treasury to redeem of United States notes 80 per cent. of to old or new banking associations, and leaves whatever amount of green-

of October was chosen, has force. war, the results of the panic will The estimated contraction based on gradually disappear. It were as profpast twelve months' redemption would. tress growing out of the sudden finanbe to July, say two months, \$2,468. the one, as to recall the misfortunes 898, and to October, say five months, of the other, for a panacea to cure \$6,172,295. This comparatively small the lills of the present. How much be to July, say two months, \$2,468,cial collapse of 1873 was the subject reduction of the volume of greenbacks soever we may differ as to what might is hardly to be considered, in the light have been, we certainly should agree of the effect for resumption purposes upon what is to be. The past we can reduction of the volume of greenbacks it might have upon the considered revolume of greenbacks, and nationalsources of the Treasury. To receive shape. Disagreeament now upon greenbacks for duties three months comparatively non-essentials, when bank currency then in existence, which bill failed to receive the approval of earlier, would not only make it easier President Grant.
The law of January 14, 1875, foland cheaper for the syndicate to suplowed as a compromise between the ply the fifty millions of gold recently manent relief to the people, will be contending advocates of expansion a contracted for by the Secretary of well-night criminal indifference to the

As an advocate in 1873 of a moderate increase of the currency, the utilization of silver, free banking, United States notes receivable for duties, preference, for United States notes in place of national bank notes for our currency, and against contraction of these greenbacks, and opposed to fixing any day for forced resumption, I notwithstanding gave my aid in framing and support in passing that compromise measure. It was the best then obtainable and as fair a concession of antagonizing opinions as was practicable, and as the exigency of national condition demanded should be met by patriotic legislators who could rise above individual preference to enact some provision, rather than

none, for the common weal. . Whatever may be respective opinions now of the wisdom of that measure, it afforded benefits which the people will not undervalue. It ended what they regarded an odious monopoly of banking and opened the best system ever devised by man to universal participation. It provided for the circulation of silver for fractional uses which served as the forerunner of the final restoration of silver to former equality with its more favored ally gold. It also named a day in the future when the Government would add another evidence of its time-honored purpose, in peace as in war, even at great sacrifice, to maintain the

twelve months past the redemption of United States notes has been \$14;-735. Upon the basis between this

coin the Government will be compell-

United States Treasury notes...... National-bank notes...... Gold in the Treasury....... Silver in the Treasury........ Coin in banks and country......

mart of traffic. Make it authoritative and real, and the rock will be struck that shall gratefully supply a languith-ing people. Mr. President, it may be said, if this remedy is to be found through the aid of the pending amend a return to specie. payments and our ment, why not make it sooner effectual by fixing an earlier day than October I next for it to be operative? Why not fix it July 1, instead of October 1, or even at the passage of the pending measure, as already suggested by the amendment submitted by the Senator from Indiana ? July I would be a very natural period to fix upon as it is the beginning of the fiscal year. My individual choice would be then, rather than any period later. There are, however, reasons for chosing October which are entitled to much consideration. The argument that done, or to restate what might have there would be less contraction of been done. It is with the present we United States notes, if July instead have to deal. Like the evils of the

1 week | 1 00 | 1 50 | 2 00 | 2 50 | 8 00 | 3 75 | 5 25 | 6 Ci 1 o 2 w'ks | 1 50 | 2 25 | 8 00 | 3 75 | 4 25 | 5 25 | 7 00 | 9 60 , 14 o 3 w'ke| 175| 275| 375| 425| 475| 650| 900|1200| 170 4 w'ks|| 2 00|| 8 50|| 4 50|| 5 25|| 6 00|| 8 50||10 00||14 00 20 6 w'ks|| 2 50|| 4 75|| 6 00|| 7 00|| 8 25||11 00||14 00||19 09 2 8 mos. | 4,00| 6 00| 7 50| 8 50|10 00|13 00|17 00|23 00| 55 9 mos.|| 8 50||13 00||17 00||20 00||23 00||27 00||36 50||50 00|| 85 (1 year||10 00||15 00||20 00||24 00 28 00||33 00||45 00||60 00||100 0 Every volto vor volta vo

Bernen Co. Lecord.

TERMS OF ADVERTISING

ccordingly. Short notices of meetings, 25 conts. Yearly advertisers allowed four changes without extra harge.

medium. The question narrows down to one simply of policy, not of principle; it is an litem of time, in the place of surety against disability. Practically, I question if there will be any difference whether United States notes are made receivable for duties October 1; or July 1, for I believe that on the passage of this measure greenbacks and coin will be at par!before July 1 next, and the matter of difference of time as to value of notes be disposed of in advance. At the same time prudence and wise forethought demand that reasonable precaution be observed, when a period is be usbered that is to make all forms of money of equivalent and

permanent value. That I do not overdraw this effect of what seems already to have influenced the public mind, I have i to refer to successive notices in the public prints of business firms and banking associations in various localities and States, acting upon what appears to them the inevitable, by an nouncing that they have resumed specie payments in advance of the time fixed for resumption by the Government. It is a gratifying concession to this auspicious event, that moneyed circles of the West and South, which sections were the early and persistent advocates of what eastern centers termed "irredeemable paper," "rag money," and "de-based coin," are the first to vindicate their faith by acts, and are unfurling in the face of Wall street's bated breeze the nation's financial banner, inscribed ""greenbacks as good as coin." Wall street growls and halts at the advancing era, borne aloft by berated "lunatics" and "idiots," but it musticlearn the irrrevocable lesson that all knowledge on finance

does not dwell sorely with wise men of Gotham. The country is acting upon the conviction that on money questions all sections as well, are wiser than one center, and that all men, know more than any corner of men. New York City, so clamorous during the many dreary years of perplexity and loss, for early resumption, seems the last to respond to the welcome alivent. The city of Albany and others which adore that empire State are promptly meeting the inevitable by changing currency at par for coin: How long wilt our metropolitan city cling to her & per cent.? New Orleans, Mobile, Aglanta, Louisville, Indianapolis, Cincinnati, Detroit, Chicago, Saint Louis, and other cities feel the impulse to break down the barrier by treating the currency

equal to coin. This early movement of indivinals and associations to resume spring from the conviction, which is becoming wide spread, that the Government will-on the 1st day of January next be abundantly rable to resume, and to maintain resumption thereafter. Forty per-cent. of coin to the volume of currency is an average of reserve considered by wisest financiers as sufficient to maintain specie payments, and the Treasury will have on the day of resumption over two hundred millions of coin to maintain its three hundred and forty millions of Treasury notes, while the banks will hold ascificient of Treasury notes and coin, with which to maintain their three hundred and twenty-five millions of-bank-notes.

With an annual product of eightyfour millions of coin and a balance of trade in our favor of \$151,152,094. dy for our commercial paralysis and for the year ending June 30, 1877. financial distress will be at hand. Already its anticipated force is felt April 1, 1878, \$203,229,501, being in the livelier step of toil and busier \$48,453,509 more than the corresponding months ending April 1, 1877, who will hesitate to resume, and who ability to maintain them, there can

be no reasonable nor financial grounds for now taking any backward step. Every principle of sound policy invites the intelligent reviewer of our financial condition to move in hand with these facts, by approving a measure which will settle our finances upon such a substantial basis as shall regulate the money question from the Halls vof Congress to the marts of commerce. It is far from wise to halt now, to

recount and arraign what has been

itless to dwell upon the sacrifices of not unmake, but the future is ours to comparatively non-essentials, when agreement is so vital in fixing at this opportune moment what shall be per-

month this paragraph: PAYING A PREMIUM FOR GREINBACKS.
SAN FRANCISCO, April 25.—In this city recently small sums of greenbacks have been purchased for gold coin at a premium of fifty cents for over \$1,000 in notes.

Greenbacks will then, if not before. put to blush such as have aimed to disparage those who have long plead for their placement in the honored prths of trade. No one then, as heretofore, will seriously doubt the feasibility of allowing greenbacks to be received for duties.

To make doubly certain a sufficient supply of coin in the Treasury to meet accruing interest on the public debt, there are still some who are indifferent to the act of discredit to these notes, by refusal to receive them for all public as well as private uses. It seems to matter but little to them that between citizens they are made to serve every moneyed purpose, while between citizen and Government, they are denied for certain uses, validity and value. No individual upholds his commercial standing who in any way impairs his promissory paper; nor can a Government keep its finan-cial honor unsullied by discrediting in any manner its obligatious. The time is propitious, and the opportunity rare, for every Senator to record his disapproval of this financial anomaly, by the support of a measure which looks to early release from this national dishonor. This amendment may not be just what each Senator would frame, but may it not be such a one as most can unite upon and support? It leans not to either extreme financial opinion, but is poised on moderate views, and framed by mutual concession. It breathes the spirit of our institutious, for it is the growth of compromise. It deals with a question affecting every fiber of commercial and industrial life. It is more or less vital to every citizen. It concerns the rich and the poor, the high and the low, the idler and the toiler. It touches the relations of capital and labor. It advances or retards the prosperity of the nation, and strengthens or relaxes the bonds of the Union. Your committee therefore invite the Senate to consider and concur in the amendment submitted.

Berrien Co. Becord

JOHN G. HOLMES. Editor.

THURSDAY, MAY 23, 1878.

Republican State Convention

A Republican State Convention, to nominate State Officers, will be held at the Detroit Opera House, in the City of Detroit, on Thursday, June 13th, 1878, at 11 o'clock 1 x.

Under the resolution adopted at Grand Rapids, Ma; 10, 1876, every County will be entitled to one Delegate for each 500 of the total vote cast for Governor in 1876, and one additional delegate for each fraction of 300 votes, but every organized County will be entitled to at least one Delegate.

A resolution adopted in 1858 provides that

no Delegate will be entitled to a seat who is GEO. H. HOPKINS, Chairman.

James McMillan, Chas. T. Mitchell, E. C. Nichols, Geo. W. Hough, Sec., Geo. Spalding. James O'Donnell, Franklin Wells. Henry C. Sessions, Mark S. Brewer, Lewis W. Heath, Chas. E. Grisson, Richard Winsor, James H. Stone, T. C. Phillips, W. I. Latimer, Wm. Chandler.

STATE CENTRAL COMMITTEE.

Republican County Convention.

Notice is hereby given that a Republican County Convention will be held at Berrien Springs, on Tuesday, the fourth day of June, 1878, at 11 o'clock A. M., to elect delegates to attend the Republican State Convention, to be held in the City of Detroit on the thirteenth day of June, 1878, and also to elect delegates to the Republican Congressional Convention for the Fourth District, soon to be called. B. F. ROUNDS,

G. M. VALENTINE,
F. F. KING,
L. J. MERCHANT,
L. P. ALEXANDER,

M. J. Day,

Rep. Ex. Committee.

The number of Delegates from	a e acl	tow
ship, apportioned by the vote for	Gove	rnor
1876 is as follows:	,	
	oters. c	استمآما
		7
Bainbridge		18.
Benton		7
Berrien.		
Bertrand.		8
Buchanan)U(13
Ohickaming	199	4
Galien	299	6
Hagar.	217	5
Lake.	280	5
Lincoln	256	6
New Buffalo		7
Niles		8
Niles City, First Ward	258	8.
" Second Ward	282	5.
" Third Ward		5.
" Fourth Ward		5
Oronoko		9
Titantana	000	7
Pipestone	0.0	
Royalton	(4.4)	5
Sodus		5
St. Joseph		13
Three Oaks	81%	7
Watervliet	132	9
Weesaw	244	5
-		

National Greenback County Convention.

There will be a Convention of the National Greenback Party held at Berrien Springs, on Monday, June 3d, 1878, at 11 o'lock A. M., for the purpose of selecting delegates to attend the National Greenback State Convention at Grand Rapids, June 5th, and for the Congressional Convention for the Fourth Congressional

District, when called.
All Greenback Clubs in the county are invited to send delegates, and all persons opposed to the act of Congress approved January 14, 1875, being to force people to pay taxes and debts in coin after December next; and all who desire equal taxation; all opposed to the contraction of the people's money, and who favor the substitution of greenbacks (made a full legal-tender) in the place of bills of na-tional banks; all who favor thorough and real reforms in the administration of public affairs; who believe governments derive their just powers from the consent of the governed; and that the laws of the country should be framed and enforced so as to produce the greatest good to the greatest number of people, are invited to attend.

d. Levi Sparks, E. N. Shedd, T. J. West,	County Ex. Com.
J. M. Roe, A. L. Drew,	

The bill to place Ex-General Shields on the retired list was tabled in the Senate, on Monday.

The Cambria still lies in Southwest harbor, and her mission is still as great a mystery as ever.

The Post of Tribune for Tuesday ilege of the highest character, and contains a complete analysis of the recognizes the right of the gentleman public debt, as it existed from June from New York to offer the same." 80. 1865, to April 30, 1878. It gives considerable valuable information.

THE PLAN.

The plan of some of the leading the conspirators. The Republicans Democrats in regard to the investiga offered to favor the fullest investigations, is that when the committee tion into all alleged frauds by which shall find, if they ever do, evidence ever party charged to have been comupon which they can convince the mitted, but the Democracy pursued country that the electoral votes of its course shamelessly and relentless-Louisiana and Florida should have ly, and stifled all inquiry into attempts been counted for Tilden, a resolution at bribery in Oregon, South Carolina will be presented in the House, declar and Louisiana, and murder and vioing that the seating of President lence in several of the States. Neither Hayes and Vice-President Wheeler amendment nor debate was allowed The inexorable previous question was applied and enforced. This scheme, was illegal, and declaring vacancies to exist in their offices. If this resolution passes the House it is expected gurated), can only have the effect of also to pass the Senate, and in that case Congress will refuse to longer further paralyzing business of all recognize either President Hayes or kinds, preventing the restoration of Vice-President Wheeler, but will recconfidence, which seemed promising, ognize as the President of the United casting a gloom over every household tates the Senator who shall be electand bringing our nation into reproach ed President pro tem of the Senate, before the civilized world. The peace and this Senstor is intended to be of the country is the first consideration of patriots. This new effort of Thurman. There is no very great probability, however, that such a conthe Democracy to inaugurate anarchy, dition of things is to be brought and Mexicanize the Government, by about, as there will not be a majority throwing doubts upon the legitimacy that will allow any such resolution to of the title of the President is in keeppass either House of Congress, if ing with the record of that party, one proposed. wing of which rebelled against the Government, while the other wing gave them aid and comfort. We call,

POTTER'S SCHEME.

