

Business Directory.

B. T. MORLEY, star foundry. All kinds of casting, such as pumps, rollers, rollers, etc.

BIRD'S BUS. George Bird will run his bus to and from the Railroad Station and Hotel, to any part of the village.

C. B. CHURCHILL, dealer in Clocks, Watches, Jewelry, Spectacles, etc.

DAVID E. HINMAN, Attorney and Counsellor at Law, and Solicitor in Chancery.

DE WILD HOUSE, Berrien Springs. This old and favored hotel is still under the management of Mrs. De Wild & Son.

F. S. DODD, M. D., Physician & Surgeon. Office at corner of "Record" Block.

F. M. PLIMPTON, attorney & counsellor at law, and Solicitor in Chancery.

F. A. WHITE, Druggist and Apothecary, corner side of Front Street, Buchanan, Michigan.

F. & A. M. Summit Lodge No. 192. Holds a regular meeting every Monday evening.

F. & A. M. The regular communications of this lodge are held on Friday evening.

GEORGE F. EDWARDS, Attorney at Law, Office corner Main and Second Streets, Niles, Mich.

G. H. MOLIN, M. D., homeopathic Physician and Surgeon. Special attention paid to chronic diseases.

I. O. O. F.—The regular meetings of Buchanan Lodge No. 16 are held at their hall.

J. J. VAN RIPER, Attorney and Counsellor at Law, and Solicitor in Chancery.

JAMES W. ORR, Attorney and Counsellor at Law, Office with J. J. Van Ripper.

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

JOHN WEISGERBER, manufacturer of lumber. Custom sawing done to order.

N. HAMILTON, licensed auctioneer. Will attend to all calls promptly.

REDDING HOUSE—Z. P. Redding. Good location, near depot, south side of the railroad.

REED HOUSE, O. Reed, Proprietor, Berrien Springs, Mich. Good location, near depot.

S. & W. W. SMITH, dealers in staple and fancy groceries, provisions and crockery.

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

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

WOODLAND HOUSE, Three Oaks, Mich. This house has been changed and improved.

Wants the ones who break down the combination that kept the prices of meats so high that a poor man couldn't afford to eat steak, and we propose to continue to benefit the poor by selling.

Fresh and Salt Meats, SAUSAGE, &c., At prices so low that you cannot and any fault.

Cash Paid for Stock, Poultry Hides, Pelts, Furs, &c.

W. F. MOLSBERRY & CO.

DR. A. N. VAN RIPER,

Consulting and Operating Surgeon for Deafness, Blindness, and all diseases and deformities of the Eye & Ear.

Operations performed at the residence of the patient. We have an interest in the largest stock of ARTIFICIAL EYES.

In the northwest, and will insert them to correspond with any size or color at a reasonable price. Communications by mail promptly answered.

I. A. T. VAN RIPER, M. D., Buchanan, Mich.

H. E. BRADLEY, Photographer

Second Door West of Tremont House, Buchanan, Michigan.

FIRST-CLASS WORK AT LOW PRICES.

AGENTS WANTED FOR THE PICTORIAL HISTORY OF THE WORLD.

Embroidering 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.

It contains 672 fine historical engravings and 1280 large double column pages, and is the most complete history of the world ever published.

It is sold by all the leading book and stationery stores.

Address: NATIONAL PUBLISHING CO., Chicago, Ill.

MONEY TO LOAN IN SUMS TO SUIT, on approved real estate security.

ALSO, REAL ESTATE AGENT. Office with E. P. Alexander, Front Street, Buchanan, Mich.

THE BICKFORD AUTOMATIC FAMILY KNITTER.

For full particulars and lowest prices for the Best Family Knitter, write to Bickford Knitting Machine Mfg. Co., BRATTLEBORO 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 orders, on short notice.

THE CELEBRATED Richmond Ranges, The "Brilliant" Oil Stove, TAILORS AND LAUNDRY STOVES, REFRIGERATORS and ICE BOXES.

215 State Street, near Palmer House, Repairs for all Stoves. CHICAGO.

For Sale at This Office.

A FARM of 45 acres, best quality of land, good situation, good improvements, within one mile of Buchanan, Mich. Good house, barn, orchard, and all kinds of small fruit. Terms easy; price low; title clear.

A HOUSE AND LOT on Front Street, Buchanan, Mich. Good building; plenty of water; small tract; pleasant location. Good title and easy terms.

A FARM OF TWENTY ACRES, within one mile of Buchanan, Mich. Good house, barn, orchard, and all kinds of small fruit. Terms easy; price low; title clear.

A HOUSE AND LOT on Front Street, Buchanan, Mich. Good building; plenty of water; small tract; pleasant location. Good title and easy terms.

160 ACRES. 80 acres improved; 80 acres of 100 trees, planted 1870. Good buildings; well watered; good quality of soil; one and one-half miles north of Buchanan. Will be sold at a bargain. A small payment down, remainder on long time at seven per cent interest.

