

Berrien Co. Record.

JOHN G. HOLMES, Editor.
THURSDAY, OCTOBER 14, 1880.

FOR PRESIDENT,
GEN. JAMES A. GARFIELD
OF OHIO.
FOR VICE PRESIDENT,
CHESTER A. ARTHUR
OF NEW YORK.

Electoral Ticket.
1. LEON—CHARLES B. PECK, SAMUEL M. STEPHENSON.
2. EDWARD J. FLEET, A. ARTHUR B. TUCKER.
3. DAVID R. COOK, W. W. WATSON.
4. CHARLES DEWEY, S. WILLIAM H. PETER.
5. SAMUEL A. BROWN.

State Ticket.
For Governor—DAVID H. JEROME.
For Lieutenant Governor—MORRIS S. CROSBY.
For Secretary of State—WILLIAM JENNEY.
For State Treasurer—BENJAMIN D. PRITCHARD.
For Auditor General—EDWARD LATIMER.
For Commissioner of the State Land Office—JAMES M. NEAS-MITH.
For Attorney General—JACOB J. VAN RIPER.
For Superintendent of Public Instruction—CORNELIUS A. GOWEN.
For Member of the State Board of Education—EDWARD REEDFORD.

For Congressman, 4th Dist.,
JULIUS C. BURROWS,
OF KALAMAZOO.

Republican County Ticket.
For Senator—THOMAS MANS.
For Probate—ALEXANDER B. LEEDS.
For Sheriff—JAMES R. CLARKE.
For Clerk—WALTER L. HINES.
For Treasurer—GEORGE W. ROUGH.
For Register—EDWIN J. HAYES.
For Prob. Attorney—JAMES A. KELLOGG.
For Surveyor—JOHN M. GLAVIN.
For Circuit Court Commissioners—WILLIAM J. GIBBERT, GEORGE W. CALDWELL.
For Coroners—CALVIN H. WILSON, JAMES POINTER.
For Fish Inspector—GEORGE KISSINGER.

Did you bet on the Indiana election?
What has become of the Free Press' poultry?
Ohio and Indiana have decided that they do not want "a change." Now for New York.

Lee and Jackson fought repudiated by the people of OHIO AND INDIANA!

22,000 MAJ. IN OHIO.
Indiana 8,000 to 10,000!

Eight Republican Congressmen in Indiana.
A gain of Three!

Gain of Six Congressmen in Ohio!

The Evening News says that census enumerators are receiving their vouchers and expect to get their pay before it is time to take the next census.

Why does not Hancock telegraph his congratulations to Colquhoun of Georgia, for his magnificent victory, as he did to Plained, the Greenbacker?

The value of the United States marshals and supervisors of elections was seen in Indiana Tuesday. The Democrats don't like them worth a cent.

It is now publicly announced that D. Darwin Hughes, one of the best lawyers in this state and formerly a staunch Democrat, has announced his intention to support Garfield. He says he thinks Hancock is not a bad man, but he has become disgusted with the Democratic party.

The Democrats have about concluded that Grant will not support Hancock, as they prophesied. Immediately after the Chicago convention, their chuckling over their anticipation in that line is growing perceptibly less. His explanation of Hancock's famous Order No. 40, settles them in that regard.

A terribly fatal railroad collision occurred in Pittsburg, Pa. Saturday night. An engine ran into the hind end of a crowded passenger coach, running in as far as the cab, at the same time breaking in the head of the boiler letting the steam and hot water escape upon the victims in the car. Nine persons were killed outright, and up to Sunday morning fifteen others had died from injuries received. The blame appears now to rest with a flagman who neglected to perform his duties properly. The latest report is that forty-eight had died from injuries received.

The report of the Post-office Department has been published and shows that during the fiscal year ending Sept. 30, there were used of postage stamps \$22,414,928; of newspaper stamps \$1,232,003.30; postal cards \$2,782,470; of postage due stamps, \$25,830; of stamped envelopes \$4,777,940.68; and of news paper wrappers \$281,787.00 worth. This report also shows an increase in each of the above from 7.4 to 24.1 per cent. In all excepting postage due stamps in which there was decrease of 31.1 per cent. The aggregate increase of the business of the department of the fiscal year of 1870 is \$2,348,391.37. During the year just past there were 39,661 tons of newspaper matter carried through the mails to regular subscribers.

Has anybody discovered anywhere a Workingman's Hancock Club? It would be a funny spectacle to see a workingman shouting for the reduction of his own wages.

We have it from the best authority that the democratic candidate for governor, in his speech at Quincy, acknowledged that the liquor dealers' circular as published in The News was genuine, and furthermore he made no secret of his pledges and said he was willing to stand or fall by that issue. Liquor men and anti-liquor men can now vote understandingly.—Evening News.

VICTORY!

The principles for which Lee and Jackson fought repudiated by the people of OHIO AND INDIANA!

22,000 MAJ. IN OHIO.
Indiana 8,000 to 10,000!

Eight Republican Congressmen in Indiana.
A gain of Three!

Gain of Six Congressmen in Ohio!

The Evening News says that census enumerators are receiving their vouchers and expect to get their pay before it is time to take the next census.

Why does not Hancock telegraph his congratulations to Colquhoun of Georgia, for his magnificent victory, as he did to Plained, the Greenbacker?

The value of the United States marshals and supervisors of elections was seen in Indiana Tuesday. The Democrats don't like them worth a cent.

It is now publicly announced that D. Darwin Hughes, one of the best lawyers in this state and formerly a staunch Democrat, has announced his intention to support Garfield. He says he thinks Hancock is not a bad man, but he has become disgusted with the Democratic party.

The Democrats have about concluded that Grant will not support Hancock, as they prophesied. Immediately after the Chicago convention, their chuckling over their anticipation in that line is growing perceptibly less. His explanation of Hancock's famous Order No. 40, settles them in that regard.

A terribly fatal railroad collision occurred in Pittsburg, Pa. Saturday night. An engine ran into the hind end of a crowded passenger coach, running in as far as the cab, at the same time breaking in the head of the boiler letting the steam and hot water escape upon the victims in the car. Nine persons were killed outright, and up to Sunday morning fifteen others had died from injuries received. The blame appears now to rest with a flagman who neglected to perform his duties properly. The latest report is that forty-eight had died from injuries received.

