OFFICE -In Record Building, Oak Street.

Business Directory.

SOCIETIES.

O. O. F.—Buchanan Ledge No. 75 holds its regular meeting, at Odd Fellows Hall, on each testiny evening. IV. & A. M.—Summit Lodge No. 192 holds a regular meeting Monday evening on or before the boon in each month.

P. & A. M.—Buchanan Lodge No. 68 holds a regular maching Friday evening on or before the call mean in each month.

D. OF H.—Buchanan Grange No. 40 meets on the second and fourth Saturday of each month, 12 colleck P. M.

I. O. G. T.- Shehanan Lodge No. 856 holds its require meeting on each Monday evening. W. C. T. U. OF BUCHAN AN holds its regular trace from at the Pres'yee-ion Church on each un-sday and P. M.

ATTORNEYS.

E. M. PLIMPTON, Atterney and Counsellor at E. Law and Solicitor in Chancery. Office over the Bank, Buchalum Mich. VAN RIPFR & WORTHINGTON, Attorneys and Couns low of Law, and Solicitors in Chancer, Collectors made and proceeds promptly with a Uffice over Kinyou's Store, Buchanan, C.S. VIN RIPFE.

A.A. WORTHINGTON, DAVID E. HINMAN. Attempt and Counselor Darking, and Schefferin Chancers. Collections and provided promptly remitted. Office in 1975 black Rachamon Mich.

TORKIE F EDWARDS, Attorney and Coun-ties flower Law. Office corner Main and Second Street, Mr. S. Mich. PHYSICIANS. E. S. Dellio, M. D. Physician and Surgeon. Combon E.S. Dullar Sons drug store. Resolved on Bay's Avenue east side. Buchanan, Mich.

I P. ROSS W. PIERCE, Physician and Surgeon Policy ever White & Words' store, Buchanan.

DENTISTS.

M. WH SON. Pernist. Office, first door north, of the Bank. Charges reasonable and satisfaction guaranteed. G. MANSFIEID, Operative Dentist. All work done at the lowest being piles and warranted to give satisfaction. Receive ever Kinyon's store.

CLOTHING, BOOTS & SHOES. WEAVER & CO., dealers in Clothing, Hats, Cays and Gents Furnishing Goods. Front Street Ruchanam Mich.

(*FORGE W. NOBLE, general dealer in Boots, T. S., e.s., Merks, Roys, and Youths, Clothing, Journal Block, Frent St., Buchanan. WAITE & WOODS, dealers in Boots, Shoes & Roilbers. South side Front street, Buchanan, J. R. WOODS.

WM. POWERS. All kinds of work made to order, and particular attention paid to repairing. Also, ready-mad. Boots on hand and warranted. H. F. STRONG. All kinds of Roots and Shoes of the end of the name pulling done cheap for cash amisat shading an robust of Prough Mock.

DRY GOODS. &C.

T. M. FULTON & CO.—Call at the Double Sten P. & C. C. Hioth, dealers in Dry Goods, Fan. cy Goods, Wall Paper, Curtains, and Fixtures, out street, Pachanen, Mich.

DULLITEN COUNTY CO-OPERATIVE ASSO-DULATION, deales in Dry Goods, Groceries, Pro-state, Notions, Boots & Shoes, &c., Buchanan.

H. H. KINYON, Grocer, Baker and Market H. Garlener, 47 Front Street, Buchanan, Mich DAIMORE BROS., declors in Grocories, Crock-ory, Glassware and Bakery Goods. Day's Block, Front street, Buchanam, Mich. C. NASH. Coaler in Family Groceries and Providents, Stone and Wooden Ware. Corner Front & Oak Streets, Buchanan, Mich. A. W. W. SMITH, Coalers in Stayle and Fanes Or serves, Providens and Crockery. Central & totter Main st., Buchanan, Mich.

INSURANCE.

P. ALEXANDER, Notary Public, Real Estate Lat. and Fire Instantic Agent, Represents the Halth of and Phanix, of County Confidental and Underwriters, ct N. Y. Office at Post Office. E. PLIMPTON, Notary Public, Conveyancer of Ergian, Provide A. of Represents Laurenshier of Ergian, 1956, Association, and American or Philadelphia. Offic, with E. M. Plimpton. JOHN G. ROLMES. Fire Insurance and Red. Better Agent. Betters the circle fest its surance companies in the country. Reconcelled

AUCTIONEERS.

HAMILTON, Auctioneer. Will attend to all business in my line promptly, at reasonable stices. Give me a call. Address, Buchanan, Mich. EVI LOGAN. Auctioneer. All busines will receive primpt attention at reasonable prices total of the address, Buchanan.

DRUGGISTS

 $\mathbf{D}^{\mathbf{R}}$ E. S. DODD & SON, Practical Druggists. Fine performes and useful toffet articles. Prescriptions a specialty. A. SEVERSON, Practical Druggist. Fine Troilet Articles and Perfames a specialty. Cor Front and Main streets, Buchanan, Mich. WESTON, degler in Bruns, Medicines, Paints, Oils, Tolet Articles, School Books, Stationery, dec., seath side of Front street.

PHOTOGRAPHERS.

CATHCART. Photographs, Ferreotypes, Oil Pointings, India Ink Pastel, and Photo-Cray-Main street, Buchanan, Mich. E. BRADLEY, Photographer. Constantly adding all the latest improvements in the art. and door east of Post-office.

HOTELS. Salin, proprietor. First-class in ever respect. DE FIELD HOUSE. Berrien Springs, Mich. The proprietors will spare no pains to maintain a directedness hatel at the county seat.

MILLINERY GOODS. TRS. P. B. DUNNING, Reliable Milliner. Always something new to show customers. Parfors, Main st., Buchansn, Mich.

RS. M. FRAME, Fashionable Milliner. The latest styles always on hand. One door east of Post-office, Buchsman, Mich. MRS. LOU DE BUNKER, Fashionable Milliner. Latest styles constantly on hand. One door north of Bank, Main St., Buchanan, Mich. MISSES CONANT have opened a new stock of Millinery Goods. We ask the ladies of Buchanan to give us a call. Main street, Buchanan.

DRESSMAKERS.

IRS. H. M. WILSON, Fashionable Dress and Cloak Maker. Parlors, Roe's block, up stairs, Buchanan, Mich. TRS. A. E. ATWOOD, Fashionable Dress and Cloak Maker. Cutting and fitting a specialty. Rooms 1st door north of bank, Main st. IRS. F. R. MICHAEL, Cloak and Dress Maker.
All work will receive prompt attention. Prices reasonable. Corner Detroit and Third sts.

JEWELRY.

H. ROE, dealer in Watches, Clocks, Jewelry, Books, Music, Stationery, &c. Specialty made repairing. Corner Front & Main streets. J. ROE, Practical Watchmaker. Clocks, Watches, Pianos, for sale cheap. South side Front street, Buchanan. TEO. A. HARRIS, Practical Watchmaker. Repairing premptly attended to in a workmanlike manner. Opposite Grange store, Buchanan.

MEAT MARKETS. O. S. TOURIE, proprietor of Palace Meat Mar-produce. South side of Front street.

NGLERIGHT BROS, proprietors of Farmers'
Meat Market, and dealers in all kinds of live
stock. Tremont building, Buchanan.

Berrien County Record.

Aoram: XIA

BUCHANAN, MICH., THURSDAY, JUNE 10, 1880.

Is It Done?

BY ELLA WHEELER.

It is done. In the five's fitful flashes

In a tiny white heap of dead ashes

Lie buried the hopes of your world.

The last line has withered and curled;

There were mad, foolish yows in each letter-

And the ring-ah! the ring was a fetter-

It was better removed, and returned.

Where letters and tokens were cast,

Have you burned up the mind that remember:

Do you think, in this swift, reckless fashion,

To ruthlessly burn and destroy The months that were freighted with passion

The dreams that were drunken with joy?

Have you burned up the touch of warm fin

Or the sound of a voice that still lingers,

And hurts with its hunting refrain?

In spite of its strength of control?

Is it done? Is the life-drama ended?

Can the actors go home and forget?

and in sorrow, anguish, and weeping,

The second secon

WINNING THE WIDOW.

"Oh, what a handsome man!" cried

Mrs. Hunter was a widow - rich,

childless, fair, and thirty-five - and

she made the remark above recorded to

Mr. Bunting, bachelor, who had come

to pay an afternoon call, apropos of

the departure of Professor La Fontaine.

who had, according to etiquette, taken

his departure on the arrival of Mr.

"Don't like to contradict a lady.

said Mr. Bunting. "but I can't agree with you; and foreigners are generally

Mrs. Hunter shook her head coquet-

tishly. She was rather coquettish and

rather gushing for her age.
"Oh, you gentlemen!" she said; "I can't see that you

impostors, too."

Mrs Hunter, with great delight; "and such a charming accent, too."

th, not they will turn in their sleeping,

Have you burned up the ranture of kisses.

That throbbed from the lips to the soul;

Or the heart that grows sick for lost blisses,

And yet is it done? In the embers

And treasures its beautiful past?

It is well they have shriveled and burned.

N UMBER

Business Directory.

The state of the s

EARBERS.

J. N. MCRPHY, Feshional is Basher and His P. Dresser. Ladies and Children's had cristing a speciality. From st., opported Bondar House. D. E. JENNINGS, Ruther and Heir Dresser. Clodes stock of Chars and Smoking Toballo. In Tremost building, Bach resn.

MILLERS. INGERY & MARRLE, proprietors of Indian Reserve Mill. Custom grinding a specialty satisfaction guaranteed. Portage street. OUGH & PEARS, Proprietors of Buchanar and Rural Mills. Custom and Merchant grinding of all kinds. Buchanan, Mich.

HARDWARE. CUGH BROS., Wholesale and Retail dealers in Shelf and Heavy Hardware, Agricultural Implements, Doors, Sash, Blinds, Lumber, Lath, Lime, Paints, Oils, Glass, &c. Buchanan, Mich.

(TEORGE CHURCHILL, dealer in Shelf and T Heavy Hardware, Lime, Lumber, Lath and Shingles. Front street, Buchanan, Mich. LUMBER.

JOHN WEISGERBER, manufacturer of Lumber. Custom sawing done to order. Mill on South ROE & ROUGH, manufacturers and dealers in Hard and Soft Wood Lumber. House furnishing in general. Oak street, Buchanan.

BLACKSMITHS.

PURCH & MOWREY do all kinds of machine blacksmithing. Also manufacture the 'Boss' side bar buggy, phatous, &c., to order. Shop on Pertage street, one door north of foundry. R. BOYCE, Blacksmith. Horse shocing at the old price of \$2.50. Shop first door south of anbar House, Day's Avenue. HARNESS MAKERS.

HAYDEN REA, manufacturer and dealer in 115, it and Heavy Harness, Saddles, Robes, 2003; Distars, Nets, Whips, Trunks, Satchels, using and Combs. No dry goods or groceries. S. HYLLEY, dealer in Harness, Saddles, Whips, Robes, Blankets, and all kinds of horse ling. Opposite Dunbar House, Frontst. TAILORS.

W. EPLEY. Practical Tailor. Rooms in Cen-tral block, (up stairs), Front street, Buchanan. JOHN FENDER, Fashionable Tailor. Work ex-cented in the latest styles, and warranted to fit. Front Street, Buchanan, Mich. MISCELLANEOUS.

J. SLATER, months of the Wester, Cort, flats, The loss Shells, and Registrates the lite promptly. For these DARNEES & MANUFACTURERS BANK, IC-HRS. FRANC WHITMAN, As it for Victor Sewing Machines. Anadim its offer of lest implication of machines. In Brank ys Photograph rooms, Front st.

Business Directory.

J. V. VOURHEES, managacturer of Fruit and Floor Parrels. Sp. dal attention to custom v.o.k. Comer West and Main streets. PHERSON, Wagon and Carriage Painting executed nearly, at reasonable prices for eash, tire meneral. Day's Avenue. 15 O. HAMILTON, Milk Daley. Delivers Milk 11, in all parts of the corporation daily. Residence, head of Front street. (MAS, W. SMITH, proprietor of Livery, Feed and Sale Sable, opposite Dunbar House, Buchman, Mich.

T. PLIMPTON, dealer in Fine Confectionery, plug and the en. Tobaccos. Foreign and Donastic Fruits. Oysters and Ice Cream in season. South side Proc. street. (*EORGE BIRD, proprie or of Omnibus and Ex-T press bine. All calls promptly attended to. J MOB F. HAHN, Underseker. A full and com-stancy on hand. Burial Robes a specialty. B. FULLER & CO., manufacturers of con-trate, house, well end eistern brick. Day's averne, Richman. A. KULSEY, mountacturer of Artificial Limbs, Buchanan, Mich.

W. H. TALBOT, Machinist, Engines, Threshing W. and Agricultural Machines repaired. Cider hall See as, Saw Arbors, A.c., in the to order. Shop n Chicagostreet. JAMES CASE, Florist, keeps all kinds of Flower and Vermality Phots for sale. Good plants at em pages. One talle not the fluctuum. 1) T. MCRIETY, Star Foundry. A full line of 1), Soure Bond Chilled Plows, and repairs for Killar and or, Oliver and Three Rivers Ploy's. Also, Ir of Benn Plows. Clasting done to order. Corner of Propagate Prince streets, Bachanan.

HAIR WORK.

RS. MARY BLACK, dealer in Human Hair. All kinds of Hair Work done to order. Front street, seventh door east of bank. RS. L. ZEIDRE, manufacturer of Switches, Curls. Puffs and all kinds of hair work to or r. Rooms in Tremont building, Buchanan. IRS. M. J. McEWEN, dealer in Human Hair. M. Switches, Curls, &c., made to order. Rooms over Barmore Bros. store.

BARNES & CO., dealers in Furniture, Pictures, Frames, &c. Repairing promptly done. Main street, Buchanan. DLACK & SCHRAY, manufacturers of and deal Ders in Furniture and Organs. Factory near the over bridge, Buchanan.

FURNITURE.

ROUGH BROS. WAGON WORKS MANUFACTURERS OF THE DUCHANAN MARBLE WORKS, Moore also IMPROVED BUCHANAN WAGON Carriages, Buggles, Sleighs, &c.

Commenced States of the Commen

—LARGE STOCK OF—

TOTAL STATE OF THE STATE OF THE

CASHMERES

Broadlead Alpacas.

SUMMER SILK 45 CENTS. A BARGAIN. Dress Trimmings from 50c to \$1.75.

Elegant Line of Hosiery,

From 10c to \$1.00 per Pair.

WE DEFY COMPETITION ON PARASOLS.

PRINTS 6c.

A GREAT BARGAIN IN CORSETS,

At 50c, 75c, 85c and 81. Look at Them.

Muslins, Shirtings and Tickings Cheap.

Wall Paper.

Our Stock is the Largest in the City.

IT PAYS TO TRADE WITH

S. P. S. C. C. HIGH.

Pain cannot stat where it is used. It is the cheapest medicine ever made. Five drops cover a surface as large as the hand. One dose cures common Sore Throat. One bottle has cured Bronchitis. Fifty cents worth has cured an Old Standing Cough. It positively cures Catarth, Asthma and Croup. Fifty cents worth has cured trick in the Back, and the same quantity Lame Back of eight years' standing. It cures Swelled Neck and all the retrumors, Rheumatism, Neuralgia, Contraction of the Muscles, Stiff Joints, Spinal Difficulties, and Pain and Soreness in any part, no matter where it may be, nor from what cause it may arise, it slweys does you good. Twenty-five cents' worth has cured bad cases of Chronic and Bloody Dysentery. One reaspoonful cures Colic in fifteen minutes. It will cure any case of Piles that is possible to cure. Six or eight, applications are warranted to cure any case of Excoriated Nipples or Indlamed Breast. For Braises, if applied often and bound up, there is never the slightest discoloration to the skin. It stops the pain of a Burn as soon as applied, and is a positive cure for Chilblains, Frosted Feet, Boils, Warts, Coras, and wounds of every description on man or Beast. Price, 30 cents and \$1.00. Trial size, 25 cents. FOSTER, MILBURN & CO., Sole Propr's, Buffalo, N. Y. For sale in Buchanan by all druggists. Go to your druggist for Mrs. Freeman's National Dyes. For brightness and durability of color they are unequaled. Color 2 to 51bs., price 15 cents

John C. Dick. JUSTICE

unequaled. Color 2 to 5 lbs., price 15 cents

REAL ESTATE AGENT. Attention Paid to Collection and Conveyancing.

Office in Rough's Block, Buchanan, Michigan. and MORPHINE habit abso-lately and speechly cured. Pain-less. No publicity. Send stamp for full particulars. Dr Carlton, 203 S. Clark St., Chicago, III.

All Business in Conveyancing, Foreclosure, &c., Promptly Attended to. Vollections Made and Money Prompt-

ly Forwarded. 43-Office in Fox's building, in rooms formerly occupied by R. M. Plimpton. 34tf ROR fine Job Printing at the lowest living prices RECORD OF LICE.

J. W. R. Lister.

JUSTICE OF THE PRACE.

ever do justice to each other." And then she rang the bell and ordered the servants to bring tea, and pressed Bachelor Bunting to stay to partake of it. There was a maiden aunt of eighty in the house, to play propriety, and allow her to have as many bachelors to tea as she chose, and Mr. Bunting forgot his jealousy, and was once more

happy. He was, truth to tell, very much in love with the widow, who was his junior by fifteen years. He liked the idea of living on the interest of her money, too. She was a good housekeeper and a fine pianist. She was popular and good-looking. He intended to offer himself for her acceptance as soon as he felt sure that she would not refuse him. But this dreadful Professor La Fontaine, with black eyes as big as saucers, and long side whiskers—black, also, as any raven's wing—had the advantage of being the widow's junior. This opportunity to make a fool of herself is so irresistible to every widow. It troubled his dreams a good deal-not that he thought him handsome. Oh, no!

But still, at fifty a man does not desire a rival, however he may despise him.
"She did not ask him to stay, and she did me," said Mr. Bunting, and departed, after a most delightful evening, during which the maiden aunt (who was at least as deaf as a post) snored sweetly in her chair. But alas! on the very next evening his sky was overcast. Professor La

Fontaine took the widow to the opera. He saw them enter the doors of the opera house, and having followed and secured a seat in a retired portion of the house, also noticed that the Professor kept his eyes fixed on the lady's face in the most impressive manner during the whole of the performance, and that she now and then returned

"It can't go on," said Mr. Bunting to himself. "I can't allow it. She'll regret it all her life. I must remonstrate with her. No woman likes a coward. Faint heart never won fair lady. She 'll admire me for speaking out." 'Il admire me for speaking out.''
And that very evening Mr. Bunting trotted up to the widow's house, full of a deadly purpose, and with a set speech learned off by heart. The speech he forgot as he crossed the threshold. The purpose abided with him. Those ware the usual remarks him. There were the usual remarks about the weather. The usual chitchat followed, but the widow saw that

Mr. Bunting was not at his case. At last, with the sort of plunge that a timid bather makes into chilly water, he dashed into the subject nearest his

"He's a rascal, ma'am, I give you my "Oh, dear! Who is it?" cried the widow. "That frog-eater," replied the bachelor. "Upon my soul, I speak for your own good. I am interested in your welfare. Don't allow his visits. You

don't know a thing about him." "Do you allude to Monsieur La Fontaine?" asked Mrs. Hunter solemnly. . "I allude to that fellow." said Bach-clor Bunting. "Why, his very presence proves him to be a rascal. I—I'd enjoy kicking him out so much, I—"
"Sir," said the widow, "if you have n't been drinking, I really think you

"Ma'am!" cried Mr. Bunting.
"Perhaps, however, I should take no notice of such conduct," said Mrs. Hunter. "Perhaps I should treat it with silent contempt." "Oh, good gracious!" cried Bachelor

Bunting; "don't treat me with silent contempt. It's my affection for you that urges me on. I adore you. Have me. Accept me. Marry me, and be mine to protect you from all audacious The widow's heart was melted. She burst into tears.