U can make money fast as work for us. We are doing a big business and need more help. Capital not required. We will start you. Send for the simple remedy by which we have cured hundreds of men and women who were unable to do any work. Send for the simple remedy by which we have cured hundreds of men and women who were unable to do any work.

U can make money fast as work for us. We are doing a big business and need more help. Capital not required. We will start you. Send for the simple remedy by which we have cured hundreds of men and women who were unable to do any work.

U can make money fast as work for us. We are doing a big business and need more help. Capital not required. We will start you. Send for the simple remedy by which we have cured hundreds of men and women who were unable to do any work.

U can make money fast as work for us. We are doing a big business and need more help. Capital not required. We will start you. Send for the simple remedy by which we have cured hundreds of men and women who were unable to do any work.

BARGAINS

IN

SPRING

GOODS,

TO BE FOUND

AT

HIGH'S

New Store!

Noble's Old Store.

COME IN,

COME IN,

LOW PRICES!

ON EVERYTHING.

S. P. & C. C. HIGH.

Manufacturers, Merchants, and others who use Letter Heads, Bill Cards, Circulars, in fact any kind of Printing, will find the Record Steam Printing House a most desirable place to do their printing.

Prices will be found as low as can be obtained anywhere. Try us and be convinced.

BEST business you can engage in. \$5 to \$20 per day made by simple means. No experience necessary. Send for the simple remedy by which we have cured hundreds of men and women who were unable to do any work.

ERORS OF YOUTH. A GREATLY INCREASED number of young men are suffering from the effects of youthful indiscretion, will for the sake of suffering be cured by the simple remedy by which we have cured hundreds of men and women who were unable to do any work.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

Men can use your rifles with steady hands. Men can use your rifles with steady hands.

THE WELL-MEANING BOY.

In Congress village lives a boy, And Clarkson is his name, You'd say a peaceful kind of chap, Respectable and tame.

By no means up to any wild, Disreputable game.

In school-hours he sat at his desk, As close-mouthed as a clam; He's never seen with naughty boys— With Dandy, Bandy, Bam— Nor heard to join in idle talk, Such chinks and chinks and clam.

And yet this harmless-looking lad At bottom is, of all The Haystacking and bulldozing that Goes on in Congress Hall! He plans the mischief, and the rest Just follow at his call.

One day this naughty boy resolved To upset the teacher's chair; But feared resistance, if he should His base intent declare; So, putting on a pious look, He spoke his fellows fair.

"You ask me why this string is tied About this arm-chair's leg, Is it because I think it rests Upon a rotten peg? I wish 't were not so, for I don't like to see it, Nor don't mind, I beg."

"Not that I mean any harm To him who sits in it; For, if he thinks his fall would harm The school-boys into it, He knows there'll be no danger, if He just goes up and gets it!"

"Am I a well-intentioned boy, As all the school allows; I have no liking, not a bit, For trouble in the house; And I don't care to have my name, I'm just as a mouse!"

"I just upset the teacher's chair To serve the public good, And I hurt the sawney boys, And gratify the rude, I wish 't were not so, for I don't like to see it, Nor don't mind, I beg."

"He raised an awful bobbery— To keep the school-room quiet; Upset the teacher's easy chair— Just to prevent a riot; And showed his reasons for the law— By threatening to defy it!"

This said, young seapoodle pulled the string, Down came the chair and master! Down came, alas, the school-house, too, An unforeseen disaster!

The rascal ran with mischief in his eyes, But just followed faster.

Too soon for him his hiding place Was found, and Henry thanked! He from beneath his little bed Remorselessly was yanked; And then, in sight of all the school, Conspicuously spanked.

—New York Tribune.

BEAR ADVENTURE.

An Incident of Rocky Mountain Life.

Dick Barron was one of the most daring among the pioneers, and he appeared to be one of the most unfortunate. Together with others of his neighbors, he had removed from Central Colorado to the western slope of the Sierra Nevada Mountains.

His home was in a wildly romantic and beautiful spot, and fortune seemed to smile on him so far as his pecuniary matters were concerned; by his land yielded well in summer, and the mines gave a fair yield of the "yellow dross" during the colder months of the year.

But death came to the family of Dick. The first stroke fell upon his oldest son, a lad 12 years of age. The little fellow was fond of hunting, and with his rifle would frequently venture a considerable distance from his home, and sometimes very successfully in bringing down small game.

But one day he was absent much beyond his usual time, and a search discovered his mangled remains lying at the bottom of a ledge of rocks. He had evidently fallen from above, and thus met a sudden and cruel death. The blow fell heavily upon Dick and his wife, but the man bore bravely up under his grief, while the woman gave way to her melancholy.