The report of the Post-office Department has been published and shows that during the fiscal year ending Sept. 30, there were used of postage stamps \$22,414,928; of newspaper stamps \$1,232,003.30; postal cards \$2,782,470; of postage due stamps, \$25,830; of stamped envelopes \$4,777,940.68; and of news paper wrappers \$281,787.00 worth. This report also shows an increase in each of the above from 7.4 to 24.1 per cent. In all excepting postage due stamps in which there was decrease of 31.1 per cent. The aggregate increase of the business of the department of the fiscal year of 1870 is \$2,348,391.37. During the year just past there were 39,661 tons of newspaper matter carried through the mails to regular subscribers.

Has anybody discovered anywhere a Workingman's Hancock Club? It would be a funny spectacle to see a workingman shouting for the reduction of his own wages.

We have it from the best authority that the democratic candidate for governor, in his speech at Quincy, acknowledged that the liquor dealers' circular as published in The News was genuine, and furthermore he made no secret of his pledges and said he was willing to stand or fall by that issue. Liquor men and anti-liquor men can now vote understandingly.—Evening News.

Connecticut has up to the time of her late election, held last week, been considered as one of the doubtful, if not a Democratic state, the Democrats even counting that state in their list, but that election seems to have made a decided change in the political aspect there, giving the Republicans a decided advantage. The Hartford Courant, gives the following footing:

The returns, chiefly official, from 163 of the 165 towns which held elections on Monday gave the following result:—
Republican 91, Democratic 66, divided 16. The two remaining towns were in 1870 one Republican and one Democratic. If they voted the same way the total result in the state will compare with 1870 as follows:

Republican	1870.	1880.
Democratic	60	92
Divided	11	16
Net Republican gain 23 towns.		
Net Democratic loss 23 towns.		

The Republicans have gained control in 26 towns and the Democrats in 10. Of the 16 towns now divided 13 were Democratic in 1870 and consequently may be classed as showing Republican gains. It appears therefore that the Republicans have gained in whole or part 43 towns and the Democrats in 9, making a net Republican gain 30 towns. This taken in connection with the greatly increased Republican vote in the regular towns, is a result which can only be regarded as showing a marked change in political sentiment since 1870. There has never been any doubt that the Republican vote in 1870 was seriously lessened by the disaffection resulting from business depression. Many men voted for a "change" then because they reasoned that any change would be an improvement. There can be as little doubt that the result this year has been influenced by the renewed prosperity of the country under the administration of Grant, and the uncertainties which must result from any change.

"The Soldier's Friend."
Democratic Professors and Democratic Records
From the New York Tribune.

The followers of General Hancock and the Union soldiers who voted for the Democratic party and sold South (which constitutes three-quarters of the Democratic party), because the Democrats have followed Republican example in electing a man who fought for the Union in their candidate. We have shown, however, by an examination of the record of the two parties on the pension votes, some facts which Union soldiers will be likely to take to heart, and here are a few more.

May 20, 1880, a resolution was offered in the House of Representatives giving a preference to honorably discharged Union soldiers in making appointments to the District of Columbia police force. The vote on this resolution was as follows:

Confederates	3	46
Border Democrats	4	12
Northern Democrats	0	20
Nationals	6	0
Republicans	70	0
Totals	86	78

In the Senate, April 17, 1879, a resolution was offered by Mr. Edmunds that Union soldiers should not be discharged from the places they held under the Secretary of the Senate and Sergeant-at-arms except for specified cause. This resolution was defeated by the following vote:

Confederates	0	18
Border Democrats	0	3
Northern Democrats	0	10
Republicans	25	0
Totals	25	31

Mr. Carpenter then proposed as an amendment that no Confederate soldier should be appointed to office about the Senate chamber in lieu of a Union soldier. This was defeated by the following vote:

Confederates	0	19
Border Democrats	0	3
Northern Democrats	0	12
Republicans	26	0
Totals	26	34

A bill being offered in the Senate, February 25, 1880, to allow a Maryland Union soldier to re-enlist in the army. Mr. Garland, of Arkansas, moved as a substitute that the law which prohibits the appointment of Confederate soldiers, sailors and officers to positions in the United States army should be repealed. The vote on the repeal was as follows:

Confederates	19	0
Border Democrats	6	0
Northern Democrats	11	0
Republicans	0	23
Totals	36	23

It subsequently appeared that the original bill would be defeated if the men who left it in order to make war upon the Union were present. Mr. Garland's proposition was consequently reconsidered. But the record of the party was complete.

For Business Men to Think of.
A thoughtful article in the current number of the Atlantic Monthly says:—"The business issues of the Presidential Campaign" deserves the attention of the commercial and industrial classes. The drift of its argument appears in this extract.

Merchants, manufacturers and others who have to do with the affairs of trade are taking an unaccounted interest in the Republican campaign. The policy of the Republican party in all matters affecting the interests, is now fixed by the practice of three consecutive administrations, and has been repeatedly approved by the platforms of national conventions. If the Republicans are again successful, what will happen if the Democrats succeed? Nobody can predict. In this uncertainty lies one of the chief sources of the weakness of the Democratic party in the present canvass. In all countries where the people are frugal, power shifts from one party to another at longer or shorter intervals of time, and the longer one party has been in control of the government the greater the change in the policy of the party. With this law of politics in their favor, the Democrats who have been 20 years out of power, might reasonably hope for success this year, in spite of the memories of the rebellion and the results of the coming solid of the south, if they were able to give the country assurance that they would do nothing to disturb the prosperity of business. But they can give no such assurance save by the cheap, profligate, and unscrupulous, and the effect of calling attention to the bad record of the party. If it had behaved well in the past there would be no need for its leaders to assert, with such warmth, that it does not intend to destroy the public credit, debase the currency, cripple manufacturing interests, ruin the banks, and generally overturn the whole system of the country.

For the Republicans to make such assertions concerning their party would be absurd. It would be as if a banker of excellent reputation for solvency and integrity should say to a depositor, "Sir, I do not mean to steal your money or squander it in speculation." The depositor would be likely to conceive a suspicion at once, and would advise every man to vote for Porter, Garfield, and a protective tariff.

