

Business Directory.

SOCIETIES.

O. G. T. Buchanan Lodge No. 73 holds its regular meeting at Odd Fellows Hall, on each Tuesday evening.

ATTORNEYS.

M. PLIMPTON, Attorney and Counselor at Law and Solicitor in Chancery. Office over the Bank Building, Buchanan, Mich.

PHYSICIANS.

D. S. DODD, M. D., Physician and Surgeon. Office in E. S. Dodd & Son's drug store, Buchanan, Mich.

DENTISTS.

M. WILSON, Dentist. Office, first door north of the Bank, Buchanan, Mich.

CLOTHING, BOOTS & SHOES.

WEAVER & CO., dealers in Clothing, Hats, Shoes and Gaiters. Buchanan, Mich.

DRY GOODS, & C.

M. FULLON & CO., call at the Double Store, 101 E. Front St., Buchanan, Mich.

GROCERIES, & C.

H. KINYON, Grocer, Rober and Market Streets, Buchanan, Mich.

INSURANCE.

P. ALEXANDER, Notary Public, Real Estate and Insurance. Office at Buchanan, Mich.

AUCTIONEERS.

V. HAMILTON, Auctioneer. Will attend to all business in his line promptly, at Buchanan, Mich.

DRUGGISTS.

D. E. S. DODD & SON, Practical Druggists. Prescriptions and useful toilet articles. Buchanan, Mich.

PHOTOGRAPHERS.

M. CATHART, Photographer. Ferretypes, Oil Paintings, Ink and Photo. Buchanan, Mich.

HOTELS.

DUNBAR HOUSE, Buchanan, Mich. A. B. Sablin, proprietor. Clean and comfortable.

MILLINERY GOODS.

MRS. P. B. DENNING, Reliable Milliner. Always ready to please customers. Buchanan, Mich.

DRESSMAKERS.

MRS. A. E. ATWOOD, Fashionable Dress and Cloak Maker. Buchanan, Mich.

HARDWARE.

WOOD & SAMSON, dealers in Shelf and Heavy Hardware, Stoves, Tinware, Paints, Oil, Glass, and other articles. Buchanan, Mich.

MEAT MARKETS.

O. S. TOUREL, proprietor of Palace Meat Market. Cash paid for all kinds of live stock and produce. Buchanan, Mich.

Business Directory.

JEWELRY.

J. H. ROSE, dealer in Watches, Clocks, Jewelry, Books, Music, Stationery, &c. Buchanan, Mich.

MISCELLANEOUS.

ZINN COLLAR PAD CO., sole proprietors and manufacturers of "Zinn's" Patent Zinc Collar Pad, Buchanan, Mich.

BARBERS.

J. N. MURPHY, Barber and Hair Dresser. Ladies' and Children's hair cutting specialty. Buchanan, Mich.

MILLERS.

T. GREGORY & MARBLE, proprietors of Italian Roller Mills. Also manufacturers of a specialty. Buchanan, Mich.

LUMBER.

JOHN WEISBERGER, manufacturer of Lumber. Custom sawing done to order. Buchanan, Mich.

BLACKSMITHS.

DICKER & MOWERY do all kinds of machine work. Buchanan, Mich.

HARNESSEMAKERS.

HAYDEN REA, manufacturer and dealer in Light and Heavy Harness, Saddles, Robes, Blankets, etc. Buchanan, Mich.

TAILORS.

JOHN FENDER, Fashionable Tailor. Work executed in the latest styles. Buchanan, Mich.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building and Pavement Brick. Buchanan, Mich.

HAIR WORK.

MRS. MARY BLACK, dealer in Human Hair. All kinds of Hair Work done to order. Buchanan, Mich.

ROUGH BROS WAGON WORKS.

IMPROVED BUCHANAN WAGON Carriages, Buggies, Sleighs, &c.

LOW PRICES AT BUCHANAN!

LARGE STOCK OF SILKS, WOLLENS, CASHMERE, CASHMERE, CASHMERE.

Broadhead Alpaca. SUMMER SILK 45 CENTS. A BARGAIN.

Elegant Line of Hosiery, Dress Trimmings from 50c to \$1.75.

WE DEFY COMPETITION ON PARASOLS. PRINTS 6c.

A GREAT BARGAIN IN CORSETS. At 50c, 75c, 85c and \$1. Look at Them.

Muslins, Shirts and Ticking Cheap. Wall Paper.

IT PAYS TO TRADE WITH S. P. & C. C. HIGH.

E. BALLENGEE, Notary Public & Conveyancer.

John C. Dick, JUSTICE.

REAL ESTATE AGENT. Attention Paid to Collection and Conveyancing.

J. W. R. Lister, JUSTICE OF THE PEACE.

All Business in Conveyancing, Foreclosure, &c., Promptly Attended to.

OPIMUM. Collections Made and Money Promptly Forwarded.

Business Directory.

MISCELLANEOUS.

ZINN COLLAR PAD CO., sole proprietors and manufacturers of "Zinn's" Patent Zinc Collar Pad, Buchanan, Mich.

BARBERS.

J. N. MURPHY, Barber and Hair Dresser. Ladies' and Children's hair cutting specialty. Buchanan, Mich.

MILLERS.

T. GREGORY & MARBLE, proprietors of Italian Roller Mills. Also manufacturers of a specialty. Buchanan, Mich.

LUMBER.

JOHN WEISBERGER, manufacturer of Lumber. Custom sawing done to order. Buchanan, Mich.

BLACKSMITHS.

DICKER & MOWERY do all kinds of machine work. Buchanan, Mich.

HARNESSEMAKERS.

HAYDEN REA, manufacturer and dealer in Light and Heavy Harness, Saddles, Robes, Blankets, etc. Buchanan, Mich.

TAILORS.

JOHN FENDER, Fashionable Tailor. Work executed in the latest styles. Buchanan, Mich.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building and Pavement Brick. Buchanan, Mich.

HAIR WORK.

MRS. MARY BLACK, dealer in Human Hair. All kinds of Hair Work done to order. Buchanan, Mich.

ROUGH BROS WAGON WORKS.

