

CASH

PAID FOR

BUTTER, EGGS,

LIVE AND DRESSED

CHICKENS,

HIDES, PELTS & TALLOW

AT

Palace Meat Market.

TOURJE & WANER.

If You Want a First-Class

PHOTOGRAPH,

GO TO

BRADLEY'S

FRONT STREET,

Buchanan

Near Post-Office.

18

78

FOUNDRY

PRICE LIST.

Rotary Plow, complete with

jointer, \$14.00

No. 20 Iron Beam, complete

with jointer, 13.00

No. 20 Iron Beam, with chilled

old-board, extra, 1.00

South Bend Chilled Plows and

pairs at List.

Plain points, 40

Cutter points, 50

Discount from above list for

cash.

I am also agent for C. & G.

Cooper's Traction or Self-Propel-

ling Engines.

Send for Circular.

S. T. MORLEY,

Buchanan, Mich.

A. J. Thompson & Co.,

GENERAL

Commission Merchants,

For the Purchase and Sale of

Grain, Seeds, Hides, Green and Dried

Fruits, Butters and Eggs, &c.

Particular Attention Given to Fruits

and Vegetables.

196 S. Water St., Chicago.

REFERENCES:

Hall, Patterson & Co., Union Stock Yards, Chicago.

Hill and Lathrop Bank, Chicago.

Authorized by the Com. of the State of Ill., and

Patented in the U. S. & Foreign.

15th

Popular Monthly Publishing of the

Commonwealth Distribution Co.

AT THE CITY OF LOUISIANA.

DECEMBER 31, 1879.

THESE DRAWINGS, AUTHORIZED BY ACT OF

THE LEGISLATURE OF KENTUCKY, AND SUSTAINED BY

ALL THE COURTS OF KENTUCKY (all printed at

the University of Kentucky), constitute the

entire ownership of "The Kentucky Lottery" for the

year ending December 31, 1879.

THE LAST DAY OF KENTUCKY LOTTERIES

EXCEPTED, AND THE DRAWING OF THE GRAND

PRIZE OF \$100,000, TO BE MADE BY THE

COMMONWEALTH DISTRIBUTION CO., AT THE

CITY OF LOUISIANA, ON DECEMBER 31, 1879.

A New Era in History of LOTTERIES.

Every ticket holder can be his own supervisor. Call

on his number and see it placed in the wheel.

The Management call attention to the grand opportunity

presented of obtaining for only \$2, any of

THE FOLLOWING PRIZES:

1st Prize: \$50,000 100 Prizes \$100 each \$10,000

2nd Prize: \$10,000 200 Prizes \$50 each \$5,000

3rd Prize: \$5,000 400 Prizes \$25 each \$1,250

4th Prize: \$2,500 800 Prizes \$12.50 each \$625

5th Prize: \$1,250 1,600 Prizes \$6.25 each \$312.50

6th Prize: \$625 3,200 Prizes \$3.125 each \$156.25

7th Prize: \$312.50 6,400 Prizes \$1.5625 each \$78.125

8th Prize: \$156.25 12,800 Prizes \$0.78125 each \$39.0625

9th Prize: \$78.125 25,600 Prizes \$0.390625 each \$19.53125

10th Prize: \$39.0625 51,200 Prizes \$0.1953125 each \$9.765625

11th Prize: \$19.53125 102,400 Prizes \$0.09765625 each \$4.8828125

12th Prize: \$9.765625 204,800 Prizes \$0.048828125 each \$2.44140625

13th Prize: \$4.8828125 409,600 Prizes \$0.0244140625 each \$1.220703125

14th Prize: \$2.44140625 819,200 Prizes \$0.01220703125 each \$0.6103515625

15th Prize: \$1.220703125 1,638,400 Prizes \$0.006103515625 each \$0.30517578125

16th Prize: \$0.6103515625 3,276,800 Prizes \$0.0030517578125 each \$0.152587890625

17th Prize: \$0.30517578125 6,553,600 Prizes \$0.00152587890625 each \$0.0762939453125

18th Prize: \$0.152587890625 13,107,200 Prizes \$0.000762939453125 each \$0.03814697265625

19th Prize: \$0.0762939453125 26,214,400 Prizes \$0.0003814697265625 each \$0.019073486328125

20th Prize: \$0.03814697265625 52,428,800 Prizes \$0.00019073486328125 each \$0.0095367431640625