There are now 1,400 students in the State University, and more coming.

has been doing in the meanwhile it is found that he has been preparing schemes and tricks for the injury to his customers, to put in practice in case he should again be trusted with the management of a bank. His vehement denials, and his professions to be honest in the future, is hardly a reason why he should be given the keys to the bank vault.

How It Will Affect the Industries of the Country.

From "The Notes" of the Penn. Monthly.
I heard a large manufacturer ask his friend the other morning, "What do you think of the chances of Mr. Hancock's election?—I ask it from purely business motives. I want to make some changes in my establishment which are better worth making if they can be done now than if they had to be postponed for a couple of months. They will involve an increase of my working force from 250 to 300 men. But I am not sure that I can make an extension, and then find that we have a free-trade President with a free-trade Congress behind him." He is not the only man who is asking just such questions of the coming Democratic manufacturers of Wheeling and other parts of Western Virginia are asking, also, what can make their business to help by their votes to enact a tariff for revenue only, and thus to clear their establishments, and to prevent their development in accordance with the growing demands of the country. Every manufacturing center, from the Merrimack to the Ohio, is asking the same thing—can it take the business bearings of its vote in November next.

Even so censorious a paper as the New York Nation is compelled to conclude that "the weakness of the stock market, in the teeth of the large railroad earnings and the activity of business in almost every branch of industry, is due in some degree to the increase of uncertainty as to the result of the Presidential election. The business of the country has adapted itself to the situation created for it by the public legislation, and the Republican party has, in the present canvass, the great advantage of being able to promise that if it remains in power this situation will last. It thus appeals to the confidence of the people, and the motives by which the world is governed, when it asks for its retention in office." All that the Democratic party will or can promise is a "change" and that is just what business men dread; it is what workingmen dread, who, in these days of low wages, are anxious to let "well enough alone."—Inter Ocean.

Mr. A. B. Miller, of Akron, Ohio, a prominent manufacturer, always a Democrat, and identified with the local organization of that party, in an open letter renounced all allegiance to the Democracy and declares for Garfield. He gives as a reason for so doing that the sectional and free-trade opposition of the Democratic party is such as he cannot consistently support.

ALL ye who carry watches can get the correct time at Jesse Roe's. He has just been buying the finest regulator in town, brand new, and he says he can warrant that it will be right unless something happens to the sun and that he isn't responsible for.

The following dispatch appeared in Tuesday's Inter-Ocean:
St. Joseph, Mich., Oct. 11.—To-day was being a gala day for the Republicans of Berrien County. At 10 o'clock there were at least 5,000 people in Benton Harbor to listen to speeches from the Hon. D. H. Jerome, Republican candidate for Governor; the Hon. O. D. Conger and Hon. J. C. Burrows, and the Hon. J. H. Rogers, of this State. In front of the speakers' stand the crowd was dense for blocks. In the afternoon Messrs. Jerome and Conger spoke. This evening there was a procession of bands and other guards from both sides of the river, and about 7,300 they halted in front of the speakers' stand to hear Michigan's favorite orator, J. C. Burrows. Everything in this Western part of the State goes to show a large Republican majority for Garfield and Arthur.

SOME curious things may be observed in the way justice is dealt out in this place. One day last week a colored man came walking up Front street making no disturbance of any kind, molesting no one, but was so drunk that he staggered. The Marshal arrested him, took him to the village prison, kept him there all night, and in the morning took him before Justice Dick, and was fined \$5 and costs, amounting in all \$8. Now we enter no complaint at this proceedings, for it is strictly in accordance with the law and perfectly proper, but there are a dozen or more of men in this place who get drunk about once a week and stay drunk about six days at a time, and some of whom make themselves decidedly disagreeable, but from the fact that they belong to a better (?) class of drunkards they are never molested by the officers, and this makes justice appear to the casual observer in a most ridiculous light. If the most violent man in town is a criminal and violates the law, is found drunk upon the street, arrest him just as quick as the lowest devil in christendom or let the whole business alone.

Weather pleasant, roads good, and business lively.
The wheat trade is still booming. Over 11,000 bushels of wheat were taken in at the depot from farmers last week. More wheat would have been received if the railroad agent could have handled it with his facilities. Considerable of the wheat is brought from Laporte county, Ind., from near the Michigan Southern railroad. In fact farmers from south of that railroad brought their wheat here and get a better price, and it is a fact that there is not a flour mill within six miles of us. We want a flour mill.

Ask J. J. Van Riper and W. I. Himes if there is any enthusiasm among Three Oaks Republicans. To hear such speeches as they made is enough to give the Democrats here some Republican enthusiasm.

The Good Templars of Union Pier will hold lodge meetings regularly through the winter. There is a strong temperance element in that vicinity. The Methodist Society of Three Oaks have purchased the McGee property near their church for a parsonage.

On Friday evening next the Methodist Society will have an oyster supper. The public are invited.

A temperance meeting was held at the Methodist church on Sabbath evening last, with a large attendance. Rev. Mr. Tasker, Methodist, and Rev. Mr. Wilkinson, Baptist, gave earnest speeches or sermons on the cause of Temperance. Several others spoke.

Rev. Mr. Sias, of Dowagiac delivered several sermons at the Disciple church, on Saturday and Sunday last.

WHEREAS, The Rev. W. W. Wells has been the pastor of the Presbyterian Church for the past eight years, and by his personal efforts liquidated all existing debts of said church. And WHEREAS, He has been zealous in proclaiming the Gospel of Jesus Christ and has been faithful in every good work, especially in the cause of temperance. Be it

Resolved, That we, as a church and society, reluctantly consent to his withdrawal as our pastor, and as expressive of high esteem in which he and his family are held by us, we extend to them our heart-felt thanks and good will for a future prosperity and usefulness.

Resolved, That the many instructive lessons which we received from him shall ever be cherished in our memories, and treasured in our hearts.

Resolved, That these resolutions be published in the Berrien County Record and the Michigan Independent and Reporter; that they be spread upon the records of this church, and a copy of them be sent to the Rev. W. W. Wells and his family. Signed,
J. E. DeMott,
J. C. H. R. A.,
C. M. HOWE,
C. SAMUEL FRENCH,
R. H. ROGERS,
J. H. ROE,
BUCHANAN, Mich., Sept. 28, 1880.