"Oh, what shall I say?" she sobbed "I thought you merely a friend. I—I -I-am engaged to the professor; he proposed yesterday evening." Bachelor Bunting had dropped down n his knees while making the offer.

Now he got up with a groan—not entirely caused by disappointed love, for he had the rheumatism. "Farewell, false one," he said, feeling for his hat without looking for it; "I lcave you forever.'' He strode away, banging the door after him, The widow cried and then laughed, and then cried again. In fact,

she had a regular fit of what the maiden aunt called "stericks," and the chambermaid "high strikes," before she was brought to and prevailed on to drink a glass of wine, and something hot and comforting in the edible line. After which the thought of her fiancee consoled her. Days passed on. Bachelor Bunting did not drown himself nor sup cold poison.

The wedding was fixed.
The housemaid informed her friend that Mrs. Hunter "kept steady com-The maiden aunt, who had no income of her own, curried favor by being almost always in a state of appar-

The widow was in the seventh heaven of bliss, and all went merry as a marriage bell, until one evening, as the betrothed pair sat before the fire in the polished grate, there came a ring at the bell, and the girl who answered it soon looked into the parlor to announce the fact that a little girl in the hall would like to come in. "Oh, let her in," said Mrs. Hunter. I am so fond of the dear children in the neighborhood. It's one of them,

I presume." But, while she was speaking, a small but old looking girl, in a short frock, with a tamborine in her hand, bounced into the room, and throwing herself into the professor's arms, said with a strong French accent: Darling papa, have I then found you? How glad mamma will be! We

hought you dead." "I am not your papa!" said the Frenchman, turning pale. "Are you mad, my dear girl?" That thrilled thro' each pulse and each voin, "No, no, no; you are my papa!" cried the child. "Do not deny your Estelle. Does she not know you? Ah, my heart, it tells me true. Dear mamma and I have almost starved, but she would never pledge her wedding ring,

never. She plays the organ, I the tamborine. We have suffered; but You have put all the lights out, and yet, now papa will return to us. Ah, heaven!" tho' the curtain, rung do in, has descended. "My gracious! the morals of furriners; he'd have married missus!" cried With a strange restle-s pain at their hearts the servant girl at the door. Will dream they are playing their parts. "She tells one black lie. Never before have I seen her; believe me, madam!' cried the poor Frenchman.

"Oh! Alphouse!" cried the widow. But there, I will be firm. My best friends warned me of you. Take your hat-go! Never enter my presence again. Go with your unfortunate child-your poor, half starved little girl. Go home to your deserted wife

"Ah, madame, zese is falsehood!" cried the unfortunate Frenchman, losing his temper in his excitement. "Be-

"Out of my house!" cried the wid-"Peggy, open the door. Go! Oh, what an escape I have had!" The professor departed. Mrs. Hunter threw herself into a chair and burst into tears. After a while she grew more calm, and, taking a letter from a drawer, she perused it. "Ah, me! what deceivers these men are!" she said as she leaned pensively back on the cushions. "Only to think he could write a letter so full of love. and prove such a villian; but I am warned in time." And she tore the letter into frag-

ments. The maiden aunt, who had not heard a word, demanded an explanation. Biddy howled it through her ear trumpet in these words: "The scoundrel has ever so many

wives and families already, playin' tambourines for their bread—the ras-And in the midst the door bell rang and Mr. Bunting walked in with a polite bow, and approached the widow.

Biddy and the aunt slipped out of the room. "I called to apologize," said Bunting. "I was hasty the other day. Had I known the gentleman was dear to you, I should have restrained my speech. I wish you happiness; I—"
"Don't, please," cried the widow.
"He's worse than you painted him.
I've found him out. I hate him. As for me, I can never be happy again." "Not with your own Bunting?" eried the bachelor, sitting down beside

"I am afraid not."

"Are you sure?" "No, not quite," drying her eyes. "Then marry me, my dear, and try it. Do, oh, do!" Mrs. Hunter sobbed and consented.

After having a white watered silk made up and trimmed up with real lace it was too bad not to figure as a bride after all. She married Bachelor Bunting, and was very happy.

It was well, perhaps, that she had not the fairy gift of the invisible cap, and did not follow Mr. Bunting to a mysterious recess in the rear of the theater, whither he took his way after parting from the widow on the night of his engagement. There he met a little girl, small, but old looking, the

same, indeed, who had claimed the professor as her papa, and this is what he said to her: "Here is the money I promised you, my child, and you acted the thing execcdingly well. I know that by the effect you produced. She believes that he's a married man, and he can't prove to the contrary. I knew you'd be able to act it out when I saw you play the déserted child in the trage-

Then \$100 was counted into the little brown hand, and Bachelor Bunting walked off triumphantly. To this day his wife does not know the truth, but alludes to poor, innocent Professor La Fontaine as that

wicked Frenchman. Cigars.

To the world in general a cigar is merely a thickly-rolled packet having brittle fragments of dry leaves within, and a smooth, silky leaf for its outer wrapper. When it is burnt, and the pleasantly-flavored smoke is inhaled, the habitual smoker claims for it a soothing luxury that quiets the irritable nervous organism, relieves weariness, and entices repose. Science, scouting so superficial a description. examines first the smoke, second the leaf, third the ash. In the smoke is discovered water in a vaporous state, soot (free carbon), carbonic acid, and carbonic oxide, and a vaporous substance condensable into oily nicotine. These are the general divisions, which chemists have still further split up, and in so doing have found acetic, for mic, buteric, valeric, and propionic acids, prussic acid, creosote, and carbolic acid, ammonia, sulphureted hydrogen, pyridine, viridine, picoline lutidine, collidine, parvoline, corodine and rubidene. These last are a series of oily bases belonging to the homologs of aniline, first discovered in coal-

Applying chemical tests to the leaves, other chemists have found nicotia, tobacco camphor, or nicotianine (about which not much is known), a bitter extractive matter, gum chloro-phyl, malate of lime, sundry albumi-noids, malic acid, woody fibre, and va-rious salts. The feathery white ash, which in its cohesion and whiteness is indicative of the good cigar, yields the fair—(the banker alludes either to potash, soda, magnesia, lime, phosphoric acid, silica, and chlorine. The ingredients extractable from a poor and cheap cigar would be fearful and wonderful to contemplate! Here is a list from a Parliamentary report on the lattr—(the bathed attraces either to the Leipzig or Frankfort fair of his time)—in order not to be obliged to pay. But that is not the way that wonderful to contemplate! Here is a list from a Parliamentary report on the lattraces either to the Leipzig or Frankfort fair of his time)—in order not to be obliged to pay. But that is not the way that list from a Parliamentary report on adulteration in tobacco: Sugar, alum, lime, flour or meal, rhubarb leaves, will be ordered to do the same. If a saltpetre, fuller's earth, starch, malt commings, chromate of lead, peat moss, commings, chromate of lead, peat moss, molasses, burdock leaves, common salt, endive leaves, lampblack, gum, red dye, a black dye composed of vegetable red ablack dye composed of vegetable red licovice, scraps of newspaper, cin-money takes away my honor." History doubtless records the fact that brown paper.—[London Caterer.

At the sound of a pistol shot in a fight at a ball, in Las Vegas, New Mexico, the janitor turned off the gas, believing that darkness would stop the row. Pistols continued to go off without aim, but so damagingly that one man was killed by seven bullets, and many were less seriously hit.

A Pleasant Remedy for Toothache.

Baltimore Practitioner. "Our cook," says T. C. Osborn, M. D., Greensboro, Ala., "presented herself to me with a swollen cheek, asking for something to relieve the toothache, from which she had been suffering all night, and for which she refused to have the tooth extracted .-As there was nothing of the usual kind at hand, I was on the point of telling her to call around later at my office, or go to a dentist, when it occurred to my mind that there was in the house a 'compound tineture of benzoin,' which I had been using upon a young mother as a protection against sore nipples.

"After cleansing the decayed tooth, I saturated a pledget of cotton lint with the tineture and packed it well into the cavity, hoping this would suftice for the time, and bidding her come back in two or three hours if she was not relieved. I was turning away, when she remarked that it might not be necessary, perhaps, as the pain was already gone. Supposing her faith had a large share in the relief, I would not allow myself to think that th, medicine had anything to do with the cure any more than so much hot water would have done.

"But when I arrived at my office there were two other patients awaiting me with the same affliction, and I determined by way of experiment, to use the same remedy. To my agreeable surprise both patients declared themselves immediately relieved, and begged a vial of the tincture for further use. "During the winter a number of similar cases applied, and were instant-

ly relieved by the same treatment, all expressing much satisfaction with the remedy. "In December I told my druggist of the discovery, and recommended him to sell it to any person applying for 'toothache drops." This he reports, he has done, and every one seems delight-

ed with the medicine."

Literature in the Home. Among the many excellent suggestions made by Mrs. Julia McNair Wright, in her valuable book entitled "The Complete Home," we find the following suggestive account of a visit

to a farm home:
"I was at Cousin's Ann's son's farm one day, and Reed was walking about with me showing his territories; and, indeed they were so well kept that they were a treat to see. The cattle looked like prize cattle. He had names for them all, and one handsome young heifer he called 'Books,' and a big sheep 'Maga,' which he informed me was 'short for magazine,' and a family of black Spanish hens ran to the call of 'Papers.' "I asked him what in the world it

all meant. He told me that when he married, his mother gave him a pair of black Spanish fowls, and told him to let them keep him in newspapers. He accordingly called them 'Papers' for fun, and he found that their eggs and chickens would keep him hand-somely supplied with good newspa-pers. When the supply exceeded the demand he would lay the surplus by to begin a fund for providing his children with reading. His wife had suggested that the heifer should be dedicated to the cause of a library; and so he, after substracting the cost of the animals keep, meant to use her produce in buying books. The sheep had been a pet lamb, given to his wife by her sister, and she having paid her board, secured for them their maga-

"The truth is we were brought up on books, and we could not live without them. I expect to make a decent fortune here, but I received all my first notions of the value and care of stock from books and papers. I noticed all that I found on that theme; it interested me; I carried out many of the suggestions, and I found them valu-

Cultivation and Absorption of Water. It seems from correspondence from East India the agriculturists there are noticing the effect of water absorption by deeply cultivated land, and its consequent ability to maintain vegetation, while shallow worked soil became parched and barren. Thus, in India as here, the question of substituting cultivation for irrigation is engaging the attention of the people. 'A writer in the London Agricultural Gazette maintains the affirmative of the proposition. It seems a cyclone visited the Madras country in May, and in a short time about four and one-half inches of rain fell. The observer writes: "I have rarely seen so marked a result of the after effects of the rough cultivation as this storm afforded. Although in most places the land hereabouts was broken up about a month or six weeks ago, after some unusual showers which fell then, the river which flows past my house rose rapidily, showing that evidently a very considerable portion of the rain which fell over the country in general ran off the surface. On some land which has been under, comparatively speaking, deep cultivation for several years, the surface drains scarcely showed that there had been any flow of water in most places. The significance of this fact can be well understood; for, if we can, by the simple process of deep-ening our arable soils, retain in them a great proportion of the rain which falls on them, we shall, of course, be better able to withstand drouths, by making use of the rains which do fall and which fall so frequently in heavy falls at widely distant periods.

A Rothschild Autograph. A sale of autographs at Frankfortou-the-Main recently brought to light a letter from A. M. Rothschild, the celebrated founder of the house of the same name. The letter is addressed to a Hessian minister and dated 1804.— The chirography has nothing remarkable in it, but the sentiments expressed by the good banker are worth quoting. they are as follows, fully explaining themselves: "So his grand-ducalhighness is not preparing for the payment? It seems that he believes that a Prince does not require to be exact in paying up; if that were so, I confess that, although I am well satisfied in my humble position, 1 should like to be prince for one single day—the settlement day of the third week of prince enjoyed such immense privithe prince paid up after this admonition. But the autograph is dumb on the subject.

An Iowa Falls woman put a couple of dozen eggs into her bed so that they shouldn't freeze while she was absent four or five days, and on her return late at night bounced into bed and bounced out again.

A Coin in His Crop.

An incident, says Chamber's Jour-

nal, will be in general recollection connected with the late Mr. Brunel, the eminent engineer, who planned the Thames Tunnel and the Great Western railway. One day while diverting a child with tricks of sleight-ofhand, by causing a half-sovereign to mysteriously disappear and reappear, a stunning disaster occurred. The trick consisted in advoitly concealing the coin in his mouth, and pretending to bring it out at his car. All at once, before he was aware, and to his dismay, the half-sovereign slipped down into his gullet. He tried to cough it up without effect. There it stuck. Every surgical device was tried to get hold of it without avail. It became evident that if the coin could not be dislodged, fatal results would ensue. In the dire dilemma into which he had needlessly brought himself, Brunel's presence of mind did not desert him. He devised a wooden structure to which he could be strapped head downward, in the hope that the half-sovereign would fall out of his throat by the force of gravity. He was fixed to the machine head downmost, keeping his mouth open. To his inexpressible relief, the coin dropped from its lurking-place and rolled to the floor. On one occasion a sword-swallower got into a fix even more dreadful than that of Brunel. He professed to be able to perform a trick with a bayonet fixed on the end of a musket. It was an awfully hazardous prank, far beyoud that of swallowing a sword. He held the musket aloft with the butt-

end uppermost, and opening his mouth allowed the bayonet to go down his throat. Having got it this length, he clenched the part of the bayonet next the handle with his teeth, and holding the musket with his hands, to prevent it from swinging to one side or other, walked about with it in this perilous attitude on the stage. At a performance one day of the pipeful.

bayonet and musket trick, something was seen to go wrong. There was a stagger, a flutter. The observers were surprised, horror-struck. The swaying of the upraised musket had caused it to snap off at the part of the bayonet where it was sustained by the teeth of the performer, the result be-ing that the shaft of the bayonet was left sunk out of sight or reach in his throat. Anything more appalling than this can hardly be imagined. Perhaps in the agony of the moment the performer recollected the device resorted to by Brunel in similar circumstances. At all events, he instantly threw himself on his hands, and, with the aid of hisassistants, stood with his feet uppermost against the wall. The effort was successful. By its own weight the bayonet descended from its place in the throat, and at length it was pulled from the mouth.

Advice to a Theatrical Aspirant. A letter from Clinton, Ky., signed Brutus Booth Hawkins, asked the Detroit Lime-Kiln Club as a body whether it would advise a fairly-educated, average-looking young colored man to take the stage for a profession. He could, he stated, take the part of old man, young man, doctor of divinity or butcher-boy, and his imitations of a parrot or a blue-jay were simply immense. All he wanted, he believed was a little encouragement from his own race. He had worked some at throwing up a bed for a railroad, but he felt more at home behind the foot-"De queshun am one which kin be

answered right now an' right heah," said the old man as he softly stood up. "I hev bin dar! Der was a time when I fought I could take depart o' 'Hamlet' wid any white man living. I used to go 'round wid my foughts fixed on ghosts an' skulls an' graves an' de King of Jinmark. I dreamed of packing-houses an' readin' in de newspapers dat I war de greatest actor of de modern day. I saw de top round of de ladder of fame right over my head, an' I reached up for it. I run de actor bizness two years. Doorin' dat period I froze to death, starved, lost a house an' lot an' foun' dat I was called a fool ten times for ebery cent I took in. De only newspaper which eber praised me busted in a week. De only boy who ever gave me one core died of the measles afore I left do town. De only house I ever packed was an ice-house. I know all about footlights, headlights, wings, legs, sky-borders, draps, right exits an' left gooffs; but when de sable mantle of night falls down upon de y'arth ize satisfied to sit wid my feet in de oven of de cook-stove an' let save body also jump in from the lef' some body else jump in from the lef' wing an' mop poor Yorick all ober the stage. If dis young darky keeps at de profeshun of trowin' up railroad-beds, dar am some chance for him in de fuchur. If he takes to de stage he needn't hope dat dis club will lend him any money on his undershirts an'

Discovery of Silk and Cotton.

The discovery of silk is attributed to one of the wives of the Emperor of China, Hoang-ti, who reigned about two thousand years before the Christian era; and since that time a special spot has always been allotted in the gardens of the Chinese royal palace to the cultivation of the mulberry tree—called in Chinese the "golden tree"—and to the keeping of silk-worms.—The first silk dress mentioned in history was made, not for a sovereign nor for a pretty woman, but for the monster in human shape, Heliogabalus.
Persian monks who came to Constantinople revealed to the Emperor

Justinian the secret of the production of silk, and gave him some silk-worms. From Greece the art passed into Italy at the end of the thirteenth century.— When the Popes left Rome to settle at Avinton, France, they introduced into that country the secret which had been kept by the Italians; and Louis XI. established at Tours a manufactory of silk fabrics. Francis I. founded the Lyons silk-works, which, to this day have kept the first rank. Henry II. of France wore the first pair of silk hose ever made, at the wedding of his

The word "satin," which in the original was applied to all silk stuffs in general, has, since the last century, been used to designate only tissues which present a lustred surface. The discovery of this particular brilliant stuff was accidental. Octavio Mai, a silk-weaver, finding business very dull, and not knowing what to invent to give a new impulse to the trade, was one day pacing to and fro before his loom. Every time he passed the ma chine, with no definite object in view he pulled little threads from the warp and put them to his mouth, which soon after he spat out. Later on, he found the little ball of silk on the floor of his workshop, and was attracted by the brilliant appearance of the threads. He repeated the experiment, and by using certain mucilaginous preparations, succeeded in giving new lustre to his tissues.

Owing to the disease of the vine, the area of the vineyards in France has decreased by about 4,000 acres since the year 1874; though a great portion of the soil in which the vine formerly flourished is unfit for any other culture. The area of vineyards in the country is at present about five million

out three ounces of tobacco first, without drinking or going off the stage, should have 12 shillings.
"Many tried and it was thought that' a journeyman tailor of St. Peters in the East would have been the victor, he smoaking faster than, and being more pipes than the rest; but at last he was so sick that 'twas thought he would have died; and an old man that had been a soldier, and smoaked gently came off conqueror, smoaking the three ounces quite out, and he told one -from whom I had it that, after it, he smoaked four or five pipes the same

A Smoke-as-You-Please-Match.