21st Prize: \$0.019073486328125 104,857,600 Prizes \$0.000095367431640625 each \$0.00476837158203125

22nd Prize: \$0.0095367431640625 209,715,200 Prizes \$0.0000476837158203125 each \$0.002384185791015625

23rd Prize: \$0.00476837158203125 419,430,400 Prizes \$0.00002384185791015625 each \$0.0011920928955078125

24th Prize: \$0.002384185791015625 838,860,800 Prizes \$0.000011920928955078125 each \$0.00059604644775390625

25th Prize: \$0.0011920928955078125 1,677,721,600 Prizes \$0.0000059604644775390625 each \$0.000298023223876953125

26th Prize: \$0.00059604644775390625 3,355,443,200 Prizes \$0.00000298023223876953125 each \$0.0001490116119384765625

27th Prize: \$0.000298023223876953125 6,710,886,400 Prizes \$0.000001490116119384765625 each \$0.00007450580596923828125

28th Prize: \$0.0001490116119384765625 13,421,772,800 Prizes \$0.0000007450580596923828125 each \$0.000037252902984619140625

29th Prize: \$0.00007450580596923828125 26,843,545,600 Prizes \$0.00000037252902984619140625 each \$0.0000186264514923095703125

30th Prize: \$0.000037252902984619140625 53,687,091,200 Prizes \$0.000000186264514923095703125 each \$0.00000931322574615478515625

31st Prize: \$0.0000186264514923095703125 107,374,182,400 Prizes \$0.0000000931322574615478515625 each \$0.000004656612873077392578125

32nd Prize: \$0.00000931322574615478515625 214,748,364,800 Prizes \$0.00000004656612873077392578125 each \$0.0000023283064365386962890625

33rd Prize: \$0.000004656612873077392578125 429,496,729,600 Prizes \$0.000000023283064365386962890625 each \$0.00000116415321826934814453125

34th Prize: \$0.0000023283064365386962890625 858,993,459,200 Prizes \$0.0000000116415321826934814453125 each \$0.000000582076609134674072265625

35th Prize: \$0.00000116415321826934814453125 1,717,986,918,400 Prizes \$0.00000000582076609134674072265625 each \$0.0000002910383045673370361328125

36th Prize: \$0.000000582076609134674072265625 3,435,973,836,800 Prizes \$0.000000002910383045673370361328125 each \$0.00000014551915228366851806640625

37th Prize: \$0.0000002910383045673370361328125 6,871,947,673,600 Prizes \$0.0000000014551915228366851806640625 each \$0.000000072759576141834259033203125

38th Prize: \$0.00000014551915228366851806640625 13,743,895,347,200 Prizes \$0.00000000072759576141834259033203125 each \$0.0000000363797880709171295166015625

39th Prize: \$0.000000072759576141834259033203125 27,487,790,694,400 Prizes \$0.000000000363797880709171295166015625 each \$0.00000001818989403545856475830078125

40th Prize: \$0.0000000363797880709171295166015625 54,975,581,388,800 Prizes \$0.0000000001818989403545856475830078125 each \$0.000000009094947017729282379150390625

41st Prize: \$0.00000001818989403545856475830078125 109,951,162,777,600 Prizes \$0.00000000009094


## Berrien Co. Record.

THURSDAY, DEC. 18, 1879.

Entered at the Post-Office, at Buchanan, Mich., as Second-Class Matter.

## NOBLE

Is receiving a large line of

## BOOTS &amp; SHOES,

HATS &amp; CAPS,

## Clothing

Gents Furnishing Goods

Fall and Winter Wear.

## BUELL'S BOSS BOOTS.

## Call and Learn Prices.

Two more weeks this year.

Mrs. E. C. GILLEN is back from Kansas.

The time for annual invoices will soon be here.

THERE is a dancing school in town twice a week.

But little dry wood is being marketed this year.

Good sleighing makes lively business for lively men.

SANTA CLAUS will have a rich load to distribute this year.

THERE is talk of starting a green-back paper in South Bend.

READ J. S. Tuttle's advertisement in another part of this paper.

We expect to see some more of those street lamps before long.

We have the finest stock for dance programmes in the county.

Dowagiac people report strawberries in blossom last week.

ONE more issue of the RECORD this year, and that on Christmas.

MR. BURNS' HELMICK returned from the West Tuesday morning.