Not long after, a second child, a little girl of 5 years of age, sickened and died. It now appeared as if Mrs. Barron would go mad, and for a time her agony was terrible to behold. But this gradually subsided, and the mother began to sink rapidly, and in a short time after she followed her little one, leaving another child, a daughter 8 years of age, to the care of the grief-stricken father.

The grief of Dick was not of an explosive character, but it was deep and enduring. Still he had yet something to live for, and he went to work like a brave man to provide for his little Eva. Winter had set in, and Dick had come to the conclusion to make as much as possible out of the mines before spring, and then to sell his property and go to San Francisco, where he could secure the advantages of education for his little one.

For some time the neighbors of Dick, as well as himself, had been much annoyed by theft. Several sheep and lambs had been killed, and large quantities of poultry stolen. There was a difference of opinion with regard to these depredations. Some said they were committed by Indians, others by wolves, and others by bears.

But as yet no snow had fallen, and as the ground was frozen very hard, no tracks could be seen. One morning, however, the alarm was given. A light snow had fallen through the night, and tracks were discovered. A large grizzly bear was the thief and disposer, and he must be hunted down at once. It was not supposed that they would have to go far to find the animal, and so Dick seized his rifle and joined the party, leaving his child still in bed.

The tracks were fresh, and a dozen excited men were soon on the trail. In a short time they were on the mountain; but each man paused, turning their eyes upon Dick, waiting for him to speak. The bear was standing near the cabin door of Barron, gazing at the child who was nestled in the doorway, watching the animal with evident curiosity, but with no sign of fear.

"Dick felt his very heart sink within him as he saw this, but his weakness passed away in an instant, and without removing his eyes from the bear he said:

"Men can use your rifles with steady hands." Men can use your rifles with steady hands.

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Men can use your rifles with steady hands. Men can use your rifles with steady hands."

"Then raise them and have them ready. Be sure your aim is good, and that every bullet would be buried in the beast in case of firing, but hold your shots until I give the word."

Instantly every rifle was raised. Dick moved carefully around toward the back of the cabin. It was his intention to enter the window, seize the little one, draw her back, and closing the door, save her. But now the animal began to utter low growls and roared toward him. The father saw this and exclaimed:

"My darling, get up, go into the house and close the door!"

The child looked up, smiled, and then arose, attempting to do the bidding of the father; but the monster advanced with a fearful howl, and as the door was closed against him he struck it with one of his huge paws, shattering it into splinters.

"I feared this. Fire but be careful and not injure my child!" cried the father.

He discharged his own piece, and at the same time a dozen other rifles rang out. The bear gave a most fearful howl, turned upon his enemies, glaring upon them with eyes of fire, and seemed upon the point of springing upon them. Suddenly, however, he ceased to change his mind. Turning quickly around, the monster entered the cabin. A shriek was instantly heard, and the father instantly rushed forward, knife in hand, to save his darling. But he was too late, for with a bound the beast had dashed through the window, holding Eva in his teeth.

Off he ran with all his speed, toward the highest mountain peak, while the cries of the little one came back to the ears of the half-frenzied father. And now the monster began its ascent, bearing its precious burden. Onward and upward it went, climbing forward, as rocks towering above rocks arose to obstruct its pathway. All this time it kept up its fearful howling, and for a while the walls of the child were heard; but they become fainter and fainter, until they could no longer be distinguished. At length it disappeared from view behind a jutting ledge.

When the intention of the animal had first been made apparent, a kind of terror had seized upon every heart, and a cry of agony burst from every lip. And well might they have shuddered, for they now knew full well that the ferocious animal was a she-bear, and that she was carrying the child to her den as food for her little ones.

For a time the father had stood with a face blanched with despair, and with a form trembling like the brown leaves that still hung to the trees around him. But that weakness was only momentary, for he became again the invincible father, and with the speed of the antelope, he rushed for the cliffs, his eyes fixed upon the point where the bear had disappeared with his darling.

To any but the father, and to him under any other circumstances, the journey would not only have been weary, but an almost impossible one. But the anxious parent paused not for an instant. Indeed he seemed to gain new strength and courage at every step. Now a fearful, rocky ledge would obstruct his way, but he would mount upward, making a ladder of the frail twigs which hung by its side. Onward and upward, until the giddy height upon which he stood was fearful to contemplate. But he did not look back. His child was still further on.

And now the point was reached where the bear was last seen.

At this instance a strange sound fell upon the ears of the father. At first it was only the cry of a child. Then, mingling with it, came the fierce growl of the she-bear, and following this, the yelping of cubs.

"Oh, what agony filled the father's heart at that moment! Could it be that the ravens beasts were already devouring his precious treasure? Dick sank upon the solid rock, while the perspiration rolled in streams from his face and body. A blindness came over him, and he felt himself utterly unable to help himself.

Then came a voice from below. It exclaimed: "Courage, Dick; I'll be with you in a moment and we will yet save your child!"

"Child! child!" murmured Dick, starting up, "yes, I must not give way to this weakness so long as my child lives; and I can hear her voice even now."