IMPROVED BUCHANAN WAGON Carriages, Buggies, Sleighs, &c.

LOW PRICES AT BUCHANAN!

LARGE STOCK OF SILKS, WOLLENS, CASHMERE, CASHMERE, CASHMERE.

Broadhead Alpaca. SUMMER SILK 45 CENTS. A BARGAIN.

Elegant Line of Hosiery, Dress Trimmings from 50c to \$1.75.

WE DEFY COMPETITION ON PARASOLS. PRINTS 6c.

A GREAT BARGAIN IN CORSETS. At 50c, 75c, 85c and \$1. Look at Them.

Muslins, Shirts and Ticking Cheap. Wall Paper.

IT PAYS TO TRADE WITH S. P. & C. C. HIGH.

E. BALLENGEE, Notary Public & Conveyancer.

John C. Dick, JUSTICE.

REAL ESTATE AGENT. Attention Paid to Collection and Conveyancing.

J. W. R. Lister, JUSTICE OF THE PEACE.

All Business in Conveyancing, Foreclosure, &c., Promptly Attended to.

OPIMUM. Collections Made and Money Promptly Forwarded.

Business Directory.

MISCELLANEOUS.

ZINN COLLAR PAD CO., sole proprietors and manufacturers of "Zinn's" Patent Zinc Collar Pad, Buchanan, Mich.

BARBERS.

J. N. MURPHY, Barber and Hair Dresser. Ladies' and Children's hair cutting specialty. Buchanan, Mich.

MILLERS.

T. GREGORY & MARBLE, proprietors of Italian Roller Mills. Also manufacturers of a specialty. Buchanan, Mich.

LUMBER.

JOHN WEISBERGER, manufacturer of Lumber. Custom sawing done to order. Buchanan, Mich.

BLACKSMITHS.

DICKER & MOWERY do all kinds of machine work. Buchanan, Mich.

HARNESSEMAKERS.

HAYDEN REA, manufacturer and dealer in Light and Heavy Harness, Saddles, Robes, Blankets, etc. Buchanan, Mich.

TAILORS.

JOHN FENDER, Fashionable Tailor. Work executed in the latest styles. Buchanan, Mich.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building and Pavement Brick. Buchanan, Mich.

HAIR WORK.

MRS. MARY BLACK, dealer in Human Hair. All kinds of Hair Work done to order. Buchanan, Mich.

ROUGH BROS WAGON WORKS.

IMPROVED BUCHANAN WAGON Carriages, Buggies, Sleighs, &c.

LOW PRICES AT BUCHANAN!

LARGE STOCK OF SILKS, WOLLENS, CASHMERE, CASHMERE, CASHMERE.

Broadhead Alpaca. SUMMER SILK 45 CENTS. A BARGAIN.

Elegant Line of Hosiery, Dress Trimmings from 50c to \$1.75.

WE DEFY COMPETITION ON PARASOLS. PRINTS 6c.

A GREAT BARGAIN IN CORSETS. At 50c, 75c, 85c and \$1. Look at Them.

Muslins, Shirts and Ticking Cheap. Wall Paper.

IT PAYS TO TRADE WITH S. P. & C. C. HIGH.

E. BALLENGEE, Notary Public & Conveyancer.

John C. Dick, JUSTICE.

REAL ESTATE AGENT. Attention Paid to Collection and Conveyancing.

J. W. R. Lister, JUSTICE OF THE PEACE.

All Business in Conveyancing, Foreclosure, &c., Promptly Attended to.

OPIMUM. Collections Made and Money Promptly Forwarded.

Business Directory.

MISCELLANEOUS.

ZINN COLLAR PAD CO., sole proprietors and manufacturers of "Zinn's" Patent Zinc Collar Pad, Buchanan, Mich.

BARBERS.

J. N. MURPHY, Barber and Hair Dresser. Ladies' and Children's hair cutting specialty. Buchanan, Mich.

MILLERS.

T. GREGORY & MARBLE, proprietors of Italian Roller Mills. Also manufacturers of a specialty. Buchanan, Mich.

LUMBER.

JOHN WEISBERGER, manufacturer of Lumber. Custom sawing done to order. Buchanan, Mich.

BLACKSMITHS.

DICKER & MOWERY do all kinds of machine work. Buchanan, Mich.

HARNESSEMAKERS.

HAYDEN REA, manufacturer and dealer in Light and Heavy Harness, Saddles, Robes, Blankets, etc. Buchanan, Mich.

TAILORS.

JOHN FENDER, Fashionable Tailor. Work executed in the latest styles. Buchanan, Mich.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building and Pavement Brick. Buchanan, Mich.

HAIR WORK.

MRS. MARY BLACK, dealer in Human Hair. All kinds of Hair Work done to order. Buchanan, Mich.

ROUGH BROS WAGON WORKS.

IMPROVED BUCHANAN WAGON Carriages, Buggies, Sleighs, &c.

LOW PRICES AT BUCHANAN!

LARGE STOCK OF SILKS, WOLLENS, CASHMERE, CASHMERE, CASHMERE.

Broadhead Alpaca. SUMMER SILK 45 CENTS. A BARGAIN.

Elegant Line of Hosiery, Dress Trimmings from 50c to \$1.75.

WE DEFY COMPETITION ON PARASOLS. PRINTS 6c.

A GREAT BARGAIN IN CORSETS. At 50c, 75c, 85c and \$1. Look at Them.

Muslins, Shirts and Ticking Cheap. Wall Paper.

IT PAYS TO TRADE WITH S. P. & C. C. HIGH.

E. BALLENGEE, Notary Public & Conveyancer.

John C. Dick, JUSTICE.

REAL ESTATE AGENT. Attention Paid to Collection and Conveyancing.

J. W. R. Lister, JUSTICE OF THE PEACE.

All Business in Conveyancing, Foreclosure, &c., Promptly Attended to.

OPIMUM. Collections Made and Money Promptly Forwarded.

Business Directory.

MISCELLANEOUS.

ZINN COLLAR PAD CO., sole proprietors and manufacturers of "Zinn's" Patent Zinc Collar Pad, Buchanan, Mich.