BUTTER and eggs taste awful strong of cash at this time of year.

The Christian and Methodist churches will have Christmas trees.

TEN new names were added to our subscription list last Saturday.

CHRISTMAS next Thursday. Where do you take turkey this time?

THE Grangers held their first meeting in their new hall last Saturday.

INGLEWRIGHT BROTHERS have a fine fatted calf for the holiday trade.

THE wood market has improved the past few days at a wonderful rate.

MR. &amp; MRS. W. H. Glover celebrated their tin wedding Monday evening.

THE Dowagiac Daily News is a pretty lively local sheet, for a young 'un.

WHEAT sold Tuesday for \$1.28, which is not far from being a good price.

MR. MORRIS LYON, of Kalamazoo, spent Sunday and Monday in this place.

Attention is called to the prospectus of the Inter Ocean in another part of this paper.

TIME to get that new leaf ready to turn over with the commencement of the new year.

THE Buchanan Dancing Club will give a grand dance in Kinyon's Hall Christmas eve.

THOSE who attended the meeting of the State Grange from this place returned Friday night.

THE Catholic Church of Dowagiac raised \$34.65 for the sufferers from famine in Ireland, Sunday.

THE first grand hop of the Buchanan Dancing Club, in Kinyon's hall, Friday night, was a grand success.

THE work on Rough's hall is fast nearing completion and it will now be ready for business in a short time.

THE railroad fever seems to strike Dowagiac lightly. They commence arguing the question in their lycium.

THERE are fifteen saloons in Cass County, paying a tax of \$1,788.40. One less than in the city of Niles alone.

THE Benton Harbor Times says there are no dead beats in that community, and we wager a cent that is not so.

THE devil rings a church bell in Niles, but that is considered no disgrace to the church for it is a printer's devil.

MISS M. T. HAMILTON started Tuesday morning for Keweenaw, Ill., to spend the winter with her sister, Mrs. L. T. Eastman.

LAST week the type made us say the price of the Michigan Almanac was 18 cents when it should have read 15 cents.

DR. PIERCE was down town Saturday, the first time since his fracas with the runaway team. He still carries one arm in a sling.

THERE is expected to be a jolly time at the New England supper Tuesday evening. Going?

THE Red Ribbon club will meet at the M. E. Church, Friday evening, Dec. 19. All interested are invited to be present.

Mr. G. W. Fox has bought 4,000 bushels of wheat thus far this week.

THERE was a social party at the residence of Mr. J. B. Wells, at Cottage Hill, last evening.

RETURNED.—Mr. J. N. Stevens returned to this place from Leadville, Friday evening.

THE Era claims to find 53 weeks in this year. This is probably owing to the latitude of the place.

DR. J. HOLLOWAY delivered his lecture on the wild Indians of the plains in Kinyon's hall, Monday and Tuesday evenings.

THE Berrien papers are telling about diphtheria in Buchanan, and the strange part of it is that the Buchanan people know nothing of it.

If you have any presents to give place them on the trees. They will be nice ones and well loaded, at least that is the appearance now.

Who will be the one to start a skating rink in Buchanan? No better place of amusement could be found, and a good profit made by it.

W. H. BREEKE, formerly of this county, has formed a copartnership with Harry Tuttle, of Dowagiac, for the practice of law in Michigan City.

THERE is a hard to tell whether it is sleighing or not. The appearance of the vehicles on the street would indicate that it is near "half and alf."

TAXES.—Treasurer Lister can be found in his office every day this month, ready to exchange tax-receipts for greenbacks, silver or gold.

MR. ROLAND BLACK appears on the street once more after a serious time with an abscess in the bowels that has kept him at home several months.

MR. AND MRS. J. R. BUTL, of Oregon, Ill., were the guests of Mr. and Mrs. A. J. Eychaner this week, and started for their home this (Thursday) morning.

THE attention of the few remaining greenbackers is called to the interesting letter of N. A. Dunning, of Mason, found in another part of this paper.

FRONT street presented a lively scene again Saturday afternoon, being lined with teams and people. The amount of trading done such days is immense.

We are warned to look out for cold weather. It is forty below the bottom up in the north, and is expected along this way soon. Are you ready for it?

NEW YEARS' leap-year parties are being planned already. The old maids have been so long without their say in the matter they propose to commence business with the first of the year.