The poor father became strong again. He moved forward a few steps and glanced around a point of rocks, from behind which came the sounds.

A terrible sight met his gaze. The little girl was lying upon her back upon the rock. The monster was near her, holding her down with one of her huge paws, which rested upon her breast. The little girl had ceased her struggles, evidently in despair, and was sobbing as if her poor little heart was broken. The bear was bleeding profusely, and had evidently fallen from exhaustion. The bullets which had been sent into her body had given her, no doubt, a mortal wound, but she was tenacious of life, and could accomplish much after that wound was received before her life was yielded.

"Like the parent who now sought his daughter, the first thought of the bear was of her young, and even in her dying agony she had clung to the food which she had brought them."

"Only a few feet higher up were the cubs. They saw their mother, and they appeared to anticipate a great feast, for they were struggling to reach it, while they lifted up their voices in chorus with their parent."

"Dick knew that the monster's child, soon or it would be too late. So he resolved to creep as near as possible to the monster, and spring upon her with his knife, for in his haste

and excitement he had dropped his rifle.

Just as he was moving forward, the bear turned and their eyes met. The dying bear uttered a terrific howl, and she looked down at her victim. Then she glanced at her own cubs and again towards Dick. Her expression seemed to say:

"You will have no mercy upon my young; why should I have upon yours. It was a dreadful suspense for Dick. He was satisfied that the bear could live but a few moments. But what might happen in those few moments? A single blow from the high paw and his darling would be torn into fragments. A movement on his part might cause the blow to fall.

The hunter becomes so accustomed to the animals with which he comes in contact that he can almost read their very thoughts. Their actions can always be interpreted correctly. So it was with Dick now. He knew the intention of the bear, and knew that his own action must be prompt.

He clutched his knife, and with his arm nervous with desperation, hope, and a father's love, he sprang directly at the throat of the monster, who received him with a terrific howl and jaws wide open. Had the beast been injured, the struggle would have been of short duration, for the odds between a grizzly bear and a man would be as great as between a lion and a mouse. But the monster was now dying, and death was near. She retained all her courage and will but not her strength.

Dick gave her several rapid blows with his knife. She groaned aloud as a human being would have done, and fell over on her side. But she recovered in an instant, and striking Dick, she threw him to the earth. But the father had seized his beloved daughter, and throwing her aside, she was now out of danger.

But not so with himself. He was now stretched flat upon his back, and both the claws of the bear were upon his breast, and he could feel the sharp claws entering his flesh. The two great glassy eyes glared into his own, the terrible howling in his ears, the jaws were extended, and the long white teeth glistened, and the blood-red tongue was ready to lap up his blood. He struggled, but could not move. A moment more and all would be over with him forever, now the death-ring was fixed upon him.

And to add to his agony he had seen his child spring off and run toward the edge of the cliff. It would be dashed to pieces in falling, even as its brother had been.

But would this be a misfortune since the father must die. Would it not be better for her to join her loved ones in another world than to be left in this cold one alone?

Just at that instant, however, there came the report of a rifle. The bear relaxed her hold and fell heavily upon the body of Dick. He rolled the animal away and sprang to his feet. A friend had arrived in-time, and not a minute too soon. He was holding Eva in his arms. She was not hurt. The father did not help shedding tears over his rescued darling, for never before had she appeared half so dear to him. But he resolved not to expose her to any further dangers of the kind, and so he took an almost immediate departure for the home he had selected in the Golden State.

One

Berrien Co. Record.

THURSDAY, JUNE 20, 1878.

To Advertisers. The Record is the best Advertising Medium in South-western Michigan...

Agents. Geo. F. Rowell & Co., 41 Park Row, N. Y., S. M. Pettigill, 37 Park Row, N. Y., and Rowell & Chas. S. Lewis, Missouri...

AT COST!

On account of the poor health of Geo. W. or, who is going west, we will sell...

AT COST FOR CASH.

During the next sixty days, our entire stock of goods, consisting of...

CLOTHING

HATS & CAPS.

BOOTS & SHOES.

GENTS' FURNISHING GOODS.

Come in and get prices before you buy, and save your money.

L. P. & G. W. FOX.

Republican Congressional Convention. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

REPUBLICAN CONVENTION. A Republican Congressional Convention, to nominate a member of Congress from the Fourth Congressional District...

A dividend of twenty per cent. has been declared in the matter of Sanford Smith and James A. Smith, as the first dividend.

APIARIANS say that thus far this has been the poorest season for bees for several years. They have done comparatively nothing.

MRS. WILLIAM CONRAD died yesterday, Wednesday, funeral this afternoon. She leaves seven small children without a mother.

NINE persons were joined to the Mt. Zion U. B. Church by baptism last Sabbath. The ceremony was performed at the Dayton lake.

MR. N. JOHNSON of this place is advertised to deliver a temperance address in New Carlisle, Ind. to-morrow, Friday evening.