Mr. Potter, of New York, has introduced and succeeded in getting passed by the House a resolution to investigate the election returns made in 1876 from Florida and Louisiana, with a view to showing that the President was fraudulently elected and has no right to his title. Mr. Hale offered an amendment, adding the investigations of crookedness in Oreon and Mississippi, but this the Democratic majority would not listen to for one moment, and the resolution without the amendment was passed, and the country may now expect to be treated to a sweet bit of investigation news for a few months. Mr. Hayes is now beginning to learn the true character and appreciation of the Democratic brethren to whom he has so freely offered the olive branch. Of the origin and probable effect of this move the New York Herald says: "No intelligent man of either political party can longer doubt this whole batch of incendiary attempts is instigated by Tilden. He never did anything more characteristic of his stillhunt methods. This astute and secretive plotter, who mistakes cunning for wisdom, is no doubt sincere in thinking he has been defrauded of the office to which he was elected by the people, and he probably justifies to himself the underhand attempts he is making to shake the stability of the government, imperil public tranquility, and disturb the business of the country. But neither his aim nor his methods will be indorsed by the public sentiment of the country: If the Democratic party sets itself in array against the title of a President who has been regularly inaugurated and lation will be maintained, not dishonhas completed nearly half his term, ored and depreciated, but always and the party will exhibit a truly remarkable example of political suicide. The indignant opposition of the country | millions of actual money, gold and to an attempt to Mexicanize our in- silver, will be thrown into the circulastitutions will render the Democratic | tion and our currency healthily exparty as odious to public feeling and. as contemptible in numbers as it was at the close of the civil war. This | the money of the world will circulate great blunder of the Democrats the

the cry of fraud they raise the cry of

whole North once more in their sup-

The Republican Congressional Com-

nittee has issued the following ad-

TO THE VOTERS OF THE UNITED

Representatives has to-day, by a par-

ty vote, adopted a resolution, which,

under the pretense of an investigation,

is to lay the foundation for the revo-

lutionary expulsion of the President

from his office. This is the culmina-

tion of a plot which has been on foot

from the day that Hayes and Wheeler

were constitutionally declared elected.

It made its first public appearance in

the resolution of the last Democratic

House, adopted at the close of the

session declaring that Tilden and

Hendricks subsequently made similar

public declarations themselves. A few

timid members have long held back

and some of them, after being coerced

to a final vote, still pretend that they

will halt as soon as their partial and

one sided investigation shall be ended.

In other words they intend, after

hearing suborned evidence, to bring

in a verdict that Hayes is a usurper,

and that he shall remain in office.

These men have no control in the

in a revolt against caucus dictation to

the extent of showing some semblance

of fair play. They will be impotent

in the future as they have been in the

past. Moreover it is difficult to be-

lieve in their sincerity, in view of the

public avowal of their party that its

purpose is, if possible, to displace the

President. It is a matter of history

that the resolution just adopted was

framed to express this object. The

Speaker of the House was consulted

in advance as to whether he would

rule that it was a privileged question.

The party managers were anxious to

conceal their purposes, if possible. In

this they were defeated by the Speak-

er, who would not rule it a question

of privilege unless it clearly assailed

the title of the President. The reso-

lution being offered, he read a care-

fully prepared opinion, deciding it to

be a question of the highest privilege,

because it involved the question of

the validity of Hayes' title. Here

"A higher privilege than the one

menced a struggle against the revolu- can.

therefore rules that the preamble and of the faithful? Tell an American

resolution embrace a question of priv- citizen he "shall not vote" for who-

Upon this the Republicans com- as this, will you?- Lansing Republi:

here involved and broadly and direct-

are his very words:

will of the holder. Three hundred panded by so much. Side by side the promise of the Government and among the whole people. Republicans are prompt to seize upon to their own advantage, as will be seen by the Republican address which is issued on the heels of the passage of the Democratic resolution. Against

Then the money of the millionaire and the mechanic will be the same and be of equal value. Then the little stores of the frugal and industrious, laid by against the day of adversity, will not dwindle away to nothing revolution, and they will unite the under the withering influences of depreciation. Then will industry and legitimate business each receive its own and speculation find its "occupa-

tion gone.' We can go forward certain of suc-We can go forward assured STATES.—The Democratic House of that subsequent events will vindicate our action. We can go forward assured that in history the complete success of resumption, the vindication of the nation's faith, honor, and credit, will be recorded as a triumph second only to the suppression of the

great rebellion. To recapitulate, I claim: First. That all experience has shown that an irredeemable paper currency is among the worst of evils that can befall a nation, and more especially an evil to the working Hendricks were elected. Tilden and classes.

Second. That the best and wisest men the country has produced, each in his day has spoken against the evil. Third. That to abandon resumption would violate the pledges given by those who passed the law, both before

and after its enactment. Fourth. That resumption on the day fixed by the law can be accomplished, and that so far from decreasing the circulating medium it will, in fact, add to the currency \$300,000,000

Democratic party. They dared not in actual money. even follow Alexander H. Stephens Fifth. It will Fifth. It will insure stable values

and solid prosperity. Two newspapers in this State-the Kalamazoo Gazette and Hastings Banner—have published substantially the ritual of the new secret political order which is run in promotion of an irredeemable currency. The existence and active work of such an order are denied by some of its guerrillas, in order that they may raid into the other political parties more successfully. But there are many places where these secret lodges hold their meetings, initiate members, put them in the harness, and drive them at the will of the officers. In Jackson, for example, they boasted of having over 1,500 "pledged" voters prior to the last election, and they cast about 1,660 votes. In Wayne county they bragged how many township elections they would carry by "pledged" votes, and almost exactly filled the bill. It tes secrecy and virtual slavery to secure such results in a few weeks' time. The exact statistics of the orly presented, as to the occupancy of der are impossible to get at, but not the Chief Executive chair of the Gov- its machinery, which is of the knowernment and the connection of high nothing kuklux type. The organ of Government officials with the frauds the order at Grand Rapids incautiousalleged, the chair is unable to con- ly declared that "if a national does ceive. The chair finds enumerated not wish to vote his own ticket, he mong the questions of privilege set | shall not vote the ticket of the other down in the manual the following: old parties." What is this but ram-Election of President. The chair | ming a general order down the throats

ever seems to him the best candidate,

will you? Ask an American citizen

to put his head in such a goose-yoke

Oregon Correspondence.

Record. Buchanan.

Berrien

tionary scheme, which, after five days'

duration, terminated in the success of

pursued, (and it is now fully inau-

therefore, upon all who opposed the

rebellion of 1861, without distinction

of party, to rally again to the support

of law and order and stable govern-

ment, and to overwhelm with defeat

the reckless agitators who, to gain political power, would add to the

present distresses of the country by

shaking the foundations of the Gov-

ernment which they failed, in a four

years' war, to destroy. By unani-

EUGENE HALE, President.

SPEECH OF HON. E. W. KEIGHTLEY.

Mr. Keightley, the member of Con-

gress from this district, delivered a

speech in the House of Representa-

tives, May 8th, giving his reasons for

voting against the repeal of the re-

sumption act, which we would like to

publish in full, but its great length

prevents. It is replete with sound

and solid argument in favor of honest

money. The following quotation is

RESUMPTION DOES NOT MEAN CANCEL-

The cancellation or retirement of

the legal-tender notes will not follow

resumption. Under the Secretary's

construction of the present law they

would still be kept in circulation.

But that no possible doubt may exist

it is to be hoped that the wise provi-

sions reported by the Finance Com-

mittee of the Senate in lieu of the act

The present volume of paper circu-

LATION.

the closing portion of the speech:

GEO. C. GORHAM, Secretary.

mous order of the committee.

County

PORTLAND, May 6, 1878. Editor Record:—The Record of April 18 came to hand yesterday, and it was chuck full of news from home. If any of your thousands of readers get strayed off 3,500 miles from home, and the old home paper comes to cheer their home, as the RECORD does ours. they will know just how to appreciate such a paper as the RECORD, coming every week so full of local news. I one paper is lost or gets strayed off in the mountains, we miss it as much as we do our dinner. The prospects in this country are very oncouraging. Business is lively, and the sound of the saw and hammer

is heard in every part of our beautiful mountain city. Never in her history has so much good, permanent building been carried on in one season as now. The crop prospects are very flattering. Grain is very heavy, and the fruit prospects exceedingly good The deep blue waters of the Columia are dotted with the ships of com-

merce, bearing to market the products of the State; and railroad building is carried on in different parts of the State. The new steamer "Oregon," built in Philadelphia for the Oregon Steamship Co., left New York on the 16th of February, made the trip around Cape Horn, heavily loaded with passengers and freight. She spoke at San Francisco, but did not pass into Golden Gate. She landed n Portland in sixty-four days, the quickest time ever known. She left this Port last Tuesday, crossed the bar at Astoria, the mouth of the Columbia, and made her trip to San Francisco in just 41 hours. She is an iron steamer, fitted with every precaution against danger that money

rapidly, and it is of a class that are prepared to go right along, take up land and improve it; and that is the right kind of immigration any where. That letter from Three Oaks by your correspondent, had the right ring. While reading it I went, in my wild ramble, all over that nice village, visited the old Governor and his brother, Wm. Chamberlain, strolled down and shook the honest old paw of J. L. McKie, talked with several of the fair ladies, and they told me it was correct about young groceryman Martin, and that Abo was a "way up" chap, you bet.

Immigration is coming here very

and ingenuity could devise.

The political pot is boiling hot. Both parties have made State and Congressional nominations. Next week the county nominations will be made. Then the fight is fairly inaugurated. The Republican nominee for Congress is a strong man, and a very prominent Methodist minister. The third day of June will tell the

passed by this House will become a One hundred and thirty-one arrests were made here by our city police in the month of April, largely caused by drinking 40 rod whisky.

> The temperance cause reat work, but it seems like a drop in the bucket, so great is the liquor power. There are 100 saloons in this It is rumored that the O.S. N. Co.

> will put a fine line of steamers direct from Portland to England. It is needed, badly. A great baby show in this city last

week. It was a success, but a grand swindle. What's the use talking greenbacks any longer, for gold and greenbacks

are at par here. The 59th anniversary of Odd Felowship was duly commemorated here. The workingmen have nominated a full county ticket here. They are very strong and will greatly divide and cripple the old parties.

Success to you and greetings to all JOHN L. SMITH. old friends.

LETTERS OF E. C. BEARDSLEY. VICTORIA-ITS MANUFACTURES.

Manufacturing in Victoria has received a great impetus through the system of bonuses granted by the government and a heavy protective tariff. Among the manufactured articles and preparations may be mentioned books, diaries, and other manufactured stationery; dyes, glass, cloth, paper, cigars, starch, pianos, oilmen's stores, safes, brushware, soap, plows, threshers, harvesting machinery, steam engines, and many other things. In all, the number of manufactories on March 31, 1877, 1,703, employing 26,825 hands; the value of land, buildings and machinery being estimated at \$23,057,885. A mint was opened, as a branch of the English mint, in 1872; it is July. Barley dull; 48c cash, 48c provided with the best and latest improved machinery, and up to Dec. 31, 1876, had minted 1,780,856 ounces

of gold, value at \$35,491,695. Meat preserving is also conducted on a very extensive scale, and large quantities are exported to Great Britian; and a silk company has been formed. There are 152 flour mills, 8 woolen mills, 96 tanneries, 241 brick yards, 102 breweries, 7 piano forte, 46 agricultural implement, 53 engine, 19 ship and boat, 3 blasting powder, 1 fire-proof safe, 77 iron, brass and copper, 53 iron and tin works, 6 wire working, 13 rope and twine, 159 moulding and sash, door and blind factories and many others, representing nearly every branch of manufactured goods known to the world. I was not only surprised at the extent and great variety of the manufactures in Victoria, but of the high state of perfection attained by the use of the most modern machinery, much of which was imported from England and the United States, but a very large portion was "home made" and very creditable, it was evincing not only excellent mechanical skill but much inventive genius. Wages paid to skilled mechanics are about

the same for eight hours' work as are paid in Chicago for a day of ten hours. Taken altogether, the manufacturers of Victoria are surprisingly advanced and promise a great source of prosperity for the colony-Victoria being in this respect far ahead of paupers of her own, that is all she

any other portion of Australasia. MELBOURNE: A history of the city of Melbourne, if properly written, would commence as follows: "On the 20th day of August, 1835, John Pascoe Fawkner landed on the Yarra-Yarra from the schooner Enterprise, bringing with three-tooth saw that turns out the him a party of five men and two lumber perfectly planed and ready horses, two pigs, three kangaroo dogs | for the carpenter and painter.

and a cat, and pitched his tents in a STATE ITEMS. dense bush that bordered the river Grand Rapids has 133 saloons. where the city of Melbourne now Lansing is contemplating investing stands." To Fawkner belongs the

May

1878.

Michigan, Thursday,

unquestioned title of the founder of

Melbourne, for he turned the first sod.

built the first house, opened the first

church, took up the first collection

therein, and started the first newspa-

per in the settlement within a year

after his arrival, issuing it in manu-

script. In four years, or in 1839,

Fawkner's cargo of five men, three

dogs and a cat had increased to 70

shops, 450 houses and 3,000 people;

but the place did not promise any-

thing startling in its history until

1851, when gold was discovered in its

colony, then came a wonderous

change, accordingly real estate was

made in a day, buildings sprang up

as if by magic, vast warehouses,

splendid shops, large hotels and what

not, superceded the old ramshackle

shanties, until to-day we find that

Melbourne and its suburbs have

spread far and wide, and buildings,

colossal in size and admirable in de-

sign and construction, have been

built on every hand, and her popula-

tion increased to (March 31, 1877

244,668; and as I pass by palatial

mansions, over well-kept streets,

crowded with fashionable equipages

and visit its busy marts, extensive

manufacturing establishments and see

its forests of shipping and other evi-

dences of wealth and progress, when

my companion tells me that he well

remembers when gum tree stumps,

and deep ruts and sloughs of mud

marked the course of Collins street,

and a piece of board nailed to a tree

where the general post-office now

stands, bore the inscription, "This is

Bourke street-impassable:" but last

year Melbourne's imports were \$65,

077,760, and exports were \$65,631,

460, and I feel willing to concede to

her the self-appreciated title of one

mint, university, with the admirable museum attached; town hall, with

the fifth largest organ in the world;

numerous beautiful churches, conspic-

uous among which is the new Scots

church, built of brown freestone and

white kakamie stone, in the early

English style of architecture, and

having an elegantly proportioned

spire 211 feet high; four handsome,

roomy theatres and several fine pub-

lic halls. Conspicuous from every

part of the city is the new govern-

ment house, a palatial, towered build-

residence of the governor at a salary

There are numerous public parks

of \$60,000 per year and perquisites.

from the city, being the most exten-

sive, and whether as a piece of land-

scape gardening or as a valuable col-

reflect the highest credit on the intel-

three morning and two evening dai-

and are all issued from as well equip

ped printing offices as I ever visited;

Chicago Market.

tations last evening: Gold, 100%. Wheat steady; \$1.06 cash or seller

May, \$1.02\(\frac{5}{8}\)(@1.02\(\frac{2}{3}\) seller June,

993c seller July. Corn steady; 383 @49c cash 383@383c seller May,

381@381c seller June, 381@385 sel-

ler July. Oats quiet; 25c cash or

seller May, 24½@24§ seller June,

24½@245c seller July. Rye steady;

57c cash, 56c seller June, 55c seller

seller June, 493c seller July. Mess

pork quiet; \$7.55@7.60 cash. \$7.573

@7.60 seller June, \$7.77\ @7.80 seller July, \$7.95\ @7.97\ 2 seller August.