Some laborers while recently excavating for an ice pond in the village of Buchanan, have discovered the entire skeleton of a mammoth. The excavation was on the border of what at one time was a large marsh or shallow lake. The remains were found about five feet below the surface, imbedded in a sandy clay.

[Times Republican.]
James Toney, aged 7 years, in attempting to catch on a freight train at South Bend, one day last week, was run over and so badly injured that he died in a short time.—Harper & Walker, dry goods merchants, made an assignment last Tuesday for the benefit of their creditors. Theo. G. Beaver, Esq., is the assignee. Their liabilities are about \$16,000 to \$18,000, with assets from \$9,000 to \$11,000.

STATE ITEMS.
A party of hunters went out from East Saginaw, Sunday morning, among them being a man named Slough and his son Elmer, a lad of 18. The latter slipped while standing on a log, causing his gun to be discharged, blowing the boy's brains out.

Bay city has a lad who should be placed on the detective list at once. His velocipede was stolen from him Sept. 25, and following the track of wheels he traced it along the track of the J. L. & S. R. R. to East Saginaw, where he followed the thieves, worked up the case and had them arrested.

Our jail is now full to running over, and not the best feature is that the prisoners are, all but one, merely boys. "Tis sad to see our youths crowding the corridors and cells as criminals, and on inquiring, to find that ten-cent novel literature and whisky are the agents that are leading them in the way to ruin.—Newspaper Tribune.

On the trip of Forepaugh's exhibition to this city, Thursday, night, an employee in the elephant car prodded one of the elephants for some misdemeanor, making him angry, and he knocked the man down with his trunk and lay down on him. The "boss" elephant observed what was going on, and released the unfortunate man by obliging the refractory elephant to get up, but the victim was injured so severely that it is believed he cannot survive.—Lansing Republican.

NEW YORK, Oct. 13.—The stock market moved up several points this morning, the advance being attributed to the Republican victories in Ohio and Indiana. Later in the morning there was a slight decline, but the market has since recovered, and at this hour (noon) is firm.

LONDON, Oct. 13.—The news of the Republican success in Ohio and Indiana has resulted in an increased firmness of United States securities of all grades here, with a decided tendency to advance.

TEMPLE MILL, Pa., March 24, 1880.
I am employed in going out number, and my work is very hard, chopping, lifting and wading in the water a good deal. It brought on Kidney complaint and rheumatism, for which I have been taking Kidney-Wort with great benefit. It is the only patent medicine I have ever taken which I can recommend, which I have done to many here, and to the druggist in town.

Profitable Patients.
The most wonderful and marvelous success cases where persons are sick or wasting away from a condition of miserableness, that no one knows what ails them, (profitable patients for doctors) is obtained by the use of Hop Bitters. They begin to cure from the first dose and keep it up until perfect health and strength is restored. Who ever is afflicted in this way need not suffer, when they can get Hop Bitters. Cincinnati Star.

The Elder Man and Liver Pail.
With a Bottle of Foot & Liver Pills, will cure Malaria, Chills and Fever, Intermittent, Remittent and Typhoid Fevers, absolutely without the use of internal medicine. The whole combined remedy for one dollar. For sale by Druggists.

A Quercu Motion.
Many people think it cheaper to buy 25 cent sizes of a proprietary medicine. But they make a mistake. For instance, Dr. Wistar's Balsam of Wild Cherry contains about eight times the quantity of ordinary cheap cough balms. Besides it takes a less quantity of Wistar's Balsam to cure a cold. A single dose is often sufficient. For deep seated Colds and Consumption it has no equal. It is the best and quickest cure ever discovered.

Don't Make a Mistake.
Why will you use salves and lotions, and other outward applications for the cure of skin diseases? The relief thus obtained can only be temporary. Why not strike at the root of all skin diseases by getting your blood and liver in a healthy, vigorous condition? This can only be done effectively and thoroughly by the use of Dr. Guyssot's Yellow Dock and Sarsaparilla.

Old, Tried, and True.
Remember Dr. Guyssot's Yellow Dock and Sarsaparilla is not a new, untried compound, but has been the test of forty years, and has proven itself to be the best vegetable compound ever discovered for curing scrofula, syphilitic disorders, skin and blood diseases, liver complaints, urinary troubles, etc.

WANTED
A competent business man to sell the "Cyclopedia of Temperance Knowledge," a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE BOOKING BOOK for the Campaign.
Territory prospectus. For particulars, write at once to F. B. DICKSON & CO., 20 N. 2nd St., Philadelphia, Pa.

AGENTS WANTED for the enlarged Edition of A FOOL'S ERRAND, BY ONE OF THE GREAT MINDS OF THE AGE. The book is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE INVISIBLE EMPIRE.
Two Great Books in One Vol.; 1000 Illustrations. "The Invisible Empire" is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE BOOKING BOOK for the Campaign.
Territory prospectus. For particulars, write at once to F. B. DICKSON & CO., 20 N. 2nd St., Philadelphia, Pa.

AGENTS WANTED for the enlarged Edition of A FOOL'S ERRAND, BY ONE OF THE GREAT MINDS OF THE AGE. The book is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE INVISIBLE EMPIRE.
Two Great Books in One Vol.; 1000 Illustrations. "The Invisible Empire" is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE BOOKING BOOK for the Campaign.
Territory prospectus. For particulars, write at once to F. B. DICKSON & CO., 20 N. 2nd St., Philadelphia, Pa.

AGENTS WANTED for the enlarged Edition of A FOOL'S ERRAND, BY ONE OF THE GREAT MINDS OF THE AGE. The book is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE INVISIBLE EMPIRE.
Two Great Books in One Vol.; 1000 Illustrations. "The Invisible Empire" is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE BOOKING BOOK for the Campaign.
Territory prospectus. For particulars, write at once to F. B. DICKSON & CO., 20 N. 2nd St., Philadelphia, Pa.

AGENTS WANTED for the enlarged Edition of A FOOL'S ERRAND, BY ONE OF THE GREAT MINDS OF THE AGE. The book is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE INVISIBLE EMPIRE.
Two Great Books in One Vol.; 1000 Illustrations. "The Invisible Empire" is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE BOOKING BOOK for the Campaign.
Territory prospectus. For particulars, write at once to F. B. DICKSON & CO., 20 N. 2nd St., Philadelphia, Pa.