The following story of a pipe contest is told on the authority of the Reliquæ Hernianæ:

"1728, Sept. 5.—Yesterday, at two o'clock in the afternoon, was a smoaking match over against the theatre in Oxford, a scaffold being built up for it just at Finmous's on ale house

it, just at Finmore's, an ale-house.— The conditions being that any one (man or woman) that could smoake

evening." The chronicler, like many others of his time, was a great believer in the virtues of the narcotic weed, and he loses no opportunity to tell us of its merits. Under the date of Jan. 21, 1720-21, he says: "I have been told that in the great plague at London (i. e. 1665) none that kept tobacconists' shops had the plague. It is certain that smoaking was looked upon as a most excellent preservative. Insomuch that children were obliged to smoak. And I remember that I heard formerly Tom Rogers, who was a veoman beadle, say that when he was that year, when the plague raged, a schoolboy at Eton, all the boys at that school were obliged to smoak in the school every morning, and that he was never whipped so much in his life as he was one morning for not smoak-

Tobacco pouches, boxes, and stoppers form a branch of the paraphernalia of a smoker that have a curious interest, and one of the directions in the early books of etiquette was:-"Gentlemen hung the tobacco bag on the arm as ladies do their reticule."-Expensive tobacco boxes were part of the outfit of Elizabethan dandies, and the old plays and pamphlets of those days contain frequent satirical allu-

sions to them. These boxes were often cunningly engraved with quaint pictures, and were capacious enough to carry all a smoker required besides tobacco and pipes, tinder, flint, steel and stopper. n some of the old English ale-houses a public box was kept of ingenious construction. A penny dropped in at the proper opening drew back a bolt and allowed a drawer to open, from which the smoker could fill his pipe; but none could open it till he had deposited his penny. Beyond that his honor was trusted to take only one

Insect Stings.

The pain caused by the sting of a plant or insect is the result of a certain amount of acid poison injected into the blood. The first thing to be done is to press the tube of a small key from side to side, to facilitate the expulsion of the sting and its accompanying poison. The sting, if left in the wound, should be carefully extracted; otherwise it will greatly increase the local irritation. The poison of stings being acid, common sense points to the alkalies as the proper means of cure. Among the most easily procured remedies may be mentioned soft soap, liquor of ammonia (spirits of hartshorn), smelling salts, washing soda, quicklime made into a paste with water, the juice of an onion, tobacco juice, chewed tobacco, bruised dock leaves, tomato juice, wood ashes, tobacco ashes, and carbonate of soda. If the sting be severe, rest and coolness should be added to the other remedies, more especially in the case of nervous subjects. Nothing is so apt to make the poison active as heat, and nothing favors its activity less than cold. Let the body, be kept cool and at rest, and the activity of the poison will be reduced to a minimum. Any active exertion whereby the circulation is quickened will increase both pain and swelling. If the swelling be severe, the part may be rubbed with sweet oil or a drop or two of laudanum. Stings in the eye, ear, mouth or throat sometimes lead to serious consequences. In such cases medical advice should always be sought as soon as possible.

Wonderful Presence of Mind.

Clarence Connelly is a plucky man, and it is to his grit and coolness that he owes his life. A few days ago, while working in the Allegheny shaft, on east Fryer hill, he prepared a blast and lighted the fuse, and jumping into the bucket gave the signal to hoist away. The shaft is two hundred and forty feet deep, and when about forty feet were gained the toggling gave way and the bucket started back for the bottom of the shaft. Connelly felt it giving way, and managed to catch hold of the loop at the end of the rope. As soon as he found that he had a hold he began to yell to the men above. They, thinking he was in a hurry to get out of reach of the blast, put on extra steam and jerked him a hundred feet in a twinkling. When about fifty feet from the surface Connelly felt that his strength was giving way. He knew that he could not hold out until the top was reached, and made up his mind to risk a bold stroke for life. Throwing himself across the shaft, he let go the rope, and with wonderful dexterity and good luck he managed to lodge with his back against one side and feet against the other. Thus braced he managed to remain until the rope, which had reached the mouth of the shaft empty, was sent down to him, and he was rescued from his per-

ilous position. - [Leadville Democrat. Plants Irrigating Themselves.

It has been shown by the experi-ments of the late Prof. Habberlandt, that plants sometimes irrigate on their own account and thus draw nutriment from dry soils. He undertook a series of experiments on the phenomena of vegetation of plants grown in an absolutely dry soil. For this purpose he allowed the lower portion of the roots of the plants experimented on to dip down into distilled water, while the upper portion was re-tained in a soil so dry that the plants would otherwise, as was practically demonstrated, inevitably be withered up. The results of these trials went to show that the portions of the roots lying in the upper dry stratum of soil rich in nutritive constituents of plant life does not remain inactive, as has been generally maintained, but ischiefly occupied in supplying the plant with the constituents of its ash. As there is no absolute want of water, this being supplied by the lower por-tion of the root, the upper portion is able to secrete a certain quantity of moisture which is taken up by the immediately surrounding soil, and dissolves its earthy constituents, which are then taken up directly by simple endosmosis.

The Healthiest City in the United States.

In the annual tables of vital statistics, lately published by the Health Department of New York city, among the exhibits is the comparative rate of various cities, America and foreign. The exhibit gives the population and death rate of over three hundred and fifty cities in different parts of the world, in which sixty are American and the remainder foreign. It appears from these tables that the city of Burlington, Iowa, with a population in 1875 of about 20,000, enjoys the pre-eminence for health, its annual death rate being only 4.84 deaths per 1,000 souls. Stockton, Cal., stands next, 7.47; but this is 62 per cent more unhealthy than Burlington. There are probably a few, but only a few, more favored places than the latter in all the world. The death rate for New York city is 23.93 per 1,000; New Orleans, 50.71; London, 23,40; Paris, 24.71.

MAIN LINE.

Time Table-May 9. 1880.

少多。金融

*Mail.

12 19 P. M.

HENRY C. WENTWORTH G. P. & T. A., Chicago

St. Joseph Valley R. R.

NOTICE TO CONTRACTORS.

Office of the St. Joseph Valley R. R. Co., the Buchmann. May 21, 1880.

(CEALED PROPOSALS will be received at this solfice until the tenth day of June next, for construction of the road bed of the St. Joseph Valley Railroad, including culverts, bridges and, cartle guards, from the village of Buchanan to the village of Berrien Springs. Plans and specifications can be seen at this office on or after the first day of June next. The company reserves the right to reject any or all bids.

W. R. ROUGH Praidout

Postfonement.—The date for the reception of bids for contract above mentioned is hereby postponed to June 22. Wm. R. Rough, President.

62 MORPHINE HABIT GURED in from 10 to 20 days. No pay until cured. All correspondence strictly confidential. Good references given upon application. Address Dr. George W. Trichler, Riga, Michigan.

A YEAR and expenses to agents. Outfit free. Address P. O. VICK-ERY, Augusta, Maine. 41i4

W. R. ROUGH, President.

H B. LEDYARD, Gen. Manager, Detroit.

...Lv. 700 A. M. 555 P. V

12 20 A. M

Express. 830 P. M

1 30

Accom.

D. E. Hinman, Complainants' Solicitor

First publication, 10th June, 1880. M in matter of the second deceased.

Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the estate of said deceased, by the Hon, Judge of Probate for the County of Berrien, on the 13th day of April, A. D. 1886, there will be sold at public vendue, to the highest bidder, at the premises in the village of Bachanan, in the County of Berrien, in said State, on

ns, deceased. (Last publication, 22d July, 1880.)

Mortgage Sale.

Tuesday, the 17th day of August, A. D. 1880, Tuesday, the 17th day of August, A. D. 1880, at eleven o'clock in the forencon, at the front door of the Court House, in the village of Berrien Springs, in said county, I will sell at public auction to the highest bidder, to satisfy the amount due upon the said mortgage, with interest at the rate of seven per cent. per amoun, together with the costs and expenses allowed by Jay, and an attorney fee of twenty-five dollars, the land and premises described in said mortgage, as follows, to-wit: Lot number eleven (11) in Block "B", in Mahala Mansield's addition to the village of Buchanan, according to the survey and plat thereof.

Dated May 20, A. D. 1880.

MANKK A. PRICE, Mortgagee.

Van Riper & Worthington, VAN RIPER & WORTHING ER & WORTHINGTON, Attorneys for Mortgagee.

Estate of Sydney Allen, Deceased. (First bublication June 3, 1880.)

earing.
[L S.] ALEXANDER B. LEEDS.
(A true copy.) Judge of Probate.
Last publication 24 June, 1880. Estate of India Baker, Minor.

First publication, 3d June, 1880. THE phoneation, on state, 1889.

QTATE OF MICHIGAN, Country of Berrien, sc.
At a session of the Probate Court for said Country, held at the Probate office, in the village of Berrien Springs, on Wednesday, the 19th day of May, in the year one thousand eight hundred and states. Present, Alexander B. Leeds, Judge of Probate

tis and Alice B. Curtis, nonresident minors.

(First publication May 27, 1880.)

CTATE OF MICHIGAN, County of Berrien, ss.—

At a session of the Probate Court for said County, held at the Probate office, in the village of Berrien Springs, on Wednesday, the 19th day of May, in the year one thousand eight hundred and eighty. ent, ALEXANDER B. LEEDS, Judge of Prot

Last publication, 17th of June, 1880. Guide to Success

THE HARRIS REMEDY CO.

Many'n Chemists, ST. LOUIS, MO.

ARESOLE PRO- PROF. HARRIS' PASTILLE REMEDIES.

PRETURES. For Men troubled with Spermaterrhea and Impotency, resulting from exhausted vitality, nervous debility, or too close application to business. NO.2 traverses there \$5 | No.3 fer both Series \$2\$.

Pamphles describing either of these diseases and the mole of cure sent sealed on application. These pamphles are thoroughly practical, and are worth their weight in dismonal to sufferent from the disease diseases.

The Berrien County Record: Buchanan, Michigan, Thursday, June 10, 1880.

Michigan City... Now Buffalo....

G.T. Junction..... Wayne Junction . Yysilanti.....

nn Arbor..

Albion Marshall Battle Creek.

owagiac

Three Oaks.

THE NATIONAL COMMITTEE. The following persons were appointed, at the Chicago Convention, the National Republican Committee for the next four years: Alabama-Paul Strobach. Arkansas-S. W. Dorsey. California-Horace Davis. Colorado—John L. Routt. be determined by the National and

Connecticut—Marshal Jewell. Delaware—Christian Febiger. Florida—Wm. L. Hicks. Georgia—James G. Devoe. Illinois—John A. Logan. Indiana—John C. New. Iowa-John F. Kunnell. Kansas - John A. Martin. Kentucky—W. O. Bradley. Louisiana—Henry C. Warmoth. Maine-Wm. P. Frye. Maryland—James A. Gary. Massachusetts—Geo. F. Hoar. Michigan-James H. Stone. Mississippi-Geo. C. McKee. Missouri—Chauncey I. Filley Nebraska—James W. Dawes. Nevada—John W. Mackey. New Hampshire—Wm. E. Chandler. New Jersey—George A. Halsey. New York—Thomas C. Platt. North Carolina-W. P. Cassaday. Ohio-N. C. Cooper. Oregon-D. C. Ireland. Pennsylvania—J. Donald Cameron. Rhode Island—Wm. A. Pierce. South Carolina—Samuel Lee. Tennessee-Wm. Rule. Vermont-Geo. W. Hooker.

Virginia – Samuel M. Yost. West Virginia-John W. Mason. Wisconsin-Elihu Enos. Arizona-Richard C. McCormick. Idaho-Geo. L. Shoup. Montana—A. H. Beattie. New Mexico—J. B. Elkins. Utah—C. W. Bennett.

Minnesota—E. M. Sabin. Dakota-Newton Edmunds. The question of chairmanship was referred to the committee.

the past few weeks has been the cause of two extensive failures, entailing a loss of \$4,500,000.

The absence of Republican members to attend the Chicago Convention left Congress without a quorum, and brought the business to a stand still.

A Wisconsin man named Cooper is after Senator Ferry with a sharp stick on account, as he claims, of a difficulty between the Senator and his daughter. Cooper does not tell what the trouble is, but leaves the public to guess that it is a broken engagement or something else. If he is very badly grieved he ought to at least be able to tell what is the trouble

The doom of the Republican party is sealed. It came into power and plunged the country into a civil war and nothing but the rallying of the Democratic hosts to the front, saved the union.—Niles Mirror.

The undanuted "cheek" displayed in the above needs no comment.

BUCHANAN, June 8, 1880. Mr. Editor:-You said in last week's RECORD that "a ride across the country to the south-east from this place leads one to the decision that to beat the present prospect for an enormous wheat crop is hardly expected." Now, Mr. Editor, I can take you into fields of wheat along that line that to the passer-by look all right, and one month ago bid fair to yield an average of twenty bushels at least per acre, which now give evidence that not more than five will be realized. The late heavy winds have revealed to us and many others the sad work of the Hessian fly. Their work is found in many fields. Those farmers who are disposing of their wheat at \$1 per bushel had better drive a little slow and not place too much confidence in the coming harvest.

Yes. Well, that reminds the Record that four years ago last August it published a warning to farmers against sowing their wheat too early, so as to avoid the depredations of the Hessian fly. Three years ago the RECORD published the same thing again. Two years ago it was repeated, and several farmers came to us and said they knew better. They had sown part of their wheat very early, and part of it very late, and they could see no difference. It was all badly eaten where the two South" must be divided by the peacewere side by side, so next year sowed ful agencies of the ballot, and all honjust as much of their wheat in August as they could, and now they reap the benefit of it. It must not be forgotten that the RECORD re-echoed the warning last year. Nineteen twentieths of the wheat on Portage prairie and in the vicinity mentioned above, was sown before the first of September. Now, the RECORD wishes to remark once more that if No farmer in that vicinity will sow one kernel of wheat earlier than the 16th or 20th of September, and will continue that practice, in three years' time there will be no sign of the Hessian fly in the wheat, but for one which we are so prosperous, and thus

> no appreciable benefit. FIFTH ANNIVERSARY.-Mr. and Mrs. G. W. Fox celebrated the fifth anniversary of their wedding day at their home, on Front street, last evening, by a pleasant social gathering of their many friends, who were treated to a repast fit for a king. A goodly number of fine and costly presents were left with them by the guests that will be useful to them. Following is a list of presents and donors:

Geo. Rogers; large pannel picture, Mr. Chas. Treat; silver castor and matchsafe; Mr. and Mrs. J. H. Roe, Mr. and Mrs. H. H. Kinyon, Mr. and Mrs. E. H. Clark, Mr. and Mrs. J. K. Woods, Mr. and Mrs. J. C. Waite, Mr. and Mrs. J. G. Holmes, Mr. and Mrs. C. C. High, Mr. and Mr. F. Franklin, Mr. and Mrs. C. Evans, Mr. and Mrs. E. B. Weaver, Mrs. A.M. Weaver, Mrs. Marian Bolton, Misses Nell Smith, Matt Hamilton, Ida Weaver, Messrs. J. Morris, S. P. High, S. Wood, J. Hamilton, B. Chamberlain, D. W. Pierce and O. S. Tourje; silver castor, Mr. and Mrs. E. H. Harris, Mr. and Mrs. D. K. Brickett, Mr. and Mrs. Geo. Druliner, Messrs. Guss A. Klinger, Rush Druliner and Chas. Service, New Carlisle; new broom, Mr. and Mrs. R. S. Black; ear-rings and pin, Mr. and Mrs. G S. Druliner, New Carlisle; rustic chair and gents' easy chair Mr. and Mrs. W. A. Palmer, Misses Lucy, Kattie and Mary Richards, Mr. Geo. W. Samson, Mr. A. A. Worthington, Mr. Frank and Miss Ella Merrill; boat card receiver, Mr. and Mrs. W. W. Smith; \$5 greenback, Mr. and Mrs. L. P. Fox; pair of cups and saucers, Mr. and Mrs. Geo. Merrill; bronze cigar stand, Mr. and Mrs. Samuel Wells flower stand, Mr. and Mrs. A. II. Compter, New Carlisle, and Mr. and Mrs. John Deacon, South Bend; flower stand, Miss Maggie Marter, Grand Rapids; rustic flower pot with ferns Miss Mamie and Grace Palmer; willow work basket, Mr. Harvey J. Hudson. ----

ITEMS FROM DAYTON. June 9, 1880.

The farmers complain very much of wet weather. Small grain looks fine, promising an

abundance. Corn looks well but small and some pieces grassy.

Adam Kern is fixing up his store building with new roof, platform in front, new underpinning, &c. Remember the lawn social Friday

evening, one mile south of town. Strawberries, ice-cream, swings, croquet, &c. Children's day next Sabbath. Concert in the evening.

Cret. Weaver goes to Ottumwa, Iowa, Thursday. We understand he is going to fire on a locomotive. He gets through tickets. Tickets procured by our agent here for all parts of the world, on one day's notice, as cheap as can be got anywhere.

A party of four left Wednesday forenoon for California, relatives of Mr. John Marble. They have been visiting from home three months.

Needham & Wilson now have a fine new safe, purchased of Detroit Safe Co. It has their name painted on it in fine style Mr. and Mrs. Eli Egbert started for

the East to be absent about two months. They will take in the cities and a ride on the large pond before they return. Joy go with them. S. D. Hawthorn and family and O E. Hawthorn, made a pleasant visit on their way home at the family re-

STATE ITEMS.

union in Indiana.

Wong Chin Foo is Fool-ing around the State enlightening Christians respecting Buddahism, the hathin'.—Ann Ar-And contracting debts that he fails

to liquidate. Thursday morning a boy between three and four years old, named Elfa Raymond, was drowned in a cistern at

Coldwater. The triumphant "Hillsdales" have won the four eared shell race at the regatta at New Orleans, over the Shoe-wae-cae-metts, Burlingtons and

The work of grading and track-laying on the Marquette & Mackinaw railroad is now under headway.

A sample of wheat four feet six inches high and fully headed out, is what a farmer two miles west of Owosso sends to the News.—Ecening

Charlotte will celebrate the glorious fourth in the old-fashioned way.

Calhoun county is to have a new jail at Marshall. The contract has been let at \$24,775 to a St. Louis firm. Hon. Chas. W. Clisbee, of Cassopplis, was one of the secretaries of the Republican convention.

Archery and bicycling goods are be coming in common fashion throughout this State.

The pigeon tournament at Howell has proved a success .- Free Press. To all concerned excepting the pigeons. Prof. McLean, of the University, starts for a trip to Europe the last of

The grand stand on the race ground at Pontiac is made to accommodate

1,500 people. George P. Sanford, editor of the Lansing Journal, is talked of as a good and fit subject for the combined opposition to the Republican party to confine their strength upon as a gubernatorial candidate.' No one in the Re-

publican ranks doubts it for a minute. During the past five months articles of association have been filed with the Secretary of the State for 128 public associations.

L. R. Sackett, an ex-Lake Shore conductor, of Adrian, was injured at Ida Monday on the Detroit division by being caught between the cars. Four ribs are reported broken, and he was otherwise crushed. He was taken to Monroe for treatment.

At Ottawa Lake, Wednesday, June 2, a barn belonging to Anthony Bordeaux was discovered to be on fire. When the door was opened Mrs. Bordeaux was found on the floor suffocated by smoke. She was about 50 years old. She either went into the barn to smoke or with hot ashes to kill chicken lice. Mr Bordeaux was in the cellar of the residence, about 200 feet east of the barn, sprouting potatoes. Portions of the charred remains of the woman were found in the debris, but there was little by which it could be definately ascertained that they were those of Mrs. Bordeaux. But she is known to have gone into the barn shortly before the fire, and there is no doubt she perished in the flames.

The Cassopolis fruit dryer is drying 100 barrels of onions, for which they paid \$7 per barrel. So says the Demo-Hon. J. J. Woodman, master of the

Hides, green, per pound. State Grange, is now lecturing in Ohio in the interest of the order.

TO ADVERTISERS.—Lowest Rates for advertising in 970 good newspapers sent free. Address GEO. P. ROWELL & Co., 10 Sprace St., N. Y. 18w4 gist get you this wonderful cure - take Live Long and Be Happy, DETROIT Why should not everyone live out Medical & Surgical Institute SAND A. B. SPINNEY, M.D., Prop. W. A. POLGLASE, M. D., Resident Physician and Surgeon,

Office 204 Woodward Avenue Home and Rooms for Boarding Patients Dr. Stone's Turkish Baths and Hygeian Cure. D AVENUE

Cure.

