Berrien Go. Becond		•		· ·		7	Furniture Repairing
A REPUBLICAN NEWSPAPER		nom		INTV	RAPI	nnr	I have opened a Furniture Repair Shop in
PUBLISHED EVERY THURSDAY						JI U.	J. F. HAHN'S BUILDING BUCHANA and am prepared to do all work in that line on short notice.
JOHN G. HOLMES.				e .	•		Billiard Table Repairin
Cornis:-S1.50 per Year Expansion abrance. The MERCE -La Record Building, Oak Street.	VOLUME XIV.	BUCHANAN. B	BERRIEN COUNTY, MICH	IGAN, THURSDAY, JANU	JARY 13, 1881.	NUMBER 49.	All Kinds of Job Wor done to order. Your patronage is sadicited. WM. A. EATON
Business Directory.	Business Directory.	Business Directory.	TO A SPRING FLOWER.	How Knights Are Made. In a recent volume Sir Stephen Lake-	The Justice of Presque Isle. In Presque Isle county, toward Mack-	OUR YOUNG FOLKS.	they saw how fast they were going t ward certain destruction, they almo
SOCIETIES.	HARDWARE.	MISCELLANEOUS.	Whence dost thou come ? It was but yesterday And the brown field was ciad in cheerless gloom,	man gives the following account of his knighting:	maw, is a beautiful lake—High Grand lake—on whose shore stands a club-house	Take Away. There were four little boys Who started to go.	gave up, but the noble words of enco agement that rang out over the ri- from the frail woman upon its ba
. 0. 0. FBachanan Lodge No. 75 holds it regalar meeting, at Old Fellows Hall, on eac lessing evening.	A DUCH BROS., Wholesale and Retail dealers in R Shelf and Heavy Hardware, Agricultural Im- plements, Doors, Sash, Blinds, Lumber, Lath, Lime, Paints, Oils, Glass, &c. Buchanan, Mich.	(* HAYDEN REA, manufacturer and dealer in Light and Heavy Harness, Saddles, Robes, Biankets, Dusters, Nets, Whips, Tranks, Satchels, Brushes and Combs. No dry goods or groceries.	and winter lingering hushed the jocund lay Of early birds, and flowers forgot to bloom.	"After a few words had passed, a cushion was brought and laid before me,	Adrian. Mich. The country around is	Who started to go, From the very same spot, To make tracks in the snow. He hat wede his math straightest.	stimulated them to greater exerti
		- :	The achieve state is heard a the below gold	and then another, on which there was a heavy-looking sword. Some one be-	and the few backwoodsmen living there	He that made his path straightest. They had in their pian, Of all of the four Should be their best man.	and, as they came into the gla waters just above the falls, and which above and close to all falls, one n
F. & A. MSummit Lodge No. 192 holds a rep R. Ear meeting Monday evening on or before the fail moon in each month.		All calls promptly attended. Front Street.	Bursts the swol'n buds on every forest tree.	hind me whispered that I was to kneel —an operation by no means agreeable to	pamed Crawford, was lately elected		reached an overhanging limb, a
F. & A. MBuchanan Lodge No. (Sholds a reg a lar meeting Friday evening on or before th to moon m each month.	MEAT MARKETS.		And yet, what magic touch has wrought this change 7 The frost that seared thy leaves and dimmed thy bloom	a man before company. This I some- what awkwardly did, and so remained,	i made complaint that a certain raftsman	Now, these four little boys Were Philip, and John, And merry-faced Harry, Aud solver-seed Dury	grasping it with the grip of a drown man, pulled safely to the shore.