Lard steady; $$6.47\frac{1}{2}@6.50$ cash, $6.50@6.52\frac{1}{2}$ seller June, $$6.55@6.57\frac{1}{2}$

seller July, \$6.60@6.62½ seller Au-

gust. Short rib sides quiet; \$4.12}

@4.15 seller June, \$4.22\\ @4.25 sel-

ler July, and \$4.35@4.373 seller

August - all loose. - Inter-Ocean,

If all the claims are allowed, the

greatest part of the public debt will

be to the rebels for damages done to

their property. They failed to break

down the government by force of

arms, and now they are trying to

The name of W. J. Latimer, of Big

Rapids, is being brought conspicuous-

ly to notice as a candidate before the

Republican Convention for the office

Switzerland, and some of the other

The premium on gold has risen one-

half per cent. the past week, and is

A Macon, Ga., man has invented a

three-tooth saw that turns out the

aristocratic countries, have been send-

bankrupt it.

of Auditor General.

cares to look after.

now quoted at 100%.

The following were the closing quo-

ligent people who maintain them.

of the wonders of the world.

\$100,000 in Holly waterworks. The authorities in Paw Paw have decided to impose a heavy penalty on all billiard tables and pigeon hole

The first clip of wool this season, at Ovid, sold for thirty-two cents per

Glory! Hug socials are all the rage at Otisville. Will some Otisvillian tell us what it will cost to board for one week at that place .-Enemina Nemo

"What is money?" asks an exchange. Money is the missing link between a few hundred of our subscribers and the editor. - Lapeer

A man who was registered at the Sturgis hotel as J. Hunt, of New York, was found hanging to a tree, about a mile east of that place, the 15th. He was about 65 years of

Mr. Ihling, the manager of the Paw Paw Narrow Gauge road, has perfected an arrangement that will transfer the cars from the broad to the narrow gauge without unloading, by simply changing trucks. The transfer is made in a few minutes and with but little difficulty. John Ross, of Casnovia, is an

tinerant merchant, and during one of his trading trips he took along a woman, not his wife. Thereupon his wife went and drowned herself. On his return about 50 masked men caught him, shaved his head and tarred and feathered him. His paramour was ordered to leave the neighborhood, and she did .- Evening

The new steamer City of Detroit The most noteworthy edifices in made the run from Detroit to Cleve-Melbourne are the treasury, cost and in six hours, six minutes and ten \$450,000; houses of parliament, free seconds, being thirty-five minutes ahead of the best time ever made on library, with 90,000 volumes; postoffice, government printing office, an the run before. immense building for the land and other departments, custom house,

Andrew Friday, of St. Clair, took n a lizard about an inch long, while drinking out of the river the other day, and after retaining a couple of days, coughed it up. The St. Clair Republican says it was a question which was the most relieved, Friday or the lizard.

A pair of swallows this spring sought a dwelling place on the Saginaw River steamer W. R. Burt, and built their nest prior to the boat's starting out for the summer season. and have stuck to their quarters ever since, the boat now making daily trips ing, provided by the colony as the between East Saginaw and Bay City. The mother bird is on the nest, and takes advantage of the stops at each end to go on shore and procure food. and places of recreation, the Botani-The materfollows each trip, sometimes cal Gardens lying on the south side of the river Yarra, and about a mile | flying along the shore and sometimes taking passage aboard the boat. little passengers are becoming great favorites with passengers and crew.

lection of choice plants and trees, The Manistee' Times and Standard tells of a curiosity recently caught in Muskegon lake, about 10 inches long, Few places of its size are so well with four legs and toes to each foot, supplied with newspapers, there being tail flat, skin smooth and without scales, and the gills or ears, whichever lies, besides several weekly and they may be called, and they seem to monthly publications; the Austrapartake of the nature of both, appear lasian uses eight and the Leader velvety. It evidently cannot live out seven tons of paper at each issue, of water, and appears like a cross between the lizard and dog fish. Its like has never been seen in there parts. one paper, the Daily Argus, having in a fire-proof room an exact and The Allegan Democrat says: "There died on the 7th, on the Indian

perfect duplicate of every portion of the establishment, so that if a fire reserve in Wayland, an old Indian destroys the main building the comwoman named Ke neo-na qua. The positors and pressmen have but to Rev. D. K. Foster, an intelligent Inrepair to the duplicate room and the dian and one of the head men of the tribe, says Ke-neo na-qua was about Argus will appear as promptly as 120 years of age. She belonged to Although the inhabitants of Melthe last remnant of the Ottawas in bourne are proud of their city and this State, and was probably at her have good grounds for being so, as is death the oldest Indian in America. many things, if the city is equalled, Her age was certainly remarkable, it is certainly nowhere surpassed by and the exact years named are probaany other city on the face of the earth. bly not far from the truth. Judge E. C. B. Littlejohn gives credit to Foster's statement, and says the traditions of the Indians in such matters are very

> In State Convention last Wednesday the Republicans of Pennsylvania nominated Henry M. Hoyt, of Luzerne, for Governor, Chas. W. Stone, of Warren, for Lieutenant Governor, and James P. Sterret, of Alleghany, for Supreme Judge. They resolve against free trade, in favor of governmental aid to American manufactures, industries, and interests of all sorts, against discrimination of freights by the transportation companies, against payment of rebel claims and demand that the Government see that Republicans of the Southern States are protected in their rights. They say nothing about the currency question or the administration. Last year the Democratic State Treasurer had 9,901 plurality, and there were 52,-854 irredeemable party votes.—Lansing Republican..

NEW YORK, May 16.—The syndicate has decided to take the remaining \$15,000,000 of the \$50,000,000 of $4\frac{1}{2}$ per cent bonds, covered by its contract with the secretary of the treasury. The options for October, November and December are thus anticipated. A large part of the \$15,000,-000 will be sold abroad. It is asserted that the syndicate is discussing the question of entering into a contract with Secretary Sherman for \$50,000,-000 four per cent bonds, with the option of taking \$50,000,000 more.

Dr. Price's Special Flavoring Ex-

ing their paupers to this country to These Flavoring Extracts have won get rid of them. There are two ways for the United States to do about it. their way to public favor from their One is to ship them right back by merits. No housekeeper who has return mail, and the other is to sink flavored a cake, pudding or cream every mother's son of them into the with Dr. Price's Flavors, will ever Atlantic ocean. We don't want them return to the use of cheap Flavoring here: This country has a supply of Extracts that flood the market.

> Thirty-five of the fifty, million of the four and a half per cent. bonds to be taken by the syndicate had been subscribed for up to May 14.

When you want any kind of printing, give us a call. Old newspapers for sale at this

Burley & Tyrrell, Talk about oppression by bondhold ers, national banks, gold bugs, etc. A Bay City greenbacker, of purest ray serene, took interest at the rate of 120 per cent. or in short, agreed not to foreclose a mortage of \$100 in consideration of being paid \$10 a month in advance.—Evening News.

Manniages.

May 21, 1878, by Rev. J. F. Bartmess, at his residence in Buchanau, Mr. WILLIAM S. DENNO, and Mrs. JANE A. MASON, both of Borrion County, Mich.

BUCHANAN PRICES CURRENT. Correctedevery Wednesday morning for the Becord by S. & W. W. SMITH Dealers in Groceries and Provision Front Street, Buchanan, Mich.

These figures represent the prices paid by dealers, unles otherwise specified.

Wood, 4 feet, per cord. Eggs, per dozen... Lard, per pound.. Lallow, per pound....... Goney, per pound....... Green Apples, per bush

WANTED in every County, to Canya:

Comprising nearly 100 different STYS, ES, with numerons elegantly II metrated Explanatory Features
The most COMPLETE, PERFECT & BEAUTIFUL, line of Bibles over offered to the American

Grand Combination Prospectus of 150 Distinct Publications. Representing Agricultural. Biographical, Historical Religious and Missellancous Works, and Family, Pulpi and Pocket Bibles and Testaments, wanted in every fam

y. A Novel Feature in Canvassing. Sales and from this Prospectus, when all single books fail. Also GENERAL and LOCAL AGENTS WANTED on our Great War Book

the most Comprehensive. Reliable and Accurate History of the Great Confest between the RUSSIAN and the TURK. With its 300 elegant, Engravings. Maps, and Plans, the most showy, desirable and useful Each now published. For Circulars and Liberal Torms, address, JOHN E. POTTER & CO., Publishers.

121 & 123 State Street, CHICACO.

IMMENSE BARCAINS Colored Silks.

Good quality Dress Silk in all the Spring Shades, at : 75c and \$1.00 per Yard. Special attention is invited to our

IMPROVED American Silk

22 INCHES WIDE, 40 DIFFERENT SHADES, AT \$1.25 PER YARD,

WORTH \$1.65. Black Silks

AT \$1.00, \$1.25, \$1.50 AND \$2.00, ARE EXCELLENT BARGAINS.

1000 Pieces Bourette Cloths, Elegant Colors, at 15c, 20c and 25c per Yard.

500 Pieces ALL WOOL DE DECE At 25c per Yard.

Exile Suitings At 50c per Yard.

SAMPLES sent on application, and Goods sent C. O. D., subject to examination.

I will mail (Free) the recipe for a simple Vegerable Bally that will remove Tan, ERECKLES, PIMPLES and Blotches, leaving the skin soft, clear and beautiful; also instructions for producing a luxuriant growth of hair on a bald head or smooth face. Address, inclosing 3 ct. stamp, Ben. Vandelf & Co., 20 Ann St., N. Y. 50m6 ERRORS OF YOUTH.

A GENTLEMAN who suffered for years from Nervous Debility, Premature Decay, and all the effects of youthful indiscretion, will for the sake of suffering humanity, send frost on all who need it, the recipe and direction for making the simple remedy by which he was cured. Sufferers withing to profit by the advertiser's experience can do so by addressing in perfect confidence 50m6 JOHN B. OGDEN, 42 Cedat St., New York

\$66 a week in your own town, \$5 outst-free. No risk. Reader, if you want a business at which persons of oil her sex can make great pay all the time they work, write for particulars to H HALLETE & Co., Portland, Maine. Madison Dispensary,

Crockery, China, Glass. Ware, Chandeliers, Lamps, Table Cutlery, &c. Silver Plated Ware.

Dinner, Tea and Lunch Sets in New Designs. Combined Dinner, Tea and

83 & 85 State Street.

CHICAGO.

Breakfast Sets, 150 pieces, at \$15, \$20, \$25, \$30, and \$35 per Set.

MASON FRUIT JARS

Used all the Year Rouns Johnston's

Sarsaparilla

Is acknowledged to be the best and most reliable preparation now prepared for LIVER COMPLAINI DYSPEPSIA And for Purifying the Blood.

Honduras Sarsaparilla, Yellow Dock, Stillingia, Dandelion, Wild Cherry, and other Valuable Remedies. Prepared only by

W. JOHNSTON & CO. Chemists & Druggists, 161 Jefferson Ave., Detroit, Mich. Sold by all Druggists.

SULPHUR SOAP. A STERLING REMEDY FOR DISEASES AND

Injuries of the Skin; A Healthful RELIEVING RHEUMATISM AND GOUT, AND AN UNEQUALED DISINFECTANT, DEODO-RIZER AND COUNTER-IRRITANT. Glenn's Sulphur Soap, besides eradi-

cating local diseases of the skin, banishes defects of the complexion, and imparts to it gratifying clearness and smoothness. Sulphur Baths are celebrated for curing

eruptions and other diseases of the skin, as well as Rheunatism and Gout. Glenn's Sulphur Soap produces the same effects at a most trifling expense. This admirable specific also speedily heals sores, bruises, scalds, burns, sprains and cuts. It removes dandruf and prevents the hair from falling out and turning the speedily heals sores, bruises, scalds, burns, sprains and cuts. turning gray. Clothing and linen used in the sick room

is disinfected, and diseases communicable by contact with the person, prevented by it. The Medical Fraternity sanction its use. Prices-25 and 50 Cents per Cake; per

Box (3 Cakes), 60c. and \$1.20. N. B.—Buy the large cakes and thereby economize Sold by all Druggists.

"HILL'S HAIR AND WHISKER DYE," Black or Brown, 50 Cents. C. N. CRITTENTON, Prop'r, 7 Sixth Av., N.Y.

GOOD BOOKS for the

Farm, Garden and Household.

The following is a list of Valuable Books, which wis be supplied from the Office of the Berring County Rivcord Any one or more of these books will be sent past-pard to any of our readers on receipt of the regular price, which is named against each book:

Allen's (R. L. & L. F.) New American Farm Book, \$2.5c Allen's (R. L. & L. F.) New American Farm Book, \$2.5c Allen's (R. L.) American Cattle.* 256 Allen's (R. L.) American Cattle.* 256 Allen's (R. L.) Diseases of Domestic Apinuals. 150 Allen's (R. L.) Diseases of Domestic Apinuals. 150 American Rose Culturist. 350 American Wocks and Useful Plants. 175 Atwood's Country and Suburban Houses. 155 Baker's Practical and Scientific Fruit Culture. 250 Baker's Practical and Scientific Fruit Culture. 250 Bell's Carek Shot* 175 Barry's Fruit Garden. 250 Bell's Carpentry Mada Essy. 560 Cas. Cloth. 75 Brock's New Book of Flowers. 175 Brock's New Book of Flowers. 175 Bell's Farm Gardening and Seed-Growing. 160 Brocker's American Manual. 106 Bruckner's American Manual. 106 Bruckner's American Manual. 150 Buils's Flower-Garden Directory. 150 Buils's Flower-Garden Directory. 150 Buils's Flamily Kitchen Gardener. 100 Ruel's Gider-Maker's Manual
Buls's Flower-Garden Directory.

Buls's Family Kitchen Gardener.

Burges' American Kennel and Sporting Field.

Burnes' Architectral Drawing Book.

Burnes' Ornamental Drawing Book.

Burnes' Ornamental Drawing Book.

Caldwell's Agricultural Chemical Analysis.

Canary Birds. Paper, 50 cts; cloth.

Chorlton's Grape-Grewor's Guide.

Clovel and's Landscape Architecture.

Coblet's American Gardener.

Cobbett's American Gardener...
Cole's American Fruit Book...
Cole's American Fruit Book...
Corbet's Poultry Yard and Market. Pa., 50 cts. cloth
Dadd's Modern Horse Doctor, 12 mo...
Dadd's American Cattle Doctor, 12 mo...
Dadd's American Cattle Doctor, Svo, cloth...
Dadd's American Reformed Horse Book, Svo, cloth
Dana's Muck Manual...
Desd Ehot; or, Sportsman's Complete Guide...
De Voe's MarketjAssistant...
De Voe's MarketjAssistant...

De Voe's MarketjAssistant...
Downing's Landscape Gardening.
Dwyer's Horse Book...........
Eastwood on 'Oranberry'
Eggleston's End of the World...
Eggleston's Hoosier School-Mast

Life of David Livingtone. Illustrated. Life of Horace Greeley, with portrait... Life of Nicholas I Emporor of Ruesia... Life of Alexander Hamilton.....

of all kinds, Silks, Wooleks, Velvets, Mixed Goods, Shawis Sacques, &c., &c., Handsom-ty Dyod, Oleaned, and Re-paired, at small expense, Orders received and returned by Express.