DR. SPINNEY has been twenty years at active practice in this State, twelve years in a large general practice. Last eight years has devoted all his time and energies to the study and treatment of his Specialties, viz: All Forms of Chronic, Surgical Eye and Ear Diseases, particularly Catarrh of the Nose, Ears, Throat and Bronchia, all of which are best treated by Inhalations of various forms and Internal Medicines. Polypus of the Ears, Nose and Womb successfully removed and treated. Private Diseases of Male or Female: Surgical Operations performed for Cross Eyes, Club Feet, Hair Lips, Tumous, Bone Diseases and all forms of Deformities. Spinal Curvatures, Hip Diseases and Club Feet fitted with Braces. All forms of Eye and Ear Diseases treated with the best Improvements of the Age. Very severe cases of Throat, Lung, Eye, Ear and Uterine Diseases cannot be as successfully treated at a distance, hence such must needs come to Detroit. Best of Glasses of all forms always on hand. Brazilian Pebble, Scotch Pebble, and Glass Lenses in Steel, Rubber or Gold. Consultation always free Frank candid opinions always given. All Patients treated by the week or month. No

A CARD. To all who are suffering from the errors and in To all who are suffering from the errors and indiscretions of youth, nervous weakness, early decay, loss of manhood, &c., I will send a recipe that will cure you FREE OF CHARGE. This great remedy was discovered by a missionary in South America. Send a self-addressed envelope to the REV. JOSEPH T. INMAN, Station D, New York City.

If You Want a First-Class

with over 1,200 Illustrations. We sell all goods at wholesale prices in quantities to sult the purchaser. The only institution in America who make this their special business. Address, MONTGOMERY WARD & CO., 227 & 229 Wabash Ave., Chicago, Ill.

New for Agents

In the matter of the estate of Abram Hoag, deceased.

On reading and filing the petition, duly verified, of Rebecca J. Russell, Administratrix of said estate, praying that she may be authorized, empowered and licensed to sell the real estate of said deceased as in the said petition described.

Thereupon it is ordered, that Wednesday, the 7th day of July next, at ten o'clock in the forenoon, 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 Berrien Springs, and show cause, if any there be, why the prayer of the petioner 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 Berrien County Record, a newspaper printed and circulating in said county, three successive weeks previous to said day of hearing.

[L. S.] ALEXANDER B. LEEDS, (A true copy.)

Last publication, 1st July, 1880. CHANCERY SALE.

CHANCERY SALE.

NOTICE is hereby given, that by virtue of a delective cree made in the Circuit Court for the County of Berrien, in Chancery, wherein Phidillio Collins and Ira Lawson, Trustees, and A. W. Williams, ageut, of The United Society of Shakers, of Hancock and Pittsfield, Massachusetts, are complainants, and Lavina Tate, Rachel Tate, Mary Virginia Tate, Julia Lavina Tate, Margaret Elizabeth Tate, and Roscoe D. Dix, Administrator of John Tate, late of Berrien Gounty, deceased, are defendants, which decree bears date the fourteenth day of April, A. D. 1880, I shall sell at public auction, to the highest bidder, at the front door of the Court House, in the village of Berrien Springs, at twelve o'clock noon, on

Monday, the 14th day of June. Monday, the 14th day of June.

Monday, the 14th day of June.

A. D. 1880, the following described real estate, situate in the County of Berrien and State of Michigan, described as the north part of the west half of the north-east quarter of section seventeen (17); the north part of the east half of the north-west quarter of section seventeen (17) and the east part of the south half of the south-west quarter of section eight (8), all in township six (6) south of range seventeen (17) west, and containing one hundred and sixty-seven acres of land, according to the United States survey thereof, be the same more or less, to satisfy said decree and the costs of said sale. Dated April 28, 1880.

WILLIAM J. GILBERT, Circuit Counts, Michigan.

Notice of Sale of Real Estate TATE OF MICHIGAN, County of Berrien-ss. In the matter of the estate of Joseph Binns,

Tuesday, the 27th day of July, Thresday, the 27th day of July.

A. D. 1880, at 10 o'clock in the forenoon of that ay, subject to all encumbrances by mortgage or otherwise existing at the time of the death of said deceased, or at the time of the sale) the following described real estate, to-wit: All that piece or parcel of land in the village of Buchanan and County of Berrien. State of Michigan, commencing one hundred (100) feet west of the south-east corner of lot forty-three (43) in Hamilton's original plat of the village of Buchanan; thence west twenty-two and one-half (22) (16et, more or less; thence plat of the village of Buchanan; thence west twenty-two and one-half (22½) beet, more or less; thence north sixty-six (66) feet; thence east twenty-two and one-half (22½) feet, more or less; thence south sixty-six (66) feet to the place of beginning. Terms made known at time and place of sale. Dated April 22, 1880.

THOMAS D. BINNS.

Executor of Last Will and Testament of Joseph Binns, deceased.

Mortgage Sale.

Default having been made in the payment of a certain sum of money secured to be paid by a certain indenture of mortgage made and executed by George A. Harris and Maria Harris, his wife, of Buchanan, Berrien County, Michigan, to Mark A. Price, of New Troy, in said County and State, bearing date the 21st day of February, A. D. 1879, and recorded in the office of the Register of Deeds for said County, on the 13th day of March, A. D. 1879, at 8 o'clock P. M., in Liber 22 of mortgages, on page 135, by which default the power of sale contained in said mortgage has become operative, and no suit or proceeding at law or in equity having been instituted to recover the debt secured by the said mortgage, or any part thereof, upon which said mortgage and notes there is now due the sum of one hundred and sixty-three dollars and one cent: now, therefore, notice is hereby given, that by virtue of the power of sale contained in said mortgage, and the statute of this State in such c..se made and provided, on

Tuesday, the 17th day of August, A. D. 1880,

OTATE OF MICHIGAN, County of Berrien, ss. D Probate Court for said County. At a session of the Probate Court for said County, held at the Probate Court for said County, held at the Probate Court for said County, held at the Probate of Berrien Springs, on Monday, the 24th day of May, in the year of our Lord one thousand eight hundred and eighty.

Present, ALEXANDER B. LEEDS, Judge of probate. In the matter of the estate of Sydney Allen deceased. Bradlley M. Pennell, Executor of said estate, comes into Court and represents that he is now prepared to render his final account as such Executor.

Thereupon it is ordered, that Monday, the 28th day of June next, at ten o'clock in the forenoon, be assigned for examining and allowing such account, 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 Berrien Surings, in said county, and show cause it.

to be holden at the Probate office in the village of Berrien Springs, in said county, and show cause, it any there be, why the sand account should not be allowed: And it is further ordered, that said executor give notice to the persons interested in said estate, of the pendency of said account, and the hearing thereof, by causing a copy of this order to be published in the Berrien County Record, a newspaper printed and circulating in said county, three successive weeks previous to said day of hearing.

In the matter of the estate of India Baker, minor.

On reading and filing the petition, duly verified, of David E. Hinman, guardian of said minor, praying that he may be authorized, empowered and licensed to sell the real estate of said minor, as in the said petition described.

Thereupon it is ordered, that Monday, the 28th day of June next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the next of kin of said estate, are required to appear at a session of said court, then to be holden at the Probate office, in the village of Berrien Springs, and show cause, if any there be, why the prayer of the petioner 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 Berrien County Record, a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

ALEXANDER B. LEEDS.

hearing.
[L. S.] ALEXANDER B. LEELS,
(A true copy.) Judge of Probate.
Last publication, 24th June, 1889. Estate of Kate A. Curtis, Guy H. Cur-

In the year one thousand eight hundred and eighty.
Present, ALEXANDER B. LEEDS, Judge of Probate.
In the matter of the estate of Kate A. Curtis, Guy
II. Curtis and Alice B. Curtis, non-resident minors.
On reading and filmg the petition, duly verified,
of Isom C. Stephens, nucle of said minors, praying
that Burton Jarvis, or some other suitable person,
may be appointed guardian of the estate of said
minors in said county and State.

Thereupon it is ordered, that Tuesday, the 22d
day of June next, at ten o'clock in the forenoon,
be assigned for the hearing of said petition, and
that the heirs at law of said minors, 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 Berrien
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 Berrien County Record, a newspaper
printed and circulated in said county, three successive weeks previous to said day of hearing.

ALEYANDER R. E.EDS essive weeks previous to said day of héaring.
[L. S.] ALEXANDER B. LEEDS,

is BY FAR the best Business and Social Guide and Hand Book ever published. Much the latest. It tells both sexes complerely HOW TO DO EVERYTHING in the best way. How to be Your Own Lawyer, How to do Business Correctly and successfully, How to Act in Society and in every part of life, and contains a gold mine of varied information indispensable to all classes for constant reference. AGENTS WANTED for all or spare time. To know why this book of REAL value and attractions sells better than any other, apply for terms to DOUGLASS BROS., 55 West 5th St., INCINNATI, O. 14–39

DANDELION

Dr. White's Dandelion Alterative, the Great Blood Purifier and Renovator. A specific for Liver Complaint, Biliousness, Chills and Fever, Dyspepsia, Kidney Diseases, Rheumatism and Constipation of the Bowels. Removes pimples and sallowness from the skin, producing a clear complexion. It is purely vegetable, perfectly harmless and pleasant to take. Pint bottles only one dollar, and every bottle warranted.

PULMONARIA, A safe and speedy cure for Coughs, Colds, Asthma, Bronchitis, Croup, Whooping Cough, and Incipient Consumption. Fifty cents per bottle. Large bottles one dollar, and every bottle warranted. For sale in Buchanan by W. A. SEVERSON, and druggists everywhere, 41y1

Berrien Co. Becord.

JOHN G. HOLMES, Editor.

THURSDAY, JUNE 10, 1880.

GHN. JAMES A. GARPIELD FOR VICE PRESIDENT,

CHESTER A. ARTHUR

THE CONVENTION.

Since the last issue of the RECORD there has been four days' session c¹ the Republican National Convention at Chicago. The first two of these, Friday and Saturday, up to midnight, were occupied in perfecting the prehminary arrangements and the making of speeches in nomination of the several candidates, when the Convention adjourned to Monday at 11 o'clock. at this time the Convention convened and the balloting commenced and continued up to 2:30 o'clock, when an adjournment was taken until 7 o'clock, when the balloting was again resumed and continued to 11 o'clock at night, after taking the twenty-eighth ballot, when the Convention adjourned to morning to resume the steady roll call the next day. By the following table, giving the results of the different ballots, it will be seen what a determined attempt was made by the friends of each candidate to secure the nomina-

Immediately after the announcement and the consequent excitement had subsided, the Convention proceeded to ballot for Vice President, resulting in the nomination of Gen. Chester A. Arthur of New York, on the first bal-

The nomination of Gen. James A. Garfield, of Ohio, is one that gives universal satisfaction among Republicans in all parts of the country as one against whom not a complaint can be made, and whose career as a public man has been without a stain and ever active. His nomination has the peculiarity of being one in which the office seeks the man, and contrary to the determinedly expressed wish of the candidate, instead of one in which the

man seeks the office and applies every possible means to secure it. No objection can be made to the nomination of Gen. Arthur for the second place on the ticket. He is an able man, of unblemished character and unsullied reputation, and will add

great strength to the ticket in the East where he is best known. The only ones who have any objections to the nominations are the Democrats, who are as morally certain of

defeat as they are of their existence. The platform of principles cannot well be found fault with by any Republican, and is worthy of consideration by any sane man. It is as follows:

PLATFORM. The Republican party, in National Convention assembled, at the end of twenty years since the Federal Government was first committed to its charge, submits to the people of the United States this brief report of its administration: It suppressed a rebellion which had

armed nearly a million of men to subvert the National authority. It reconstructed the Union of States with freedom instead of slavery as its corner stone. It transformed 4,000,000 human beings from the likeness of things to the rank of citizens. It relieved Congress from the infamous work of hunting fugitive slaves, and charged it to see that slavery does not exist; it has raised the value of our paper currency from 38 per cent. to the par of gold. It has restored, upon a solid basis, payment in coin of all National obligations, and has given us a currency absolutely good and equal in every part of our extended country. It has lift-

ed the credit of the Nation from the

point where 6 per cent. bonds sold at

86, to that where 4 per cent. bonds are eagerly sought at a premium. Under its administration railways have increased from \$1,000 miles in 1860 to more than \$2,000 miles in 1879. O foreign trade has increased from \$700,000,000 to \$1,150,000,000 in the same time, and our exports, which were \$20,000,000 less than our imports in 1860, were \$264,000,000 more than our imports in 1879. Without resorting to loans, it has, since the War closed, defrayed the ordinary expenses of Government besides the acruing interest to the public debt, and has disbursed annually more than \$30,000,000 for soldiers' and sailors' pensions. It has paid \$880,000,000 of the public debt, and, by refunding the balance at lower rates, has reduced the annual interest charge from nearly \$150,000,000 to less than \$89,000,000. All the industries of the country have revived, labor is in demand, wages have increased, and throughout the entire country there is evidence of a coming

prosperity greater than we have ever enjoyed. Upon this record the Republicar party asks for the continued confidence and support of the people, and this Convention submits for their approval the following statement of the principles and purposes which will contin-

ne to guide and inspire its efforts: First-We affirm that the work of the Republican party for the last twenty years has been such as to commend it to the favor of the Nation; that the fruits of the costly victories which we have achieved through immense difficulties should be preserved that the peace regained should he cherished; that the Union should be perpetuated, and that the liberties secured to this generation should be transmitted undiminished to future generations; that the order established and the credit acquired should never be impaired; that the pensions promised should be paid; that the debt so much reduced should be extinguished by the full payment of every dollar thereof; that the reviving industries should be further promoted, and that

commerce already so great should be steadily encouraged. - The constitution of the United States is a supreme law and not a mere contrict. Out of confederated States it made a sovereign Nation. Some powers are denied to the Nation, while others are denied to the States but the boundary between the powers delegated and these reserved is to

not by the State tribunals. Third—The work of popular education is one left to the care of the several States, but it is the duty of the National Government to aid that work to the extent of its constitutional ability. The intelligence of the Nation is but the aggregate of the intelligence in the several States, and that the destiny of the Nation must be guided not by the genius of any one State, but

by the average genius of all.

Fourth — The Constitution wisely forbids Congress to make any law respecting the establishment of religion. but it is idle to hope that the Nation can be protected against the influence of sectarianism, while each State is exposed to its domination. We, therefore, recommended that the Constitution be so amended as to lay the same prohibition upon the Legislature of each State, and to forbid the appropri-

ation of public funds to the support of sectarian schools. Fifth-We reaffirm the belief avow ed in 1876 that the duties levied for the purpose of revenue should so discriminate as to favor American labor; that no further grants of the public domain should be made to any railway or other corporation; that slavery having perished in the States its twin barbarity, polygamy, must die in Territories; that everywhere the protection accorded to a citizen of American birth must be secured to citizens by American adoption. That we deem in the duty of Congress to develop and improve our water-courses and harbors, but insist that further subsidies to private persons or corporations must cease; that the obligations of the Republic to the men who preserved its integrity in the hour of battle are

undiminished by the lapse of fifteen years since their final victory. To do them honor is and shall forever be the grateful privilege and sacred duty of the American people. Sixth-Since the authority to regu-

late immigration and intercourse between the United States and foreign nations rests with the Congress of the United States and the treaty-making power, the Republican party, regarding the unrestricted immigration of Chinese as a matter of grave concernment under the exercise of both these powers, would limit and restrict that immigration by the enactment of such just, humane, and reasonable laws and treaties as will produce that result. Seventh-That the purity and patri otism which characterized the earlier career of Rutherford B. Hayes in peace and war, and which guided the thoughts of our immediate predecessors to him for a Presidential candidate, have continued to inspire him in his career as Chief Executive; and that history will accord to his Administration the honors which are due to an efficient, just, and courteous discharge of the public business, and will honor his votes interposed between the people and attempted partisian

Eighth-We charge upon the Democratic party the habitual sacrifice of patrotism and justice to a supreme and insatiable lust for office and patronage; that to obtain possession of State Governments and the control of place and position, they have obstructed all efforts to promote the purity and to conserve the freedom of suffrage, and have devised fraudulent ballots and invented fraudulent certification of returns; have labored to unseat lawfully elected members of Congress to secure to all hazards the vote of a majority of States in the House of Representatives; have endeavored to occupy by force and frand the places of trust given to others by the people of Maine, rescued by the courage in action of Maine's patriotic sons; have, by methods vicious in principle and tyrannical in practice, attached partisian legislation to appropriation bills upon whose passage the very movement of the Government depended: have crushed the rights of the individual; have advocated the principles and sought the favor of the Rebellion against the Nation, and have endeavored to obliterate the sacred memories of the war and to overcome its inestimably valuable results of Na-

tionality, personal freedom, and individual equality. The equal, and steady, and complete enforcement of the laws, and the protection of our citizens in the enjoyment of all privileges and immunity guaranteed by the Constitution, are

the first duties of the Nation. The dangers of a "Solid South" can only be averted by a faithful performance of every promise which the Nation has made to the citizens. The execution of the laws, and the punishment of all those who violate them, are the only safe methods by which an enduring peace can be secured and genuine prosperity established throughout the South. Whatever promises the Nation makes the Nation must perform. A Nation cannot with safety relegate this duty to the States. The "Solid

est opinions must there find free expression. To this end the honest voter must be protected against terrorism, violence, or fraud. And we aftirm it to be the duty and the purpose of the Republican party to use all legitimate means to restore all the States of this Union to the most perfect harmony which may be possible, and we submit to the practical, sensible people of these United States to say whether it would not be dangerous to the dearest interests of our country at this time to surrender the administration of the National Government to a party which seeks to overthrow the existing policy under

bring distrust and confusion where there is now order, confidence, and The Republican party, adhering to the principle affirmed by its last National Convention, of respect for the constitutional rules covering appointments to office, adopt the declaration of President Hayes, that the reform of the civil service should be thorough radical and complete. To this end it demands the co-operation of the legislative with the Executive department of the Government, and that Congress should so legislate that fitness, ascertained by proper practical tests, shall admit to the public service. That the tenure of administrative offices, except those through which the distinctive policy of the party in power is carried out, shall be made permanent during good behavior, and that the power of removal for cause, with due responsibility for the good conduct of

er of appointment. Twenty-five hundred German immigrants were landed in Baltimore last

subordinates shall accompany the pow-

Maynard as Postmaster General has been confirmed by the Senate.

Thursday. The Greenbackers met in National Convention in Chicago yesterday, June

The empress of Russia died last

Prince Leopold and his sister, Princess Louise, were in attendance at the Chicago Convention. Their royal mother would not feel very highly flattered to read some of the remarks made about his appearance.

Washington Ter.—Thos. T. Miner. Wyoming-Joseph L. Carey.

The decrease in the public debt durng May was \$15,928,033.87. The fall in the price of iron during

ADDITIONAL LOCALS.