BARBERS.

J. N. MURPHY, Barber and Hair Dresser. Ladies' and Children's hair cutting specialty. Buchanan, Mich.

MILLERS.

T. GREGORY & MARBLE, proprietors of Italian Roller Mills. Also manufacturers of a specialty. Buchanan, Mich.

LUMBER.

JOHN WEISBERGER, manufacturer of Lumber. Custom sawing done to order. Buchanan, Mich.

BLACKSMITHS.

DICKER & MOWERY do all kinds of machine work. Buchanan, Mich.

HARNESSEMAKERS.

HAYDEN REA, manufacturer and dealer in Light and Heavy Harness, Saddles, Robes, Blankets, etc. Buchanan, Mich.

TAILORS.

JOHN FENDER, Fashionable Tailor. Work executed in the latest styles. Buchanan, Mich.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building and Pavement Brick. Buchanan, Mich.

HAIR WORK.

MRS. MARY BLACK, dealer in Human Hair. All kinds of Hair Work done to order. Buchanan, Mich.

ROUGH BROS WAGON WORKS.

IMPROVED BUCHANAN WAGON Carriages, Buggies, Sleighs, &c.

LOW PRICES AT BUCHANAN!

LARGE STOCK OF SILKS, WOLLENS, CASHMERE, CASHMERE, CASHMERE.

Broadhead Alpaca. SUMMER SILK 45 CENTS. A BARGAIN.

Elegant Line of Hosiery, Dress Trimmings from 50c to \$1.75.

WE DEFY COMPETITION ON PARASOLS. PRINTS 6c.

A GREAT BARGAIN IN CORSETS. At 50c, 75c, 85c and \$1. Look at Them.

Muslins, Shirts and Ticking Cheap. Wall Paper.

IT PAYS TO TRADE WITH S. P. & C. C. HIGH.

E. BALLENGEE, Notary Public & Conveyancer.

John C. Dick, JUSTICE.

REAL ESTATE AGENT. Attention Paid to Collection and Conveyancing.

J. W. R. Lister, JUSTICE OF THE PEACE.

All Business in Conveyancing, Foreclosure, &c., Promptly Attended to.

OPIMUM. Collections Made and Money Promptly Forwarded.

Business Directory.

MISCELLANEOUS.

ZINN COLLAR PAD CO., sole proprietors and manufacturers of "Zinn's" Patent Zinc Collar Pad, Buchanan, Mich.

BARBERS.

J. N. MURPHY, Barber and Hair Dresser. Ladies' and Children's hair cutting specialty. Buchanan, Mich.

MILLERS.

T. GREGORY & MARBLE, proprietors of Italian Roller Mills. Also manufacturers of a specialty. Buchanan, Mich.

LUMBER.

JOHN WEISBERGER, manufacturer of Lumber. Custom sawing done to order. Buchanan, Mich.

BLACKSMITHS.

DICKER & MOWERY do all kinds of machine work. Buchanan, Mich.

HARNESSEMAKERS.

HAYDEN REA, manufacturer and dealer in Light and Heavy Harness, Saddles, Robes, Blankets, etc. Buchanan, Mich.

TAILORS.

JOHN FENDER, Fashionable Tailor. Work executed in the latest styles. Buchanan, Mich.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building and Pavement Brick. Buchanan, Mich.

HAIR WORK.

MRS. MARY BLACK, dealer in Human Hair. All kinds of Hair Work done to order. Buchanan, Mich.

ROUGH BROS WAGON WORKS.

IMPROVED BUCHANAN WAGON Carriages, Buggies, Sleighs, &c.

LOW PRICES AT BUCHANAN!

LARGE STOCK OF SILKS, WOLLENS, CASHMERE, CASHMERE, CASHMERE.

Broadhead Alpaca. SUMMER SILK 45 CENTS. A BARGAIN.

Elegant Line of Hosiery, Dress Trimmings from 50c to \$1.75.

WE DEFY COMPETITION ON PARASOLS. PRINTS 6c.

A GREAT BARGAIN IN CORSETS. At 50c, 75c, 85c and \$1. Look at Them.

Muslins, Shirts and Ticking Cheap. Wall Paper.

IT PAYS TO TRADE WITH S. P. & C. C. HIGH.

E. BALLENGEE, Notary Public & Conveyancer.

John C. Dick, JUSTICE.

REAL ESTATE AGENT. Attention Paid to Collection and Conveyancing.

J. W. R. Lister, JUSTICE OF THE PEACE.

All Business in Conveyancing, Foreclosure, &c., Promptly Attended to.

OPIMUM. Collections Made and Money Promptly Forwarded.

Business Directory

Berrien Co. Record.

THURSDAY, JULY 15, 1880.

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

SUBSCRIBERS' RECEIPTS. We wish our subscribers to be particular to notice the date against their names upon their papers...

OUR SPRING STOCK

BOOTS & SHOES, CLOTHING, GENTS FURNISHING GOODS

Are in stock, bought for cash, and will be SOLD AT ROCK BOTTOM PRICES.

LOOK AT OUR LINE OF MEN'S FINE SHOES

Ladies', Misses' and Children's Boots and Walking Shoes. G. W. NOBLE.

Republican County Convention.

A Republican County Convention will be held at the Court House in Berrien Springs on Friday, July 17, 1880...

Republican Caucus.

A Republican Caucus for the purpose of electing 24 delegates to the County Convention will be held at the Court House in Berrien Springs...

St. Joseph children whoop when they cough.

NINETY-SIX in the shade is what makes it interesting. A nice new sign adorns the front of the Arcade clothing store.

New names are being added to our list every week in large numbers. Keep your thermometers on ice or the mercury will run out at the top.

SMYER BLACK has commenced to fix up his lot on the brow of Front street hill.

MR. ED. BARTNESS has returned from his school at the State Agricultural College.

THERE is every indication now of an enormous crop of grapes in this vicinity this year.

Mrs. EDDY, of Genesee, New York, is in this place visiting her daughter, Mrs. Ora Remington.

ROGEM & PEARS are having a new frame built for their grist mill adjoining the RECORD office lot.