Ladies and order received and returned by Express, AUG. SCHWARY, 15S Illinoissts, 265 W. Madison St., and 190 S. Clark St., OHIOAGO, IELS, HAVE YOUR

To all who are suffering from the errors and indiscre-tions of youth, nervous weakness, early decay, loss of manhood, &c., I will send a recipe that wil, cure you, FREE OF CHARGE. This great remedy was discovered by a missionary in South America. Soud a self-address-ed envelope to the Rev. Joseph T, Inman, Station D, Bible House, New York City. 33y1

THREE OAKS ITEMS.

Weather decidedly moist and breezy.

Locals.

Suits this week, at T. M. Fulton &

Look out for an advertisement next

at High's.

Grange Store.

the post office.

until you see them.

at Noble's in clothing.

Agent, Three Oaks, Mich.

wear at T. M. Fulton & Co's.

British hose, full regular made for

Notice.-If you have any painting

Cassimeres, Cassimeres, cheaper

Parasols going fast. Come in and

PARASOLS! PARASOLS! Cheaper

Choice styles dress goods for 16

Bargains in Dress Goods, at

terns, cheaper than ever, at

and lot. Enquire at this office.

Large stock lace curtains very

KID GLOVES. A big bargain at

A full line of Domestic Goods low-

you buy, at T. M. Fulton & Co's.

purifiers. Sold by all Druggists.

lina, at the same price?" 48y1

OLD papers for sale at this office.

"The McCormick Victorious!!"

(Special dispatch to the St. Louis Globe Democrat.)

HIGHLAND, Ill., May 1st, 1878.-

There was a grand field exhibition of

Self Binders here to day in both

green rye and wheat. The McCor-

mick, Marsh, and Osborne participat-

or Brown, 50 c.

cheap, at T. M. Fulton & Co's.

50 cents per pair, at High's.

the latest styles.

Dodd's Drug Store.

T. M. FULTON & Co.

HIGH'S.

worsted and cotton, at High's.

High's.

Ladies, we have a fine line of laces,

Torchon, French Val. French silk in black and white, and other kinds, at

TENTH ANNUAL VOLUME NOW BEADY.

S88 pages. Price 50 cents. Free by mail. Contains the names and circulations or all newspapers, and a Gazeticer of the towns in which they are published.

Address GEO. P. ROWELL & CO...
10 Spruce Street, N. Y.

BEFORE BUYING OR BENTING A

AMERICAN NEWSPAPER DIRECTORY

CABINET OR PARLOR ORGAN Be sure to send for our LATEST CATALOGUE and CIRCU-LARS with NEW STYLES, REDUCED PRICES and much informa-tion. Earl free. MASON & HAMLIN ORGAN CO. Boston, New York or Chicago.

The Co-Operative

Newspapers. It has been asserted that one-half of all money paid by New York advertisers for advertising outside of that city goes to the Co-operative Newbeapers.

If this statement is true there is no occasion for surprise that prominent papers which are still charging war prices for advertising feel called upon to abuse a rival with which they find themselves unable to maintain a competition. with which they have competition.

Full particulars about the Co operative newspapers, together with Catalogues and advertising rates mailed free on application to BEALS & FOSTER, Gen'l Agents American Newspaper Union, 10 Spruce St., N. Y.

40 MIXED CARDS, with name, 10 cents, Agents outfit 10c: L. Jones & Co. Nassau, N.Y.

Three Rivers PlowCd's Crystallized Iron Plows.

Is the best plow in the market, has fewer faults and a greater number of excellencies than any other plow made, and for GOOD WORE, LIGHT DRAFT, SCOURING QUALITIES, EASY MANAGEMENT, and ECONOMY IN USE.

ESPECIALLY IN THE WEAR OF POINTS, is without a rival. Call on our agents or address THREE RIVERS PLOW CO... THREE RIVERS, MICH.

GRANGE STORE.

"After all, no remedy is so certain to cure Consumption as pure Norwegian Cod Liver Oil. Carbolated by Willson's excellent process,"—Dr. Warr. WILLSON'S

(NORWEGIAN)

It is the only medicine in the world that at once stops the decay, and by building up the system, enables it to throw off the disease. throw off the disease.

Remember this: it is important. Health can never return while the decay and the waste go on:

Wilson's Carbolated (Norwegian) Cod Liver Oil never gets rancid, is free from unpleasant taste, is retained easily by the weakest stomach, and is sold at the price of the ordinary Oils.

It cures Consumption, Scrofula, Rickets, Emeciation, Coughs, Colds, Hemorrhages, and all lung and constitutional complaints. tional complaints.

Sold only in wedge-shaped bottles, "Wilson" is spelled with a double "L." Remember the word "Carbolated" in ordering from your Druggist, and insist upon having the right kind. If unable to obtain it, write to Prof.

> TORREY, TEMPLETON & CO., 22 Park Place, New York City.

BUCHAN'S CARBOLIC BALM OINTMENT BEST SALVE IN THE WORLD.

Buchanan.

Remember the debt of gratitude you owe to the Nation's defenders.

And Pharmacist. Successor to J. H. Ros & Co.

er than ever before. Look before

Opera Kids at High's, at 75 cents a Physicians Prescriptions Wall Paper in all the best and latest styles, at the New Store of

Compounded with accuracy, neatness and dispatch. "To do as folks of fashion do." in Your Patronage Solicited. one respect at least, you must use Glenn's Sulphur Soap, which is im-

Fits any coffee pot. Price 25 cts.

Makes the coffee clear as red wine without eggs or gelatine, preserves all the aroma and sayrs 30 % cent. Sold by Grocers & Hardware dealers. Liberal discount to the trade. Sample by mail on receipt of 30c.

Agents wanted. WATKINS & GILMAN, 90 Dearborn St., Chicago

Of Detroit, will be at

June 1st, 2d, 3d and 4th.

INE. Never Blots! Dlows Freely! Never Spreads! Always Rendy! Perfect Black! No fuss or trou-ble! It is used without prepar-ation! Sold by all druggists and atationers. Torrey. Templeton & Co., New York, Proprietors.

Remove all OFFENSIVE From Your Homes

PREVENT DISEASE

ore satisfactory. It does not stain or injure any fabric. Its use in the Sick Room

mall cases of Diptheria, Scarlet Fever, Measles, Smal ox, Typhoid Fever, &c., arrests all offensive effluvium and prevents the spread of the disease. For Undertakers' Use

it is extremely valuable, as it prevents all odor and dis-coloration, and obviates the necessity for ice, even in the hottest weather.

One application will remove all offensive odor from the

PREPARED ONLY BY THE
American Disinfectant Co., NEW YORK CITY. Quart Bottles 50 Cents.

GREAM SPECIAL FLAVORING POWDER EXTRACTS.

UNIQUE PERFUMES are the Gems of all Odors.
TOOTHENE. An agreeable, healthful Liquid Dentifrice.
LEMON SUGAR. A substitute for Lemons.
EXTRACT JAMAICA GINGER. From the pure Lot.

STEELE & PRICE, Manfre, Chicago, St. Louis & Cincinnati.

THERE are 291 papers published in this State, fourteen of which are located in Berrien county. Only two other counties, Kent and Wayne, have more papers than this.

ARE you going to the Red Ribbon Picnic, at Diamond Lake to morrow? If you do you will probably have a good time.

CROQUET players are getting so that they can attend to nothing else again. They have such spells every summer, with about the same severity.

MR. SAMUAL FRENCH brought to us a branch from a snow ball bush, that bore one ball measuring nineteen and one half inches in circumference. The bush was of but one year's growth.

THE names of about twenty D. B's. come from our list this week, and more will follow soon unless we hear from them with the funds inclosed. It costs money to buy paper and we cannot afford to give it away, nor will

ALL of the friends who are able and willing are requested to donate flowers for decoration ceremonies, next Thursday. It is requested that they be left with Mrs. Whitman at the dining room

AT THE close of the session of the Sabbath School at the Christian Church, next Sabbath, the beautiful song, "Your Mission," will be sung by J. J. Roe. Liovers of music are

invited to be present. ANOTHER CHANGE.-William Powers has purchased the boot and shoe department of C. H. Rea's business and will continue the business as before. He is a first-class workman,

and will give you a good job. THE prospect for an enormous crop of whortleberries is said to be excel lent, the bushes being loaded with blossoms. Several families depend a great deal upon this crop for their support during the summer.

A TEMPERANCE meeting will be held this evening at Collins & Weaver's Hall, which will be addressed by Capt. J. F. Linscott, of Grand Rapids. Let the friends of temperance give him a full house.

MR. F. V. STREETER is doing considerable piano and organ tuning and repairing in this place, and we learn gives good satisfaction. Orders received at B. F. Beardsley & Co's.

POTATO BUGS come out as chipper as ever, but in less numbers than heretofore. No one will mourn the

THE Michigan Central Company gave Mrs. Hardy the liberal sum of \$20 to console her, after the death of her husband who was killed by one of th or trains.

BERRIEN TOWNSHIP has 160 dogs. We opine there will be fewer dogs in this State before the next assessment is to be taken. About one in a dozen is worth the ammunition required to kill him, except for his hide.

REV. MR. COPLIN, formerly pastor of the M. E. Church in this place, MRS. LUCINDA STALE, of Battle was in town last Friday doing considerable hand-shaking. He is located at Holland city.

St. Joseph is to have a grand pigeon tournament, May 28 and 29. \$500 in prizes ranging from \$10 to \$100 are offered to competitors. They are expecting to have a large crowd and a good lot of sport.

HENRY BLODGETT offered for sale on the street, last Saturday, a sturgeon that weighed about 125 pounds, for fifty cents. Cheap food for those who like it, and they are good if

properly cooked. HARRY HAN'S Bill Poster now has a counterpart in Niles. The Mirror, thinking to gain a popularity approaching that of the former sheet, is copying its famous style of literature. Anything to turn an honest

A MAN named Rutherford, of Galien, was run over by one of the gravel trains, in Niles, Saturday, and his foot smashed. He was attempting to get aboard the train while in motion.

THE Michigan Central Company has been running two or three trains daily between Pokagon and the new track between Galien and Three Oaks, running through the intervening stations at a high speed, and have been dangerous to people having business

about the track. Ir the Rev. Mr. Wansbrough of Berrien Springs is the Mr. Wansbrough who dealt out the gospel in Dayton and vicinity a few years since, and while there married a daughter of Mr. William Boyl, the good people of Berrien may well give him a wide berth, for he is a slippery "kus."

MR. COPELAND, of Buchanan, will speak at the Liberal League next Sunday, at 10½ o'clock A. M.—Dowagiac Republican.

That Liberal League is hard up if they can't find a better man than that to do their talking for them. As Will Howe was driving through

town, last Thursday afternoon with a fine, new spring wagon, the hind wheel suddenly stopped turning. He had failed to apply the proper lubricator and the bearings had become so heated as to expand them, making further motion out of the question.

THE Buchanan Record is doing the printing for the Niles County Fair. The printing for the Berrien County Fair will undoubtedly be done in Benton Harbor. — Benton Harbor Times.

Pray, tell us where Niles County in situated.

S. M. PATTENGELL'S newspaper directory gives a brief description of 8,133 papers in the United States and 482 in British America. This is supposed to be all of them.

oak tree at the corner of Oak and Fourth streets. Several of the peace. ful slumberers in that vicinity were somewhat disturbed. THE members of the Republican

County Committee are requested to meet for consultation, at the Court House, in Berrien Springs, at 3 o'clock P. M., on Tuesday, May 28th. THOS. MARRS, Chairman.

the new State capitol will be let by may strike a job there if they are on

possible in the morning. The business meeting will held be

the grounds at half-past twelve o'clock. At two o'clock addresses will be

The Berrien Springs brass band will furnish music for the occasion. The first mill erected in Berrien county will be on the ground in run-

Everybody is invited to attend. GEO II. MURDOCH. Secretary.

The column will be formed prompt ly at 1:30 P. M., in the following order, the right resting at the Engine House: 1st, Advance Guard; 2d. Band and Glee Club; 3d, Speaker and Chaplain, Common Council and Clergymen of Buchanan; 4th, Veteran Soldiers; 5th, Niles Rifles; 6th, Fire Company; 7th, Civic Societies: Sth, Citizens on foot and in carriages. ORDER OF EXERCISES AT THE CEME-

TERY. 1st, Song by Glee Club. 2d, Prayer by Chaplain. 3d, Song by Glee Club.

5th, Poem. 6th, Decoration ceremonies. 7th, Reforming of column and march to town.

Bourbon, drove a gray and a black | not to have delivered) to Hon. A. H. horse up to the depot on Saturday | Morrison, and each received a pass to last, where the horses became fright ride on the C. & M. L. S. R. R. street. Both were thrown out violently at .Apted's corner. One struck | the fellow in jail, who said "I would against the side-walk where he remained for a few minutes and got up unharmed. The foot of the other caught in the buggy spring and he was dragged nearly two blocks in the mud when some persons met and stopped the team. It took some time house at Detroit, at an expense to for these men to extricate him. He was thoroughly covered with mud. A large crowd gathered around but were disappointed in not finding him injured in the least. Both were intoxicated.

-Niles Mirror. Wonder who they were.

Mr. W. A. SEVERSON, who, for the last three years, has been with Mr. Wait in the Pioneer Drug Store, in this village, left on Wednesday morning with his family for Buchanan, Mich., where he has purchased a drug business and will establish himself We are sorry to have Mr. Severson leave. He and his estimable wife have made very many friends during their stay here, and they will be much missed. Mr. Severson is a good business man, careful, accurate and experienced in a business that needs carefulness and experience, and the people of Buchanan are to be congratulated that he has selected that place for his home. Mrs. Severson has been a prominent menber of the Methodist choir in this village, and on Tuesday evening the members of the choir, with a few intimate friends, called upon Mr. and Mrs. Severson, at Dr. Ashton's, and presented a very pretty testimonial of their regard and expression of their wishes for the prosperity of the friends about to leave. We want to add our very best wishes for the success of Mr. Severson, and the happiness and prosperity of his family. Grand Traverse Herald.

side. Several parties had crossed the river on his back, supposing it to be a log, but the quiver of the tail gave the whole thing away to Clifford."

> FROM DAYTON. May 22, 1878.