THE Band have tendered their services for a celebration of the Fourth of July, and the probability is there will be a grand time in Buchanan. Further particulars will be given next week.

THE school board are receiving from one to a dozen applications daily for positions as teachers in our school. They come from all parts of the country, and from all kinds of people.

COMMUNICATIONS, such as that from our correspondent in Three Oaks last week, are very acceptable, and such as we would be pleased to receive from every township in the county.

In Oak Ridge cemetery there is a natural curiosity. A rose tree has been grafted in a hickory bush on one of the lots. It is growing finely and bears several fine roses.

THERE was a lawn social on the Old School House grounds, last evening, for the benefit of the corner bank. We do not learn the net proceeds but it is about \$40. \$17.85 of which was received at the gate, five cents admission being charged.

HARRISON WILSON and his sons Johnson and James, of Cass county, have been found guilty of firing a house belonging to James Bullard, and have been sentenced by the Cass Court to State prison for life, ten and six years, respectively.

THE Michigan Central road will sell tickets to and from all points on their line for half fare during the third and fourth of July. Tickets good to return on the fifth.

Considerable excitement has been created by the finding of the body of Mr. Devin, of Ohio, in the vat of the medical college at Ann Arbor, recently. It is said he is a cousin of G. W. Devin, of this place.

HARRY ELANS, of South Bend has been prosecuted for the publication and distribution of obscene literature. The lower court fined him \$25 and cost, and he has appealed to higher authority.

ON Tuesday last Mrs. Ellen Glover fell down the stairs leading to Mrs. Wilson's dressmaking shop, in Roe's block. She fell from near the top and landed on the sidewalk. A severe gash was cut in the back of her head, besides receiving other bruises. No bones were broken.

WHILE in Detroit last week we took a peep into the Free Press press room, and had the pleasure of seeing that new "Bullock" press in operation. It prints on both sides, pastes, folds into book form and cuts 15,000 papers per hour.

LAST Saturday evening Mr. Louis Hahn lost several dollars in money, one five and two one dollar bills, from his pocket, between his home on Oak street and L. P. & G. W. Fox's store. The money was found by Mr. O. W. Main and returned to the owner.

THE Fourth of July will be celebrated in Miles by the laying of the corner stone of the new Baptist church which will be attended with appropriate ceremonies. A special dinner will be furnished also refreshments of ice cream, lemonade and fruit during the afternoon and evening. There will be a display of fire works in the evening. A general invitation is extended.

THE Masons will give a grove picnic between Paw Paw and Lawrence next Monday, June 24th. A general invitation is extended. Two-thirds fare will be charged by the Michigan Central and half fare by the Lawrence narrow gauge road. There will be speaking by Past Grand Master Coffinberry and W. J. Chaplin.

MISS CARRIE SERVICE, daughter of Hon. J. H. Service, of New Carlisle, Ind., was married to E. H. Harris, a prominent business man of that place, Thursday evening last. The wedding presents were numerous and costly. The couple will spend the honeymoon in Indianapolis.

A LADY living in Warren township, Ind., a few miles south of this place, has a very peculiar pair of eyes. With one she can readily distinguish objects at a distance, and with the other is enabled to read quite fine print, while neither eye will accomplish both operations.

DR. LYMAN BARNARD, of Berrien Springs, proposes at his death to will the use of a beautiful grove for 18 years to the Berrien county pioneer society. He will also will his museum of Indian relics to the town. Evening News.

DURING his life, F. W. Holmes kept his life insured, paying his annual premiums regularly up to the last year, which he omitted to pay, and to Chicago man named German, who will open there a new stock of clothing and gents' furnishing goods, next Saturday. He is a young man but with considerable experience in the business in which he invests.

THE editor of the Three Oaks Independent has a new way of getting rich. He makes an attack upon a man, and when the man wishes to reply charges him for the use of his columns.

If you want to subscribe for the Western Rural or Young Folks Monthly, now is the time to do so, for after July 1st ten cents will be added to the price.

BILLS have been posted in this place announcing a grand celebration at South Bend, July 4th. They hardly ever do such things by halves in that place, and those who go may expect a good time.

LIGHTNING-ROD SWINDLERS are on the rampage in Elkhart county, and are working this way slowly. Give them a wide berth when they come, and you will not regret it.

MR. ALEXANDER has rented his room, next east of the post-office, to a Chicago man named German, who will open there a new stock of clothing and gents' furnishing goods, next Saturday. He is a young man but with considerable experience in the business in which he invests.

THE editor of the Three Oaks Independent has a new way of getting rich. He makes an attack upon a man, and when the man wishes to reply charges him for the use of his columns.

If you want to subscribe for the Western Rural or Young Folks Monthly, now is the time to do so, for after July 1st ten cents will be added to the price.

BILLS have been posted in this place announcing a grand celebration at South Bend, July 4th. They hardly ever do such things by halves in that place, and those who go may expect a good time.