MR. PHILLIPS, a blacksmith of Three Oaks, was sunstruck Tuesday. He was attended by Dr. Brown.

FARMERS who have threshed report that their wheat crop is yielding better than they expected.

The work of laying the foundation for Rough Brothers' new building on Main street was commenced Tuesday.

PROSECUTING Attorney Van Riper and family went Monday for a two weeks' stay at Diamond Lake island.

Mrs. DEVIN and her little girl returned from the west Tuesday morning, after an absence of two or three months.

AL SWOBE brought the first new wheat to this market, Tuesday morning, and sold it to G. W. Fox for 90 cents.

New wheat sells in Buchanan for 90 cents. In Dowagiac, the brag wheat market of the Michigan Central line, it brings but 85.

PROF. SMITH, who taught the Berrien Springs school last year, has been engaged to teach in Dowagiac for \$900 the coming year.

ATTENTION is called to the county temperance convention in this place next Thursday. Let there be a full attendance.

ELD. W. P. BIRDSALL will preach at the Christian church next Sunday. Subject: "Strong and Weak Faith." J. J. Roe will sing a song.

CHARLIE BROWN is still making calculations on the profits of the Fourth of July celebrations. Some of the powder is in his face yet.

A short letter from "Aunt" Webster announces that she is well and hearty, although over seventy-five years of age.

THERE is some talk, by the fire department and Buchanan band, of getting up an excursion to Diamond Lake similar to the one given last year.

MR. ROBERT MEAD, of Niles township, received a pretty rough shaking up last evening by being kicked by one of his horses.

The corn crop in this vicinity is growing finely and promises a good yield, although it is a week or ten days behind that growing ten miles south of here.

The Buchanan Engine Company received a new uniform, consisting of blue flannel shirts and helmet leather caps, last evening. They will wear them to-morrow evening for the first time.

MISS MARY GOSLINE, who has been in Toledo, O., for several months has left that city for Ripley, N. Y. The RECORD will keep her posted in Buchanan affairs.

The Journal says that by the accidental explosion of a kerosene lamp, the DeField house in Berrien Springs came near being destroyed by fire, one day last week.

MR. MATTHIAS HUS, living about seven miles north-west of this place, brought a bushel and a half of ripe peaches, of his raising, to town on Friday last, the first of the season.

DOWAGIAC is fighting to have her side-walks built from the general fund, on the plea that the walks are a common benefit to all. Here every fellow builds his own walk or pays some one else for doing it.

MISSRS. Black & Willard are contemplating putting in a new boiler and engine of larger capacity to run their machinery, in their furniture manufactory, a move made necessary by the increase of their business.

MISS LODEMA DRAGOO has been re-engaged by the South Bend school board to teach another year in that city. We congratulate South Bend for being so fortunate as to secure the services of so able a teacher.

The readers of the RECORD are respectfully requested to take a view of the advertisement of Rough Brothers' Wagon Works as it appears in this issue. Also the advertisement of the American Book Exchange giving a list of valuable books for sale cheap.

MR. LEVI LOGAN is building a fine new barn on his farm just west of town. A new granary and tool-house has also been added to the many conveniences on Mr. C. H. French's place just south of town.

MR. JOHN HORSE had the sad misfortune to lose both of his little girls, aged eight and fifteen respectively, from diphtheria, last Friday evening. One died at six and the other at eleven o'clock. Both were buried in one grave.

"NIX" OSBORN does not appear to appreciate the kindly remarks of the Era regarding the foot racing, and wishes to remark that if they have any fast stock in Berrien Springs to trot 'em out and he will endeavor to accommodate them.

The amount of whortleberries that are brought into this town every day is simply enormous. Nothing strange to see a string of boys coming into town along the middle of the forenoon with each a half-bushel of fine ripe berries they have picked during the morning.

ACCIDENT.—Daniel Marks, a young German living on Portage Prairie about seven miles south-east of this place, was seriously and perhaps fatally injured by a horse, breaking three of his ribs and producing other internal injuries.

SOME of those who are raising their three to ten year old children on the streets of this town will live to wish they had enforced home rule and presence more rigidly, we mistrust. There are a half dozen or more young lads whose parents are abundantly able to care for them and have comfortable homes, yet they take less care of their children than of their pig in the pen.

FRANK HILL had his wife and Ed. Armstrong, all colored, arrested last Thursday evening for adultery. They were brought before Justice Dick and for want of bail were sent to jail to await trial, which was set for Tuesday. When the time for trial came Hill did not appear against them and the case was dismissed, and the county folks the bill.

SAMUEL MESSINGER gives up one of his cows on a bet that the St. Joseph Valley railroad would not be built. Come to Buchanan a little oftener, Mr. Messenger, and when you get a little better acquainted with the people here you will know better than make any more such bets on what the people here will do, and what they will not.

SMASHUP.—Tuesday forenoon a freight train was standing on the main track at the depot in this place, and without having raised the semaphore. Engine No. 11 ran into the hind end of it with another train, telescoping the caboose and one freight car. Both cars were completely demolished, and the breakable part of the front part of the engine pretty badly used up. No one was injured.

THERE was a meeting of the school board Monday evening, when it was decided to employ the following teachers for the coming year: Miss Maria Samson, Grammar room; Miss Annetta Bainton, Miss Pardee, and Miss Ella Hahn for the other departments. Miss Samson receives \$80 per month and the others \$25 each.

SMASHUP.—Tuesday forenoon a freight train was standing on the main track at the depot in this place, and without having raised the semaphore. Engine No. 11 ran into the hind end of it with another train, telescoping the caboose and one freight car. Both cars were completely demolished, and the breakable part of the front part of the engine pretty badly used up. No one was injured.

THERE was a meeting of the school board Monday evening, when it was decided to employ the following teachers for the coming year: Miss Maria Samson, Grammar room; Miss Annetta Bainton, Miss Pardee, and Miss Ella Hahn for the other departments. Miss Samson receives \$80 per month and the others \$25 each.