BURNED.—The residence of Thomas Mason, of Stevensville, and its entire contents were burned, Saturday night. Loss about \$3,000. Insured in Berrien County Mutual for \$1,800.

THERE has been more fine Bohemian glass ware sold in this place this winter than it was ever thought possible before. There is no knowing what can be done until it is tried.

MR. B. T. MORLEY has bought the Snyder lot next east of the Foundry. This makes Mr. Morley's home and work about as handily arranged as is possible. Consideration \$800.

Two of the finest fat calves ever killed in Buchanan will be sliced up for Christmas dinners for the customers of O. S. Tourje's meat market. They are whoppers.

MR. CHARLES EVANS is authorized to take subscriptions and make collections for the Record, and monies received for by him will be credited the same as if paid at the office.

MORG. WYNN is drawing some fine walnut logs into the mill-yards in this place. He brought in one Tuesday evening that measured about five feet in diameter.

THERE will be a Christmas tree at the Christian church on Christmas eve. All are invited to come and have a good time, as Old Santa Claus is expected.

It was lively the way people rushed out those sleighs when there was snow enough to cover the ground Tuesday. A ride around the square was enough to shake a man's bones together.

MR. WM. DEWINE came down town Friday morning for the first time in over four weeks. He has been having a siege at typhoid fever. It makes him look rather bleached.

Two New Carlisle men made a clean profit of \$1,500 each last week dealing in pork options in Chicago. Once in a while that kind of lightning strikes in the right direction, but it is not the rule.

THE citizens of Edwardsburg have subscribed \$1,200 toward building a railroad from Niles to Elkhart, through that place. That looks like business, so far as it goes.

ANY one wanting to buy a farm is respectfully invited to examine our real estate column. Some valuable farms are represented there, and that can be had cheap.

HEADLESS roosters are being exhibited in nearly all of the interior towns of this State. You can find them at the meat markets here at any time in the week, and no fuss made about it either.

THE Grand, when kept in a flourishing condition as it has been in this place, is a great benefit, not only to the members but to the place. It brings a great amount of trade to this place that we would not otherwise get.

THE Marshal had twelve tramps at work shoveling snow off the side-walks Friday morning. They were all young, able-bodied, stout men, and there is no more sense in the village feeding such fellows than that the president of the village should ask alms.

Mrs. Whitman has one of the half cabinet Victor sewing machines for the holiday trade for some one who is lucky enough to get there before it is sold.

FOR 1880 and 1881 Circuit Court will be held in this county, commencing on Monday following January first, fourth Monday in March, third Monday in June, and third Monday in October. So says the Judge.

THE Masonic emblem mentioned in the Record last week as having been made by Miss Ida Knight, turns out to have been made by Mrs. Lucy Zeiters, of this place, and was made for John M. Rouch.

REMYNY, the great Hungarian violinist, and his company, will give a concert in Peak hall, Niles, next Thursday evening. Admission 50 cents. If you are fond of good violin music there is where you can hear it.

It seems evident that the man who can not get work now does not want it very badly; in plain United States, it is too easy to enjoy good health. The marshal had eight such chaps at work, shoveling snow, Tuesday morning.

COOK is growing now because some of the papers spoke about the Michigan Central Company's intention to build a bridge in Niles, and didn't give him credit. That doesn't hit this way. We stole it from the Evening News.

MASONIC.—The regular annual meeting of Summit Lodge No. 192, F. &amp; A. M., for the election of officers for the ensuing year, will be held on Monday evening, Dec. 22, 1879. A full attendance is desired. By order of W. M. B. D. HARPER, Sec.

REGULAR communication of Buchanan Lodge No. 68, F. &amp; A. M., will be held at Masonic Hall on Friday evening, Dec. 26, at which the election of officers for the ensuing year will take place. All who are interested will please take notice.

BY ORDER OF W. M.

CHARLES RUSSELL, the State Lecturer of Independent Order of Good Templars, has been engaged to deliver a lecture in this place to-morrow (Friday) evening, at the M. E. Church, before the Red Ribbon Club. All are invited.

MR. J. W. FANCHIER, while walking along Oak street a few days since, eating some small pieces of candy, he let one of them get down his wind-pipe and shut off his wind for a short time, but by some pretty violent exertions he managed to get rid of it and was relieved. It is useless to say that J. W. was somewhat frightened.

THE usually quite sane people at the mouth of the river are going crazy over the "nu stile of spelli" a la Josh Billings. It is expected that a branch of the Kalamazoo asylum will soon have to be erected just half way between the two towns there if the thing continues until spring.