AGENTS WANTED for the enlarged Edition of A FOOL'S ERRAND, BY ONE OF THE GREAT MINDS OF THE AGE. The book is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE INVISIBLE EMPIRE.
Two Great Books in One Vol.; 1000 Illustrations. "The Invisible Empire" is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

THE BOOKING BOOK for the Campaign.
Territory prospectus. For particulars, write at once to F. B. DICKSON & CO., 20 N. 2nd St., Philadelphia, Pa.

AGENTS WANTED for the enlarged Edition of A FOOL'S ERRAND, BY ONE OF THE GREAT MINDS OF THE AGE. The book is a new and complete work, the author free, and give time that will insure a return of \$100 a month. Address: J. H. HALL, 210 N. 2nd St., Philadelphia, Pa.

A BABY cab with canopy top, as good as new, can be bought cheap for cash. Apply at this office.

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 100 acres in Wessau, 40 acres improved, a good barn and house, also a good bearing orchard of apples and peaches. For terms and particulars inquire at this office.

Daughters, Wives and Mothers.
Dr. Mearns' Female Cathartic will positively cure Female Weakness, such as Falling of the Womb, White, Chronic Inflammation or Ulceration of the Womb, Incidental Hemorrhages or Flooding, Painful, Suppressed and Irregular Menstruation, and all other Female Complaints. Send postal card for a pamphlet, with treatment cases and testimonials from physicians and patients, to HOWARTH & BALLARD, UTICA, N. Y. Sold by Druggists.—\$1.50 per bottle.

Marriages.
October 11, 1880, at the residence of the bride's father, Mr. Nathan Dunn, near the city of South Bend, by Rev. J. B. Burton, M. D., MARY ANN and MISS RACHEL DUNN, both of St. Joseph Co., Ind.

FOUND AT LAST!
Diggins & Havenor
Have fitted up a neat little BARBER SHOP
Over Morris' Restaurant, where you can always find them with smiling faces ready to wait on their customers. It is a new and complete establishment for the ladies customers, whom they cordially invite to patronize.

Our Motto—"Do 'auto' others as you wish to be done by."
When you want a new easy shave, as good as a Barber ever gave, just call on us at our shop. At mid or eve, or busy noon. We cut and dress the hair with grace. To please the customer and suit the face. Our shop is neat, our towels clean. We wash and shave with the best soap. To make both ends meet we cannot trust. For when we do we are sure to get satisfaction. And make you have a different feeling. So will our cut and still can be your friend. If you'll just call we'll do you.

Respectfully Yours,
C. C. DIGGINS,
W. H. HAVENOR.

THE
"Parisian
Suit Co."

THE LEADING HOUSE of the UNITED STATES IN LADIES' READY-MADE SUITS & GARMENTS
Over FIVE THOUSAND Dresses & Outside Garments constantly on hand, from the cheapest to the most expensive.

Order Work a Specialty. Send for Rules of Self-Measurement. Be sure and call when in the City.
COR. STATE & MONROE STS.
UNDER PALMER HOUSE,
CHICAGO.

Estate of Daniel Wagon

Berrien Co. Record.

THURSDAY, OCTOBER 14, 1880.

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

SUBSCRIBERS' RECEIPTS.

We wish all our subscribers to be particular to notice the date against their names upon their papers, and see that the account is right. We charge five cents for payments made on subscription, and this charge corresponds 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 is made.

FALL GOODS!

A large line of Men's, Youths' and Boy's

Clothing.**HATS & CAPS FOR ALL.****Boots! Boots! Boots!**

Of all our old makes, besides other lines never in stock.

Shoes! Shoes! Shoes!

In all styles. A big line of Children's Shoes. Our goods are sold for cash, at rock-bottom prices.

G. W. NOBLE.**Republican Caucus.**

There will be a Township Caucus in J. J. Van Riper's office Saturday evening, to appoint delegates to the Representative District Convention to be held at the call of the Committee. Let every Republican turn out.

BY ORDER OF COMMITTEE.

The wheat harvest is in progress.

The union fair is being held in Dowagiac this week.

The straw hats and other summer goods are disappearing.

Mrs. B. F. NEWMAN has been quite dangerously sick the past week.

Two weeks from next Tuesday will be election in the United States.

Mr. ROBERT COVELL buried his youngest child on Sunday last.

Mr. ROYAL MORRIS and family, of Chicago, spent Sunday in Buchanan.

ELIA WM. M. ROE preached to large congregations on Sunday last.

The second kiln of brick in Rough Bros' new yard is now ready for use.

The epidemic, that started in New York a few weeks since, has reached this vicinity.

Mr. ELMAN BECK is building a new house on his lot, on Oak street, near the depot.

We are informed that Dr. B. C. Smith, lately of Galien, will soon become a Buchananite.

Mr. GEORGE A. THAYER, of Independence, Kansas, is making this place a short visit.

There are still a few cases of scarlet fever in town, although no very serious cases.

BERRIEN SPRINGS now has three hotels. The effect of that narrow gauge railroad.

Mr. WELLINGTON VANDERHOFF, of Western Iowa, a former resident of this place, is here for a visit.

CAL B. POTTER, of St. Joseph, spoke in Kinyon's hall Friday evening from a Democratic platform.

CAN you find a Democrat to-day who does not look the longest down his nose?

WILL Mr. YAPLE tell us to-night what has become of the Greenback party in Indiana?

S. L. BEARDSLEY was in town Tuesday looking after the interest of the McCormick company.

THE RECORD is under obligations to Mr. E. E. Beardsley for late copy of the Dayton, Ohio, paper.

The side-walk repairers are patching up the walks, and they are doing considerable good work in that line.

TOM WALKER, Democratic candidate Sheriff, was in Buchanan on Friday, and gave the RECORD a call.

MRS. AMANDA BEILHARTZ, of Ohio, daughter of J. H. Kingery, is visiting under the parental roof.

The forests present to view a richly colored chromo just now. Better than any painter can make.

A narrow gauge locomotive for one of the western roads passed through this place Monday morning.

The brick layers on Rough Bros' new building, are well along in the second story with their work.

MR. JAMES WRAY, expects to move to Minnesota in a short time, with a view to making that his home.

MRS. B. E. BINNS, who has been visiting in the city for several weeks, started for her home, Sedan, Kan., on Saturday last.