SMASHUP.—Tuesday forenoon a freight train was standing on the main track at the depot in this place, and without having raised the semaphore. Engine No. 11 ran into the hind end of it with another train, telescoping the caboose and one freight car. Both cars were completely demolished, and the breakable part of the front part of the engine pretty badly used up. No one was injured.

THERE was a meeting of the school board Monday evening, when it was decided to employ the following teachers for the coming year: Miss Maria Samson, Grammar room; Miss Annetta Bainton, Miss Pardee, and Miss Ella Hahn for the other departments. Miss Samson receives \$80 per month and the others \$25 each.

SMASHUP.—Tuesday forenoon a freight train was standing on the main track at the depot in this place, and without having raised the semaphore. Engine No. 11 ran into the hind end of it with another train, telescoping the caboose and one freight car. Both cars were completely demolished, and the breakable part of the front part of the engine pretty badly used up. No one was injured.

THERE was a meeting of the school board Monday evening, when it was decided to employ the following teachers for the coming year: Miss Maria Samson, Grammar room; Miss Annetta Bainton, Miss Pardee, and Miss Ella Hahn for the other departments. Miss Samson receives \$80 per month and the others \$25 each.

SMASHUP.—Tuesday forenoon a freight train was standing on the main track at the depot in this place, and without having raised the semaphore. Engine No. 11 ran into the hind end of it with another train, telescoping the caboose and one freight car. Both cars were completely demolished, and the breakable part of the front part of the engine pretty badly used up. No one was injured.

THERE was a meeting of the school board Monday evening, when it was decided to employ the following teachers for the coming year: Miss Maria Samson, Grammar room; Miss Annetta Bainton, Miss Pardee, and Miss Ella Hahn for the other departments. Miss Samson receives \$80 per month and the others \$25 each.

SMASHUP.—Tuesday forenoon a freight train was standing on the main track at the depot in this place, and without having raised the semaphore. Engine No. 11 ran into the hind end of it with another train, telescoping the caboose and one freight car. Both cars were completely demolished, and the breakable part of the front part of the engine pretty badly used up. No one was injured.

THERE was a meeting of the school board Monday evening, when it was decided to employ the following teachers for the coming year: Miss Maria Samson, Grammar room; Miss Annetta Bainton, Miss Pardee, and Miss Ella Hahn for the other departments. Miss Samson receives \$80 per month and the others \$25 each.

SMASHUP.—Tuesday forenoon a freight train was standing on the main track at the depot in this place, and without having raised the semaphore. Engine No. 11 ran into the hind end of it with another train, telescoping the caboose and one freight car. Both cars were completely demolished, and the breakable part of the front part of the engine pretty badly used up. No one was injured.

THERE was a meeting of the school board Monday evening, when it was decided to employ the following teachers for the coming year: Miss Maria Samson, Grammar room; Miss Annetta Bainton, Miss Pardee, and Miss Ella Hahn for the other departments. Miss Samson receives \$80 per month and the others \$25 each.

The worst disgrace the enterprise of this place suffers is the fact that no wool market has been established here. Thousands of pounds of this valuable farm product passes through our streets seeking a market. Will our merchants allow this to occur another year as it has done heretofore? We trust not.

MR. MATTHEW BALL met with a rather severe accident while at work moulting in the Star Foundry one day last week. Mr. Morley, in tapping the furnace, accidentally divided the stream of molten metal, one portion of it striking Mr. Ball on the leg and running down into his boot and burning the bottom of his foot very badly. He ran to a tub of cold water that was standing near and placed his foot into that as soon as possible, but not until it had made an ugly wound.

The Rough Brothers are moving their wooden store room to the back part of the Arney lot, to make room for the new building which they have concluded to make 135 feet long, instead of 100 as at first intended. This will be a splendid addition to the village of Buchanan. We learn that the wooden portion of their works containing the blacksmith shops is to be replaced by substantial brick rooms.

MEN who are to do the work of building the St. Joseph Valley railroad are gathering into this place by the score, and the appearance is that they will make short work of that ten miles of railroad building. The citizens of this place will be anxious to see the work of building continued to the Lake without making any stop at Berrien Springs.

Berrien and Oronoko townships are again in trouble about the height of their bridge across the river at Berrien Springs. They were at the expense of raising the bridge for the accommodation of the steamer Hunley, and now the May Graham asks to be allowed to pass. There appears but one way out of the dilemma, and that is to build a draw in the bridge. It is not at all probable that the draw will ever be open, but in order to guard against impositions. A substantial draw will cost them about \$2,500. They have one suit for damages in such a case now pending in the Supreme Court.

SAM CAREY has renounced every thing that tends toward Greenbackism and now appears a full-fledged Democrat. Will Republican Greenbackers make a note that this is the proceedings of nearly all of the former Democrats who professed such strong alliance to Greenbackism. They were the best of Greenbackers so long as there was a chance to make \$30 per day, as in the case of Sam Carey, or where there was a hope of getting an office, as in the case of "R. V. C." the Mirror correspondent, or with the Editor of the Mirror himself so long as there was a chance of leading astray a number of Republicans.

Red Ribbon Meeting. There will be a public meeting of the Red Ribbon Society on next Friday evening, July 16, at 7 o'clock P. M., at Kinyon's Hall.

A free lecture will be given. Subject: "A Journey across the Continent." A full attendance is earnestly requested, and every individual feeling an interest in the promotion and advancement in Temperance, is respectfully solicited to attend.

Your attendance is necessary, and your influence to help ably this terrible evil that exists to such an unlimited extent throughout the land. Come one, come all. A happy greeting awaits you.

A. J. EYCHNER, Pres. W. E. PLIMPTON, Sec.

Young People's Picnic. The Fourth Annual meeting of the Young People's Picnic Association of Berrien County, will be held at Barnard Grove, Berrien Springs, Wednesday, August 4, 1880.

The meetings of this association have heretofore met with great success, and many friendships have been formed, which in all probability, will last through life. As a means of bringing the young folks together, and making them acquainted with each other, this has been found to be by far the best plan. Anyone who was present at the previous picnics can testify to the great cordiality which existed upon these occasions. They are, in fact, the great gala days which bring together the young people of our county, in a manner which, in no other way can be obtained, and are the promoters of good will, fellowship, and harmony among us all.