L. S. Bronson.

to do so while all of his neighbors sow as soon as harvest is over will be of

Upholstered rocker, Mr. and Mrs. G. H. Service, Mr. John A. Dennis and Miss Lizzie Hues, New Carlisle; whatnot, Edie Fox and Mary Fuller; box fancy stationery, Mr. and Mrs. LeRoy H. Dodd; walnut towel rack, Mr. Salma Barmore and Mr. James Smith; walnut bracket, Miss Nannie and Libbie Wells; walnut clock shelf. Mr. and Mrs. Henry Herpolsheimer, Grand Rapids; panel pictures, owls, wide-The appointment of Hon. Horace awake and fast asleep, Mr. and Mrs. R. W. Pierce; pair walnut corner brackets, Mr. and Mrs. Wm. G. Herpolscheimer, Grand Rapids; clothes brush, Mr. and Mrs. H. D. Badgley; easel with photograph of Minnie Egbert, Niles; walnut wall bracket, Mr. and Mrs. W. B. Hoag; marble-top center table, Mr. and Mrs. J. G. DuBois, Mr. and Mrs. Geo. Howard, Mr. and Mrs. John Holloway, Mr. and Mrs. Chas. Simonds, Mr. and Mrs. Henry Kline, Mr. and Mrs. O. W. Rose, Mr. and Mrs. John Barmore, Mr. and Mrs. John Snyder, Mr. and Mrs. J., J. Roe, Miss Genie

Michael, Messrs. Chas. Terriere, and

Tear down your lightning-rods and keep a dog. Lightning passed through a school-house a few days since, and never scorched a hair on one of the 25 children present, but a dog under the house was killed so quick he never Last year the liquor sellers in St. Joseph county paid a tax of \$4,149.49. This year only \$1,160 is paid, showing

Three Oaks
Buchauan
Niles
Dowagiao......
Decatur..... | 10 45 | 11 13 | 8 28 | 11 13 | 9 05 | 9 05 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | 11 57 | 9 92 | a large contraction in the business. Burr Oak, Centreville, Mendon, and Mottville have no saloons, and Sturgis The new steamer City of Cleveland in her trial trip from Detroit to Cleveland, a distance of 102 miles, occupied only five hours, 58 minutes and 20 seconds, the quickest trip ever made.

Messrs. Gibbs, Dove and Lisk, of Newaygo, opened some prehistoric

mounds near Croton, Newaygo county,

a few days ago, and were rewarded by finding some bones and other relics of the mound-builders. Decoration day was generally observed throughout the State.

"My Back Aches So. and I feel miserably," said a hard working man. The doctor questioned him and found that he had been habitually costive for years, and now his kidneys were disordered and his whole system deranged. Kidney-Wort was recommended and faithfully taken and in a short time every trouble was removed. The cleansing and tonic power of this medicene on the bowels

and kidneys is wonderful.

Farmers Get Fooled when they buy Butter Powders and colored salts, and big bottles of cheap coloring stuff, if they expect to get as good a Butter Color as the Perfected Butter Color made by Wells, Richardson & Co., Burlington, Vt. The others have tried to imitate the excellence of this, the original color, but have wholly failed. Farmers should use the "Perfected." Sold by

Druggists and Merchants generally. Be Wise in Time. It is a fact well-known by almost all intelligent families that Ďr. Wistar's

Balsam of Wild Cherry has cured more eases of Consumption, Asthma Bronchitis, etc., than any other physician's perscription ever compounded. It relieves, as if by magic, all soreness and irritation of throat and lungs. It is quieting and soothing in its effect. and is unexcelled as a general tonic. A few doses never fail to cure an ordinary cough or cold. Price of large pint bottles, \$1.00. Have your drug-

their full allotted time, enjoy good health and be happy? Surely there is no qood reason, and yet many will allow impure blood, weakness of the kidneys, imperfect digestion, and urinary troubles to undermine and break down their general health, and carry them to a premature grave. Some seek relief among mineral poisons, in pill form, etc., others resort to extensively advertised alcoholic beverages and fermented liquors, only to feel themselves for a time somewhat better, but after a while much worse. why should this be so? well-known by the intelligent portion of our community that Dr. Guysott's Yellow Dock and Sarsaparilla will surely remove all these disorders. This medicine is the wonderful discovery of an eminent French physician and has proven itself in a thousand of instances to be the best vegetable purifier known to medical men. It never fails to effectually cure Scrofula, Sy philitic disorders, weakness of the kidneys, all nervous disorders and debility, and all urinary and digestive troubles. It makes the old feel full of youthful vigor, and young energetic and gay, restoring perfect manhood and women, especially when the dis ease has a tendency to weaken the mind, body and nervous system. Do not dispair. A single bottle will conconvince of its great merit as a health renewer for it begins at once to give

new life and vigor to both body and mind, never failing to remove all symptoms of any and every disease that can be cured by cleansing, renovating, purifying and strengthening the human system, driving out, as if by magic, the many ills that flesh and blood is heir to, and building up new health, new vigor and new life. A

large quart bottle, \$1.00. Have your druggist get this excellent preparation for you-take no other.

From the Hub. There is perhaps no tonic offered to the people that possesses as much real intrinsic value as Hop Bitters. Just at this season of the year, when the stomach needs an appetizer, or the blood needs purifying, the cheapest and best remedy is Hop Bitters. An ounce of prevention is worth a pound of cure, don't wait until you are pros-

trated by disease that may take months for you to recover in. -Boston Globe. From the Quaker City.

E. J. Campbell, of Philadelphia, un-

der date of Oct. 4, 1879, certified to the

wonderful efficacy of Warner' Safe

Pills and Safe Kidney and Liver Cure.

in removing a liver disease accompanied by a chronic constipation and yellow ONE of the finest homes, a lot of fif teen acres with good buildings, an excellent well, good orchard, and in one of the most pleasant situations in Berrien county, within one mile of the bank in this place, can be bought at a

reasonable price and on easy terms at

this office. Call for particulars if you

mean business and want just such a home. FOR SALE .- 80 acres of land within three miles of this place, 65 acres improved, has a house and barn, and other buildings, and one of the best apple orchards in Buchanan township, good rich soil, will sell cheap or exchange for town property in Buchanan. Also 160 acres in Weesaw, 40 acres improved, a good bank barn and house, also a good bearing orchard of apples and peaches. For terms and particulars

Daughters, Wives and Mothers, Dr. Marchisi's Uterine CATHOLICON. Dr. Marchist's Uterine Catholicon.

will positively cure Female Weakness, such as Falling of the Womb, Whites, Chronic Inflammation or Ulceration of the Womb, Incidental Hemorrhage or Flooding, Painful, Suppressed and Irregular Menstruation, &c. An old and reliable remedy. Send postal card for a pamphlet, with treatment cures and certificates from physicians and patients, to HOWARTH & BALLARD, UTICA, N. Y. Sold by Druggists—\$1.50 per bottle.

Buchanan Prices Current

inquire at this office.

Corrected every Wednesday These figures represent the prices paid by dealers, unless otherwise specified. Bran, per ton, selling. Pork, live, per hundre sed, per hundre WANTED A competent business man in each "Cyclopedia of Things Worth Knowing" by subscription. To such men, with good references, we furnish the outfit free, and give terms that will insure a worker over \$2100 a. month. Address INTERNATIONAL PUB. CO., Box 2452, St. Louis Mo. 1 25@1 5 1 25@1 5 10@12

FRONT STREET, Huchan ha Near Post-Office.

250 LOW PRICED and FAST SELLING BOOKS OF ALL KINDS are fully represented in our new GRAND COMBINATION PROSPECTUS BOOK, by sample pages, bindings, illustrations, etc. A great variety
and sure success for Canvassers. All actually wishing EMPLOYMENT address for terms, Standard
Pub. Co., St. Louis, Mo.
All freights paid by us.

14-39

Estate of Abram Hoag, Deceased, Estate of Abram Hoag, Deceased.

First publication, 10th June.

OTATE OF MICHIGAN, County of Berrien, ss.
At a session of the Probate Court for said County, held at the Probate office in the village of Berrien Springs, on Monday, the 7th day of June, in the year one thousand eight hundred and eighty.

Present, Alexander B. Leeds, Judge of Probate.
In the matter of the estate of Abram Hoag, deceased.

GETTIE BESTAND MOST

GOODS

WE KEEP A COMPLETE STOCK OF GROCERIES.

> CROCKERY. GLASSWARE ___AND___

Narrow Gauge R. R.

DEPOT:

Bakery Goods!

OUR R. R. DINING HALL Is always ready so that we can satisfy the appetite of all. For only 20 cents, you can get a meal good enough for the Czar of Russia.

Come and See Us.

One Price to All Alike, -----AND-----

WILL DEAL FAIRLY WITH

YOU IN EVERY

And be convinced that we have but

. INSTANCE.

WERUN A FREE'BUS TO ANY PART OF THE CITY. We trust by honorable, fair dealing, to merit a continuation of your esteemed patronage.

BARMORE BROS.

Yours Most Respectfully,

THE BEST ORGANS

IN THE MARKET.

F. SCHRAY & CO.

BUCHANAN, MICH., Are manufacturing Organs that cannot fail to suit the finest unusical ear. All who see and hear them pronounce them grand. All organs of our manufacture

WARRANTED FOR SIX YEARS. Do not fail to see them before buying.

Cathartic Pills Combine the choicest cathartic principles in medicine, in proportions accurately adjusted to secure activity, certainty, and uniformity of effect. They are the result of years of careful study and practical experiment, and are the most effectual remedy yet discovered for diseases caused by

edy yet discovered for diseases caused by derangement of the stomach, liver, and bowels, which require prompt and effectual treatment. Ayen's Pills are specially applicable to this class of diseases. They act directly on the digestive and assimilative processes, and restore regular healthy action. Their extensive use by physicians in their practice, and by all civilized nations, is one of the many proofs of their value as a safe, sure, and perfectly reliable purgative medicine. Being compounded of the concentrated virtues of purely vegetable substances, they are positively free from calomel or any injurious properties, and can be administered to children with perfect safety.

Ayen's Pills are an effectual cure for AXER'S PILLS are an effectual cure for Constipation or Costiveness, Indigestion, Dyspepsia, Loss of Appetite, Foul Stomach and Breath, Dizziness, Headache, Loss of Memory, Numbness, Headache, Loss of Memory, Numbness, Biliousness, Jaundice, Rheumatism, Eruptions and Skin Diseases, Dropsy, Tumors, Worms, Neuralgia, Colic, Gripes, Diarrhea, Dysentery, Gout, Piles, Disorders of the Liver, and all other diseases resulting from a disordered state of the diseative ameratus.

state of the digestive apparatus. As a Dinner Pill they have no equal. While gentle in their action, these PILLS are the most thorough and searching cathar-tic that can be employed, and never give pain unless the bowels are inflamed, and pain unless the bowers are minance, and then their influence is healing. They stimu-late the appetite and digestive organs; they operate to purify and enrich the blood, and impart renewed health and vigor to the

Prepared by Dr. J. C. Ayer & Co., Practical and Analytical Chemists, Lowell, Mass.

THURSDAY, JUNE 10, 1880. Entered at the Post-Office, at Buchanau, Mich., as

Second-Class Matter. SUBSCRIBERS' RECEIPTS. We wish all our subscribers to be particular to title the date arainst their names upon their parties, and see that the account is right. We always the recipits for payments made on subscription and this slip should correspond with the last date in your receipt, and denote the time to which the subscriber has paid. If there is any mistake we wish to be notified at once. Never wait more than two weeks for the date to be changed after payment to made.

OUR SPRING Stock

BOOTS & SHOES, CLOTHING.

Gents Furnishing Goods

Are in stock, bought for eash, and will be

SOLD AT ROCK BOTTOM PRICES.

LOOK AT OUR LINE OF

MEN'S FINE SHOES, I a lies", Misses' and Children's Poors and Walking

HURRAN for Garneld.

Count commences next Tuesday.

this paper. This is just the kind of season that

SEF Dr. G. Morris' advertisement in

pleases the street sprinkler. A feelle fire alarm was given this

n wit. No damage done. QUERY. -If you sow bird seed, what kind of birds will you raise?

Miss O. Shaw, of Jackson, is visiting with friends in this place.

THE supreme court docket for this term contains 142 cases.

This week closes the schools in this place for the lengthy summer vacation.

THERE will be a large crop of tame hav this year, if we get dry weather enough to cure it.

A NEW stone gutter is to be built along the east side of Oak street, adjoining D. C. Nash's building.

POSTMASTER L. P. Alexander has been confined to his room the past week with severe sickness.

Mr. Ina Wagner was in Chicago last week and brought home with him

HANK CAUFFMAN says there is a 912 yound Deutscher out at his house, and that is what makes him happy.

a fine span of horses.

Some skins and other parts of the hody are fashionable now among the boys. There is a bicycle in town.

A go d many corn-fields in this vicinity are getting to be good pasture by the ground being too wet to work.

visit with her son, D. W. Pierce.

rect to have their iron bridge across the St. Joseph river, at Niles, complet-

NILES city is now tackling the question of building a new bridge across the river just below the dam at that

Mr. E. M. Griffix of this place was quite badly hurt Saturday afternoon by falling while trying to climb on his

Mr. PLIMPTON, brother of Mr. E. M. Ppinipton and editor of the Cincinnati Commercial, made the RECORD a pleasant call this afternoon.

Now if you have any worthless curs you want shot, just turn them loose on the street without muzzle, and you will not be bothered with them any

THERE will be preaching in the Old Advent church next Sunday at 1012 A. M., by Rev. Geo. A. Cole. Subject: "The Everlasting Father." All are in-

NILES township voted to pay a bounty of fifteen cents for woolchuck scalps, and now all the boys in the township are on the war-path against

REV. J. H. BURNHAM, of Saginaw, will lecture at Kinyon's hall, Tuesday erening, June 15. Subject, "Religion of food and climate." Lecture free.

the poor woodchuck.

BUCHANAN has been peculiarly blessed (?) with street merchants the past tendays, with the promise of more of the same sort in the near future.

THE work of graveling the streets leading into town is steadily progressing, and with the work done we should have some solid roads by another

DISSOLVED.—The firm of Beistle & Evans is no more, Mr. Evans having withdrawn from the firm. The busi-

at the same stand, in Record building. THE Journal publishes a list of the names of those at Berrien Springs who

have donated to the St. Joseph Valley railroad, and the amount of each one's subscription. YE editor is indebted to Mrs. Miller,

of this township, for a most beautiful and fragrant bouquet of cactus, pansies and pinks, presented by her Tuesday morning.

Sold. - The business building on Front street for several years occupied by C. H. Rea, and belonging to the estate of Joseph Binns, was sold Saturday forenoon at administrator's auction sale, and was bid in by W.A. Palmer, at \$1,041. Owing to a dissatisfaction the sale was not confirmed, and the property is again advertised in the RECORD for sale.

The heavy wind of Sunday rattled the surplus fruit from apple and peach trees in this vicinity, and still leave enough for the comfort and health of

At the time of taking the last census, Berrien county had 9,782 more population than St. Joseph county, Ind., and now the wakeful ones over there are watching to see how it will come out this time.

Mr. Beistle, father of Dr. Beistle, is making considerable of a business of fishing in the river with a set net. He comes up town nearly every day with a fine string of black, rock and speckled bass.

THE hill just north of Benj. Chamberlain's house has been cut down two or three feet, which will make a notable difference in drawing loads over it. More of the same kind would be

A liberal New York firm offers to give us 500 copies of their picture books, a small pamphlet suitable for small children of about five years of age for \$100 worth of advertising. The market value of such books here is 112 eents per pound.

GENTLEMEN, did you notice the notice in last week's Record by which the attention of the Marshal is called to the village By-Law, regarding unmuzzled dogs running at large on the

LAST Saturday Mr. McCumber sold his house and lot at the brow of the hill on Front Street, next east of the Devin place, to H. S. Black for \$1,-000. This is acknowledged to be the finest building place in town.

Mr. AND Mrs. J. H. Roe returned Saturday evening from their trip to the south-west. Harvey looks as if it did him good to get out where he home a patent-leather complexion and | delegates with alternates. All such a muscle like an ox.

vert, bridge and cattle-guard the read bed of the St. Joseph Valley railroad, between this place and Berrien Springs. were to have been opened to-day and

THE graduating exercises of the class of '80 of Buchanan High School will be held in Rough's Opera House this evening. The class has worked hard for the preparation of a good entertainment, and those who attend with expectations of hearing some good exercises are not apt to be disappointed.

A letter received from Mr. Eli Egbert. Saturday, announces that on his Eastern trip he passed through Ann Arbor in time to start with President Angell for a trip to China. The latter, however, left him enjoying the beautiful drives and pleasant parks of Detroit, while the Angell was wending his way eastward.

Murphy's pony and Frank Barr, that was to have come off last Friday even-Mrs. Elizabeth Oyen, of Reading, ing. was not run on account of a disa-Hillsdale county, is in this place for a greement as to manner of starting. Better shoot that pony, Jap, or trade ; him off, and you will make money by The Michigan Central Company ex- the operation, whether you get anything for him or not.

> THE annual picnic of the Pioneers' Association of Berrien county, was held at Berrien Springs yesterday. | the bride; Practicle House Keeper, Mr. The day opened with a very discouraging rain that lasted the greater part of the forenoon, but the afternoon was one of the most pleasant of the season. There was a respectably large crowd present, and the time pleasantly passed in discussing the trials and adventures of pioneer life in Michigan with the usual ferver of such occa- Howe, Berrien Springs: silver horse-

WE have two receipts for the treatment of those current worms. Mr. John Buckles says to mulch the bushes well with the cleanings from the hen-house, and we will not be troubled with worms. Mr. David Dutton says cut down your bushes and the worms will not bother them, and by the time the bushes grow again the worms will all be gone. That is almost self-evident, but he did not say but that more would come to take their places.

THE Dowagiae Republican gives the girls of that place a rather poor recommendation in the following:

"If any of our neighboring towns have any girls capable of doing housework and will not need more waiting on than an infant, and who do not care to be away more than five days in a week and more than seven evenings, and who do not object to washing. ironing, cooking, etc., whv-send down about 150 and they can get good places

Corrections. — In the correspondence in last week's Recorp, signed "Fax," the last few lines which read, received \$125 for the lowest and to nearly \$500 for the highest," should have read "\$1.25 for the lowest to \$5 for the highest," having reference to the day's wages of the teachers, and in the 19th line "announced meeting" should have read "annual meeting." These errors are partly owing to the compositor not being able to translate the chirography of the writer, ness will be continued by J. S. Beistle | and partly in the proof reader not being acquainted with the intention of

Mr. A. J. CAROTHERS is fitting up his place in the bend of the river in county. He has a score or more of large springs on the flat, between his house and the river, which he is arranging to utilize as a trout pond and ice factory. This he proposes to lay out in beautiful shape, with good gravel drives around, and a fine grass lawn between the pond and the river. When completed, he will have as fine a fish pond as there is in the country, 50 by 200 feet square and 8 to 10 feet deep constantly fed by fresh spring water.

some income.

Vote of Thanks. At a meeting of the ex-soldiers, held June 4, 1880, it was resolved that a vote of thanks be tendered

To Gen. L. M. Ward and Hon. J. J Van Riper. To Rev. Geo. Cole. To Glee Club.

To Cornet Band. To Mrs. Scott Whitman and her corps of assistants. To Berrien County Record and Bu-

chanan Reporter. To Rough Bros. To J. W. Beistle. To Presbyterian church.

To School board. And to all who by their presents and iberal donations rendered valuable

JOHN F. BARMORE, Chairman. C. E. TERRIERE, Sec.