	n DRANK MERSON, proprietor of Central Meat	ZINC COLLAR PAD CO., sole proprietors and maratacturers of Curtis Perent Zine Collar Pad, Euchanan. For sale by dealers everywhere.	That thou shouldst start to life and burst thy tomb.	with my face bent toward her Majes- ty's feet, expecting every moment to	had beaten him, and asked for a warrant for the offender's arrest. The Justice's	And sober-eyed Don; The best friends in the world, And full of invention	men quickly sprang ashore, and, as s as they knew they were safe, fell to
D OF H Buchynan Grange No. 40 meets o the second and fourth Saturday of each month 20 clock P. M.	m FRANK MERSON, propiletor of Contral Meat Market, Cash pedd for all kinds on live stock and produce. South side Front street.	X J. SLATER, manufacturer of Wagons, Car- A, riages, Buggies, Sleighs, de. Repairing at tended to promptly. Front street.	is it the breathing south wind that recalls Thy wasted beauty, or spring's morning beam; Or song of feathered choir, when evening falls;	feel the weight of the sword on my shoulder to indicate that the ceremony	entire stock of legal blanks consisted of a	In play, but they seldom Were found in contention.	ground with fear and exhaustion. boat went over the falls and was
I. O. G. T Bachanan Lodge No. 556 holds it vogalar meeting on each Monday evening.	B OTEPHENS BROS, proprietors of Fuchanan O Meat Market, and dealers in live stock. North side Front Street, Tremont block.	tended to promptly. Front street.	Or song of feathered choir, when evening falls; Or the wild murnur of the gushing stream?	had begun, but nothing came. There was a dead silence. So I looked up	some time vainly in trying to make these	Well, they started together, And hurried along. But John, Don, and Harry In some way went wrong; The fourth made his path	Were the men thankful for the ki
W. C. T. U. OF BUCHANAN holds its regult meeting of the Presbyte sian church on one fursday at S.P. M.		Chanan, Mich. All business entrusted to this	it is not thus with man; the wasting form	and saw the Queen holding up the sword and directing an inquiring glance	down his papers, and addressed the com-	In some way went wrong; The fourth made his path Newly structure that the mandare	ness of my mother toward them? I they were humans. None but an in
fursday at 0 P. M.	T H. ROE, dealer in Watches, Clocks, Jawelry	Bank will receive prompt and personal attention, Wm. Pears, Pres.: Geo. H. Richards, Vice Pres.: A. F. Ross, Cashier,	That freezes life yields not to spring again.	at some one behind my back. Who- ever that person was he was a long	court is bound to see justice done in this	Nearly straight, and they wondered, When all tried alike, Why they three had blundered.	man being could be thankless for suffavor. In a few days the party calle
ATTORNEYS.	J. Books, Music, Stationerr, &c. Specialty made of repairing. Corner Front & Main streets.	(EORGE CHURCHILL, Contractor and Build- ter, and dealer in Lumber, Lata and Shingles,	I saw her droop, and, like a lovely flower Nipped by untimely frost, she sunk to rest; And mid December's mows, when tempest blown,	time in answering. It was the Earl of	court, show me the man, and the court	Then Philip replied.	the house, and the many expression of thankfulness and gratitude that
E. M. PLINPTON. Attorney and Counsellor a Law and Solicitor in Chancery. Office ove the Bank, Buchman, Mich.	a LANFO A HARRIS Practical Watchmeker, Re-	Front street, Bachanan, Mich.	They heaped the clods above her infant crest.	Aberdeen. It was evident to me that her Majesty could not hold the sword	minutes." Complainant paid the costs	"The reason you see, Though no harder I tried To succeed than you three,	from their lips were sufficient pay saving their lives.