Music both instrumental and vocal will be furnished by bands and glee clubs, and speeches will be made by some of the prominent orators.

LESLIE N. CHAMBERLAIN, Pres. FREEMONT D. NICHOLS, Sec.

[Niles Democrat.] Charles Johnson, a Swede, living at Glenwood, Michigan, was fatally injured at Dowagiac on Monday last, while in the act of jumping off a moving train. His skull, it is reported, was badly fractured. A little son of Ed. Williams, residing in the neighborhood of Barron lake, had the misfortune to have both bones of one arm broken on Sunday morning last, by being trod upon by a horse. It seems the little fellow was lying down asleep on the barn floor, and the door being open a horse walked in, and on moving around stepped on the arm of the little fellow, badly breaking both bones.

[St. Joseph Traveler-Herald.] The enterprising citizens of St. Joseph have already subscribed over \$1,500 to aid Mr. Morrison in re-establishing his large manufacturing institution here.

LOCALS. I have had Bright's Disease of Kidneys. Dr. H. K. B. cured me. I had tried a number of doctors but to no effect. ALBERT TAYLOR. A sure antidote for the opium and morphia habit by sworn certifiers furnished. Dr. G. MORRIS. Also a certain remedy for catarrh. Also agent for Dr. Clark Johnson's Indian Blood Syrup.

I wish to say I have tried "Day's Kidney Pain" 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 is well. AARON MILLER. Dr. G. Morris agent for Day's Kidney Pad. 18th

Anyone can get my "Rarely" Cigar and brand if any "guage" they want, but no one else can get "Our Best," a 10 cent Cigar for 5 cents. H. H. KINYON.

For Fruit Jars and Stoneware don't fail to call at Grange store. They sell as cheap as the cheapest.

Call at Slater's and see the Bug-gy from OSHKOSH. Best Hats in town for \$2.00, at WEAVER & Co's.

Higgs' new black Satin for \$1.25 and \$1.50 are the boss for the money in the city. Call at the News Depot, Postoffice Building, and see what you can do before you subscribe for any papers.

Green Vegetables of all kinds, at BARMORE Bros'. Yes, but Kinyon does sell a 10c Cigar for 5 cents, as everyone who tries them will attest.

Reasons why you should buy your Eggs at the Grange Store. We test all Eggs, and buy or sell none but what are good. Consumers make a note of this.

Slater sells the Timkin Side-bar Buggies and Platform Spring Wagons. Best Saxony Hats at \$1.00, at WEAVER & Co's.

Higgs always sell a customer a Linen Duster when they want one. They say the Ice Cream at Barmore Bros' is the best in town.

Do you notice the piles of Crocker and Glassware going out of Kinyon's store? Low prices will tell. Cottonade Pants for 60 cents, at WEAVER & Co's.

Hungarian Spikes and Tassels for Dress Trimmings, only at HIGGS'. Smoke the Nation's Pride Smoking Tobacco, found at BARMORE Bros'.

Beautiful Glass Sets only 50 cents, at KINYON'S. Parasols at less than cost, at GRANGE STORE.

FOR SALE.—A good house and lot. Enquire of RETTA FULLER. Pure Chider Vinegar can be bought of B. T. Morley for 25 cents per gallon.

We have the most complete assortment of Glassware in the city. Prices below competition. S. & W. W. SMITH'S.

Have you seen that Piece of black Mommie Cloth, at HIGGS'. 1,000 Narrow Gauge cigars retailed in five days at MORRIS'.

T. M. FULTON & Co are the leaders in 5c Cigars. Call at WAITE & WOODS and get a bottle of French Dressing for your shoes.

Morris is prepared to get up warm meals at all hours. Buntings, the best, are found at HIGGS'.

If you want to see the cheapest and best line of Glassware you ever saw, call at the GRANGE STORE. Soap down at FULTON'S.

The boss Shoe Brushes in America, at WAITE & WOODS'. It is astonishing what a large trade the Grange Store has with their celebrated 50c Tobacco.

Black Mosquito Bar, at Higgs' only. Look out for new goods at the Double Store. T. M. FULTON & Co.

Ladies, we have a lot of 18 thread Serge Polish Shoes that we will sell for \$1. Call before they are all gone. WAITE & WOODS.

Higgs' Wool and Silk Dress Patterns are the nicest in town. FOR SALE AT A BARGAIN ON LONG TIME.—Lots 4, 5, 6, 8, 9, 10, Collins' addition to Buchanan, will be sold on small payment down, balance on time at low rate of interest. Inquire at this office. 20x3

Something new in Neckties. Call and see them at WEAVER & Co's. If you want bargains in Glassware or Crocker, go to SMITH'S.

The best 50c Tobacco in town, at MORRIS'. Another large stock of stoneware received to-day at BARMORE Bros'.

Smith's prices on Fruit Jars are the same as before the recent advance of four dollars per gross. Higgs get up the best and most fashionable suits for men.

The Narrow Gauge Cigar is the best in the market; found only at MORRIS'. Milk pans, jugs and jars, of all sizes, at BARMORE Bros'.

Others do the blowing but T. M. FULTON & Co. sell the goods. Have you tried that Cheese at Smith's?

When looking for anything in Dry Goods, always go to Higgs'. They have it. We fasten all buttons on our Button Shoes for those who desire it by a new process. Don't fail to call at the Grange Store and see the novelty.

Cream Out Meal Soap sold only at Higgs'. Splendid article. That Crystal Ice Cream at Morris' is splendid. You ought to see those splendid Glass Sets at KINYON'S.

How do you like that new Corset at T. M. FULTON & Co's. Go to Morris' for Fireworks. Children's Flexible Shoes. Something new. Sold only by WAITE & WOODS.

Remnants sold for almost nothing at HIGGS'. Farmers, do not forget when you are buying Groceries, Crocker and Glass Ware, in getting ready for harvest, that Barmore Bros. is the cheapest place in town.

Try the Narrow Gauge R. R. Cigar at MORRIS'. Bargains in ladies plain and fancy Handkerchiefs. New at HIGGS'.