A small, lively yellow bug, called the rose bug, is making rather sad havoc on Rev. J. F. Bartmess' place, just west of town. The little pest attacks nearly every green thing and especially those that are of value, eating the peaches and apples on the trees, small grapes, rose blossoms, and the wheat, eating the kernels out of the head and leaving it worthless. A head was brought to this office with a dozen or more of the bugs clinging to it. Mr. Bartmess says he has been bothered with these bugs for several years, they making their appearance at about this time of year and lasting about two weeks, but never have they been quite so ravenous as this year. He says he would like to know just how to get rid of them. They grow fat on Paris green, and the only thing that he has found that materially affects their happiness is kerosene oil,

but that also kills the plant.

Red Ribbon State Convention. The annual State Convention of Red Ribbon Clubs will be held in the city of Jackson on the 23d and 24th days could kick up his heels. He brings of June. All clubs should elect three delegates and visitors on the Michigan Central railroad, and its branches; De-THE bids for contracts to grade, cul- troit, Lansing and Northern; Ft. Wayne Jackson and Saginaw, and the Chicago & Grand Trunk, can procure reduced fare round trip tickets of the agents at the depot where they reside. the contract let. We learn there are a Tickets will be for sale on June 22 number who have applied for the job. and 23, good for return on the 25th. On all other roads leading to Jackson application for tickets should be made to J. C. Bontecou, of Jackson. Let every club in this county be fully represented upon the floor of the convention, as matters of the greatest importance to the State are to be consid-

A. J. EYCHANER,

Chairman Cent. Com. for Berrien Co. RECEPTION.-Mr. and Mrs. Frank T. Plimpton returned from their brida trip on Wednesday evening of last week: and on Friday evening, June 4, gave a grand reception for their triends at the residence of Hon. E. M. Plimpton. The evening was a rainy and disagreeable one, but notwithstanding this, there was a large gathering and a pleasant time had by all present. The That wenderful race between Jap new family were made the recipients of the following list of valuable pres-

Elegant silver tea set lined with gold, eight pieces. Mr. and Mrs. E. M. Plimpton, Mr. and Mrs. R. S. Black, Mr. and Mrs. John Barr, Mr. Will E. Plimpton, Mr. E. E. Plimpton, Master F. B. Plimpton and Miss F. Puss Plimpton, parents, brothers and sisters of the groom: silver dinner caster, Mr. and Mrs. W. O. Hamilton, parents of and Mrs. C. O. Hamilton; carved hand mirror, Mr. and Mrs. John Barr; pin cushions and toilet bottles in old gold and black satin, and a pair of easles with mounted panels, Miss Lillie Howe, of Berrien Springs, and Mr. and Mrs. W. H. Rogan, Cleveland Ohio; decorated table-mats, Mrs. H. J. shoe, Genie Howe, Berrien Springs; damask table linen, Mr. and Mrs. A. J. Fox, Niles; one dozen damask linen dinner napkins, Carl Fox, Niles; pair of linen towels, Harry Fox, Niles; one dozen hand-painted China butter plates, Miss Hattie Hahn; set of silver tea knives, Mr. Herbert C. and Miss Emma Smith; celluloid hand-mirror, Miss Nellie Baldwin; velvet cabinet frame and picture, Miss Nellie Denniston; silver dessert sugar bowl, Mr. J. N. Stephens, Leadville, Col.; Cohocton eight-day clock, Mr. and Mrs. Wm. Osborn; standard cut-glass fruit-dish, Mr. and Mrs. W. W. Smith; cut-glass cologne bottle, Mr. and Mrs. F. N. Pratt: half dozen damask linen napkins, Mr. and Mrs. M. Ham; pair of damask linen towels, Mrs. E. E. Himes: pair of Turkish towels, Dr. E. S. Dodd, Mr. and Mrs. I. LeRoy Dodd; frosted glass card receiver and bouquet holder combined, Miss Alice Black; canvas tidy, Mr. and Mrs. A. N. Griswold; pair vases, Mrs. Marian Bolton, Miss Matt Hamilton, and Mr. John Hamilton; silver standard and cut-glass

bouquet holder, Miss A. Maria R. Wells; damask table linen, Mrs. Annie Tichenor; marseilles bed-spread, Mrs. N. Hamilton, Mrs. I. M. Vincent, Mrs. J. P. Binns, Mrs. Van Meter, Mrs. O. E. Woodworth, Mrs. David Howell, Mrs. Wm. Lough, Mrs. J. Murphy, Mrs. J. DeVinney, Mrs. J. D. Chittenden, Mrs. J. Alliger, Miss Clara Yaw and Miss Julia Myers; metallic brush inlaid with pearls, comb, in black morrocco case lined with blue satin, rubber hand-mirror, Mr. and Mrs. Samuel Bunker, Messrs. O. S. Tourje, George G. Rogers, C. F. Matchett, and Will S. Howe; bridal bouquet, Mrs. N. Johnson; original poem, Mrs. M. H. Baldwin; set of glassware, half dozen individual salts, pitcher, wash-bowl and pitcher, Mr. and Mrs. Fenner F. Clark; fine shape, and will make it one of the set silver tea knives, Misses Lucy, most pleasant residences in Berrien | Kate and Mary Richards; decorated toilet set, Mr. and Mrs. W. B. Hoag; pair of decorated vases, Mr. and Mrs. F. H. Berrick; damask table linen and one dozen linen napkins, Mr. and Mrs. Frame, Mr. and Mrs. C. C. High, Mr. C. Groves, Miss Nellie Post, Miss Calla Smith, Messrs. D. W. Pierce, C. E. Terrier, S. P. High and Geo. Black; bridal quilt, Mr. and Mrs. W. A. Palmer; silver and glass bouquet holder, Mr. and Mrs. W. S. Wells, Chicago, Ill.; silver pickle castor and tongs, Mr. and besides as fine a pleasure resort as can be found anywhere, besides being a property that will yield him a hand-some income.

Mrs. Geo. McNiel, Mr. and Mrs. H. H. Why pay pedlers \$5 to \$8 for a Kinyon, Mr. and Mrs. A. J. Eychaner, Spring Bed when you can get the same bed for \$2.50 of E. A. Smith, Mrs. O. W. Rose, Mrs. A. C. Bartlett, Main street.

Miss Pardee, Miss Ella Hahn and Miss Ella Merrill; set nickle plate sad-irons and holder, Dr. and Mrs. P. B. Myers; table linen and towel, Mr. and Mrs. Richard McCumber; thread tidy, Mrs. N. A. Bliss; silver pickle-fork, butter knife and sugar-spoon, Misses Hattie Green, Lou Van Riper, Rose White and Cora Mansfield; pair lace pillow shams, Mrs. D. Totten and Mrs. Franc Whitman; pair of linen towels, Mr. and Mrs. F. Franklin, Mr. and Mrs. T. Shenstone; satin handkerchief case, Mr. and Mrs. J. H. Gillette, Niles; one year's subscription to Berrien County Record, Mr. and Mrs. J. G. Holmes.

Locals.

Fresh arrival of Hose at Highs' very cheap.

Headquarters for Agricultural Implements, at Rough Bros'. Hard-

New Shirtings received at T. M. Fulton & Cc.

Have you seen the new Linen Dusters at Highs'. Cheaper than the lowest.

Fruit Jars, Mason and Queen, at S. & W. W. SMITHS'.

123c per yard buys elegant HIGHS'. Dress Goods at Call at Noble's if you want a bargain in Summer Clothing.

Oh yes! Oh yes!! Don't forget to buy your Fruit Jars at SMITH'S. RIBBONS, RIBBONS, RIB

BONS, cheapest and largest line in the city, only at 12 yards Lace at Fulton's for

A sure antidote for the opium and morphine habit by sworn certificates furnished Dr. G. Morris. Also a certain remedy for catarrh. Also agent for Dr. Clark John-

son's Indian Blood syrup. I wish to say I have tried "Day's Kidney Pad" and can recommend it as a remedy of intrinsic value.

J. F. BARTMESS. This is to certify that my wife was afflicted with disease of Kidneys. She wore a Kidney Pad and AARON MILLER. Dr. G. Morris agent for Day's Kidney Pad.

Mackinaw, Bombazine and common Straw Hats, cheap at

Have you seen the 7c Factory at Highs', a bargain. Choice Jet Buttons at Fulton's

5 cents per doz. New Shetland Shawls that are HIGHS'. very cheap, at

WATER PROOF. Water Proof and Serge Umbrellas just received, at WEAVER & Co's.

Mr. William Welch will be retained in his old position, in Weston's Drug Store, and will be pleased to greet all of his old customers and many new ones.

Buntings cheaper, at T. M. FULTON & Co's. NOW call and see those fine Marble Top Tables, at M. Barnes & Co. They are beauties.

Biggest Bargain on Earth at FULTON & Co's, in HOSIERY. Another 50 pails of that splendid Tobacco just received, at GRANGE STORE.

New kind of Baking Powder, at T. M. FULTON & Co's. Cash for Wheat.

GEO. W. Fox. EVERY ONE knows where the

Cheap Chicago Store is. The Osborne Self Binder ahead. Seven sold by Rough Brothers last week. Call and see them.

Get your Baking Powder at T. M. Fulton & Co's. You will find the finest lot of

fancy Stands and Brackets ever brought to Buchanan, at M. Barnes & Co. Cheap for cash. Pails of Can't Be Beat Tobacco received this day at the

Double Store of T. M. FULTON & Co. The third lot of Walking Shoes this season just opened, at GRANGE STORE.

All kinds of Paints, Oils, &c., can be had at Weston's Drug Store as cheap as anywhere in the country. Ask for Golden Sheaf, at

T. M. FULTON & Co's. 200 dollars' worth of New Laces Fulton's.

The best style of 6 cent prints, GRANGE STORE. 120 pails of Tobacco received at

Fulton's within the last 46 days. One large stock of Parasols sold this year, at Grange Store, and a new stock in. Don't fail to see

10 cents buys a choice Bleached GRANGE STORE. Muslin, at

Good Chewing Tobacco for 38c, BARMORE BROS'. Shetland Shawls that are beautiful, at \$1.25, \$1.75, \$2.25, and

\$2.50, only at Htghs'. Call at T. M. Fulton & Co's and learn how 3 cents will do a washing.

Books for sale at MRS. N. S. WELCH'S. Quality will tell. The best 50c Syrup you ever saw, at the GRANGE STORE

Look out for Strawberries and Green Peas at BARMORE BROS'. Washing clothes without rub bing or boiling is done by an article which T. M. Fulton & Co. sell.

Buttons at Highs' for 10c, usual-

ly sold for 20c at other stores. Kilburn's Views and Stereoscopes for sale at MRS. N. S. WELCH'S.

Don't pay cash for Groceries until you price them at Kinyon's CASH STORE.

For the best 50c Tea go to SMITHS'. Every thing "you want Highs

will get for you. A new line of Walking Shoes, both in tie and button, at

New arrival of Fine Toilet Soap, Dodds'. The Chicago Store beats all on low

G. W. Noble's.

See the childrens' Carriages at M. BARNES & Co. Try our new 50c Chewing.

PLIMPTON'S. Hosiery.—We have the cheapest ine in the city. High's. Our roasted coffee is always fresh

as we roast every day. BARMORE BROS. Our trade is still increasing on our 50c Tea. BARMORE BROS The Cheap Chicago Store. See

the goods. When visiting Niles, if you have any old jewelry, take it to J. Crocker Brown, one door east of the Citizens' National Bank, with W. G. Blish, and have it worked over into

All kinds of agricultural implements at Rough Bros. Hardware. Kinyon has just received an immense stock of choice Candies. Call

and see them. Ladies' Congress Gaiters, at Noble's, for \$1.00.

Snoke two for a nickel at Kinyon's. New spring Hats just received at Mrs. Frame's. Ladies, don't forget

to call. New and fresh Caramels. PLIMPTON'S.

When looking for your friends, always go to High's store. Buttons for the million, cheap

Something new at Kinyon's. 50c Tobacco for 40 cents. Try it. All kinds of builders' supplies at Rough Bros'. hardware. Childrens Waists found at

HIGHS'. We guarantee prices as cheap as any dealer in town.

BARMORE BRO'S. Before buying your Groceries do not fail to call at BARMORE BRO'S.

Rush at Fulton's for Table Lin-50 cents will buy an elegant Cor Highs'. A nice line of children's Linen

Kilt Skirts and Suits, at Noble's. Remember we have every thing in the line of canned goods.

BARMORE BROS. I have 50 more of those splendid Spring Beds to sell. Price \$2,50. 140 springs. E. A. SMITH. O, how Nice those Silk Fringes

Finest line of Parasols in the city are found at Highs'. Decline of prices, at Fulton's.

Kinyon has new goods every day.

Go in and see them. 19, 19, 19, 19, 19 cents for 1 doz. yds. of elegant Lace at HIGHS'. A splendid line of Marseilles Vests for gents and youths, at

WEAVER & Co's. Mosquitoes just run away from Highs' Mosquito Nett. Kinyon has an entire new stock

of Teas. Unlined Cotton Pants at 80 cents, Noble's.

Do you know how nice Highs' Parasols are this season-That new Cigar of Kinyon's certainly beats any 5 cent Cigar in Bu-

chanan. Try it. Try the Eagle Chewing for 50 BARMORE BROS'. Summer Silks from 45c to 70c only at

Get some of that 20 ct. Table Linen at Fulton's before it is too \$2.50 will buy the best Spring Bed made, 140 springs, the same as sold by J. J. Roe and Sanford

Smith. Address, E. A. SMITH. Trade a Booming, at T. M. Fulton & Co's. Get your dinner at KINYON'S. A fine painted Bedroom Set may

be seen at M. Barnes & Co's soon,

and a small amount of cash will buy

TH CHEAP store of

unsurpassed.

prise at

Try that new brand of Tobacco, "Better Than Gold," at BARMORE BROS'. 13 pounds Prunes for \$1.00 at

T. M. FULTON & Co. Silk Mits for ladies, at Highs'. New Teas at Smiths'. Quality

We defy competition on Parasols. Look, at HIGHS'. BIG Boxes full of New Goods this FULTON'S.

If you want Sweet Potato Plants,

at the lowest prices, call on Peter Weese, West street, Buchanan. Cheese? Why, yes; the best you ever ate, at Kinyon's. Sweet Potato, Tomato and Cabbage Plants, at BARMORE BROS'. I will sell for \$2.50 the same

E. A. Smith, Main street. Biggest drive in Buttons, at T. M. Fulton & Co's. Will not fade. A parasol found at Highs' for 75c, 85c, \$1, \$1.15. Warranted at

8 cents will buy one yard of nice

Spring bed that Sanford Smith

asks \$5 to \$8 for. Call and see.

Muslin at T. M. FULTON & Co. EXTRA copies of the RECORD may always be found at the news depot in the post office room. Best chew in town is the enter-BARMORE BROS'.

A third termer elected by increased majority, and operations begun under the most favorable circumstances. Particulars next week.

EAT

olate Caramels.

CHEW

SMOKE

vana Cigars.

Cream, the Best. F. T. PLIMPTON.

Prunes make the nicest and cneapest sauce. They are cheap at Kinyon's.

BARMORE BROS. Fulton & Co. are selling Sugar below wholesale prices.

down for goods, is the motto at Kinyon's. Trade increasing every day.

Fresh Oranges and Lemons, at BARMORE BROS. A good cotton pant, lined, at

BARMORE BROS'. Ladies' Hose 5 cents per pair T. M. FULTON & Co's. Everybody draws a prize who draws any of Kinyon's new Teas.

Carpets

We are now prepared to show the new things in Carpets at the lowest price. Will you buy now or wait until they go up? They will have to go up, or wool must come down.

We sell Spring Beds and Mattresses

Cornice, Lace Lambrequins, Cretons, Lace Bed Spreads, Feathers, Oil Cloth,

cheaper than any one.

Estimates made on furnishing Hotels and Boarding Houses, &c.

UFF ZACH. CHANDLER. AGENTS WANTED. R.D.S.Tyler & Co., Detroit. THE ARCADE

Dimensions of the Arcade: Length of store room, eighty feet; width of store room, thirty feet. Four large front show windows.

ARCADE THE

Fine Clothing a Specialty.

American and foreign Worsteds, Diagonals, Cheviots, Flannels, and Cassimeres of every description for men, youths and hoys.

STRAW GOODS.

The rich Mackinaw and costly Panama Straw Hats.

Goodyear's Gossamer Rubber Coats, from \$3.50 upwards.

Open work Gents' Lisle Thread Half Hose, \$1 per pair. Summer Underwear.

French Percale Gents Dress Shirts, from \$1.50 upwards.

Gents Silk Caps from \$1.00 upwards.

THE ARCADE First-Class Clothing House,

BUCHANAN, MICH.

Keep your eye on this space.

CASH

PAID FOR

BUTTER, EGGS. LIVE AND DRESSED

Hides, Pelts & Tallow

—_AT-__

Palace Meat Market. TOURJE & WANER.

The price now for the best quality of Two Ply Extra Supers is \$1.00 per yard; Three Ply, \$1.15; Brussells, \$1.00 to \$1.25. Cotton Chain, 30 to 60 cts.

Rugs and Mats.

Geo. Wyman & Co.,

SOUTH BEND IND.

CLOTHING HOUSE!

The Largest Clothing Store in Berrien County.

Is one of the largest Clothing Houses in the west, affording a selection equal to any House at Chicago. Our garments equal in style, workmanship and fit, and in many instances excel the clothing made to order by the merchant tailors.

Wedding Suits, Business Suits, Dress Suits, Working Suits, Sunday Suits, Burial Suits.

SUSPENDERS.

Gents Half Hose.

Balbriggan Gents' Undershirts and Drawers, \$2.00 per suit.

SPRING CAPS.

THE ARCADE Also keeps constantly on hand a complete line of medium and low priced Clothing and Gents Furnishing Goods, such as are usually kept at all the ordin-

W. A. SEVERSON.

Our French Candies, Mapele and Choc-

Bagley's Mayflower Tobacco, Old Honesty Plug Tobacco.

Rose Imperial, Nonpariel, Sweet Ha-

Oranges, Lemons, Ice

Try our new 50c fine cut Chewing Tobacco. Best in town.

MENS' SHOES for \$1.50 to \$2.00, Boss Goods, at Noble's. Goods down for eash, and eash

Fresh Oysters constantly in stock. PLIMPTON'S.

Still more new goods to-day,

Noble's for \$1.00.

All first pickins. Woman's Wisdom, "She insists that it is more importance that her family shall be kept in good health, than that she should have all the fashionable dresses, and styles of the times. She therefore sees to it that each member of herfamily is supplied with enough Hop Bitters, at the

first appearance of any system of ill-

health, to prevent a fit of sickness with

its attendant expense, care and anxiety.

All women should exercise their wis dom in this way .- New Haven Palladi-We advise all suffering from chronic diseases, to consult Dr. V. Clarence Price. If your disease is beyond control, he will candidly tell you so. If it is not, your consulting him might be the means of your enjoying for years health and happiness.
Dr. Price will be at Niles, Bond

12th and 13th of June, in person. Sediment or mucus in the urine is a sure indication of disease. Take Kid-From a Distinguished Physician: Prof. Green, a distinguished allopathic physician, wrote to the Midical Record to the effect that after all other means had failed, he sent for the Kidney (Safe Kidney and Liver Cure), and

House, on Saturday and Sunday, the

of Bright's Disease by administering it, and afterwards found it equally benefited in other cases.

to his astonishment cured a serious case

IS STILL IN GOOD CONDITION, ☐ Having been placed under the supervision of MR.'ASA HAM,

To attend to the wants of all customers promptly and satisfactorily. Thanking my many patrons for their liberal support for many years past, I now wish to inform them and the public generally that BETTER PREPARED THAN EVER Daily or Weekly Papers,

MAGAZINES, BOOKS, &c.,

Lowest Living Prices.