The magic lantern panorama at Young's Hall last Friday night was hard to appreciate. Excursion tickets will be sold, from this place to Buchanan, the 30th ult.,

DURING the heavy thunder showers | from Marcellus, Cass county, with the miles south of St. Joseph, belonging to a school house in Cass county, and to the Gard estate. Splitting the tree | taking a bell and clock. The officers all into pieces, the electric fire escap-ed to the house, knocking the corner one wrist and partly on the other,

The Michigan Central Railroad divides our village by running through the center. To distinguish a northsider from a south-sider the northsider wears wooden shoes, and basswood at that. The south-siders wear

May 20, 1878

Bratt and family leave for Ressel Kansas, to-morrow, having bought farms there. They go prepared to Whitman Savage, who went to

Kansas in February, is working on a farm in Pawnee county, on land once occupied as Fort Zarah. While plowing, he plowed up a silver watch that had lain there for years. He sold Last Sunday a runaway horse ran

through town. Wm. H. Breece, that nimble lawyer, caught him, and shortly after, a man came running through the mud, barefoot, after the horse. Barefoot stated that the horse became Berrien Springs, on Wednesday, the frightened at the cars, about four miles west of town, broke loose from the buggy, spilled out two females, and ran away. The horse should have been put in the stable and cared for, and the barefoot individual sent to the calaboose for using profese

> Mrs. E. N. Shedd had a brother call on her last week. This is the first time they have met for thirty-

gist, has bought the residence of F. L. Thaldorf, and will occupy it. Mr. I. Rynearson has moved into

Miss Etta Wellwood and Miss Eliz abeth Bradley have formed a copartnership as dress makers, and have rented some nice rooms of ex-Tressurer Hess, in his new building, at the corner of Elm and Maple streets. other house in the City.

with a gentleman from Buchanan as teacher. I think it would be well for a number to go, by all means, and study time, as their sweet voices are often heard putting in an extra note or two after the hymn is ended. The Congregational church was kalsomined last week, and a miserable

job it is. I noticed while the Rev. Daniel Smith was preaching there last Sabbath, that the congregation paid considerable attention to the kalsomining. I think the resident minister should give a text on kalsomining. I am quite sure the thoughts and eyes of the congregation would be on things above.

prices. The D. O. D. received at par. "When shall we three meet again," I presume was said by the three citizens of Chickaming, who made a trip to St. Joseph several years since, and Two gay young men from Buchanan, | delivered up the Chickaming township with their stomachs well filled with | bonds (that the people were trying ened, started at a rapid rate down 4th | There is only one of them that meets now; and he will no doubt feel like not live always, I ask not to stay." I wrote you last week about the tramps' monument. So many tramps come into this county from the west, and commit their depredations, and are arrested and sent to jail or work.

Their votes will count, you know, and the Nationals will not leave a "stone unturned." The last tramp taken

"Here lies a tramp, Jonathan Releiverup, Who caused many a man to deliver up, When the hangman sent his soul up. His body filled this hole up." talking about the government passing an act to give laboring men employ-ment at good pay, and for six hours as a day's work, and have more green-

tor, when I marry I will give you an invitation or send a chunk of cake.

THE COUNTY PRESS.

gave way, and the form fell, striking Mr. Dewey's arm, from which it tore the skin and severely bruised his left leg. It was a narrow escape.

[Berrien Springs Journal.] On Monday one of the domestics at the Guernsey House, at St. Joseph, purchased five grains of morphine, with the intention of committing suicide. Her purpose was discovered, however, and prevented from taking During the heavy thunder showers from Marcellus, Cass county, with the however, and prevented from taking sicians, or how much medicine you have on Saturday afternoon, a flash of assistance of constable Stow, of this the dose. She says her sweetheart tried, it is now an established fact that lightning struck a tree standing just place, attempted to arrest Earnest has gone back on her, and she can't German Syrup is the only remedy which

has given complete satisfaction in severe cases of Lung Diseases. It is true there are yet thousands of persons who are pre-disposed to Throat and Lung Affections, nearest the tree completely off, and otherwise damaging the building. The house was considerably filled with smoke, which smelled like gunpowder. The family of Mr. Geo. DeVoe, who coccupied it at the time, escaped unage of the smoke of the smoke of the shade of the smoke of the

High's. Dr. V. Clarence Price.

"This celebrated physician has continued to visit this city regularly for many years, and many and remarkable are the cures which he has effected. He is hailed everywhere by the afflicted as the harbinger of glad tidings,' for through him they see alit is not built up and fortified in advance. most sure relief from disease. Few Invigorate, then, without loss of time, and far between are the cases which making choice of the greatest vitalizing he does not relieve. If he becomes agent extant, Hostetter's Stomach Bitters convinced that he cannot help patients, an elixir which has given health and vig he plainly tells them so, instead of or to myriads of the sick and debilitated doctoring them for the sole purpose of which is avouched by physicians and anagetting their money, like a majority lysts to be pure as well as effective, which of physicians. The people of this is immensely popular in this country, and vicinity have become too well acextensively used abroad, and which has been for years past one of the leading medicinal staples of America. quainted with Dr. Price for him to

Dr. Price makes his next visit for New Stock, New Styles of Linen consultation with persons suffering from throat, lung, heart, kidney or other chronic ailments, at Niles, Bond Dodd & Son have been getting on House, on Saturday & Sunday, May hand a large stock of new goods. 25 & 26.

Special Notices.

Linen collars for gents. Best style, A fine line of Straw Hats at Time Table-Nov. 11, 1877. Extra copies of the RECORD will be sold by B. F. Beardsley & Co., at Ladies' linen collars for 3 cents, at The Grange Store has the celebrated Bortree corset for sale. Don't buy Ladies find nice cloakings in silk, Marshall......
Albion
Jackson......
Grass Lake... Boots and Shoes, 10 per cent cheaper at the Grange Store than any Ypsilanti..... Wayne Junction. G.T. Junction.... There are some bargains to be had •Mail. ·Accom G.T. Junction..... Wayne Junction.... Yysilanti.... Ann Arbor..... T. M. Fulton & Co. have just received a large stock of New Goods.

New Buffalo....
Michigan Oity..
Lake....
Kensington
Ohlcago..... New shawls and skirts for spring J. P. Howlett has received his new goods and will sell them at bottom

Memorial Day

MAY 30, 1878.

A Nation's Tribute to its Fallen Heroes.

Imposing Manner in

Hon.J.C.Burrows

on one of Mrs. Dunning's new hats. She has just recently returned from Chicago and is now prepared to furnish her customers with everything in

COME EVERYBODY.

W. A. SEVERSON, Practical Druggist

NEWIDEA

Free Consultation for the Sick

13 w4

The Day to be Observed in an A splendid line of spring goods, new and cheap, at A. L. Noble's. George CARPETS! CARPETS! New Pat-T. M. FULTON & Co's. GO TO HIGHS FOR CAPETS. FOR SALE OR RENT.—A good house OF KALAMAZOO, ORATOR OF THE DAY. BEAUTY UNADORNED IS ADORNED THE MORE. However every lady seems to think differently after trying

and Family Recipes

mensely popular among the elite of society, and deservedly so, for it is the most salutary of beautifiers and HILL'S HAIR & WHISKER DYE, Black QUERY: "Why will men smoke

common tobacco, when they can buy Marburg Bros. Seal of North Caro-Dr. A. B. Spinney

Buchanan House, Buchanan,

Specialty—Chronic, Surgical, Eye and Ear diseases, Catarrh, Throat and Lung diseases treated by Inhalation and Oxygenized Air.

Best of Glasses fitted to all forms of impaired vision. Brazilian Pebbles, Concave, Convex and Presbyopic, in Gold or Steel frames. Eye Glasses in Gold or Rubber.

10w8

PDR. PRICE"S BAKUNG

Eminent Chemists and Physicians certify that these goods are free from adulteration, richer, more effective, produce better results than any others, and that they use them in their own families.

Berrien Co. Becord.

THURSDAY, MAY 28, 1878. 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.

S. M. Pettizgill, 37 Park Row, N. Y., and Rowell & Chesman, St. Louis, Missouri, are our authorized agents to contract for advertising, at our lowest rates, for the columns of the Berrier County Record.

Geo. P. Rowell & Co., 41 Park Row, N. Y.

-BUY YOUR-BOOTS & SHOES,

CILO INBLING

HATS & CAPS.

L.P.&G.W.FOX

---OF---

AND GET GOOD BARGAINS.

Strawy Hats

Of every style, color and shape, cheap Republican Cancus. A Republican Township Caucus will be held at the Engine House, in the Village of Buchan-an, on Saturday, June 1st, 1878, to appoint 18 delegates to the County Convention to be held at Berrien Springs, on Tuesday, June 4th, which Convention will chose delegates to the State Republican Convention, at Detroit, June 13th.

BY ORDER OF COMMITTEE.

PERCH-FISHING is coming into season, at the lake shore.

THE organ grinder favored this place with sweet (?) music, Friday. THE Cassopolis Vigilant was seven

years old last Thursday.

new dress in a few days.

J. B. CORNWALL'S father is making him a visit this week. THE Evening News is to have a

THE Niles Rifles have accepted the invitation of the soldiers to be present at the exercises on Memorial Day.

SWEETPOTATOES are being planted,

but unless we have warmer weather

HARVEST will come early this year. A large portion of the wheat is al ready headed.

they will be of but little use.

at hand, and they are expected to come thick and fast. ASHAEL KELSEY has so far recovered as to be able to be about the street

THE season for excursions is now

JONAH THREADKELL left this place last Friday for Nebraska, with the intention of making that his home.

THE family of Simeon Stevens was

increased by one, last week. A bay.

man in the United States Court. J. J. WELLS is building a new house, on Cottage Hill, where he will com mence keeping house next week.

MR. N. HAMILTON is in Grand Rap

ids this week serving as Grand Jury-

Creek, is visiting relatives in this place and Dayton. JOHN RUSH died in Niles last Saturday, aged 90 years. He was a sol-

dier in the war of 1812.

THE Senior Class of the High School will hold their reception at the residence of W. W. Wells, Wednesday evening, June 5th. The class numbers six members.

highly prized by the major. THE Evening News Company are talking of another excursion to the White Mountains and the Sea Coast. The conclusion is that the one last year was a success.

MAJOR DUNCAN, of the Niles Re-

publican, lost a fine black mare last

week. She was a beautiful beast and

THE oldest resident of Niles township is 91 years old, and the Mirror gives a list of twenty-five whose aggregate age is 1,906 years. The youngest is seventy years and the oldest ninety-one.

larger. PROF. S. W. STRAUB, who taught a class in music in this place some time since, is preparing for a grand musical concert at Elkhart, Ind.

It is expected that the largest crowd

ever in Buchanan will be here May

30th. Come and make the crowd one

THE Hook and Ladder Company, of South Bend, are getting up an excursion to Chicago. Fare for the round trip to be \$2.00. Nor as many people in town last

Saturday as usual. Farmers were

busy planting corn, and could not

spend time to come to town. Ir you are anxious to have your mail go promptly, do not put it into the old letter-box in this building. It may stay there a week or two.

ASHLEY CARLISLE AND WIFE are in

the height of their glory. A fine boy is the prime cause of their hilar-

THE Misses Frankie and Mollie Miner, of Necedah; Wisconsin, sisters of Mrs. Fansler, arrived in this place Tuesday evening for a short visit with Mrs. F.

A Cassopolis saloonist has commenced suit in the circuit court against the village because the board declined to approve his bonds, alleging that he was a non-resident of the State.

Turs place has been overrun with chromo peddlers the last week. There is but little use in wanting for pictures now-a-days.

In a severe thunderstorm, last Sunday night, lightning struck a white

THE job of carpeting and furnishing the building commissioners, May 28. Some of our furniture manufacturers

List of Letters. Remaining in the Post Office at Buchanan Wednesday, May Sth, 1878. Williams, John

Flinn, C. W. Miller, Sidney This list is published tree 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," L. P. ALEXANDER, P. M.

Business Change. - Mr. George Wilcox has sold his interest in the store of T. M. Falton & Co. to O. of the Tremont House, Thursday W. Rose, who will at once take charge of the store. The old friends of Willis will be pleased to learn that he is to return to his old home in Buchanan. Mr. Wilcox, we learn, will

return to Aurora, Illinois. WE seldom see any of the new silver dollars in this vicinity. They took the course predicted, and are serving the purpose of the importers in paying duties, having a circulation between the Custom House and Treasury, and no further.

MR. J. W. HARRISON, of this place, has received letters patent on a new dump wagon that answers the purpose of a platform, or tight box wagon, or a wood rack, with but little change. His patent was granted April 22d, and he is now intending to commence manufacturing them. From what we can see of the model, we judge it to be a success. He has some very good testimonials, it having been in use two years, since application was made for

a patent. Notice.-The meetings of the Independent Liberal Society will hereafter be held at the Coveney school house on the first and third Sundays of each month, at 101 o'clock A. M. There will be a general discussion on the subject of Phrenology, at the next

GEO. W. REESE, President. MR. PADGETT gave a public test of the fire-proof quality of his paint, last Friday evening, that was satisfactory to all. A door about five feet square was painted with the mixture, and placed at an angle of about forty-five degrees; a rousing fire built under it, and kept there over half an hour and the board was not charred through. Some of the paint-

ers about town are talking strongly of investing in the county right. H. E. BRADLEY is now fairly settled in his new quarters, on Front street, and now prides himself upon being able to produce as good work as any one, from having his light under such control as to be able to govern it at pleasure, which, together with being perfectly conversant with the

business, are essential to making good

THERE is a young man staying

about town, with no apparent object

in life other than to live, a stranger.

photographs.

He has been accused of several petty thefts and continues surrounded by suspicious circumstances. A change in his tactics will be a benefit to him, and save a more extended publication of history. LAST Friday a cow was caught by one of those gravel trains, near the crossing at the school house, in Dayton, and carried down to the passenger house, a distance of thirty or forty rods, and thrown off against the fence, and now the owner has one less source from which to procure a

living. A pig was killed by one of those trains the same day, and at

the same place. Dayton has had rather severe luck with valuable lives, the last two weeks. WE understand that "Gov." Sparks. the would-be-Congressman, Henry Chamberlain, that eloquent moralist, "Col" L. F. Copeland, and a few other "shining lights" of the National-Greenback party will hold a County Convention, all by themselves, at Berrien Springs, on June 3d, and do all they can to cover up their plans to turn Republicans from their party. in order that Democracy may gain the

supremacy in the next election. Be-

ware of their "honeyed" words .- St.

Joseph Herald. ONE of the "Irredeemables" of this vicinity asks why it is that if the National Banking business is such an unprofitable business, and so many are going out of the business, that the aggregate amount of their circulation is steadily on the increase? In the last three years their circulation decreased from \$351,861,450, January 1, 1874, to \$321,709,559, May 1 1878. The trouble is he had been getting his information from such-

medium as Pomeroy, and is grossly in

in front of a small house, about two

Record. THE event of the season is the grand dramatic performance, to be given at Collins and Weaver's Hall, on Decoration Day, and the Saturday evening following. On this occasion we are expecting a grand treat, as Mr. O'Keefe has painted a new set of scenery expressly for the play, and as "Colleen Bawn" was played 500 nights in London, it must be possessed of some excellence. In addition to the Orchestra, Mrs. Ellis Clark will favor us with some choice selections on the Kimball Cymbella Organ, which will add greatly to the entertainment. "Colleen Bawn" will be followed by the farce, "The Hen-pecked Husband." Everybody sympathizes with the poor man who had not the courage of a "rush light." This will be the last chance to see O'Keefe and

will be filled. OLD SETTLERS .- The fourth annual meeting of the Pioneer Association of Berrien county, will be held at Barnard's Grove, in the village of

his well-trained pupils, and it is ex-

5th day of June, 1878. The erection of an old-fashioned log cabin will commence as soon as

at 10 o'clock in the forenoon. A pic-nic dinner will be spread on delivered from the stand.

ning order. LEVI SPARKS, President.

MEMORIAL DAY. PROGRAMME.

4th, Address by Hon. J. C. Burrows.