LIGHTNING-ROD SWINDLERS are on the rampage in Elkhart county, and are working this way slowly. Give them a wide berth when they come, and you will not regret it.

MR. ALEXANDER has rented his room, next east of the post-office, to a Chicago man named German, who will open there a new stock of clothing and gents' furnishing goods, next Saturday. He is a young man but with considerable experience in the business in which he invests.

THE editor of the Three Oaks Independent has a new way of getting rich. He makes an attack upon a man, and when the man wishes to reply charges him for the use of his columns.

THE ladies of the M. E. Church intend to give an entertainment on the evening of the Fourth of July. Further notice will be given in due time.

TO-DAY Mr. Norman Nims, of Berrien Center, celebrates his fiftieth birthday. Two of our composers will be present to partake of the good things that are sure to be prepared for the guests. We regret that we are unable to respond to the invitation to be present.

LAST spring the Greenbackers of Three Oaks had an opportunity to put into practice their theory. In voting money for highway purposes, a proposition was made to raise \$2,000, and that at the Commissioner James H. Hill's orders and do the work. They however could not see the good of a demonstration, and concluded to put up with a less amount and pay it as they went along.

REMAINING in the Post Office at Buchanan, Wednesday, June 19th, 1878. Ames, Frank. Potter, Hattie Gardner, Wm. St. Johns, Prince Nicholas, J. H. Taber, Wm. Mrs.

This list is published for the information of the readers of the Record, therefore there is no charge for delivery of letters addressed herein. Persons will, however, in claiming any of the above, call for "advertisers letters." L. ALEXANDER, P. M.

THE voters of the St. Joseph school district, as mentioned in the Era last week, did not wait to hear Prof. Ray's proposition read, not because of any adverse feeling on their part, but because Prof. Ray had previously withdrawn the proposition. It is to be hoped that the board in this district will do what they can to retain Mr. Ray. Our schools are in a better working condition now than ever before, and why not keep them that way?

THE Berrien Springs Era, of the 5th, says: "There was \$11,000 insurance on Black's furniture factory, which burned last week. Mr. Black lays his loss at from \$20,000 to \$25,000. Some fear that the factory will be rebuilt at St. Joseph, as the citizens of that place are wide-awake on such matters."—St. Joseph Herald-Tribune.

DO NOT fear, Mr. Black owns a good property in Buchanan, and here is where he will be most likely to remain. Besides, Buchanan cannot afford to allow Mr. Black to leave.

ABOUT seventy-five of the friends and relatives of Mr. and Mrs. George Treat, of Niles township, congregated at their home on Tuesday last to celebrate the twentieth anniversary of the wedding day of the worthy couple. Valuable presents in china were bestowd, and in return there was prepared a sumptuous feast of roast pig and the various delicacies, and all went as merry as is usual on such occasions. Mr. and Mrs. Treat are among the "old settlers" of Berrien county.

IN 1874 Levi Sparks, the Greenback candidate for Auditor General, was in the State Senate from this county. The question of the advisability of an appropriation of \$4,000 for the expenses of a commissioner of German immigration was being discussed when Levi made one of his speeches, saying that instead of spending any money to get any more of the "beer-guzzling, saur-krout eating, dirty Dutch" into the State, they had better try to teach those who were already here. Such expressions, of course, gave great pleasure to the German voters of the State. Mr. Sparks did not get a renomination, hence his antipathy to the Republican party.

A SPECIAL to the Inter-Ocean of Monday, says: "Saturday afternoon, while Thomas Martindale and some others were digging sand from a bank on the roadside, half a mile east from Benton Harbor, and when about three feet down, they came upon the skeleton of a man 5 feet 6 inches high. The skull appeared to have been crushed with a club or some instrument. The man seemed to have been murdered, as the body was thrown in face downward, and in a hole three feet long. The bones appeared to have lain there about five years."

THE Common Council, at their last meeting, very liberally offered to pay each of the papers in this place 50 cents per meeting, for publishing the proceedings of that worthy body. Up to this time the Record had received \$1,000 per meeting. In the issue of June 6th the proceedings contained four and one-half thousand copies, which at the price paid for composition on the Inter-Ocean would cost \$2.20 alone, and at the rate allowed in the State for legal advertising, would cost \$6.30. We shall accept the liberal offer of 50 cents for \$6.30 worth of work, not because we expect to get rich by it, but that our readers may know what is being done in matters pertaining to the business of the village.

HEALTH good in general. So much so that one of the physicians pastures his horse on the roadside in the village. He will take a joke.

This is good corn weather, and it is the time of year that people should enjoy themselves, and many of them do by visiting friends throughout the country, and singly or by parties visiting the lake, five miles north, and Hudson lake, five miles south. Parties hold picnics nearly every day on Hudson lake. It is almost surrounded with a beautiful forest or grove, with a small island grove near the center of the lake.