MR. GEO. SCOTT will move to Buchanan and occupy the house lately purchased of Mrs. B. E. Binns next Spring.

Less than three months more of leap year. Ancient maiden ladies should be improving the time as it is short.

The gate receipts of the Northern Berrien County fair last Thursday amounted to \$1,200, 4,500 persons. When?

MR. BARBER, one of the contractors for building the St. Joseph Valley Railroad, received a telegram from his home, in Syracuse, N. Y., announcing the death of his wife. He left on the mail train Monday forenoon for that place.

HON. J. C. BURROWS,

Will speak upon the political issues of the day, in this county, as follows:

BRIDGMAN, Oct. 14, P. M.

THREE OAKS, Oct. 14, evening.

NILES, Oct. 15, evening.

Hon. William Williams

Of Indiana will accompany Capt. Burrows in the canvass of this State.

MR. N. JOHNSON delivered a lively Republican speech, in Kinyon's hall last Thursday evening. He had a good audience.

The bested factories of Buchanan make 60,000 bedsteads per annum.—*Evening News.*

Yes, and more as dat.

YOUNG HOBART received his sentenced last Thursday. It was imprisonment for life in the Jackson State Prison.

The mail train going west, Saturday afternoon, was three hours late at this place, on account of a train being off the track at Ann Arbor.

BERRIEN COUNTY does not have any indebtedness to the State for past due taxes, to be added to her taxes this year, as it usually has.

HON. E. M. PLIMPTON delivered one of the best speeches of the campaign for the Republicans, in this place Monday evening, in Kinyon's hall.

REV. MR. MCCOY commences his services for the Presbyterian society of this place, on Sunday next, and will preach morning and evening.

Prof. J. A. JONES expects to move his family to Walkerton, Ind., next week. He is already engaged in teaching in that place.

We are informed that Mr. L. N. Batchelor contemplates putting up a brick building next spring, to take the place of his present frame livery stable.

THE REV. GEO. A. COLE will give a Temperance address at the Old Advent church, at 3 P. M., on Sunday. Subject "The Rumseller's Reasons." Come everybody.

The Lansing Republican gives forty explanations of the Ku Klux figures "329" the Democrats have been painting on Republicans' gate posts and other property all over the country.

The juryman from this township is William M. Smith instead of Wilber W., as was published in the RECORD of last week, or Wilber M., as published by the other county papers.

SEED around the census taker again. Three additions to the male population of this place Monday. George Fox, Clarence White and Asaiah Kelsey are the ones who report this time.

A new firm in the tinsorial art has sprung up in this place, that of Diggs & Havener, with rooms over Morris' restaurant. That must be a good business in this place. Four shops and seven men are employed at it.

THE farmers appear to be in a hurry to get rid of their wheat crop lest the price should rise. The elevators are having all they can do to care for the grain as fast as it is being drawn to them.

VOTERS who have lately moved into town are beginning to look out for a place to register. The last Saturday before election is registration day. Although there is no harm in attending to this important part in time.

The appointment for that Hon. D. H. Jerome, the Republican candidate for Governor, to speak in Buchanan October 18, has been changed to October 19. Next Tuesday evening. Don't forget the date.

THE ST. JOSEPH Common Council has forbidden the use of velocipedes, bicycles, tricycles or dog-carts, on the sidewalks in that place. They accidentally omitted to mention baby-carts.

THE gristmill at Dayton is undergoing repairs by way of a new "Lefel" turbine water-wheel, and some other new machinery. The wheel is an improvement that has been needed for some time.

APPLES are so plenty that they are almost worthless, the price being hardly equivalent to the trouble of gathering and taking to market. This is a condition of things that seldom occurs in this vicinity.

THOSE who want to pay their subscription in wood are hereby informed that now you can draw it better than when roads are muddy, and it is better for us to have it under shelter before the fall rains.

A COPY of the Clare County Press, with the name of D. E. Alvord at the head as editor and proprietor made its appearance at this office last week. Dennis will be remembered as one of the Niles boys.

DO NOT forget that Hon. D. H. Jerome, Republican candidate for Governor of this State, will speak in this place next Tuesday evening, Oct. 19. Also that Gen. B. M. Cutcheon will speak here one week from Saturday, Oct. 23.

MR. JOHN C. MARBLE of Warren township, Ind., announces his purpose to vote the Republican ticket. He has been a Democrat up to the birth of Greenbackism, when he joined the ranks of that party. He now shows a return to the good sense he possessed during the war, when he was a Republican.

ELDER GEO. WRIGHT will return to this place on Saturday next, and will preach in the Oak St. Advent Chapel on Sunday, morning and evening. All are cordially invited.

WILL CONVIS of New Troy, employed in Spencer & Barnes' furniture factory, got one of his hands in the over-shop planer, Tuesday afternoon, and lost a little finger and thumb by the operation.

QUITE a number went from this place to Chicago yesterday morning. Next Wednesday will be the last of the cheap fare to Chicago this year. If you want to go, then is your time.

MR. B. D. HARPER is getting well along with the work of repairing the damage done to his house by the fire, and expects to be able to return to his own home in a short time.

THE Methodist Society will hold a Quarterly Meeting in the United Brethren Church next Sunday, the 17th. Love-feast to commence at nine o'clock. Preaching at 10½ o'clock by the Presiding Elder.

THE Michigan Central Company has been getting on hand timbers for a new bridge at the crossing between this place and Dayton, to be put in place in a short time. They are also putting in new rails along the Buchanan section.

We notice in several of our exchanges the advertisements headed "Houses to Rent." Buchanan is not offiicial in that way. The inquiry is not for renters but is for houses. We believe if one hundred more tenement houses were erected in this place this fall they could all be rented.

The carpenter commenced work in the trestle across the McCoy creek flat in this place Tuesday afternoon. That structure is to be completed in two weeks when track laying will commence. It will be 250 feet long and 24 feet high at the highest point.

DR. ELLIOTT PINKHAM will be at the Dunbar House, Buchanan, Saturday, Sunday and Monday, Oct. 16, 17 and 18. No matter what kind of a disease you suffer from, give the doctor a call. No cure no pay.