Club Rates on nearly one thousand publi-

J. H. ROE, P. O. Building.

Farmers and Gardeners.

200 lbs. Strictly Pure Paris Green, 100 lbs. London Purple, Just received at Dodd's Drug Store- London Purple is cheaper and goes much farther than any other thing known to kill potato bugs, recommended by high agricultural authority. Come and buy and try.

To the General Public. 1.000 lbs. Ground Oil Cake. Just received at Dodd's Drug Store, which is fresh and good, the thing for your stock now. Also,

TOILET SOAPS, PERFUMERY

STATIONERY. &C.,

in variety and quality unexcelled in Buchanan Asking your attention and inspection, we are

Yours Respectfully, Dr. E. S. DODD & SON. Druggists.

CHICKENS.

Drain Commissioner's Notice. A PPLICATION pursuant to law having been A made to the undersigned Drain Commissioner for the township of Buchanan and county of Berrien, Michigan, to establish and open a water course and deepen, widen and straighten the same, in said township, as follows: Commencing on the Wagoner lake on the west half of the south-east quarter of section nineteen (19) of said township, and extend up to Yellow lake in the north-east quarter of section thirty (30) then from a favorable point on the west side of said Yellow lake in a south-west course to a lake on the south line of the east half of the north-west quarter of section thirty (30). Therefore be it known that I, the said Drain Commissioner, will be at the house of Charles Herman, on section nineteen (19) in said township, on Saturday, the 12th day of June, 1880, at nine o'clock in the forenoon, to hear any and all persons who may wish to be heard with respect to establishing and opening said water-course.

opening said water-course.
Dated this 17th day of May, 1880.
LEVI W. SPAULDING,
Drain Crmmissioner of Buchauan Townsh

HATS. The celebrated Stetson Hats, from \$3.50 upwards.

Parisian Silk Suspenders, \$2.50 per pair. RUBBER COATS.

DRESS SHIRTS.

CLO AND RELIADIE,

olverton,

Hungarian Grass.

A correspondent of the Boston Cultivator gives a number of facts drawn from his experience in cultivating and feeding Hungarian grass, which will bliseases of the Liver, Stometh be of interest to our readers. We quote as follows:

It would be impossible for me to keep the stock I do upon a farm so limited in area as my own, if I did not sow considerable Hungarian, most of which I make into hay, feeding little of it green. Hungarian has been charged with almost everything of which mind could conceive. One charge is that it is a great exhauster of the soil, and so it is, for it bears a very heavy crop, and no farmer should expect to store a heavy crop in his barn and have the material that produ-ces the crop still left in the soil. Hungarian is no greater exhauster of the soil than any other plant that produ-ces so great a yield. It has also been said that if over-ripe the seed might produce abortion in cows. I have fed Hungarian when over-ripe, but it never produced abortion in my herd, never had a cow in my barn which had such a misfortune. I have, however, had the misfortune to cut my Hungarian in an over-ripe condition; the result of which was a shrinkage of milk. The same would be the result should any other fodder crop be allowed to stand till it was over-ripe. In my own practice I generally follow clover with Hungarian for my first crop. I have now about two acres of land from which I took last year three crops of clover-one June 20th, another August 1st, and a third I fed green in October and November. After the Ist of May, or perhaps not till the middle of that month, I shall plow this spreading the manure broadcast and harrowing in, while from the 20th of May to the 1st of June, I shall sow about a bushel and a quarter of Huu-

garian seed. In putting in the Hungarian seed I think it better to be a few days late than too early. If sown too early the seed is slow in germinating, even if it germinates at all. When it is slow in coming up the weeds are too apt to get a start, which at first almost overshadowsit; but if plowing is deferred they will make some start, which plowing will afterwards destroy. If the land lies a week or ten days after plowing, it gives the weeds another opportunity to start, for destroying which the harrow may be used. The land also gets warmer, which will give the seed a quick start, and it will then push ahead of weeds, giving the satisfaction of clean culture. Seed sown by the 1st of June will be ready to cut on or before the 1st of August. It should be cut without fail as soon as headed out good, and, if the sowing is delayed till the ground is pretty warm, it will be likely to head nearer together than if sown a little too early, when the ground is colder.

Worth Knowing.

It frequently happens, especially in the winter, says the American Farm Journal, that a horse receives a severe sprain, and it is not always convenient to call in a veterinary surgeon. At such a time a certain cure that is possible for every one to possess, is worth something surely. Bathe the limb in strong salt and water as hot as the hand can bear: then bandage and let it dry: don't wet the bandage. When dry rub very thoroughly with the following liniment:

One ounce powdered camphor gum, organum, one ounce ammonia, one ounce oil of hemlock, all dissolved in one pint of alcohol. Shake before using. Give the animal perfect rest if possible. After two or three days, or when the swelling and heat are gone. the hot fomentations and bandage may be discontinued, but continue to use the liniment, even after the horse appears well, for a joint or chord that has been sprained is very liable to be again. If the case is an obstinate one you must be the more persevering. A regular horse doctor would charge \$5for the very same treatment. Apply the liniment as often as twice a day.—
It is as good for human sprains and

bruises as for animal ills. This recipe like many others, is lacking in one important essential. owing to carelessness of the writer.-No mention is made of applying hot fomentation after rubbing with the liniment. We will supply the omission. As soon as rubbing in of the liniment is completed apply again the hot salt water and bind up, and continue this treatment till the inflammation is reduced.

The American vs. the English Dairy. We have on previous occasions, says the London Live-Stock Journal, pointed out that we in England were losing ground in the race, and that America was gaining it, and that the difference was owing to the improved methods and appliances in general use in the latter country. The disparity is only less marked because the soil, the herbage, and the climate in this country are each and all better than those in America for cheese-making purposes. It is purely a question, then, of practical ability, superior management, and we say so advisedly. Ten or a dozen years ago the quality of American cheese sent to this country was such as to cause our own cheese-makers to smile: but now the smile is on the other side of the face. At that time no one thought for a moment that we had anything to fear from the quality, whatever we had to do from the volume. of American competition in cheese; but now we are beaten all along the line. And this is not so much because the quality of English cheese on the average is lower than it used to be, as that the quality of American is so greatly improved. Careful inquiry into scientific principles and scrupulous attention to details of management are the means by which our American friends have so much bettered their dairy products. Increased knowledge, quickened energies, and incessant activity in adopting every improvement in appliances and modes of management, will alone enable us to compete successfully.

A Race with Thumbs on Their Feet. Mr. Tremlett, the British Consul at Saigon, in his report, mentions as a remarkable peculiarity of the natives of the country that they have the great toe of each foot separated from the others, like the thumb of the hand, and it can be used in much the same manner, though not to the same extent. This distinctive mark of an Annamite is not, however, usually seen in the vicinity of Saigon, but is now confined to the inhabitants of the more northern section of the empire, where the race has remained more distinct. This peculiarity is the meaning of the native name of the Annamite race; and that the name and peculiarity are of great antiquity is shown by the mention in Chinese annals 2300 B.C. as that (or those) of one of the "four barbarian" tribes that then formed the boundaries of the Chinese Empire.

to be a member of the Theatre Francais. Recent statistics show that the share of M. Got in the profits of last year amounted to 70,000 francs; that of M. Coquelin, to 69,000 francs; that of M. Delauney, to 68,000 francs; while MM. Febvre, Thiren, Worms, and Maubant drew 60,000 francs each. Mile. Sarah Bernhardt heads the ladies with 62,000 francs; Mme. Madelene Broban, Mme. Favart, and Mlle. Jonassin come next with 60,000 francs, and MHe. Croizette with 55,000 francs. All this is quite independent of what is gained during holiday time and by private representations. By way of comparison it may be mentioned that Rachel, when she was first engaged at the Theatre Francais, received 4,000 francs a year, and when in 1840 she sent in an ultimatum demanding 27,000 francs fixed, a benefit, and two months leave, these terms, though accepted, were considered exorbitant.

POND'S

AIN DESTROYER and SPECIFIC FOR INFLAMMATION AND HEM-ORRHAGES.

Rheumatism, Neuralgia. No other preparation has cured so many cases of these distressing complaints as the Extract. Our Pineter is invaluable in these diseases, Lumbago, Pains in Back or Side, &c. Our Olument (60 cents) for use when removal of clothing is inconvenient, is a great help in relieving inflammatory cases.

Hemorrhages. Bleeding from the

Diphtheria & Sore Throat. ay is dangerous.

The Extract is the only specific to this disease, Cold in Headce. Our "Catarrh Cure," specially prepared to meet serious cases, contains all the curative properties of the Extract; our Nasal Syringe invaluable for use in catarrial affections, is simple and unexpensive.

Sores, Ulcers, Wounds, Sprains and Bruises. It is Burns and Scalds. For allaying heat and pain nflamed or Sore Eyes.

It can be used without the slightest fear of harm quickly allaying all inflammation and sorenes without pain. Earache, Toothache and Faceache, Ioothache and Faceache. when the Extract is singly wonderful.

Piles, Blind, Bleeding, or Itching. It is the greatest known remedy: rapidly curing when other medicines have failed. Pond's Extract Medicated Paper for closet use, is a preventive against Chaing and Piles. Our Olutment is of great service where the removal of clothing is inconvenient.

For Broken Breast and Sore Nipples. The Extract is so cious that mothers who have once used it will never be without it. Our Continent is the best emollient that can be applied. Female Complaints. No phys-be called in for the majority of female diseases if the Extract be used. Full directions accompany each bottle.

CAUTION. Pond's Extract Has been imitated. The genuine has the words "Pond's Extract" blown in the glass, and our picture trade-mark on surrounding bur wrapper. None other is genuine. Always insist on having Pond's Extract. Take no other preparation. It is never sold in bulk, or by measure. paration. It is never sold in bilds, or by measure.

Price of Pond's Extract, Toilet Articles and Specialties,

OND'S EXTRACT... 50c., \$1.00 and \$1.75

Foliet Cream... 1 00 | Catarrh Cure... 75

Jentifrice... 55 | Plaster... 1.00

Foliet Sonp (3 Cks) 50 | Masal Syringe... 25

Intment... 50 | Medicated Paper

W. H. TALBOT, MACHINIST

The Haskins Engine, Gardner Governor,

Utica Steam Gauge.

Engines, Threshing Machines, Wood Sawing Machines, Horse Powers, Mowing, Reaping and

Cider Mill Screws, Saw Arbors, &c., &c., made to order. Shafting, Pulleys, Hangers,

Shop on Chicago street, near mill race.

Dr. V. Clarence Price

Chronic Diseases

THROAT, LUNGS,

> STOMACH LIVER.

rheumatism, catarrh, asihma, 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 years of experience and evidence to sustain it, does not tear down, make sick to make well; no harsh treatment, no trifling, no flattering. We know the cause and the remedy needed, no guess work, but knowledge gained hy 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 interrogation and decide for themselves. It will cost nothing, as consultation is free. Visits made regularly

It will cost nothing, as consultation is free. Visits made regularly
Dr. V. Clarence Price can be consulted at Niles,
Rond House, Saturday and Sanday, the 12th and
13th of June. At Laporte, Iud., Myers House,
on Friday, the 14th of May, and on Friday, the 9th of July.
Patients will address all letters to Dr. V. Clarence
Price, Wankegan, Ill., with stamp.

INVINCIBLE?

Is the best base burn er for hard coal. If styles and sizes, with more patent improvements than any other stores. Ask your dealer for them, or send for free illustrated circular.

PATENT SPANK-ARRESTER, 8—H. P. Mounted, 10 " 12 " 2-H. P. Eureka B.W.Fa. Sons. Corning, N.Y. For Sale.

Wilans Sponge Cake with Water. - Three cups sugar, four cups flour, one cup cold water, six eggs, one teaspoonful soda, two teaspoonfuls cream tartar; flavor with rose and orange water combined. Beat the eggs light; add sugar, and beat again four or five min-utes; then add two cups of flour, beat well, and bake in a moderately hot

Pretty Table Cover .- A small table cover of unique design is made of black satin. On this are sewed three or five parallel strips of maroon, dark blue or black velvet, as preferred, and between the strips (the number of which is regulated by the size of the cover) fans of different colors are cmbroidered in slip-stitch done with floss-silk. The fans follow each other straight up and down in regular succession and colors, blue, green and red. Chicken Cheese.-Boil two chickens

in water enough to make them tender; take them 'out when done and remove all the bones; mince the meat very fine; season with salt, pepper and but-ter, and return them to the water in which they were boiled; cook until the liquid is nearly gone; pour into a deep dish; lay a plate over it, put on it a weight, and set away in a cool place. When ready to be eaten, cut it in slices, and it will be as firm as

Chocolate.-To each quart of new milk, or half milk and water, allow three heaping tablespoonfuls of scraped chocolate. It is best to set a coffeepot, or any convenient dish, into a kettle of boiling water; pour in the milk and as it heats add the chocolate mixed to a paste with a little milk; boil for two or three minutes and serve. Some prefer to boil chocolate only one minute, others fifteen, while others boil it one hour, setting aside to cool that the oil may be removed, and then reheating when wanted. Lightning Cake. -Persons who "just

drop in" are a nuisance in the opinion of many housewives, who, nevertheless. will be glad to learn of a cake of which the making and baking occupies only fifteen minutes, and which, therefore. will serve to conceal the nakedness of the larder when unexpected guests appear. Take the yolks of four eggs, three tablespoonfuls of sugar, the same of flour, about two tablespoonfuls of milk, and the juice of half a small lemon; the whites of three eggs are beaten to a stiff froth and mixed with the volks, flour, etc., the compound then being put in a buttered pan and placed in a quick oven.

Making Tea with Cold Water.—Did any one ever try making tea with cold water? If you never did, just do so the next warm day when a cool refreshing beverage is desired. Place the tea in a pitcher in the morning with just enough cold water to cover it. At dinner time fill the pitcher with cold water from the well and you will have the best cup of ten you ever drank—that is for warm weather. The finer qualities of tea are much more fully retained than when steeped upon the fire. And who wishes a cup of scalding tea on coming in straight from the hot harvest field and the scorching glare of our August sun?

General Topics. Seventy-four streets were added to

London last year. The Goldsmiths' Company of London now give prizes, open to competition, for designs in plate.

Boots and shoes for dolls are turned out by one London house at the rate of Howard L. Smith, a Boston negro, finds himself rewarded by a gift of \$27,000 from a Baltimore man whose

sons he once saved from drowning. Mrs. Williams, aged 16, has applied for a divorce, at Kansas City, from a man whom she married when she was 12. She intends to go into wedlock

An Ypsilanti brother and sister desire to marry, and their parents have joined in asking for a license; but the laws of the State forbid such a union. The number of suicides in Vienna and its suburbs, last year, attained the considerable figure of 297, of which 46 were of women. In most cases reverse of fortune, misery, or want of

again as soon as she gets free.

work was the disposing cause, and the majority of the outermentes belonged to the poorer classes. From the calculations of M. Paul Leroy Beaulieu in the Economiste Francais, it appears that the public debt of France exceeds 26,000,000,000 of frs., on which 1,265,000,000 are paid annually as interest. Divided among 37,000,000 of Frenchmen, this debt, the

most colossal in history, gives an average of 700f., as principal, for each inhabitant, and 34f, interest per annum. The Duchess of Edinburgh has three children who have all magnificent blue eyes, and are as free from any suspicion of codling as the severest disciplinarian could desire. The eldest, Prince Alfred, is a great, plump, handsome five-year-old boy. Princess Marie is three years old, fair, and with a wealth

of sunny carls. The youngest is un-named and yet in the cradle. The estimated numbers of religious denominations among the English-speaking communities throughout the world are: Episcopalians, 18,000,000; Methodists, 16,000,000; Roman Catholies, 13,500,000: Presbyterians, 10,250,-000; Baptists, 8,000,000; Congregationalists, 6,000,000; Unitarians, 1,000, 000; minor religious sects, 1,500,000; no particular religion, 8,500,000; total,

83,000,000, A servant girl at Jersey, England, has been fined 10s. for playing a foolish trick with a train. She stood between the rails while the train was approaching at a rapid rate, and calm-ly watched it draw near. The driver whistled, shut off steam, and reversed the engine, and thus succeeded in stopping the locomotive within two yards of the girl, who merely laughed in his face and ran away.

A young lady employed in a telephone exchange in Gincinnati reported indecent language, and the house whence this language came refused to give up the name of one of their subscribers who had employed it. Consequently the company disconnected the telephone, and the same afternoon notice was served upon them that suit would be instituted for damages for the unexpired contract. The fine collection of theatrical por-

traits at the Garrick Club, London, has recently received a valuable addition in the water-color drawings representing the late Charles Mathews in 116 different characters. These pictures, which line the lobby leading to the strangers' room, were purchased at the Mathews sale and presented to the Garrick Club by Mr. Robert Walters. Planche, the celebrated dramatic au-

thor, is still gay, lively, and fond of society, though in his eighty-third year. In 1854 he was appointed Ronge Croix Pursuivant, and figures at the head of all the Queen's processions at royal weddings, etc. He began as a dramatist when only twenty-two years old. During the next fifteen years lie wrote seventy-six pieces, and has since added one hundred to the list. He wrote "The Brigand," in which the late Mr. Wallack, with the song "Gentle Zitella," made such a hit at Drury

To those who would alter the character of street locomotion an incident which has just been reported from Paris may be mentioned with advantage. For some time past steam tramway cars have run from the Bastille to Mount Parnasse railway station, and the line in a certain way has proved a success. But Paris, like London, is not built altogether on solid ground, and a day or two since an engine while dragging its load suddenly disappeared into the catacombs below. Happily the car with the passengers remained

NEW STYLE owd Style HOLD FAST BELOW WHILE I SPIT, ON MY HANDS SYANG

The Chanama Talatian or Bored Well as shown in the "New Nyle," differs materially from the Driven Well, or the "Id up," the latter being driven often meet obstacles that cannot be overcome, such as cley, hard pen, rock and quicksand. In making the CHAPMAN WELL all these difficulties are easily overcrome by boring inside and ahead of the pipe, settling the pipe as fast as the hole is formed by the tools, (we use no point but work with pipe open), thus by adding more work-pipe and more tubing any desired depth can be reached. After water sufficien has been reached, the screen is dropped hisde and the tubing or pipe drawn back until the screen is covered as at F, Fig. 1, the "check," Eig. 3, is placed and the rubber ring is expanded as at B, Fig. 1, the plunger, Fig. 2, attached to wood rods is inserted as at J. Attach the "check," then use a "puller" to remove the rod and handle, remove the toop of the pump, palled with lard with a grab pull the "check," then use a "puller" to remove the screen and you have everything on top of ground. Repair and return them and your pump is new. The "check" and "plunger" being submerged, the water is Liften and not sucken.

Having the exclusive right for this county we warm persons against infringing, and feel justified in warranting, in any case, PLENTY OF WATER OR NO PAV. We have for sale a few counties in Southern Michigan and nearly all of Indiana. We have also a full line of Pomps, Pipe, Well Fixtures, Wind Mills Farm Implements, Eugines, Threshers, Mowers and Reapers, &c. Address or call on us at our office. Main Street, Opposite Post Office, South Bend, Ind.