ANOTHER STRICKEN CONSCIENCE.—Several months ago some one stole from Mr. Moulton's front yard a part of his washing, that had been spread there to dry, and last week returned the garments to the same place. They were all right, but had been worn and were soiled and dirty.

MR. H. H. KINYON has placed a fine lamp at the corner of his block on Front street, to furnish light on dark nights. He is the first to lead off in this direction, and it now remains to be seen who will be second. We hope to see at least a half dozen of them on Front street west of the Post Office, and as many more on Main street, Day's avenue and Oak street. Keep the ball moving.

THE M. E. Sunday school will give a musical entertainment and Festival at Rough's Hall, Tuesday evening, Dec. 23. The music will be vocal and instrumental, the festival, a New England supper, such as our ancestors of the early part of the last century served up to their guests. Everybody is invited to come and enjoy a rare musical treat and partake of a good substantial supper.

CONSIDERABLE of a stir is being made about the publication, by the papers in various parts of the State, of the statement that a Niles church had refused the use of their house for a funeral service until the payment of a fee of \$5, because the person was not a member of the church. The trustees deny the charge, although they claim that is the rule of the church.

DAYTON has a mutual life insurance association, in which the members pay \$1 each on the death of a member. Mrs. Burgess received about \$45 from the company on the death of her husband, who was a member. No solicitations are made for new members, but those who like take it, and those who do not just let it alone.

CLOAKS for every lady, at T. M. FULTON &amp; Co.

Keep your eye out for bargains, at Sign of Red Flag.

A big line of good warm winter Caps for men and boys; are selling cheap at NOBLE'S.

We have more new styles of Glass Sets. Come and buy before they are gone. BARMORE BROS.

Why not buy a choice brand of Oysters when they don't cost any more? T. M. FULTON &amp; Co.

HIGHS' STORE! HIGHS' STORE!!

Great bargains in Millinery goods, at Mrs. FRAMES'S.

If you don't know what you want Higgs' will tell you.

All goods greatly reduced for the Holiday trade, at GRANGE STORE.

14 doz. new Silk Handkerchiefs at Fulton's Chicago Cheap Store.

The Boss Ships for Christmas are to be found at NOBLE'S.

The Chicago Store beats all on low prices.

Oysters in every style, at KINYON'S.

Send \$1.50 for the RECORD one year.

The County Treasurer's report of the liquor tax collected in this county shows two saloons in this place, ten in Benton Harbor, twelve in St. Joseph, two in Berrien Springs, five in New Buffalo, seven in Gales, sixteen in Niles, three in Three Oaks and one each in Bridgman, Calumet, New Troy, Stevensville and Watervliet. All of whom pay a tax of \$7,027.09.

A SHORT, heavy set man, wearing a bright red chin whisker and moustache, who was about this place last week canvassing for a paper and chromo, left town Friday morning rather suddenly without paying his last week's board. He took with him a book belonging to another person boarding at the same place. A telegram received from Michigan City that afternoon stated that he got off the train at that place.

List of Letters.

Remaining in the Post Office at Buchanan, Wed. evening, Dec. 17, 1879.

Darling, George, Wherry, E. C.

Hove, Al, Naton, L. B.

Helmick, Carl M., Wynne, Morgan

McMurry, James

This list is published here 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.

It was reported here Monday morning that the men who went from Niles to interview the head of the Grand Trunk Railroad Company, regarding a short route from Niles to Elkhart via Edwardsburg, had succeeded, and that Buchanan's cake in regard to the railroad business was all dough, but a later inquiry proved that there was more scare than hurt in that report. The Niles parties laid a proposition before the G. T. Company, but had made no definite arrangements for the building of the road. They say they are going to have the road to Edwardsburg or some other point on the Grand Trunk, if they never lay up another cent, and we trust they will. That need not interfere with our business.

A Chicago firm has been making enquiries in regard to locating a cutlery manufactory here, and are favorably impressed with the location, except that with the present population and scarcity of dwellings it would be impossible to get hands to do their work. They would employ of men, women and children, from 50 to 100 persons.—Times (see) to the Western, Dec. 11. St. Joseph is the place for that firm. Plenty of land; plenty of men and women, girls and boys; good shipping facilities, and a fine, healthy location here. What more could they ask for? Send those fellows this way, neighbor Hill!—St. Joseph Traveler Herald.