THE leading fish story comes from the Kalamazoo Gazette. Read it. "A shovel nose sturgeon longer than a telegraph pole, and larger around than a sugar hogshead, figuratively speaking, was hanging before Wm. Clark's saloon on North Burdick st. yesterday. It was sent from Allegan by Tom. Clifford, on two flat cars, and was caught in Kalamazoo river. the heavy winds of last week, having turned the fish crosswise of the channel burying his head against one bank leaving his tail ashore on the other

at 20 cents for the round trip, good to return the 31st. Last Tuesday, constable Baldwin.

the belts. F. L. Thaldorf and family and B farm on a large scale.

the same for ten dollars. That will pected that every seat in the house help him on his homestead claim.

language. five years.

Joseph Wyeth, our popular drug the Spooner House.

Success to them. A singing school has just started, Call and see them.

25 cts., a bargain, at HIGH'S. or papering to do, call on Amos Evans for a good job. than the cheapest, at look at them, at than the cheapest, at T. M. Fulton & Co's. cts, old prices 20 and 25. New spring this county: and for that reason a ginghams just received at T. M. Fuldead line has been established at Three Oaks, which line the tramp is not allowed to pass. A large board was put up with the following thereon: "Tramps' Cemetery and Monument," with a finger pointing towards the monument; and another with "Tramps' will make bottom prices. Dead Line" inscribed thereon. 1 presume the latter will be torn down after the political canvass opens.

from the mail-catcher and buried in the cemetery has the following epitaph inscribed on the board at the head of his grave: Mr. H. R. Pike, who has dealt extensively in the wood trade on the lake shore for several years past, has just bought 160 acres of timber land in Hagar township, on the lake shore. He intends putting out a new pier at once, and has made some contracts for the delivery of wood, on the pier and in Chicago. Mr. P. informs me that he wants forty men to chop wood, and will pay a good price for the same, but states he finds some trouble in getting the men. Now where are the fellows who have done the heavy sitting around last winter, wearing two holes in the seat of their pants,

backs issued, &c., &c.
No marriages last week. Mr. Edi-

| Niles Republican.] A former quill driver of this city, Hon. Geo. M. Dewey, now editor of the Hastings Banner, came near having his "form locked up" by death in his office last Saturday morning, by the falling of a form of type weighing 125 pounds. It was going up the elevator when some of the fastenings

Done His Best. Dr. Price has done his best to make

ing. The McCormick won a decided victory over its competitors, being the favorite for cutting, binding, and especially for clean work! Five Mc-Cormicks were sold on the field!!! A Remarkable Result. It makes no difference how many Phy-

Consumption, Hemorrhages, Asthma, Severe Colds, settled on the Breast, Pneu-

The Antecedents of Disease. Among the antecedents of disease are nertness in the circulation of the blood, an unnaturally attenuated condition of the rom the Sparta (Wis.) Herald. physique, indicating that the life current deficient in nutritive properties, a wan, haggard look, inability to digest the food. loss of appetite, sleep and strength, and s sensation of unnatural languor. All these may be regarded as among the indicia of approaching disease, which will eventually attack the system and overwhelm it, if

need enconiums at our hands."

*Evening Repress. 6 20 P. h 6 35 7 10 8 31 8 45 9 97 9 40 10 33 11 35 12 97 Chelses...... Frass Lake... Jackson..... Homestead party will go to Kansas May 29th. Send stamp for informa-tion to W. K. Sawyer, Excursion Jalesburg..... Kalamazoo.... 4 30 A. M. 12 25 A. M Noble is offering goods below the wholesale cost. Take them while on Dowagiac

> Bundays excepted: 18aturday and Sunday excepted HENRY O. WENTWORTH Gen'l Pass. Agent, Chicago.

SOLD BY DRUGGISTS & GROCERS

STEELE & PRICE'S LUPULIN YEAST CEMS.

A DAY to Agents canvassing for the Fireside Visitor. Terms and Outfit Free. Address P O. VIOKERY, Augusta, Maine.

YOUNG INEN Learn Telegraphy, and earn from \$40 to \$10 to \$

PULMONA cures Asthma.
PULMONA cures Catarrh.
PULMONA cures Bronchitis.
PULMONA cures Consumption:
PULMONA increases the Strength.
PULMONA invigorates the Appetite.
PULMONA is sold by Druggists. Price \$1 per bottle.

THE THREE RIVERS PLOW

SOLD IN BUCHANAN AT THE

CARBOLATED COD LIVER OIL Cures Consumption when other Oils and remedies fail, because it acts upon this rational theory:

1. IT IMMEDIATELY ARRESTS DECAY.

2. IT BUILDS UP THE SYSTEM.

BEST SALVE IN THE WORLD.

No other Salve or Ointment makes such quisk and startling cures. It heals without a sear. It allays pain and stops bleeding instantly. It sooths a burn or a scald in a minute. It heals a cut and draws out the poison of a wound are It heals a cut and draws out the poison of a wound ar sting like magic.

A Wonnergu Quality.—Buchan's Carbolic Balm Ointment contains no grease, and washes off without sospits value for use where frequent dressings are necessary is thus doubled.

For Sall Rheum, Sore Throat, Ulcers, Burns, Scalds. Cuts, Wounds, Piles, Sore Eyes, Poisonous Stings and Bites. Barber's Rich, Chapped Hands, Screfulous Sores, and any and every other purpose for which a Salvo ut Columnent can be used, Buchan's Carbolic Balm Ointment is the only preparation that can always be relied upon. It is a beautiful jelly-colored article, sold in glass bottles with the above 'trade mark',' without which none is genuine. See to it that your druggist gives you Buchan's sa shove described. Circulars sent free on application to the Manufacturers.

Established in 1851. The First Pepsin. Dr. J. S. Houghton's PURE PEPSIN. Dr. J. S. Houghton's PURE PEPSIN.

MR. J. H. Earon, of Philadelphia, who is sole successo
to Dr. J. S. Houghton, still prepares this unfailing remedy for dyspeptics, according to the original formula.

HOUGHTON'S' PEPSIN IS the Oldest, the
Cheapest, the Best, the Surest Cure.

Try it, ye Dyspeptics. When your physician orders
Pepsin, insist upon having Houghton's. Take no other
recommended because the dealer can make more on it.
Get the original Houghton's and you will be cured.

J. H. BATON, Philadelphia, Proprietor.

Torrey, Templeton & Co., New York, Gen'l Agents.

e Manufacturers. Torrey, Templeton & Co., New York.

BLACK AS THE RAVEN'S WINGS IS KIDDER'S RAVEN INDELIBLE

ORGANS retail price \$220 only \$35. PIANOS retail price \$510 only \$135. Great bargains. BEATTY, Washington, N.J. 25 Fancy Cards, Snowflake, Damask. Assorted in 2: styles with name, 10cts. Nassan Card Co., Nassan, N.Y.

which is said to yield excellent resatis: Dissolve one part of salicylic seid in alcohol, and heat the solution to the boiling point in an evaporating did. Draw the plant through the i quid, wave gently in the air to get red of superfluous moisture, and cry between folds of blotting paper sexeral times repeated. In this manner the plants dry rapidly which is a great gain, and they thus furnish specimens of superior beauty. The bittim of a drachm of red Condy's

flui! in the water contained in a flower vase will preserve the freshness of cat specimens for three or four days, To color photographs - Take a strongly printed photograph on paper. and saturate it from the back with a rag disped in caster oil. Carefully rab off all excess from the surface after obtaining thorough transparency. Take a piece of glass an inch larger all rou d than the print, pour upon it dilute gelatin, and then "squeegee" the print and glass together. Allow it to dry, and then work in artist's oil colors from the back until you get the proper effect from the front. Both landscapes and protraits can be effectively colored by the above method

without any great skill being required. Shoemakers ink to blacken sole edges and heels-Dissolve an equal. each of ferrous sulphate (copperas) and gum arabic in a small quantity of boiling water, and add a very little extract of logwood solution. If it gums, dilute it a little with hot water. Concentrated solution of borax is sometimes used in place of a portion of the gum. Polish with a hot iron while damp.

Good lemon sirup — Lemon juice (strained or defecated), 1 pint; sugar, 21 lbs.; dissolved by gentle heat and set it aside; in 24 hours remove the scum and decant the clear liquid. The common sods water sirups are made by dissolving in a gallon of water 8 lbs. of sugar, 2 ozs. of gum arabic, and about 1 oz. of tartaric acid; strained through uncolored flannel, and flavored to suit with any of the extracts or ethers.

An Imporiant Duty.

When young men are brought to ruin by extravigant expenditures, the fault is not often wholly their ownand this is especially true of those who are living with their parents and are under age. The father and mother, if they do their duty and are not culpably negligent, will know the the course from which it is derived, and also pretty nearly what his expenditures are, and the knowledge that they are giving attention to these matters will be a strong check against. wrong-doing, if any check is required. They will also know how he spends his evenings, and what his associates are, and if he is spending money freely they will find out where it comes from. And the employers of the boys, and especially of those holding responsible positions, neglect a duty they owe to themselves and to those in their employ, if they do not inform themselves as to their habits that they may grow up frugal, industrious and honest.

If any man thinks it won't pay to make manure to feed his lands, let him try it once, and he will soon laugh at his present folly. But for manure, the people of New England would have starved to death a half century ago. With it their country is growing all the time. Because we have a genial climate and generous soil is no reason why bad farming won't render it unproductive in time; it has done it and no man can deny it. The question for us to decide is not how much of our cotton crop it will take to support the farm, but how much of the leven of manure and labor we must put into our lands in order to make them self-supporting, thereby leaving the cotton crop entirely surplus, and therefore, entirely cash to gingle as we please.—Planter and Grange.

The following calculations are made by Professor Johnson: A foot in depth and an acre on the surface of sand will hold 1,197,900 pounds of water; prairie soil will hold 1,524,-600 pounds, while peat will hold 2,-047,300 pounds of water. The average rain-fall in New England being forty inches annually, equal to 9,-075,000 pounds per acre, it would, at the ordinary rate of absorption, all be held in seven and a half feet in depth of prairie soil and in four and a halfh feet in dept of peat.

To RESTORE COLOR.—When color on a fabric has been accidentally or otherwise destroyed by acid, ammonia is applied to neutralize the same, after which an application of chloroform will, in almost all cases, restore the original color. The application of ammonia is common, but that of chloroform is but little known.

The Scientific American gives the following which our readers, who raise poultry, will do well to heed: "Put a teaspoonful of sulphur in the nest as soon as the hens or turkeys are set. The heat of the fowls causes the fumes of the sulphur to penetrate every part of their bodies, every louse is killed, and, as all nits are hatched within ten days, when the mother leaves the nest with her brood, she is perfectly free from nits or lice."

Trouble with smoky chimneys, caused by their being used for two or more stoves, may be averted in most -Furnished on Short Notice, cases by inserting vertically in the flue a piece of sheet-iron, so as to divide the flue in the centre for about two feet above the point where each pipe enters, and turning the bottom of the sheet-iron under the pipe, so as to shut it completely off from the

LEVI JONES, Markham, says.: Thad a severe attack, of Bronchitis. I was so bad I could hardly get, my breath, I sought for a quick remedy, and seeing the Shoshonees Remedy so highly recommended, I procured, and am happy to say that, by the time it was taken, I was entirely well and remained so, although I was much exposed through the winter in traveling. Rev. F. B. STRATTON, Demorestville, writes: I have found your remedica particularly beneficial for Liver Complaint, Dyspepsia and Bronchial Affections, and would advise all similarly

Committee of the second

Mrs. A. D. Pinren, Moberly, N. Y., says: It affords me much pleasure to express my heartfelt gratitude by the benefit I have received from using the Great Shoshonees Remedy. I was sorely attlicted with Dispepsia and Disease of the Lungs. After having used six bottles I have become hearty and well. I never knew a medicine which had such wonderful effacts. I cannot speak too highly of its merits.

John Finlarson, Athol, says: When traveling one of my feet got sore and broke out. I could not cure it and had to return home. It became better, and afterwards much worse. I finally purchased a bottle of the Remedy and a box of Pills, and before they were half gone I commenced to improve, and before they were finished my foot was completely cured. It is mow seventeen months since, but have had no further attack. Price of the Remedy in pint tottles, \$1; Pills, 25 cents a box. Prepared only by FOSTER, MILBURN &

CO., Buffalo, N. Y. Sold by all medicine

Mortgage Sale.

Mortgage Sale.

Default having been made in the payment of a certain sum of money secured to be paid by an indenture of Mortgage bearing date the tenth day of June, in the year of our Lord one thousand eight hundred and stry-nine, between Simeon Hamilton and Hulda J. Hamilton, his wife, of Bertrand Township, Bertren County and Sate of Michigan, of the first part, and Edward Fowler, and Renjamin (intes, Trustees of the United Society of Believers, at Mount Lelanon, New York, or their successors in office, parties of the second part, which said Mortgage was duly recorded in the office or the Register of Deeds of said County of Berrien on the 11th day of June, A D 1899, at 1½ o'clock P. M., and recorded in Liber Y of Mortgages, on page 237, on which said Mortgage there is claimed to be due and unpaid at the date of this notice the sum of seventeen hundred and sixty-seven and 31-100 dollars (\$1767.31), and no suit at law or proceedings in equity having been instituted to recover the same or any part thereof. Therefore, notice is hereby given, that by virtue of a power of sale contained in said Mortgage and power of sale contained in said Mortgage and how become operative, and pursuant to the statute in such case made and provided, the isness described in said Mortgage as lying and being in the County of Berrien and State of Michigan, known as commencing one hundred and twenty [120] rods west of the worth-east corner of section four [4] in township eight [5] south of range eighteen [18] wast, running thence south one hundred [100] rods, thence east forty-one [41] rods, thence west forty-one [41] rods, thence is the containing sixty-eight and 25-100 [68 25-100] acres, being that portion lying south of ir nage eighteen [18] west, containing sixty-eight and 25-100 [68 25-100] acres, being that portion lying south of the Michigan Contrail Railroad, and containing in both pieces seventy-nine and 4-100 acres of land. will be sold at public anction or vendue, at the front door of the Court House, in the village of Berriea

On the 24th day of May, A. D. 1878, at the hour of elevon [11] o'clock in the forenoon to sat isfy the amount which shall then be due on said Mort gage, together with the costs of anch foreclosure and sale, and an attorney fee therein provided for in said

Origage, EDWARD FOWLER and BENJAMIN GATES, Trustees, Mortgagees. E. BALLENGER, Attorney for Mortgagees. Sw13

Mortgage Sale.