That Acts at the Same Time on The liver, THE BOWELS, and the Kidheys. These great organs are the natural cleans-rs of the system. If they work well, health fill be perfect: if they become clogged, readful diseases are sure to follow with TERRIBLE SUFFERING. Bliousness, Headache, Dyspepsis, Faundice, Constipation and Piles, or Midncy Complaints, Gravel, Diabetes, Sediment in the Urine, Hilky or Repy Urlno; or Rhonmatic Pains and Aches. Kidner-Mort will restore the healthy action and all these destroying evils will be hunshed; neglect them and you will live but to under. Thousands have been cured. Tryitand you will lid do no more to the number. Take it and health will once more gladden your heart. and health will oncomore gladden your heart.
Why suffer longer from the torment
of an aching book?
Why boar such directes from Constination and Pilos?
Why be so fearful because of disordered urine?
KINNEY-Word will cure you. Try a pack ge at once and be satisfied.

It is a dry regerble compound and One Package makes six quarts of Medicire. Your Druggist has it, or will get it for You. Insist upon having it. Price, \$100.
Wells, bighappion to co., Proprietors,

Popular Monthly Monthly Drawing of the Commo. wealth Distrib tionCo At MACAULEY'S THEATRE,

WEDNESEAY, JUNE 30, 1880.

Whole Tickets \$2. Half 75ckets \$1
27 Tickets, \$50. 55 Tickets, \$100
Remit by Post-Office Money Order, Registered
Letter, Bank Draft or Express.
To insure against mistakes and delays, correspondents will please write their names and places
of residence plainly, giving number of Post-Office
box or Street, and Town, County and State.
All communications connected with the Distribution and Orders for Tickets should be addressed to
R. M. BOARDMAN, Courier-Journal Building,
LOTISVILLE, KY., or 367 and 309 Broadway, NEW
YORK.

Medicinal Absorptive BODY & FOOT PLASTERS ABSORPTION SALT for Baths.

Facts for the Public!

The Stomach and Liver are the sources of vigor and heatth—if kept in a healthy condition. There is no known remedy that will so fromptly and efficiently insure a healthy STOMACH and Liver, and so thoroughly fortifithe system agains, the sudden changes of our climate, as the wonderful, vitalizing, health-giving health-giving The Stomach and ing, health-giving Holman Liver and Stomach Pad. It is

it the natural quantity of bile and gastric juices.

IT also vitalizes the entire system with Nature's true tonic.

IT arrests all deteriorated and pois mous fluids in the Stomach, and thus prevents their entering the system by way of circulation.

IT absorbs from the body every particle of bloodpoison, whether bilious, malarial or medicinal, and leaves the wearer in perfect health.

IT is the most wonderful discovery of the nine-teenth century, and marks a new era in the history of medical science.

IT is a fact, incontestably proved in thousands upon thousands of cases, that the Holman Liver and Stomach Pad will do all that is claimed for it. It will cure Fever and Ague, Bilious Disorders, Liver Complaints, Intermillent Fever, Periodical Leadaches, Dyspepsia, Ague Cake, Chill Fever, Dumb Ague, Bilious Fever, Jaundice, Neurajan, Käiney Troubles, Irregular Action of the Heart, Revanatism, all kinds of Femaie Weakness, Sick Headache, Lumbago, Siatica, Pain in Side, Back, Stomach, Shoulders and Muscles, Bilious Colic, Bilious Diarrhaa, Elc.

For safety, convenience and effectiveness, it commends itself to every household.

Send for our pamphlet, giving extended information and testimonials.

Quanton to the Public.—Beware of poisonous and frandelent imitations porced upon the market by designing and umprincipled adventurers to be sold on the reputation of the genuine. Buy none but the Holman Pad, etc. Descriptive Price List.

Descriptive Price List.

Regular Pag-Sico; Incipient diseases of the Stomach and Liver, first stages Chilisand Fever, etc.

Special Pad-Sico; Chronic Liver and Stomach Disorders, of every form, also Malaria, Biliousness, etc.

XX Pad or Spleon Belt—Sico; Is intended to cover Stomach, Liver and Spleen, and is a sovereign remedy for all chronic troubles. Infant Pad—Si. 50; Preventive and Cure of Cholera Infantam, Diphtheria, Scarlet Fever, Summer Complaints, etc.

Body Plasters—50c.

Foot "pair—50c.

Foot "pair—50c.

Absorption Salt—1 | Foot Spleen Selt—1 | Foot Spleen Sp

numbness of extremities, etc. Sent by mail, free of postage, on receipt of price 3 Miciesale and Retail Depot, 134 Madison St., Cor. Clark, Chicago, III. BATES & HANLEY. Managers for the Northwest

Address WILSON SEWING MACHINE CO. 129 & 131 State St., Chicago, Illinois, U. S. A.

NICHOLS, SHEPARD & CO. Battle Creek Mich.

CAUTION The wonderful stress than machines to the wall; hence various ing to build and palm off inferior and about famous goods. BE NOT DECENT th experimental and worthless random to get the "ORIGINAL" and the "Original" NICHOLS, SHEPARD & CO., Baltie Crock, Land.

NUMBER 27, FOR 1880.

Please observe that our Price List, No. 27, for Spring and Summer 1880, and illustrated Gun List are now ready. It is embellished with over 1,200 illustrations, and contains prices, with descriptions, of over 10,000 articles, useful and ornamental, such as Dry Goods, Notions, Clothing, Boots, Shoes, Saddles, Harness, Crockery, Clocks, Watches and Jewelry, Musical Instruments, Guns and Accouterments, Groceries, &c., &c., all of which we offer --- to the consumer only --- at wholesale prices, in any quantities to suit the requirements of the purchaser. The only house in America who make this their special and exclusive business. Price Lists, Order Blanks, and Samples of Piece Goods SEHT FREE to any address upon application. We are the Pioneers of this plan of direct dealing with the consumer, HAVING ONIGINATED the system in 1872.

montourchy ward & co., 227 & 22) WABASH AVENUE, CHICAGO, ILL REFERENCE-The First National Eank, Chicago.

E. BALLENGEE,

Notary Public & Conveyancer. Moneys collected and promptly remitted Real Estate Agent. Makes out Pension Papers as usual Ten thousaid dollars to loan, in sums to suit, at 8 per cent, on five years' time

Office in Rough's block, corner of Front and
Oak Streets, Buchanan Mich.

20tf

J. F. HAHN, Ut dertaker.

Metalic and Casket Coffins,

tendy made, constantly on hand, or made to order A FINE HEARSE

Purnished to all ordering, on short notice

SILVER PLATED TABLE WARE. The knives, forks and spoons (tea or table) sent out by the New England Silver Plate Co., of New Haven, Conn., have always given the best of satisfaction, as 'they are made of 'that purest of me als, steel, plated with pure nickel and silver. Anyone needing a supply ought to write for a circular, o send \$5 cents for a sample set of tea speons. 2n

PLAIN and FANCY JOB PRINTING promptly executed at the RECOND OxFICE.

Coughs, Colds, Sore Throat, Bronchitis, Asthma, Consumption, and All Diseases of THROAT and LUNGS. Put up in Quart-Size Bottles for Family Use.

Put up in Quart-Size Bottles for Family Use. Scientifically prepared of Balsam Tolu, Crystallized Rock Candy, Uld Rye, and other tonics. The Formula is known to our best physicians, is highly commended by them, and the analysis of our most prominent chemist, Prof. G. A. MARINER, in Chicago, is on the label of every bottle. It is well known to the medical profession that TOLU ROCK and RYE will afford the greatest relief for Coughs, Colds, Influenza, Bronchitis, Sore Throat, Weak Lungs, also Consumption, in the incipient and advanced starges. ipient and advanced stages.
Used as a BEVERAGE and APPETIZER, it makes a
olightful tonic for family use. Is pleasant to take; if
eak or debilitated, it gives tone, activity and strength
of the whole burnen from to the whole human frame,

CAU'IION by unprincipled dealers who try to palm off upon you Rock and Rye in
place of our TOLU ROCK AND RYE, which is
the only medicated article made, the genuine having a GOVERNMENT STAMP on each bottle.

LAWRENCE & MARTIN, Proprietors, 111 Madison Street, Chicago. B Ask your Druggist for it! B Ask your Grocer for it! B Ask your Wine Merchant for it! B Children, ask your Mamma for it!

EF Sold by DRUGGISTS, GROCERS and WINE MERCHANTS everywhere. Hamburg American Packet Company's

WEEKLY LINE OF STEAMSHIPS, eaving New York every Thursday at 2 P. M., for ENGLAND. FRANCE & GERMANY. make a silk purse out of a souse here. We say a "laying hen" instead of a "lyin' hen," because she is on nest.

ALL SORTS.

Sign for a bath house-You can't

Where is money first mentioned in the Bible? When the dove brought the green back to Noah. A western paper remarks that the

world will soon look upon America as the Fodderland. If deaf people can hear through their teeth, why cannot the blind be made to see through their eye-teeth. Precocious Boy (numehing the fruit of the date tree)—"Mamma, if I cut dates enough will I grow up to be an

alman ic? The business of canning trick ovsters for church fair stews has not yet met with decided success. They last

The editor of the Commercial has been kissing by telephone, and he says it tastes like a boiled china egg on toast.—Yonkers Statesman.

George Washington never made but one pun in his life, and that one he forgot before he could tell it, hence his respected memory. A man in this city is said to have

his heart on the right side. Way not? Would you have it on the wrong A young writer wishes to know which magazine will give the highest

position quickest. We suggest a powler magazine. "May I have your ear for one mo-

The Cologue Gazette, in a recent article deemed "inspired," observed that "nobody can be on good terms with

the German empire who cultivates a political intimacy with Russia." Etiquette requires that a call should not be more than fifteen minutes.—

else to do but receive visitors. A young girl at Sandy Hill, N. Y. ran into the office of a staid old lawyer, kissed him, and said that she accepted his offer of marriage though he hadn't made any. She had gone crazy. No farmer will be mad when the

A camel can make 100 miles a day if it has fire-crackers tied to his tail, but he'd rather go about ten and then loaf

ors involves throwing the wine-glass over the left shoulder, the idea being that the glasses should never be degraded by use for any other purpose.

A Maine editor was paralyzed while sitting in church last Sunday, and an esteemed contemporary thinks the nov-

elty of the situation was too much for "Remember who you are talking to sir," said an indignant father to a frac-

An Albany girl was frightened into convulsions by a brass band, and died. Usually the results of such inflictions are not fatal, but tend to produce bad language and insanity.

Jonas Saunders, of Indiana, tied a cow's legs to keep her from kicking over the milk pail, and when she tried to kick she fell over on him and broke his back. There is such a thing as be-

The Presbyterian Union of Cleveland has voted that no Christian can consistently read Sunday newspapers, but has expressed no opinion on Monday morning newspapers, which are made on Sunday.

lons of beer by mistake for water, and in about fifteen minutes he danced around the wagon and wanted to know who run that town, if he didn't. It effects everything just that way.

Twin brothers at evergreen, Ala., were not only alike in looks, but so equal in strength that a wrestling match was arranged as a test. This did not settle the question, however, for one was thrown on his head and killed at the beginning of the contest.

A dental journal says the reason so many men fail as orators is because they have lost some of their teeth.— Bosh! Look at a hen; hasn't and never had a tooth in her head, and did the dental editor never hear a hen mount the fence and deliver a two hours' Fourth-of-July oration over one

Judge ---, now a very able judge of a western court, when he first came to the bar was a very blundering speaker. On one occasion, when he was trying a case involving the right of a client to a lot of hogs, he addressed the jury as follows: "Gentlemen of the Jury there were just 24 hogs in that drove, just 24 gentlemen, exactly twice as many as there are in that jury box." The effect can be im-

agined. The Pall Mall Gazette says that 'women, if really anxious, as they profess to be, to make the world better than it is, might, with savantage, give up what they term their 'back jacket pockets,' it being almost impossible for a thief to resist making a grab at a purse, carried in a pocket so fashioned that it can be emptied without difficulty or danger, unless a detective happens to watch the opera-

Old Bailie Robertson of the Canongate, in Edinburgh, had not the advantage of as good an early education as most of his countrymen, but was a as most of his countrymen, but was a character in his way. A case was once brought before him for trial, in which the owner of a squirrel presented a claim of damages against a person who had it in charge, but who allowed it to escape. From the complication of the country of the habitary and the country of the case the habitary of the case. cations of the case the bailie was a little bothered. At last, after collecting his faculties, he said to the defendant, "Did you clip its wings?" "It's a quadruped, your honor," said the defendant. "Quadruped, here, quadruped there," said the magistrate; "if ye had clipped its wings it couldna hae flown aff. I mann decide against ye." The number of desertions from the British army during the year just ended, although large in comparison with any other European army, shows a very large diminution as compared with 1878. During 1879 the total number of desertions is stated to have been 5,840. During 1878, when a war with Russia, the total number of desertions advertised was 8,399. In the gigantic armies of France and Germany 300 desertions in the year is an outside figure. It is not considered creditable that, in an army enlisted by voluntary enrollment, the number of desertions should exceed so vastly the number of conscripts who shake off the irksome yoke of military service. A writer describing Nassau, N. P.

in the London Queen says: "The subaqueous gardens of the Bahamas are one of the most interesting scenes imaginable and more than fulfil any ideas that fancy may create about them .-They are really fairy gardens, for far down in the clear sea water wave brilliant sea grass, flowers, and vines, while many species of fish, varying in hue and size from the green and golden minnows, not two ounces in weight, to the ponderous jew-fish, clad in a coat of silver mail, and weighing over 500 pounds dash through the shrubbery, or placidly float in a grotto.— Conches in which pinkish pearls are concealed may also be found there, and

It may be considered a good thing

98 PER CENT. PURE. FINELY POWDERED. HIGHLY PERFUMED.

strong and used in a short time, or the strength is gone.

Fourth, Absolute purity. Free from all adulterations.

Fifth. The best Sup can be made in from ten to twenty minutes with this Lye.

Sixth. No failure is possible in making Sagvith this Lye when the simple directions given are followed.

Severath. One can of this Powdered Lye is equal to twenty pounds of Sal Soda or Washing Syda. omal to twenty pounds or say country one Sida.

Eighth. One can of this Lye will saponify one round more of crease than any other Concentrated Lye, Ball Potash, or Saryonider.

Ninth. This Lye is Sper cent. stronger than any other Lye or Potash. Tenth. One to two respectfuls will seften a tab of the hardest water.

Eleventh. One teaspeonful will thoroughly cleanse Sinks, Drains, or Closets.

Invaluable for killing Reaches, Mice, Rats, etc.
The best article for washing Trees.

MANUFACTURED ONLY BY G.T. Lewis & Menzies Co.

always Cures and never Disappoints The world's great Pain-Reliever for Man and Beast. Cheap, quick

The state of the s PITCHER'S CASTORIA is not Narcotic. Children grow fat upon, Mothers like, and Physicians recommend CASTORIA. It regulates the Bowels, cures Wind Colic, allays Feverishness, and destroys Worms.

Dyspeptics, Bilious Safferers, Victims of Fever and Ague, the Mercurial Diseased Patient, how they re-

Patient, how they recovered Health, cheers and Spirits and Good Appetite—they will tell you by taking Simmons Liver Regulator For DYSPERSIA. CONSTIPATION, Jenudice, Billions 2-12 Ct., Sing Hladder, Circ, Deptersion of Spirit—sorn Stovach, He in Brun, &c.,

IT HAS NO FQUAL.

This unrivalled Southern Remydy is warransed not to contain a single partical of Mercury, or any injurious mineral substance but is

PURELY VEGETABLE.

If you cel drowsy, debilinged, hwe frequent headache, more that is badly, poor annesic and congnecosted, you are suffering from one of liver or "inionsness," and nothing will care you to speedly and permanently as to take nonsess, and noting will circyon to specify and permanently as to take

Simmons Liver Regulator.

It is given with safety and the objects results to the most delicate infant. It takes the place of quinine and bitters of every kind. It is the cheap est, purest and best family medicare in the world.

Catarrh SURE

Will be mailed, with INSUFFLATOR

all compiete, for 61-50. Address Dr. C.

R. SYKES, 109 E. Ma dison st. Chicara,

ill., who was carred by it nine year, and.

Thousands curren since. If a fraid of a compiete of the control of THIS PAPER may be found on file at Geo. P. vertising Bureau (10 Spruce St.), where advertising contracts may be made for it IN NEW YORK.

J. H. ZEILIN & CO., Philadelphia, Pa.

SOLD BY ALL DRUGGISTS

Prepared only by POND'S EXTRACT CO., NEW YORK AND LONDON. or sale by all Druggists and Fancy Goods Dealers.
Orders for \$2 worth, carriage free, on receipt of
2.55. Orders for \$5 worth, carriage free, on receipt
4.55, if addressed to 12 Market Free, New York.

other Machines repaired.

Couplings and mill supplies furnished on short notice.

VISITED WILES TWENTY YEARS.

OF THE

HEART

Head, nerves, kidneys, bladder, womb, and blood. Affections of the urinary organs, gravei, scrotula, theumatism, catarrh, asthma, bronchitis, dyspepsia,

Chicago & Erie Stove Co. (Limited),

160 Acres, 2 good set of buildings and two good orchards, the best of fruit. A lot of small fruit. 109 acres improved, 60 acres in one lot and 40 acres in the other. Timber never been culled. Will be sold in one or two lots, on easy terms. Inquire on the premises, five miles south-west of Berrien Springs, in Oronoko township, of 18tf RICHARD EDWARDS.

In the City of Louisville, on WEDNESEAY, JUNE 30, 1880. These Drawings, authorized by the Legislature and sustained by all the courts of Kenticky, according to a contract made with the owners of the Frankfort grant, will occur regularly on the LAST DAY OF EVERY MONTH. Sundays and Fridays excepted, for the period of FIVE YEARS, terminating on JUNE 30, 1885.

The United States Circuit Court on March 31 rendered the following decisions:
1st—They true Commonwealth Distribution Comeany is legal.

2d—Its drawings are not pracdulent.

The smanagement call attention to the liberal scheme which has me, with such popular favor the

JUNE DRAWING.

Whole Tickets \$2. Half Tickets \$1

Unre Without Medicine, Simply by Absorption The East Liver, Stomach and Splann Doctor in the World.

TRADE-MARK. The Holman Liver and Stomach Pad Works by absorption. IS two fold in its action—gives and takes. IT is Honest, Effective, Harmless. IT is marvelous in its prompt and radical cure of every species of Liver and Stowach difficulties, the seat of most all diseases.

IT is worn over the vitals, Liver and Stomach. IT removes torpidity of the Liver, gives tone to the Stomach; arresting fermentation and fain by giving it the natural quantity of bile and gastric juices.

IT also vitalizes the entire system with Nature's true tonic.

Our papers for sale at this office

Tickets to and from Europe at lowest rates. For Passage apply to C. B. RICHARD & CO., General Passenger Agents, 61 Broadway, New York, or to their Agents.

ment?" said an anxious candidate to a rural delegate, "Which car?" jocose-ly responded the delegate, and then—

This rule does not apply to newspaper offices. Editors don't have anything

cow kicks over the milk pail. It's when she kicks square against it and upsets it that he's riled.

around the rest of the day .- [Job. A toast drunk with Highland hon-

A citizen of Fleming, Ky., fired at a rat, struck a keg of powder, blew his house up, and had to jump in the river to keep from burning up. The rat remains unhurt.

"Well, whose to blame for that," said young impertinence, "'taint me."

ing too smart.

A horse in Chicago drank two gal-

egg no bigger than a lemon?

and with them nearly every species of shell-fish indigenous to tropical seas."