VAN RIPER & WORTHINGTON, Attorney	hanner. Corner Main & Fifth Sts., Buchanan.	A LE SUMMY MACHINES. AMACAMENTS OF AND DODES	And spring came back, and o'er her liftle grave The breeze of evening sight d, and the wild bird Did carol o'er it, and the grass did wave	what was wanted. 'Your Christian		I pushed for that oak, Going forward quile ready, While you struggled on	I trust that a valuable lesson
F and Conselors of Law, and solicitors in Chan 2079. Collections made and proceeds promptly 5 fidther. Office ever Kinyon's Store, Buchanan.	J. J. ROE. Practical Watchmaker. Watches, y J. Clecks, Planos, for sale cheap. Tremont building, Bachanan.	les furnished for all machines. In Bradley's Pho- tograph rooms, Front st.	In rich luxuriance—but 'twas all unheard.	name,' her Majesty said. 'Stephen,' I replied; and down came the sword, miss-	sixty seconds thrashed him to the full	Without aim, and unsteady."	learned from this event by these m and I am in hope that they refrai
J J. VAN RIPUR. A. A. WORTHINGTON.		D and lieodstones of all designs and kinds of	. The flower I loved so true, it came no more; And years have spread oblivion where 'twas laid; Fet shall it bloom upon a happier shore.	ing the shoulder and striking the cush- ion. The ceremony, however, was com-	content of both parties. The court then put on his coat and remarked that "he	Now, you see, my dear boys, What such lessons teach. If there is a point That you wish to reach—	from using rum thereafter, but hur nature is composed of such strange
DAVID E. HINMAN, Autoracy and Connselo at Lun, and Scherteria Chancery. Collection Industry optics in supervised section.	MILLERS.	Marble, J. S. BEISTLE.	Tet shall it bloom upon a happier shore, Where an immortal spring shall never face TUFTONBOROUGH, N. H.	plete without that, for her Majesty im- mediately said : 'Arise, Sir Stephen,'		A position in life A tall worth the naming,	terial that with some nothing but de will prevent them from doing wro
nalo and proveeds promptly comitted. Office in Rough's block, Bucharna, Mich.		9. Flour Baryds. Special attention to custom work. Corner West and Main streets.	Numbering the English People.	and held out her hand to kiss. I did kiss it, and felt in doing so that she	peace, and any man who thought he	If you gain it, 'twill greatly Depend on your aiming.	but let us hope that with these me
JEORGE F. EDWARDS, Attorney and Conn J. Solomat Low, Office corn, r. Main and Second Monds, Nilos, Mich.	DOUGH & PEARS, Proprietors of Buchanar R and Rural Mills. Custom and Merchant grind	N. PIERSON, Wagon and Carrisge Painting N. executed nextly, at reasonable prices for each.	It is to be remarked that in the first census, and in that of 1811, no account	had not many in her wide realm who	would have to try the case with the court	A Woman's Noble Deed.	The heroine of this story is alive the present time, although aged, an
		Give me a call. Day's Avenne.	was taken of the ages of the population,	would serve her more devotedly than I if necessity required it.	personally." 1'o other case has since been tried by 'Square Crawford.—Madison	1	still able to peruse these lines, w
PHYSICIANS.	FURNITURE.	W. O. HAMHLTON, Milk Dairy. Delivers Milk in all parts of the corporation daily Resi- dence, head of Front street.	and in 1821 the statement of ages was left optional. In 1831 the number of	Queen graciously smiled to all around,	Journal.	little patch of land that was used for	writer.
7 S. DODD, M. D., Physician and Suppon 4. Office in E. S. Dodd X Son's chur store. Res when on Day's Avenue, cast side, Buchman, Mich.	BARNES & CO., dealers in Furniture, Pic- L. tures, Frames, &c. Repairing promptly done.		males of 20 years and upward was re- quired; in 1S41 this inquiry became	and left the room, and we retired to- gether through the long corridor before	A Wandering Needle.	the double purpose of garden and orchard. I also remember the old	His Uncle's Draft.