WHEREAS, default has been made in the payment of a certain sum of money secured to be paid by an indenture of Nortgage made and executed by Hezekiah J. Howe and Lucretia S. Howe, his wife, of Berrien County and State of Michigan of the first part, to John Arthur, of the County of Cass, in said State, of the second part, and bearing date the eighteenth day of October, A. D. eighteen hundred and seventy-five, and recorded in the office of the Register of Deeds of the County of Berrien, in said State, on the lifth day of January, A. D. 1876, at 11/4 o'clock P. M., in Liber fourteen of Mortgages, on page 172, of which said Mortgage there is claimed to be due at the date of this 'foreclosure the sum of one thousand three hundred seventy-four dollars and sixty nine cents, and no suit at law or proceedings in equity having been instituted to recover said sum of money or any part thereof, notice is therefore hereby given that by virtue of a power of sale contained in said Mortgage and now become operative, and in pursuance of the and now become operative; and in pursuance of the Statute in such case made and provided, the land described in said Mottgage, situate in the County of Berrien and State of Michigan, to wit; The north-west quarter of the south-east quarter of section twenty-four (24) in township seven (7) south of range eighteen (18) west, will be sold at public anction of yendne, at the front door of the Court House, in the village of Berrien Springs, in said County of Berrien.

On the lith day of June, 1875, and to clock in the forenoon, to satisfy the amount which shall then be due upon said Mortgage.

On the state of such forecourse and sale and the Attorney fee provided for insaid Mortgage.

Dated March 21, 1815.

JOHN ARTHUR, Mortgagee.

VAN RIPER & HINMAN, Attys, for Mortgagee. 6t13

Estate of John Houswert, Deceased. DROBATE ORDER.—State of Michigan, County of Ber-L rien, ss.—At a session of the Probate Court for the County of Berrien, holden at the Probate Office, in the village of Berrien, Byrings, om Monday, the 6th day of May, in the year one thousand eight hundred and saventy-stept. eventy-eight.

Present, Alaxander B. Leeds, Judge of Probate.

In the matter of the estate of John Houswert,

In the matter of the estate of John Houswert, deceased.

On reading and filing the petition, duly verified, of Henry G Housewort, praying that a certain instrument now on file in this Court, purporting to be the Last Will and Testament of said deceased, may be admitted to probate, and that himself and Jacob Houswert may be appointed Executors thereof.

Thereupon it is ordered, that Monday, the 3d day of June next, at 11 o'clock in the forencon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said Court, then to be holden at the Probate Office, in the village of Berrief 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 to the persons interested in said estate, of the pendency of said petition, and the hearing thereof, by causing a copy of this order to be published in the Berrier Courty Record, a newspaper printed and circulated in said County of Berrien for three successive weeks previous to said day of hearing.

[L. S.]

ALEXANDER B. LEEDS,
[A true copy.]

Notice of Commissioners on Claims.

Claims.

Ctate Of Michigan, County of Berrien, ss.—Pro bate Court for said County.

Estate of Samuel L. Stemeley, deceased.

The undersigned having been appointed by the Judge of Probate of said County. Commissioners on Claims in the matter of said estate, and six months from the tenth day of April. A. D. 1878, having been allowed by said Judge of Probate to all persons holding claims against said estate, in which to present their claims to us for examination and adjustment: Notice is hereby given, that we will meet on Saturday, the 25th day of May, A. D. 1878, and for Thinriday; the 10th day of October, A. D. 1878, and for Thinriday; the 10th day of October, A. D. 1878, at ten of clock A. M. of each day, at the office of David E. Himman, in the village of Buchanan, in said County, to receive and examine such claims.

Dated April 18th, ... D. 1878.

Dated April 18th, ... D. 1878.

BENJAMIN F. FEATHER,

Commissioners.

PARMERS, ATTENTION

BUY-THE BEST

N. HAMILTON

Celebrated Machines:

Walter A. Wood's Harvesters, with Self-Binders. Walter A. Wood's Self-Rake

Reaper, with the Chain or Sweep Rakes. Walter A. Wood's Iron Mower. Walter A. Wood's Combined Ma-

Empire Reapers and Mowers. Robbins' Cultivator and Corn

REPAIRS For any of the above

UPON (APPLICATION) Warehouse on Oak Street adjoining Engine House No. 1, Buchanan.

TO CONSUMPTIVES. as to shut it completely off from the part of the flue helow it.

The advertise, having been permanently cured of that dread disease. Consumption, by a simple remedy, is anxious to make knowns to his follows affects the mans of circle. To all who desire it, he will send a copy of the unless you are sure the soil is strong cure of charge, with the directions for preparing and using the same, which they will find a swar cure for consumption, he are sufficiently of the winding the prescription, will please address enough to raise it.)

Gounty Record, Buchanan, Notice to Persons Interested. A PPLICATION pursuant to law having been made to the undersigned. Drain Commissioner for the Township of Buchanan and County of Burlen, to establish and open a water coniso and open drain ditch to follow a natural water course in part in said township, as follows: Commencing at the Juday lake, near the south line of section soven, thence to the Madron lake in ascidio-mine; thence to a lake on the south line of section ten. Although the said Madron lake, and ran in a southerly direction through a series of awamps, to the south line of section through a series of awamps, to the south line of section streed, thence east to the east line of said section, on or near the south line of said section. Therefore he it, known that L the said Drain Commissioner, will be at the house of Rill Mitchell, in said township, on the twenty-fourth (24) day of May, 1878, at ten o'clock in the foremon, to hear any and all persons who may wish to be heard with respect to establishing and opening of said watercourse and drain ditch.

Dated this 30th day of April, 1878. calercourse and drain dilch.
Dated this 30th day of April, 1878.
LEVI W. SPAULDING,
12wd Drain Commissioner of Buchavan Township

Berrien

THE GENUINE DR. C. McLANE'S

ERMIFUGE.

Celebrated American WORM SPECIFIC

SYMPTOMS OF WORMS.

THE countenance is pale and leadencolored, with occasional flushes, or a circumscribed spot on one or both cheeks: the eyes become dull; the pupils dilate; an azure semicircle runs along the lower eye-lid; the nose is irritated, swells, and sometimes bleeds; a swelling of the upper lip; occasional, headache, with humming or throbbing of the ears; an unusual secretion of saliva; slimy or furred tongue; breath very foul, particularly in the morning; appetite variable, sometimes voracious, with a knawing sensation of the stomach, at others, entirely gone; fleeting pains in the stomach; occasional nausea and vomiting; violent pains throughout the abdomen; bowels ir regular, at times costive; stools slimy? not unfrequently tinged with blood belly swollen and hard; urine turbid; respiration occasionally difficult, and accompanied by hiccough; cough sometimes dry and convulsive; uneasy

ally irritable, &c. Whenever the above symptoms are found to exist, DR. C. McLANE'S VERMIFUGE

and disturbed sleep, with grinding of

the teeth; temper variable, but gener-

will certainly effect a cure. IT DOES NOT CONTAIN MERCURY - : in any form; it is an innocent preparation, not capable of doing the slightest. injury to the most tender infant.

The genuine Dr. McLane's Ver-MIFUGE bears the signatures of C. Mc-LANE and FLEMING BROS. on the wrapper.

DR. C. McLANE'S LIVER PILLS

are not recommended as a remedy "for all the ills that flesh is heir to," but in affections of the liver, and in all Bilious Complaints, Dyspepsia and Sick Headache, or diseases of that character, they stand without a rival.

AGUE AND FEVER. No better cathartic can be used preparatory o, or after taking Quinine. As a simple purgative they are unequaled. BEWARE OF IMITATIONS. -

The genuine are never sugar coated. Each box has a red wax seal on the lid with the impression Dr. McLane's Liver Pills. wrapper bears the signatures of McLane and FLEMING BROS. Insist upon having the genuine Dr. C. Mc-LANE'S LIVER PILLS, prepared by Fleming Bros., of Pittsburgh, Pa., the market being full of imitations of the name McLane, spelled differently but same pronunciation.

SELLERS' LIVER PILLS

PRINCIPLE STATES

For ten years Tutt's Pills have been the recognized Standard Family Medicine in the ATLANTIC STATES. Scarcely a family can be found from MAINE to MEXICO that does not use them. It is now proposed to make their virtues known in the WEST. A Single Trial will Establish

their Merits. Do They Cure Every Thing? NO.—They are for Diseases that result from MALARIAL POISON and a DERANCED LIVER, such as Dyspensia, Bilious and Typhoid Fevers Chills, Colic, Sick-Headache, Chronic Diarrhos, Nervousness, Dizziness, Palpitation of the Heart, Neuralgia, Rheu-matism, Kidney Disease, Chronic Con-

NATURE WARNS YOU That Your LIVER IS DISORDERED. When you have a
Dull pain in Shoulders; Conted Tongue;
Costive Bowels; Weight in the Stomach
after Eating; Sour Erucations; Aversion to Exertion of Body or Mind.

BE ADVISED, and AT ONCE TAKE TUTT'S PILLS!! The first dose produces an effect which often astonishes the sufferer, and in a short time follows an Ap-petite, good Digestion,

SOLID FLESH & HARD MUSCLE, THE WEST SPEAKS. "BEST PILL IN EXISTENCE." DR. TUTY:-I have used your Fills for Dyspensia, Weak Stomach and Nervousness. I never had anything to do me so much good in the way of medicine. They are as good as you represent them. They are the best Fill in Existence, and I do all I can to acquaint others with their good merits.

J. W. TIBBETTS, Dacots, Minn. Sold by Druggists, or sent by Mail on receipt of 25 cents.

CHOICE PLANTS

FREE BY MAIL.

plants, all distinct varieties, and strong plants adapted for summer blooming:

S. Everblooming Monthly Roses.
S. Heliotropes.
S. Seraniams.
S. Geraniams (double). or S. Zonale. Geraniams, new and beautiful kinds.
S. Geraniams (scented), or S. Ivy-leaved Geraniams.
L. Coleus, or S. Lantanas.
S. Fuchsias, or S. Hardy Phloxes.
J. Gladiolus (bulbs), or 6 Double Petanias.
L. Finest Striped and Blotched Petunias.
L. Fansies, or 8 Chrysantheums.
S. Tuberoses (Pearl, new). or 12 Double Tuberoses.
Dahlias, or S. Hardy Border Plants.
L. Basket Plants, or 8 Violets, or 8 Ferns.
L. Passion Flower Plants, or 8 English Dalsies.
L. Salvia Splendess (Scarlet Sage).
L. Strawberry Plants, new and large gorts.
Or by EXPRESS (buyer to pay charges)
S. collections for \$2, 5 for \$3, 9 for \$5, 12 for \$6.
L. STRAWBERBES.—Our list of new and standard

F. R. PIERSON, Florist 149 & 151 MAIN STREET, TAR RYTOWN-on-HUDSON, N. Y.

STOP at JNO. D. BANGS & CO AT THE OLDY

Cor. STATE & VAN BUREN:STS:

CATARR

Michigan,

-Miscellaneous MARC, ANTONY'S ORATION OVER

HETEXT PROMI WHICH SHAKESPEARE WROTE HIS IS IT CURABLE? VERSION. Friends, Romans, countrymen! Lend me your enrs. I will return them next week. I come To bury Caesar, because the times are hard, And his folks can't afford to hire an undertaker. he evil that men do lives after them, In the shape of progany, who reap the Benefit of their life insurance. So let it be with the deceased.

Brutus hath told you Caesar was ambitious. What does Brutus know about it? It is none of his funeral.— Would that it were! IT CAN BE CURED. IT can be cured. There is no doubt about it. The immediate relief afforded by SANFORD'S RADIOAL GUIR FOR CATARRH IS but a slight evidence of what may follow a persistent use of this remedy. The hard, incrusted matter that has lodged in the mass I passages is removed with a few applications; the ulceration and inflammation subdued and healed; the entire membranous limings of the head are cleansed and purified. Constitutionally its action is that of a powerful purifying agent, destroying in its course through the system the acta poison, the destructive agent in catarrhal diseases. Here under leave of you I come to Make a speech at Caesar's funeral. He was my friend, faithful and just to me; He loaned me's once when I was in a pinch And signed my-petition for a postoffice.

But Brutus says he was ambitious. Brutos should wipe off his chin. Caesar has brought many captives home to Rome Who broke rock on the streets until their ran-

Did the general coffers fill. Which that the poor hath cried, Caezar hath hawentes. It is Because it didn't cost anything and hade him solid with the masses. [Cheers] mbition should be made of sterner stuff. Yet Brutus says he was ambifious. Brutus is a llar, and I can prove it. You all did see that on the Lupercal

t thrice presented him with a kingly crown Which he did thrice refuse, because it did not fir him quite. . Was this ambition? Yet Brutus says he was ambitious ... Brutus is not only the biggest liar in the coun

But he is a horse-thief the deepest dye. [Applayse]

If you have tears, propare to shed them now. [Laughler.]. You all do know this ulster. remember the first time ever Caesar put it on.

It was on a summer's evening in his tent. With the thermometer registering 90° in the But it was an ulster to be proud of, And cost him \$7 at Marcaius Swartzmeyer's, Corner of Broad and Ferry streets, sign of the red fing. Old Swartz wanted \$40 for it.

But finally came down to \$7, because it was Caesar! Was this ambilion? If Brutus says it was He is even a greater liar than Mrs. Tilton! Look! in this place ran Cassius' dagger

through this the son of a gun of a Brutus stabbed. stabbed.

And, when he blucked his cursed steel away.

Mare Antony, how the blood of Caesar followed

it! [Oheers, and crics of "Give us something on the silver bill!" "Hit him again,"

the:

[am no thief as Brutus is.

Brutus has a monoply in that business.

And if he had his deserts he would be

And if he had his deserts he would be In the penitentiary, and don't you forget it. Kind friends, sweet friends, I do not wish to

stir you up."
To such a sudden flood of mutiny. And as it looks like rain,

The pall-bearers will please place the coffin
in the hearse.

And will proceed to bury Caesar,

Not to praise him. .-Oil City Derrick. Extravagent Habits of Californians.

. Californians are proverbially extravagent; whether male or female. They seem to care little or nothing for money-other than to supply their immediate needs. This extravagance is one of the evils of the early flush times. A man of bibulent propensities, who has only four bits in his pocket, and does not know and, parcare, where the next half dollar is is coming from, will invite a party up to a bar and spend it all for one round of drinks. Women never think of asking the tradesman to take off anything in the price of the article they are purchasing, but pay just what he usks for the article. Thousands and thousands of dollars are squandered by the extravagant habits of people here. They pay what ever is asked and spend as they go, without regard for the morrow. Whatever they want they buy, regardless of the cost, and not stopping to ask whether they can afford it or not. In living and dressing these systress goat habits are maning these extravagant habits are manifest. If the fashionables of Nob Hill in this city wear \$500 dresses on the street, the woman in the humbler walks of social life feels herself as amply able to put the month's earnings of her husband on her back, and she does not begrudge it either. And so with the men. - The best of everything, and everything they want, they must have and will have if it takes the last piece of coin. There are thousands of dollars which Californians are swindled out of in the making of change. The difficulty here in making the exact change, owing to the kind

Californians, however, never complain or think anything, about it, the rich and the poor being alike in this respect.

— Cor. Boston Journal. ... How Millionaires Worship.

of currency in use, produces one of the grossest impositions I ever saw practiced. You cannot buy an article but what you are bound to be swindled.

Attracted by the sound of silver bells, nearly 2,000 persons filled the Avenue, Prebyterian Church yesterday-morning, and listened to a peculiar discourse on God's enemies in general and Satan in particular.