DID some of those Democrats who were so anxious to know what Mr. Plimpton's subject was, before the speech, Monday evening, find out to their satisfaction? He gave them some morsels to chew that will last them until Christmas.

THE Michigan Central Company is being reminded that it has not warehoused room enough in this place to accommodate the business done here. That already here filled with grain and manufactured goods, and more coming all of the time.

THE Auditor General has apportioned to the several counties in this State their portion of the State taxes for the coming year. The total amount to be raised in the State is \$1,007,133.33, on an assessed valuation of \$630,000,000. Of these amounts Berrien county has \$10,025,000 assessed valuation and \$20,472.10 of the tax to pay.

ROE & ROVER have been building a new steam sawmill near Ezra Wilson's place and commenced sawing last Thursday. They have bought 100 of heavy timbered land there and built the mill on that, and on the line of the narrow gauge railroad. The lumber will be used by the manufacturers in this place, the maple, beech and basswood by the furniture factory and the oak and hickory by the wagon factory.

THE Greenbackers of this district decided upon a young lawyer of Mendon, St. Joseph county, named Yaple, as their victim and have placed his name on their ticket as candidate for congress in place of the Duke of Three Oaks. Mr. Yaple is billed for a speech in this place this evening.

A HAPPY affair was the reunion of the Scott family, at the residence of Mr. George Scott, last Thursday. It is a large family, and the members all get together once a year and have a jolly time. On this occasion Mr. Bradley was present with his camera and took the faces all down on paper, and the effect is that of an army.

N. H. MERRILL, formerly of this place, is the Republican candidate for Judge of Probate of Chautauque Co., Kansas. Mr. Merrill has had considerable experience in that office, having assisted his father, the late Judge Merrill, while he held that office in this county. We hope he will be elected.

Two plug-uglies from Michigan are hanging around the polls with their pockets full of Democratic tickets. They ought to be drummed out of town. They have no business here.—*South Bend Register, Tuesday.*

As near as we can learn these two beauties live in Buchanan, and their methods of working (?) at the polls is well understood here.

A JOINT debate of the political issues of the day, between, Leo Miller the Greenback head light of this state, and F. D. Orent of Benton Harbor, for the Republicans, is advertised for Rough's Hall for to-morrow, Friday evening, October 15. Orent was formerly one of the leading lights of flatism in this county, and ought to know its weaknesses.

IN driving a well for Wm. Baumer & Co., at Bridgman, Messrs. Wolverton & Blowers, South Bend, struck a vein of gas at the depth of 200 feet which burned freely several feet above ground. It is the opinion of those acquainted with the business that oil can be found there if they will go down deep enough. Whether the experiment will be made or not we have not been informed.

WE notice that several of our exchanges are publishing the advertisement of Dr. (P.) A. G. Olin, of Chicago. The RECORD had an opportunity to do so too. It cost the RECORD \$3, in 1876, to learn that that man was exceedingly poor pay, and consequently declined. If any of these exchanges get pay for their work, we are mistaken in our guess.

CASS ROZELLE and Mr. H. Phillips' son went, last Thursday, to the Kankakee marsh duck hunting, and when they arrived turned their team into a field, belonging to a friend, and went about their hunting, but when they returned nothing was to be found of the team. Whether the horses had been stolen or had broken out of the field and wandered away, was the question that bothered the boys.

WHEAT is taking a boom. In Eaton Rapids it has reached \$1 per bushel and there is a gradually creeping up in that direction. The Chicago dailies report an advance each day, and there is every appearance that our prophesy of a few weeks since, that the price would be above \$1, will be realized.

The Post and Tribune of Friday contained the following letter and explanation that may be of interest in this place:

What does the "329" chalked about the streets refer to? INQUIRER.

It refers to one of notorious frauds of the South Carolina election of 1876, concerning which "Senate Report No. 335" of the session of 1876 (part 2, p. 148-9) said:

"The supervisor at Hope engine precinct, Charleston, and others testified to their being on tissue ballots visible during the day of election, but 329 were taken out of the ballot-box and counted. They all seemed to lie at the bottom of the box."

Peterson's Magazine is on our table for November, ahead of all others, and is usual, more and more improved. The November issue leads off with a capital steel engraving, "Missy in the Suits," and is followed by one of those double-size steel fashion plates, superbly colored, only seen in this periodical. "Maidy, Queen of Scots," is a perfectly illustrated article on that unhappy queen. With this number appears the prospectus for 1881, when six Original Novels will be given, and in addition a hundred short stories. Also a paper pattern for a dress, every month. The price of "Peterson" is but two dollars a year, or less than any other first-class magazine, postage free. Two copies for \$3.50, with a superb, copyright mezzotint (size 24 inches by 20) "Grandfather's Tells of Yorktown," or an illustrated Album, Quarto, Gift, as a premium. Subscription taken at this office.

LOCALS.

GALLEN, Oct. 12, 1880.

Parties known to themselves indebted to Dr. B. C. Smith will please call at the store of Smith and Tracy and settle, either by cash or note, and thereby save trouble and costs.

B. C. SMITH, M. D.

DANCING.—Miss Susie D. George, of Milwaukee, Wis., will be in this place about the 1st of November for the purpose of teaching classes in dancing the ensuing season. All the latest dances taught. Due notice will be given who she will expect those who desire to join the classes.

FARMERS, I am prepared to insure your buildings, giving you a policy covering damages from lightning, whether fire occurs or not, and give you permit to use thrashing machine, without extra cost. Call and see.

JOHN G. HOLMES, Agent.

RIVER BOOTS.

Felt and Straw Hats shaped over any shape, at A. CONANT'S.

Overcoats from \$2 to \$18.

WEAVER & Co.

A. C. Stephens has the finest stock of Lap Robes, Buffalo Robes and Horse Blankets in town.

C. H. Rea has been getting on hand a large stock of Horse Blankets, Lap Robes and Buffalo Robes, and now wants to sell them. Don't forget, too, that he makes a first-class Harness.

Fringes that are new in style and price, only at HIGHS'.

Best Dishes and lowest prices, at KINYON'S.

Mrs. Travis would like a few more Pupils in music. You will find her at the residence of Mrs. Dunning with a new and beautiful piano.

New Hats just received and will be sold cheap, at A. CONANT'S.

RIVER BOOTS.

Children's Underwear to arrive at High's week.