Some of our best fishermen, J. B. Pomeroy, C. H. Davis, D. F. Boomerschein, and Jacob M. Snee have a fish boat on Hudson lake. They went out last week for a fish. They use painted floats.

Miss Grace Bradley, came home Saturday, goes back to her school to-day (Monday), at Natchez Mills, Ind. Her school will close in two weeks.

Miss Eva Wellwood will close her school at Greenbush, this week.

Miss Flora Eby commenced select school at the school-house, in this village, this morning.

Miss Alice Chamberlain's school, at the Drew school house, will close this week. I understand.

Hon. Wm. Chamberlain has returned from the Republican State Convention. He reports the Convention to have been a very harmonious one, the committees fully represented, 640 delegates present, and it was satisfied with the result.

B. N. Shedd just returned from Kansas. He reports crops in South-east Kansas, south of Ft. Scott, badly damaged with rain; the same in Illinois. But further north in Kansas, in the eastern and central part of the State, the crops are looking splendid. Mr. Jeremiah Tottor, a brother to Mrs. E. N. Shedd, bought 640 acres of land, near Manhattan, of the M. K. & T. R. R., for which he paid the cash.

Twenty-six of the Good Templars of this place visited the Union Pier Lodge, last Saturday evening. Had a pleasant trip, and were cordially welcomed. Two new members were added to the Lodge, that evening. The Three Oaks Lodge were urgently requested to come again. They have one of the finest lodge rooms in Berrien county, and one of the most earnest working lodges. They deserve success, and after what has been done there by them in the temperance work, every citizen of Union should work to them. May they never fail in advocating the principles of Faith, Hope and Charity.

Mr. Larzelier, who has been agent at this place for seven years and six months to-day, left us, on Friday last, to take up his residence at Augusta, Michigan; there to act as railroad agent and express agent. Mr. L. and family have our best wishes.

Mr. O. O. Bestwick, our telegraph operator, leaves for Parma, Mich., on Friday next. He will act as operator and sell tickets. Success to him and his lady.

Mr. Baum, our railroad agent who takes Mr. Larzelier's place, comes well recommended. At the State Line, where he has held forth, his slaughter about 150 beef cattle every Sunday, and load them on cars the same day.

A. F. Martin has returned from his trip north, with that genial smile of his. He is always happy and he knows it. He commented on to us about dusk, off, smooth, up, and put up more new signs. He stated that he weighs twelve pounds more than he did when he left, about one month ago.

Mr. McWethy, another tree man, also has returned. I found four of the tree men together, A. F. Martin, John Martin, M. McWethy and L. Jeffries, and if the other three had been there, there would have been joy, everywhere. The other three are Dwight Warren, H. J. Hudson, Wm. A. Palmer. They can sell more fruit trees in one season, than any other seven men can float trees down the Mississippi river in the same time, that is to let them tell it.

Talk is cheap but all that prevented N. Strehle from receiving first prize, at Lansing, as the best cornet player in Michigan, was simply because he was not there and did not play.

Our hand furnishes us with good music, which has a good effect. How much better from what it was six years ago, when their playing soured all the milk in the vicinity.

Our marshal is doing a good job on the road. By the way, the calaboose and the city pound are not occupied much of late.

The railroad divides our town. The men on the north side have the largest feet, and are the best looking. Those on the south side are the laziest, and therefore the most successful in business. Do you understand the moral?

I understand the Methodist people are about to build a brick church in this place.

W. H. Breese goes courting to-morrow.

Dr. Van Riper, of Buchanan, put in an appearance to-day. Also Mr. Chas. Evans. Call again, gentlemen.

ITEMIZER.

AGRICULTURAL COLLEGE, LANSING, June 17, 1878.

Ed. RECORD.—The following is a summary of the Galien School record for the past year:

Whole No. days taught, 179; whole No. enrolled in both departments, 158; whole No. days attendance, 19,901; average No. present per day 94.9; 52 being the average for the Primary and 42 in the High School room.

J. S. PARDEE, Teacher.

FROM DAXTON.

Ed Miller let his team get away from him last Sunday, and the result was, several ladies were hurt. The baptismal services of the Mt. Zion Church, at the lake in this place, last Sabbath, conducted by Rev. Burton, was witnessed by a large crowd, congregated from all directions.

The ladies of the M. E. Church will give a strawberry festival at Young's Hall, Friday evening, June 21st. Strawberries, ice-cream, and a good supper may be expected.

Remaining in the Post Office at Buchanan, Wednesday, June 19th, 1878. Ames, Frank. Potter, Hattie Gardner, Wm. St. Johns, Prince Nicholas, J. H. Taber, Wm. Mrs.

This list is published for the information of the readers of the Record, therefore there is no charge for delivery of letters addressed herein. Persons will, however, in claiming any of the above, call for "advertisers letters." L. ALEXANDER, P. M.