Yes, and if they are not quite suited with St. Joe, just send 'em down this way, and we'll treat 'em like kings. We have plenty of material to build houses enough, and can import the help if we can not get it any other way, and we are right down sure Buchanan is just the place they seek.

Additional locals on second page.

Locals.

WANTED.—A pair One Horse Sleighs, at Spencer &amp; Barnes, for cash.

WEAVING.—Mrs. Robinson, on Dr. J. W. farm, near Clear Lake, is still preparing to do Weaver's on short notice, and guarantee satisfaction.

Buy PIANOS and ORGANS of R. D. BUTLOCK, the Great Piano and Organ Dealer of Michigan. General agent for STEINWAY &amp; SONS'S, HAZELTON BROS., ERNST GABLER, WHEELLOCK, and HADEN &amp; SONS'S PIANOS; also the celebrated SUTHERLAND ORGANS, and the Imperial Sterling Organ. Spacious ware rooms at Detroit, Jackson, Grand Rapids and East Saginaw. Address R. D. Butlock, Jackson, Mich., for illustrated catalogues and price lists.

Ely's Cream Balm cures Catarrh without the unpleasant effect of snuff or liquids. See advertisement in another column.

The simple fact that Dr. Price has made his visits regularly for years, and at every visit has an increase of practice, affords pretty strong evidence of his popularity. Those afflicted with chronic ailments should give him a call. If any can help, Dr. Price can do it.

He makes his next visit to Niles, Bond House, on Saturday and Sunday, the 27th and 28th of December.

See the new line of Dress Suits for men, at Geo. W. NOBLE'S.

In Teas the Grange Store is leading them all.

Just step in at Rough Bros. and see that fine display of Granite Ware.

Save your money and buy your presents at T. M. FULTON &amp; Co.

Goods are getting too cheap to talk about, at GRAHAM'S.

Be sure and not forget to leave your Christmas orders for Oysters early, at BARMORE BROS.

Just call in and see the finest display of millinery goods your eyes ever beheld, at Mrs. Frame's Millinery Store.

Higgs' new \$5.00 Cloak is the boss.

Choice line of Candies for the Holidays, at GRANGE STORE.

CLOAKS for every lady, at T. M. FULTON &amp; Co.

Keep your eye out for bargains, at Sign of Red Flag.

A big line of good warm winter Caps for men and boys; are selling cheap at NOBLE'S.

We have more new styles of Glass Sets. Come and buy before they are gone. BARMORE BROS.

Why not buy a choice brand of Oysters when they don't cost any more? T. M. FULTON &amp; Co.

HIGHS' STORE! HIGHS' STORE!!

Great bargains in Millinery goods, at Mrs. FRAMES'S.

If you don't know what you want Higgs' will tell you.

All goods greatly reduced for the Holiday trade, at GRANGE STORE.

14 doz. new Silk Handkerchiefs at Fulton's Chicago Cheap Store.

The Boss Ships for Christmas are to be found at NOBLE'S.

The Chicago Store beats all on low prices.

Oysters in every style, at KINYON'S.

Send \$1.50 for the RECORD one year.

## HIGHS' NEW STORE.

Buy a Nubia for a present at HIGHS'.

We are on hand with the largest stock of China and Bohemian Fancy Goods ever in this market. A splendid assortment of Toys.

S. &amp; W. W. SMITH.

Hand in your solutions of Kinyon's Rebus; not enough yet received to take all the prizes. provided they are all co rect.

Have you seen those new Hat Pins, at T. M. FULTON &amp; Co.

G. W. Noble will make low prices in Overcoats from now until Jan. 1.

Boots, Shoes, and Clothing clear down, at GRAHAM'S.

Dinner Napkins, very large and beautiful, for presents, at \$3.50, \$4.00, and \$5.00. Also from 80c up, at HIGHS'.

Pleety of men's fancy Slips for Christmas, at WATER &amp; WOODS'.

Cellars and cuffs, at T. M. FULTON &amp; Co.

Get your Oysters for Christmas, at KINYON'S.

Babies Wool Socks, Wool Mittens, and Wool Shoes, at HIGHS'.

Mrs. Dunning gives special prices on Millinery Goods for the holidays.

Santa Claus' Headquarters at S. &amp; W. W. SMITH'S.