Go and see the new Millinery Goods that Mrs. Dunning has brought from Chicago. A complete stock of every shape and variety, and Mrs. Dunning will spare no pains to please all who will favor her with their patronage.

Some neat Caps for children, at NOBLE'S.

Why does everybody go to Kinyon's for lamps and Glassware? Because they get the latest styles and lowest prices.

Powers keeps the

RIVER BOOTS.

\$1,500 in Dress Goods for every lady to select from, only at HIGHS'.

A big line of Winter, Caps at Nobles for men and boys.

All who smoke a "Darling" want more of them, for sale only at KINYON'S.

Powers keeps the Celebrated Walker Boots.

High's Comfort Prints and Battling soft very fast.

Teamsters, Lumbermen, Hunters and others: If you see those RIVER BOOTS, at Wm. Powers, you will buy a pair. Warranted water proof. He also has a good stock of Youths, Boys' and Men's Boots of all kinds. Call and see them before you buy.

10 cents a yard buys Dress Goods at HIGHS'.

2 bars soap for 5 cents, at BARMORE BROS.

Cigarette Hats, the most fashionable article of the age, at WEAVER'S.

Something new every day, at KINYON'S.

Our stock of Yarn takes all the ladies by storm. High's give the prices.

NOBLE HAS BEEN IN THE MARKET AGAIN AND IS CHUCK FULL OF ALL GOODS IN HIS LINE, HE HAS BIG BARGAINS IN BOOTS AND SHOES, CLOTHING AND UNDERWEAR, DO NOT FAIL TO LEARN HIS PRICE, IF TO SAVE MONEY IS AN OBJECT.

Bargains in all kinds of soaps, at BARMORE BROS.

Elegant line of Winter Overcoats just received, at WEAVER'S.

Throw away that old dangerous Lamp, and get a new one at KINYON'S.

Oh my! Call at Morris' and get some of Ed. Oretes fried oysters. Kinyon sells lamps so cheap that everybody can afford light.

You can do it. Save money by going to Smith's for Crockery or Glassware.

The NOBBIEST EVENING SLIP for ladies in town, at WAITE & WOODS.

A large stock of goods this week at FULTON'S.

\$2.50 will buy the best Spring Bed made. 140 springs. Call and see. E. A. SMITH, Main St.

A new stock of Stationery, Albums and Blank Books, at Watson's Drug store.

Fultons are having a big trade.

Walker Boots for boys, at WAITE & WOODS.

FARMERS call and see the celebrated Pitch Boot, all hand made and warranted, at WAITE & WOODS.

\$800.00 worth of new Cloaks and Dolmans at the Cheap Store.

T. M. FULTON & Co.

The Boss 50c Tea, at SMITH'S.

Come in and see new goods.

T. M. FULTON & Co.

Fall of Bargains, at FULTON'S.

Nice Celery will be found at Barmore Bros' regularly.

M. Barnes & Co. have a new stock Stands, Center Tables, &c. Call and see them.

Be sure and buy some of those splendid Spring Beds before it is too late. I am closing out and selling cheap. Only \$2.50 for the best Bed made. 140 springs. Call and see. E. A. SMITH, Main St.

Don't buy until you call at FULTON'S.

Don't forget we have the finest and best variety of Cigars and Tobacco in the market.

BARMORE BROS.

Big trade in Soap at KINYON'S.

Do you know how full High's Store is now-a-days.

Call at Rough Bros' hardware for Heating or Cook Stoves.

Fultons have dropped high prices.

Our Peanuts are always warm and fresh.

High's Black Cashmere takes the cake.

Just received a fine stock of Hats, Feathers, and Powers, at A. CONANT'S.

Look at Kinyon's 15c Brooms.

Now we have elegant line of Fall Goods and sell at popular prices.

HIGHS'.

Lorenz's, Lunbergs' and Lubins' Perfumeries, at Weston's Drug Store.

LOOK! LOOK for a large stock of Goods at Fulton's next week.

Don't buy goods until you call at Fulton's and learn prices.

Politicians, come and try our Plug Tobacco. Photo of Garfield or Hancock on each Plug. Kept at Barmore Bros'.

Campaign Plug Tobacco, at BARMORE BROS'.

The best Cigar in the market is Barmore's Favorite. Try one. 5 ct.

FULTON'S for Soap.

All the boys smoke Barmore's Favorite 5 ct. Cigar.

FULTON'S for Sugar.

We have new Canned goods, new Fancy Goods of all kinds as High's alone have.

FULTON'S for 50 ct. FINE Shirts.

Those Grain-marble Stands at M. Barnes & Co's are beauties.

The nicest thing in Crockery is the Majolica Ware. Come and see them. Kept only at BARMORE BROS'.

Bargains in our new goods that arrive every day at HIGHS'.

You always get the best hot Peanuts at KINYON'S.

Come and pick out your choice of Presidents, as we have a photograph gallery of them on Plates.

BARMORE BROS'.

The largest stock of Glass Ware in town at BARMORE BROS'.

Large bundles of goods are continually carried out from Fultons.

Farmers, do not neglect to keep your buildings insured. We are prepared to make special rates on good farm risks, on three or five years risks.

JOHN G. HOLMES, Agt.

Call at this office if you want to buy one of the best lots on Front street. Don't come unless you mean business. The lot is for sale cheap for cash.

Milk pans, jugs and jars, of all sizes, at 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. Blush, and have it worked over into new.

The Chicago Store beats all on low prices.

Bushel and ½ Bushel Baskets cheap, at BARMORE BROS.

Ladies and Gents. you don't know what nice and cheap Underwear we have.

HIGHS'.

Stacks of dishes, at KINYON'S.

Remember we still eat people at our Lunch Room.

BARMORE BROS.

A good Tea for 20 cents per pound, at BARMORE BROS.

Our fall and winter stock of Ryher goods have arrived. Don't fail to call at Grange Store before buying.

Lamps for everybody at KINYON'S.

The clothes wringers at Rough Brothers, lay them all in the shade! Something new.

Look out for Piles of new goods at Barmore Bros. next week.

500.

Five hundred cans of oysters sold by J. Morris since Sept. 1st.

Look out for a large and complete stock of Lamps, soon, at BARMORE BROS.

ALWAYS USE

—THE—

BAKING POWDER