THE voters of the St. Joseph school district, as mentioned in the Era last week, did not wait to hear Prof. Ray's proposition read, not because of any adverse feeling on their part, but because Prof. Ray had previously withdrawn the proposition. It is to be hoped that the board in this district will do what they can to retain Mr. Ray. Our schools are in a better working condition now than ever before, and why not keep them that way?

THE Berrien Springs Era, of the 5th, says: "There was \$11,000 insurance on Black's furniture factory, which burned last week. Mr. Black lays his loss at from \$20,000 to \$25,000. Some fear that the factory will be rebuilt at St. Joseph, as the citizens of that place are wide-awake on such matters."—St. Joseph Herald-Tribune.

DO NOT fear, Mr. Black owns a good property in Buchanan, and here is where he will be most likely to remain. Besides, Buchanan cannot afford to allow Mr. Black to leave.

ABOUT seventy-five of the friends and relatives of Mr. and Mrs. George Treat, of Niles township, congregated at their home on Tuesday last to celebrate the twentieth anniversary of the wedding day of the worthy couple. Valuable presents in china were bestowd, and in return there was prepared a sumptuous feast of roast pig and the various delicacies, and all went as merry as is usual on such occasions. Mr. and Mrs. Treat are among the "old settlers" of Berrien county.

IN 1874 Levi Sparks, the Greenback candidate for Auditor General, was in the State Senate from this county. The question of the advisability of an appropriation of \$4,000 for the expenses of a commissioner of German immigration was being discussed when Levi made one of his speeches, saying that instead of spending any money to get any more of the "beer-guzzling, saur-krout eating, dirty Dutch" into the State, they had better try to teach those who were already here. Such expressions, of course, gave great pleasure to the German voters of the State. Mr. Sparks did not get a renomination, hence his antipathy to the Republican party.

A SPECIAL to the Inter-Ocean of Monday, says: "Saturday afternoon, while Thomas Martindale and some others were digging sand from a bank on the roadside, half a mile east from Benton Harbor, and when about three feet down, they came upon the skeleton of a man 5 feet 6 inches high. The skull appeared to have been crushed with a club or some instrument. The man seemed to have been murdered, as the body was thrown in face downward, and in a hole three feet long. The bones appeared to have lain there about five years."

THE Common Council, at their last meeting, very liberally offered to pay each of the papers in this place 50 cents per meeting, for publishing the proceedings of that worthy body. Up to this time the Record had received \$1,000 per meeting. In the issue of June 6th the proceedings contained four and one-half thousand copies, which at the price paid for composition on the Inter-Ocean would cost \$2.20 alone, and at the rate allowed in the State for legal advertising, would cost \$6.30. We shall accept the liberal offer of 50 cents for \$6.30 worth of work, not because we expect to get rich by it, but that our readers may know what is being done in matters pertaining to the business of the village.

HEALTH good in general. So much so that one of the physicians pastures his horse on the roadside in the village. He will take a joke.

This is good corn weather, and it is the time of year that people should enjoy themselves, and many of them do by visiting friends throughout the country, and singly or by parties visiting the lake, five miles north, and Hudson lake, five miles south. Parties hold picnics nearly every day on Hudson lake. It is almost surrounded with a beautiful forest or grove, with a small island grove near the center of the lake.

Some of our best fishermen, J. B. Pomeroy, C. H. Davis, D. F. Boomerschein, and Jacob M. Snee have a fish boat on Hudson lake. They went out last week for a fish. They use painted floats.

Miss Grace Bradley, came home Saturday, goes back to her school to-day (Monday), at Natchez Mills, Ind. Her school will close in two weeks.

Miss Eva Wellwood will close her school at Greenbush, this week.

Miss Flora Eby commenced select school at the school-house, in this village, this morning.

Miss Alice Chamberlain's school, at the Drew school house, will close this week. I understand.

Hon. Wm. Chamberlain has returned from the Republican State Convention. He reports the Convention to have been a very harmonious one, the committees fully represented, 640 delegates present, and it was satisfied with the result.

B. N. Shedd just returned from Kansas. He reports crops in South-east Kansas, south of Ft. Scott, badly damaged with rain; the same in Illinois. But further north in Kansas, in the eastern and central part of the State, the crops are looking splendid. Mr. Jeremiah Tottor, a brother to Mrs. E. N. Shedd, bought 640 acres of land, near Manhattan, of the M. K. & T. R. R., for which he paid the cash.

Twenty-six of the Good Templars of this place visited the Union Pier Lodge, last Saturday evening. Had a pleasant trip, and were cordially welcomed. Two new members were added to the Lodge, that evening. The Three Oaks Lodge were urgently requested to come again. They have one of the finest lodge rooms in Berrien county, and one of the most earnest working lodges. They deserve success, and after what has been done there by them in the temperance work, every citizen of Union should work to them. May they never fail in advocating the principles of Faith, Hope and Charity.