25 cents will buy one pound of Tea, at T. M. FULTON &amp; Co.

Noble wishes to close out all grades of his winter goods by Jan. 1. To do so he will give great inducements.

You always get the best Tobacco at KINYON'S.

25 cents will buy one pound of good Tobacco at T. M. FULTON &amp; Co.

A pair of nice Hoses are good things to give away; go to HIGHS'.

Smith's for Holiday Goods.

Kinyon's 50c Syrup is going off like hot cakes; try it on yours.

A new lot of the latest styles of ladies Walking Shoes at Waite &amp; Woods'. Call and see them.

Sold piles of Christmas Goods already. Come early, at HIGHS'.

Ladies, don't forget Mrs. Dunning when you want any Millinery Goods. She always keeps the latest styles at reasonable prices.

If Dolls are what you want, come to HIGHS'.

More goods for the money, at Graham's, than any store in the county.

You don't know what nice things we have; come and see, at HIGHS'.

If you want to make your wife a nice present buy a Very Neat Glass Set. You can find them at BARMORE BROS.

Look for Bargains at the sign of the Red Flag.

Women's Beaver Foxed, Flannel Lined Shoes, at WAITE &amp; WOODS'.

Christmas is coming and our large stock of Holiday Goods has come, such as Toilet Sets, Vases, Smoking Sticks, Cups and Saucers, and an extensive stock of Toys.

BARMORE BROS.

Higgs' Holiday Table will be immense; come in and see it.

Turk's Island Salt, at BARMORE BROS.

Oysters, Oysters, bulk, can, case, stew, or fry, at BARMORE BROS.

Don't forget us on Beaver Cloaks or Felt Skirts. They are bargains, at HIGHS'.

Buckwheat Flour at BARMORE BROS.

Don't forget the big stock of Holiday Goods at HIGHS'.

EXTRA copies of the RECORD may always be found at the news depot in the post office room.

The best 2 for a nickel Cigar in town you will find at BARMORE BROS.

Oh! Oh! Oh! Oh! That is about those Silk Handkerchiefs at HIGHS'.

Do not forget, the place to buy your presents is at SPENCER &amp; BARNES'.

See those nice hand-sleds at Spencer &amp; Barnes', cheap for cash.

FRESH ARRIVAL! NEW GOODS! NEW GOODS! In fine suitings in Riverside English Worsted, heavy and nobby Cassimeres. Winter caps in all varieties, at Weaver &amp; Co's.

Go to Higgs' for anything in the shape of a Christmas Present.

The fine assortment of Holiday presents bring many to view and buy at DODD'S DRUG STORE.

A good supply of Rubber goods yet, at WAITE &amp; WOODS'.

Silk Handkerchiefs that are beautiful, and so nice, are found only at HIGHS'.

Gloves and Mittens at NOBLE'S.

Lots of men's fancy Slips at Waite &amp; Woods'. Call and see them.

Trade good at T. M. FULTON &amp; Co.

DODD'S DRUG STORE.

Don't fail to call at Kinyon's Oyster Parlor for good steaks.

Roberts shears and scissors, at HIGHS'.

Bradley keeps an assortment of Picture Frames of all regular sizes. See them.

Old papers for sale at this office.

Now is the time that Rubber Boots are needed. Noble has a large stock of all kinds of Rubber goods.

Bradley's new Photos are ahead of them all.

A rattler—our 5c table, at HIGHS'.

Our Holiday Goods are going fast. Come and buy before the assortment is gone. BARMORE BROS.

Lost Sheep.—In August last a flock of twenty-six sheep strayed away from the farm of Mr. J. Lauer, in Orinoko township, and have not since been heard from. Any person knowing of their whereabouts will be suitably rewarded, if he will give such information to the owner who may be addressed at Berrien Springs. 44w2

A large line of Boots, Shoes, Hats and Caps, Clothing and Furnishing goods, to be closed out at G. W. Noble's for cash.

Overcoats! Overcoats! A full and complete stock, light and heavy weights, at WEAVER &amp; Co.

Fresh Pan Candies every day,


**All Sorts.**

—What relation does the spur of the moment bear to the point of time?

The arch young woman with a beau becomes—Archer.

Cannibalism prevails in Boston whose inhabitants eat baked beans.

The fat boarder called the mold on the pie an oasis—a green spot on the dessert.

Aphorism by a perfectly reckless belle: "Be flirtuous and you will be happy."