Headquarters for Agricultural Implements, at Rough Bros'. Hardware. Call at Noble if you want a bargain in Summer Clothing. Largest line of Shirting at HIGGS'.

Headquarters for Agricultural Implements, at Rough Bros'. Hardware. Call at Noble if you want a bargain in Summer Clothing. Largest line of Shirting at HIGGS'.

Diseases of the Stomach, or Dyspepsia, What is it?

BY W. CLARENCE PRICE, M. D.

The thousands of individuals who labor under the complaint bearing this name have no other opinion of it than that it is a disease of the stomach. They have been so informed and caused they have been so distressed flatulence, acidity, sinking faintness, and a sensation at the pit of the stomach, which they cannot fully describe, they think it certainly a disease of the stomach, and more especially if it be attended with nausea or vomiting. Is it really the stomach which has become diseased, or does it arise from some other source? Where is the stomach situated? Its form somewhat resembles an alembic or retort, the largest part being on the left side, the lesser on the right. The acid terminates in the small intestines near the centre of the body. The location of the stomach, therefore, precludes the possibility of the unpleasant sensations, which are usually felt in the stomach, being a disease of the stomach, as some suppose. The parts where these sensations are experienced is the location of the small intestines, and why such effects should be felt in the small intestines, we shall undertake to explain.

Sourness and Acidity.—The principal constituents of the gastric juice is hydrochloric acid, which, when dissolved into small particles the food taken into the stomach, after which the food passes from the stomach through the pylorus into the small intestine, where it meets with the bile, formed from the liver. When the bile is of a healthy character, it contains a large quantity of alkaline compounds. This alkali unites with the muriatic acid of the gastric juice, and neutralizes it, forming with it salts of muriate of soda, ammonia, and potash, which are somewhat purgative. When the liver becomes diseased, it cannot produce healthy bile. The bile may be the acid or viscid, pungent, condense, greenish-yellow, &c. At other times it is thin and of acid character. The acid character of the bile accounts for the faintness and sinking feelings, just below the pit of the stomach. The acidity is occasioned by the bile having lost its alkaline properties, by which the acidity of the gastric juice cannot be neutralized. Sometimes this thin acid bile exists in such quantities as to irritate the mucous membrane of the stomach, and vomiting follows; and if at the same time being sufficiently irritable to excite inflammation, the patient will have frequent retching or vomiting, or cholera morbus. Flatulence is occasioned by the decomposition of the bile, by which carbonic acid gas is disengaged.—Dyspepsia, so called, is therefore excited by a disease of the liver, although relief may in some instances be afforded to the distress which many experience, by the usual practice, yet no permanent cure can take place until the few lines are read, or better action.

The number of persons under a disease of the Liver are very great; there are but few who are free from it, yet many little suspect that a disease of the organ is the true character of their indisposition. Saltonness of the Skin is in consequence of the bile having become decomposed and rendered thin, by which it becomes capillary, or being absorbed into the blood, giving it a yellowish tinge, and evinces its presence sometimes by dark yellowish spots upon the face and neck. When the bile is thin and acid, and the blood loaded with it, such irritation and inflammation often arises, as to produce cancer, erysipelas, humors, and not unfrequently fevers, as bilious fever, ague and fever, &c.; the patient feels weak and debilitated. This is the ordinary course of the disease (if neglected) until the spleen becomes affected and a pain is felt in the side. The heart becomes weak, and pain and palpitations are often felt in that region. The Liver itself, often becomes so weak, that by the least exertion, as going up stairs, or rising a hill, the blood is thrown into the liver with such force as to cause it to enlarge, and the patient experiences difficulty in breathing until the blood has had time to pass from the liver. This state of disease frequently progresses to ulceration of the Liver itself, and other parts of the system, which from any cause may become weak, and the circulation of the blood impeded, giving time for the deposition of diseased matter. Headache, dizziness, momentary loss of sight—pain in the side, sinking, giddiness, vertigo, weakness of heart, sour stomach, belching up of wind, dullness, no disposition to stir around, food does not digest well, acting between the shoulders under the shoulders, pains in the arms, chest, &c., sickness, &c., the stomach, vomiting, bad taste in the mouth in the morning, hot flashes succeeded by cold chills or shivering, weakness in the kidneys and spine, &c., are all symptoms of the nature of disease and medicine is understood; it will cost nothing to judge in this particular.

Our system is not one calculated to digest or to assimilate the food. All afflicted with diseases of the lungs, throat, heart, nerves or any other chronic ailment, pronounced incurable or otherwise, are invited to call and ascertain whether the nature of disease and medicine is understood; it will cost nothing to judge in this particular. We shall make our visits regularly for years, and on every occasion upon all diseases of the lungs, heart, nerves, blood, &c., on our next visit, at Niles, Bond House, on Saturday, the 31st of July.

The Narrow Gauge Cigar is Morris' own brand and can be had at no other place. The largest stock of Glass Ware in town at BARMORE Bros'. Ladies, call and see the Rubber Newport sandals, at WAITE & WOODS. Have you seen the 7c Factory at Higgs', a bargain. Don't buy any Crocker or Glassware until you see Kinyon's new stock. Fruit Jars, Fruit Jars, at BARMORE Bros'. 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. New arrival of Fine Toilet Soap, at DODD'S. The Chicago Store beats all on low prices. HOSIERY.—We have the cheapest line in the city. HIGGS'. You will find the finest lot of Fancy Stands and Brackets ever brought to Buchanan, at M. Barnes & Co. Cheap for cash.

Headquarters for Agricultural Implements, at Rough Bros'. Hardware. Call at Noble if you want a bargain in Summer Clothing. Largest line of Shirting at HIGGS'. Hair, Tooth, Nail, Flesh, Cloth and Shoe Brushes, at DODD'S DRUG STORE. Toilet Soap. We handle all leading kinds, from Lubin's imported down to Kirk's Savon Imperial, at prices to suit all classes. Remember the place, at DODD'S DRUG STORE. "Always Ahead" 5c Cigar pronounced by Hon. J. D. Boss the best cigar for the money ever offered for sale in town. Don't forget, at Dodd's Drug Store. Pocket Cutlery and Razors, a fine assortment to select from. Some new styles just in, at DODD'S DRUG STORE.