The magnificence of the Presbyterian-church cannot de easily exaggerated. Costing not far from a million of golden dollars, it stands on the monument of the potency of wealth, a luxurious symposium for the representatives of not less than \$200,000,

1000. Large as the dimensions are, its seating capacity is in the neighborhood of 1,800 only, for men who can afford to pay for hardwood seats polished to the verge of satin, cushioned in crimson, and bountifully supplied with stuffed pillows for the weary back, do not like to be crowded while at their Sunday, exercises.

Fronting the congregation is the pulpit, on the facade of which, carved in sturdy oak, are the angel, the lion, the bull, and the eagle, types of the four, evangels, but often taken by unformed observers as types of the bulls and bears of Wall street, who so liberally contributed to pay for the costly pile.

The pulpit itself is like a flowery bed of ease. Carpeted it is with the choicest fabric known to the weaver's loom thick and soft, and yielding to the feet of those who take hold on righteousness. Three elegantly carv-ed arm chairs afford accommodation for the clergy, and a table of the same suite stands at the right of the officia-

Above the speaker's head a beveled sounding board imparts resonance to the voice, and over this is the gorgeous organ front, with carvings and curlings, designed by artists and executed by experts. All about the auditorium are magnificent stained glass, diamond-Cor. STATE & VAN BULLETING BE are magnificent stained glass, diamondfor the Best STOYES, RANGES, FURNACES, and cut windows, through which the rays house furnishing goods.

The Old Arlington & Beekman Ranges, of the sun shine, mellowed and tinted.

New York Sun.

W. H. TALBOT,

The Haskins Engine,

Gardner Governor,

Machines repaired.

&c., &c., made to order,

nished on short notice.

Wood Sawing Machines, Horse

Cider Mill Screws, Saw Arbors,

Shafting, Pulleys, Hangers,

Couplings and mill supplies fur-

Thursday, May 23, 3 187.8.1

Indorsed by a Prominent Druggist. I hereby certify that Mr. Lawrence purchased the Ramolal Curk of me, and from time to time made me familiar with his case. I believe his statement to be true in every particular.

JAS. P. DERBY. n every particular. Fircuburg, Oct. 14.

Each package contains Dr. Sanford's Improved Inhaling Tube, and full directions for its use in all cases. Price, \$i. For sale by all wholesale and retail druggists and dealers throughout the United States and Canadas. WEEKS & POTTER, General Agents, and Wholesale Druggists, Boston, Mass.

GOLLINS, Somm

COLLINS' VOLTAIC PLASTERS Cure when all other remedies fall. Copies of letters detailing some astonishing cures when all other remedies had been tried without success, will be malled free, so that correspondence may be had if desired. For the cure of Lame Back and weaknesses peculiar to females, COLLINS' VOLTAIO PLASTERS are superior to all other external remedies.

PRICE, 25 CENTS. Be careful to call for COLLINS' VOLTAIO PLASTER lest you get some worthless imitation. Sold by all whole-sale and retail druggists throughout the United States and Canadas, and by WEEKS & POTTER, Proprietors, Boston, Mass.

FARORET AGE Ses in plain language; plain langu

Lody should get this book. Price 50 cents, to any address, sealed by MKES' BEARD ELIXIR did it, and will do it ou the smoothest face. The character of the char

THE VICTOR Sewing Machine Company

Removed May 1st, 1878, to 199 & 201

WABASH AVENUE.

(CORNER ADAMS STREET,)

CHICAGO, ILL.

When in the city, call and examine their prices. You cannot do better than they will offer you. Mrs. FRANC WHITMAN, Agent, Buchanan.

AS THE BEST FAMILY SEWING MACHINE. Its competitors receiving only an award for some special feature of their machines.

The World-renowned Wilson Shattle Sewing Machine Has Unlimited Capacity to do all kinds of Family Sewing and Manufacturing, ITS PATENT AUTOMATIC "CUT OFF" on the hand wheel prevents the ma chine from running backwards, and obviates the necessity of taking the work from the machine to wind thread on the bobbins, which must be done with all other Sewing Machines, to the great annoyance of the operator, especially in tucking, hemming and rufiling. It does one-third more work in a given length of time than any other Sewing machine.

WITH EVERY MOTION of the FOOT the MACHINE MAKES SIX STITCHES. . . . Three Wilson Machines will do as much work in one day as four other Machines. It requires no special instructions to use it; an Illustrated Direction Book is furnished with each machine.

IT CANNOT GET OUT OF ORDER, AND THE ADJUSTMENTS ARE ABSOLUTELY PERFECT. A properly executed Certificate is furnished with each machine, guaranteeing to keep it in repair, free of charge, for five years. Machines sold, on easy. terms of payment, and delivered, free of charge, at any Railroad Depot in the United States where we have no Agents. Send for Illustrated Catalogue. & Agents Wanted.

Send for Hinstrated Obtained.

For full particulars address

WILSON SEWING BIACHINE CO.

827. Broadway, NEW YORK NEW OBLEANS, LA.; CHICAGO, ILL.; or SAN FRANCISCO, OAL. 3.

NO CURE! NO PAY DR. McLIN

Guarantees a Cure in

PILES OR HEMORRHOIDS

by the new method; requiring no KNIFE or LIGATURE or other danger up believed to facilitate backing; are wide our methods. This treatment cures after all other methods fail treatment cures after all other methods fail ous methods. This treatment cures after all other methods fail. Prolapsus, Stricture, Fistula, Ulceration, and all diseases of the Rectum, successfully treated. He also

Guarantees to Cure Ulceration of the Womb, and all other diseases peculiar to the female system?

For Dropsy.

. CENTRAL FALLS, R. I., Oct. 19, 1877. IDR. H. R. STEVENS:

It is a pleasure to give my testimony for your valuable medicine. I was sick for a long time with Dropsy, under the doctor's care. He said it was Wafer between the Meart and Liver I received no benefit until I commerced taking the Vegetlue; in fact, II was growing worse. I have tried many remedies; they did not help me. Vegitlue is the medicine for Dropsy. I began to feel better after taking a few bottles. I have taken thirty bottles in all. I am perfectly well, never felt better. No one can feel more thankful than I do.

I am, doar sir, grafefully yours,

A. D. WHEELER.

VEGETINE.-When the blocd becomes lifeless and stag naut, eithor from change of weather or of limate, wen of exercise, irregular diet, or from any ther cause, the Vegetine will renew the block, carry off the putrid hu

VEGETINE

For Kidney Complaint and Nervous Debility.

MR. STEVENS:

Dear Sir:—Lhad had a cough for eighteen years when I communicat taking the Vegatine. I was very low; my system was deblithed by disease. I had the Kidney Complaint and was very nervous—cough had, lungs tore. When I had taken one bothe I tound it was liciping me; it has helped my cough, and it strengthess me. I am now able to do my work. Never have found anything like the Vegetice. I know it is everything it is recommended to be.

MRS. A. J. PENDLETON. Utica Steam Guage. Engines, Threshing | Machines,

Vegetine is nourishing and strengthening; perifies the blood; regulates the biwels; quiets the necrous syst.m; acts directly upon the secretions; and arouses the whole system to action. Powers, Mowing, Reaping and other

VEGETINE

For Sick Headache. Mn. Strvens:—

Dear Sir.—I have used your Vegeline for Sick Headacke, and been greatly bruefited thereby. I have every
reason to believe it to be a good medicine.
Yours very respectfully,
MRS. JAUES OONNER.
411 Third St.

Shop on Chicago street, near mill HEADACHE —There are various causes for headache; as derangement of the circulating system, of the digestive organs, of the nervous system, &c. Vegetine can be said to be a sure remedy for the many kinds of headache, as it acts directly upon the various causes of this complaint Nervouseuss, Indigestion, Costiveness, Rheumalism Neuralgia, Bilionences, &c. Try the Vegetine. You will never regret it. DR. JAMES

VEGETINE

Doctor's Report.
Da. Gnas M. I undernausky, Apothecary, The dector writes: I have a large number of good ustomers who take Vegetina. They all peak well of I know it is a good medicine for the companies for thich it is recommended.

VEGETINE

Doctor's Report.

H. R. STEVENS, EEQ.:—

Dear Sir.—We have been-selling your valuable Vegetine for three years, and we find that it gives perfect satisfaction. We fellow it to be the best blood purifier now sold.

Very respectfully,

DR. J. B. BROWN & CO., Druggists,

Uniontown, Ky. Vogetine has never failed to effect a cura, giving ton and strongth to the system debilitated by disease.

VEGETINE H. R. STEVENS, Boston, Mass.

Vegetine is Sold by All Druggists.

Custom Mill BUCHANAN, MICH. KINGERY & MARBLE,

Proprietors. The mill has recently undergone repairs very best condition.
Orders for Flour, Meal, Feed, &c., for the wholesale and retail trade promptly filled.

Special attention paid to custom grinding.

SATISFACTION GUARANTEED. Mill on Portage Street.
9tf P. H. KINNEY Miller.

Dr. V. Glarence Price

VISITED NILES TWENTY YEARS.

Chronic Diseases

THROAT,

LUNGS, HEART

> STOMACH, LIVER.

Head, nerves, kidneys, bladder, womb, and blood. Affections of the urinary organs, gravel, scrofula, rheumatism, catarrh, asthma, bronchitis, dyspepsia, &c.
Dr. Price's reputation has been acquired candid, honest dealing and years of successful practice.

My practice, not one of experiment, but founded on the laws of Nature, with sars of experience and evidence to sustain it, does not tear down, makesick to make well; no harsh treatment, no trifling, no flattering. We know the cause and the remedy needed, no guess work, but knowledge gained by years of experience in the treatment of Chronic diseases exclusively; no encouragement without a prospect. Candid in our opinion, reasonable in our charges, claim not to know everything, or to cure everybody, but do claim to reason and common sense. We invite the sick, no matter what their ailment, to call, investigate before they abandon hope, make interregation and decide for themselves: It will cost nothing, asconsultation is free. Visits made regularly.

Dr. V. Clarence Price can be consulted at Niles Bond House, Saturday and Sanday, the fish and 6th of June: At Laporto, Ind., Myers House, on Saturday and Sunday, the 11th and 12th of May, and Saturday and Sunday, the 11th and 12th of May, and Saturday and Sunday, the 11th and 12th of May, and Saturday and Sunday, the 6th and 7th of July.

Patients will address all letters to Dr. V. Clarence Price, Waukegan, Ill. with stamp.

Sleighshoe List.

		CHILLED.							
,		No.	Length.	Width on top.		Weight per set.	Price per lb.		
		A.	42 in. 38	1 [in. 1 [11 in. 11	80 70	3 1 3 1		
•	ž.	\$\$ • A \$		NTE	NNIA	L.	د د د د		
*		1 2	\$6 86 88		11 11 10	55 65 90	3 <u>1</u> 3 <u>1</u> 31		
**	1	3 ·	38 42 42	11. 12. 14.	11 18 12	75 100 SS	21 21 31		
		6	42	(3 [*]	\$ 4 	150	3 <u>1</u>		

The "Centennials" are not chiled, but turn tread, neatly ground; and are believed to be the best sleighshoes in the market. We also manufacture the Rotary and No. 20 Iron Beem Plows, and repairs for nearly all Kalamazoo, Niles and South Bend Plows, and am agent for O. & G. Cooper's Portable Traction and Stationary Engines and Saw Mills.

B. T. MORLEY,

The colored people held a meeting a few days ago in Caldwell county to pray for rain. One brother called on who prayed in this manner: "O Lord God! us poor niggers is perishing dis year, an' ef you don't gib us rain we will perish next year, too. . So, good Lord, gib us rain. Don't gib us one ob dese little slippy-slap-pies, but do, good Lord, gib us one ob dem gully-washers and trash. movers.

An edifor narrowly escaped aving his pocket picked of \$10,000 in a crowd in Philadelphia last week. The thief got off with his wallet, but fortunately it only contained sixteen. cents and a recipe for make paste that will keep six months without souring. -Norristown Herald.

A little four-year-old, being told by a young man in the village to get off his knee, that he was too heavy to hold in that way, made quite a sensation among the parties present by lisping back, "Too heavy, hey? Sister Kate weighs one hundred pounds more than I, and you held her on your knee over two hours last Sunday night.

An Elko Chinaman went home toxicated, and was met at the door by his wife, who clubbed him unmercifully, A passer by remarked: 'John, your wife heap fight." "Yer." he replied, "she too muchee sabee. She live long side Melican women tice month."

The name of the phonograph n German is unsergehausnekeitigenfernstchauphfteichtaunsgesprecher. When you wind up on the cylinder, and leave it till it gets cold, and then grind it out, it usually tears the mamachine to pieces and strikes the house with lightning.

An Illinois Freshman has the reputation of having thus beautifully outwitted a pert Senior. Senior -"Do you know why our college is such a learned place?" Freshman-"Of course; the freshmen all bring a little learning here, and as the Seniors never take any away, it naturally accumulates."

Student: "Now, professor, do you not believe that relations of honor should exist between pupil and teacher?" Professor: ', Certainly, sir," "Well, then, I tell you, on my honor as a man, that my examination paper, which I hold in my hand, is first and is better able than for years previous to | grade, and will not hand it in. It is merely to save you trouble, sir .-Williams Vidette.

> ciple?" asked the Sunday school teacher. "Peter," promptly replied the smart bad boy. "No, Thomas," said the teacher. "Then what do people say 'Petered out' for ?" asked the smart bad boy. "Oh, this is the beautiful month of May; the season of birds

Who was the doubting dis-

and flawers;" also of rains and fogs and mud and colds and coughs and consumptions and neuralgia and toothaches and despondency and moving and taxation and suicides. The orphan boy has one advantage over the lad who is blessed with a full complement of parents. His mother can't make him a new

An innocent young woman entered a dry goods store, the other day, and asked for a pair of stockings. The clerk politely asked her what number she wore. "Why, two, you fool! Do you think I am a centipede,

pair of pants out of his father's old

Willie, a little five year old, was playing with a honey bee, when the angry bee stung him. "O, gran-ma," cried Willie, "I didn't know bees had splinters in their feet."

or that I have a wooden leg?"

like to have wings and be an angel, replied. 'No, ma, I'd rather be a hawk and live on chickens.' here?" Said a lady to an illiterate hotel keeper. "Yes," he replied, "we'll have it to day, for I've got the ...

A little four-year old being

asked by his mother if he would not

best French cook in town. will you please insert this obituary notice?" asked an old gentleman of a country editor: "the deceased had a great many friends about here who'd be glad to hear of his

String beans, with pretty little green caterpillars on 'em, will be worn about the stomach this season, cut bias .- St. Louis Journal.

day for the cable to declare "War In-'evitable?" Or is it the "Peace Assured" day, -Norristown Herald. "Tommy, what does been ch-

are you sitting on?" Tommy, (look-ing sheepish.) — "Don't like to tell." Why does a rooster always have his feathers smooth? Because

spell?" "Don't know, ma'am."
"What, you little numskull! what

he always carries his comb with him: Suicides are more frequent in 1 spring time, but true inwardness comes only with the green apple sea-

You can't plant cars too early, nor is it possible to get too many in a

Western accident — A child was run over by a wagon three years Buchanan, Mich. old, and cross-eyed, with pantalets