"The iron entered his sole," and the stricken sinner paused and pulled out the tack."

The difference between a woman and an umbrella is that the latter can be

Switzerland is not much of a maritime country, but they 'avalanche there occasionally.

The Presbyterian Board of Foreign Missions is loaning \$50,000 by the failure of its English bankers.

One way to let people know that you are not going to the poor-house is to wear rings outside of gloves.

George Pyle, a Wilmington, Del., machinist, claims to have invented a machine which will turn out two horseshoes in a second.

The Nez Perce squaws wear their hair coiled on top of the head. Their husbands wear it dangling from their chateleine belts.

It is said that Horace Greclays'

"Soth Green wants espouses to return to the water all trout under seven inches in length." If that was done the series of New Hampshire fish stories would have to be wound up.

The worst reason for not drinking water comes from an exchange, which said: "The Governor refuses to drink water because since the deluge it has tasted of sinners."

"Are you a professor of religion, my little fellow?" asked a lady of her pastor's 6-year-old boy, recently. "No, mam," was the little boy's prompt response. "I'm only the Professor's son."

The Church of Notre Dame de Paris

Teacher: "Femine of friar?" First bright boy: "Hasn't any." Teacher: "Next." Second bright boy: "Nun." Teacher: "That's right." First bright boy indignant: "Gadabouts: 'That's just what I said.'"

A great purple spot was lately discovered upon the face of Jupiter, and astronomers are wondering what the matter is. The fact that Jove packed up and went to her mother's the day the spot appeared may throw some light upon the matter.

Over three hundred thousand roubles in paper money, supposed to be contaminated with the plague, poison to the people, are being thrown away.

were burnt in the Russian city of Taurizian recently. This money was collected in the districts stricken by the war.

According to an official report 16 Turkish mosques and holy schools were destroyed in Roumelia and Bulgaria during the Russian occupation of these provinces; and about the same number of mosques and schools have been destroyed since the Russians left.

Reynolds used to court Miss Lamaster of Jacksonville, and has finally transferred his attention to Miss Brown. That enraged Miss Lamaster, and she has twice shot Reynolds as he passed her house on his way to visit Miss Brown, who has thus far been able to nurse him through his injuries.

A manufacturer in Sheffield, England, lately showed a number of his workmen an assortment of American goods, and, holding up a pair of tail-coats, he asked them to choose between the two. The men belonged to \$250 if any of them within a month would produce a pair to equal them. The challenge was not accepted.

A new and singular means of income-diarism is reported by the Golos. In

Spurgeon says he has often thought, when hearing certain preachers of a high, croaking tone to the crowd that they must have understood the Lord to say, "Feed my cameloopards," instead of "Feed my lambs," for nothing but giraffes could reach any spiritual food from the lofty rack on which they place it.

A party of Boston ladies, who were spending the summer in a little town not far from the White Mountains, attended a fair which was held by the ladies of one of the churches. Wishing to appear properly interested, one of the ladies bought a message book, the proceeds were to be devoted to "Well," was the hesitating reply, "we ain't just certain whether we'll buy an ice-cream freezer or a hearse."

A green young man saw for the first time a school girl going through some of her gymnastic exercises for amusement of the little ones at home, and he began to talk with her of interest and compensation for a

While he asked a boy near by, "Has that gal got fits?" "No," replied the lad contemptuously, "that's gysmatism." "Oh, ha, ha," replied the verdant, "how long has she had 'em?"

They were courting. "What makes that stars so late to-night?" she said softly to him. "You eyes are so much brighter," he whispered, pressing her little hand. They are married now. "I wonder how many telegraph poles it would take to reach from here to the stars?" she remarked musingly. "One," he said, looking around him growled; "why don't you talk common sense?"

There was a church fair at Silver City, New, and it was not an advertisement in the local newspapers that hugs would be sold as follows: "Tan

cent to hug any young lady between the ages of 16 and 20. Young ladies between 20 and 25 are permitted to hug another man's wife; old maids two for a cent; all females of the woman's rights persuasion are free." Inquiries for the hugging booth were numerous.

Sugar beets have been cultivated with success on the Escholbrook farm at Pikeville, Maryland. The beets yielded twelve per cent of saccharine matter, and a German manufacturing firm have offered to build a mill for refining sugar, and bring skilled workmen to the place. It is estimated that at least two thousand acres shall be planted yearly for their use.