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

This Hot Weather

Reminds us that the use of an

OIL STOVE

Would be a blessing to the India, as they could do it. BAKING, COOKING AND IRONING

Without the great heat made by a regular stove, which increases the labor ten fold. Call and see the

Perfection Oil Stove, W. A. SEVERSON'S DRUG STORE, Cor. Front & Main Sts.

Fulton & Co. are selling Sugar below wholesale prices. A good cotton pant, lined, at Noble's for \$1.00

West's Liver Pills Cure Liver Complaint. The Cheap Chicago Store. See the goods.

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

West's Liver Pills Cure Dyspepsia. All kinds of agricultural implements at Rough Bros. Hardware. Ladies' Congress Gaiters, at Noble's, for \$1.00.

Get some of that 90 ct. Table Linen at Fulton's before it is too late. A fine painted Bedroom Set may be seen at M. Barnes & Co's soon, and a small amount of cash will buy it.

West's Liver Pills Cure Indigestion. All kinds of builders' supplies at Rough Bros' hardware. We guarantee prices as cheap as any dealer in town.

BARMORE Bros'. Before buying your Groceries do not fail to call at BARMORE Bros'. Rash at Fulton's for Table Linen.

A nice line of children's Linen Kit Skirts and Suits, at NOBLE'S. Decline of prices, at FULTON'S.

Mosquitoes just run away from Higgs' Mosquito Net. Kinyon has an entire new stock of Tea.

An entire new stock of Crocker and Glassware of the latest patterns, just received at KINYON'S. Save the money you spend for Porcelain Kettles and get an Earthen Stew Pan for 25c and 35c, kept only by BARMORE Bros'.

Try that new brand of Tobacco, "Better Than Gold," at BARMORE Bros'. Fruit Jars, quart and 2 gallon, in large quantities at BARMORE Bros'.

For ice cool Lemonade and Ice Cream go to MORRIS'. Higgs want more room for their increasing trade. Come in and see their stock.

Be Wise in Time. It is a fact well-known by almost all intelligent families that Dr. Wistar's Balsam of Wild Cherry has cured more cases of Consumption, Asthma, Bronchitis, etc., than any other physician's prescription ever compounded. It relieves, as if by magic, all soreness and irritation of throat and lungs. It is irritating and soothing in its effects, and is unequalled 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 druggist get you this wonderful cure—take no other. Why are You Bilious? Because you have allowed your bowels to become costive, and liver torpid. Use Kidney-Wort to produce a free state of the bowels, and it will stimulate the liver to proper action, cleanse the skin of its yellowness, cure

GOOD-NIGHT WISHES. A blessing on your father to-night, A blessing on your mother...

Ayer's Hair Vigor, FOR RESTORING GRAY HAIR TO ITS NATURAL VITALITY AND COLOR.

POND'S EXTRACT. PAIN DESTROYER AND SPECIFIC FOR INFLAMMATION AND HEAD-ORRAGES.

WILLIAMS' PINK PILLS. A discovery which cures by the natural process, all diseases of the blood.

NEW STYLE OLD STYLE. THE CHAPMAN PATENT OR BORED WELL IS SHOWN IN THE "NEW STYLE"...

WILSON'S SHUTTLE SEWING MACHINE. THE BEST SEWING MACHINE IN THE WORLD.

ALL SORTS. ORIGINALY woman was man's sequel. WHAT is better than a promising young man?

The Minister's Horse. An intelligent horse, visiting New England 100 years ago, would have noticed two prominent traits...

The Minister's Horse. An intelligent horse, visiting New England 100 years ago, would have noticed two prominent traits...

Rheumatism, Neuralgia, Hemorrhages, Diphtheria & Sore Throat, Catarrh.

DELICATE FEMALES. A discovery which cures by the natural process, all diseases of the blood.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

LEGAL CIRCLES IN NEW YORK. A certain young woman named Hannah stepped down on a pier of the pier...

LEGAL CIRCLES IN NEW YORK. A certain young woman named Hannah stepped down on a pier of the pier...

The Minister's Horse. An intelligent horse, visiting New England 100 years ago, would have noticed two prominent traits...

The Minister's Horse. An intelligent horse, visiting New England 100 years ago, would have noticed two prominent traits...

Female Complaints. No physician need be consulted in the treatment of female diseases if the Extract is used.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

WARNER'S BILLYERS. It is the best blood purifier and stimulant ever known...

WARNER'S BILLYERS. It is the best blood purifier and stimulant ever known...

W. H. TALBOT, MACHINIST. Engines, Threshing Machines, Wood Sawing Machines, Horse Powers, Mowing, Reaping and other Machines repaired.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

Children's Pitcher's Castoria. Mothers like, and Physicians recommend it.

Children's Pitcher's Castoria. Mothers like, and Physicians recommend it.

THE HASKINS ENGINE, GARDNER GOVERNOR, UTECA STEAM GAUGE.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

Instinct of Animals. Much is said and written, nowadays, about the reasoning power of animals.

Instinct of Animals. Much is said and written, nowadays, about the reasoning power of animals.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

Dr. V. Clarence Price. HAS VISITED NILES TWENTY YEARS.

Dr. V. Clarence Price. HAS VISITED NILES TWENTY YEARS.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

THE PARSON'S SHOE. In a little town near Providence the venerable pastor called on a pious family...

THE PARSON'S SHOE. In a little town near Providence the venerable pastor called on a pious family...

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

PHOTOGRAPHY. GO TO BRADLEY'S. FRONT STREET, Buchanan.

PHOTOGRAPHY. GO TO BRADLEY'S. FRONT STREET, Buchanan.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

THE PARSON'S SHOE. In a little town near Providence the venerable pastor called on a pious family...

THE PARSON'S SHOE. In a little town near Providence the venerable pastor called on a pious family...

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.

NOTICE OF SALE OF REAL ESTATE. First publication, 10th June, 1880.