		CHAS, W. SMITH, proprietor of Livery, Fred and Sale Stable, opposite Dunbar Honse, In- chanan, Mich.	closer, and then there was a revolt in the female heart, and, for aught we	mentioned. I was standing near the	Salisbury, Md., was getting into a car-	apple trees, which were planted in straggling rows back of the house. It	An old tradesman in a country t
H. J. M. BOF, Physician and Sourcean. Propri every line's during Balsam. Office, in Root office over Severy Schule store, Biomaan, Mich	inter enage, Dachanan.	(FEORGE BIRD, proprietor of Omnilens and Ex- press Line. All calls promptly attended to,	know, in many a male heart also. An- other cause of anxiety was a suspicion	Earl of Clarendon was lighting a cigar,	riage a sewing-needle was by some means forced into her thigh, but, being consid-	almost "sets my teeth on edge" to think of some of the fruit eaten from	sends his nephew Alfred to study la Paris. He gives him an old code as
13. ROSS W. DIFIL, F. Physician and Surgeon Define even Will on Weeds' Story, Bachanan	LUMBER.	TACOB F. HAHN, Undertaker, A full and com	that the ages of men were required in order that those within certain limits	us and said, 'Allow me to congratulate	ered a triffing matter, little or no atten- tion was paid to it at the time. Several	those trees. But we children dearly loved those grand old trees, not for	tated by a leading member of the vil
12. L. W. BANER, P.J. Slein, and Surgeon, Night	JOHN WEISGERBER, manufacturer of Lumber.	b plote assoriment of Caskets and Coffins con- stantly on hand. Burial Robes a specialty.	might be "drawn for the militia," and	having your head still on. I thought	days after this occurrence, however, her ankle pained her very much, and on	their fruit, but for the many rambles we had in their huge tops. I also re-	will pay you a visit in March, and, am pleased with your progress, I
D. I. W. BANFR, P. 15 Sciat er, Support Night ends prange a strands to. Office over Kingon's Serve Bastania, No.		A. KELSEY, manufacturer of Artificial A. Lind - Buchavan, Mich.	it is probable that many omissions were made on this account by some members	cut it off."	examination it was found that the needle was the cause of it. In her efforts to	member well the fence that ran up by	give you such a tip as will make
[13] E. W. ROE. Physician and Sargeon. All conferences, six attends and sufficience over High's Note, Bachanar, Music.	DOE & ROUGH, manufacturers and dealers in R Hard and Soft Wood Lumber. House furnish- ing in general. Oak street, Buchanan.		of the family contriving not to be at home on the night to which the census	Auly Case on Record	get it out it broke, and she only suc-	the kitchen, and which, in our childish badness, we used to climb to prevent a	In March the old gentleman call
		W. H. TALBOT, Machinist, Progines, Threshing and Agricultural Machines repaired. Cider mill Screws, Saw Arbors, &c., made to order, Shop	return was applicable. But, though on the last census night, that of Palm Sun-	One of the mules in the Big Evans is	ceeded in getting one part (the eye half) of it out. The point part remained, and	younger brother from following when we were off on a ramble over the hills	"Well, Alfred, hard at work, I
I. W. Slevel M. Homeopathic Physician and Support, Buchmann, Mich. Office at resi- ment and the M. heard Chiral Streets.	DURCH & MOWREY do all kinds of machine	ou Chicago street.	day, 1871, the 32,606 enumerators were ready to make up above 5,000,000 sched-	thereby hangs a brief but marvelous	two days after she felt that just below the knee, but was still unable to get it	or in the forests. There are many things that I could tell you of, that are	Made good progress with your co Pretty well through it, I expect, by
ES E. F. ANTERSON, M. D. Office and no. Sheney, P. may St., Buchman, Mich. Office	DURCH & MOWREY do all kinds of machine D blacksmithing. Also manufacture the 'Boss' side bar burger, phastons, &c., to order. Shop on Determine the state of the	AMES CASE, Florist, keeps all kinds of Flower and Vestable Plants for sale. Cool plants at low prices. One mile north of Buchanan.	ules from that number of families and lodgers living in 4,259,032 houses in ev-	tale. On last Thursday afternoon this mule in question was not working, and	out. Two weeks then elapsed and she felt something in her throat, but the ob-	deep down in the recesses of my memory, and that time cannot eradicate.	"Yes, respected sir, my life has h
ours (tora 2008), v. Dis asis of normal and March made is clary. Part ars ourside with pargurements in costo lo Will a cond-calls in	Portage street, one door north of foundry. T. R. BOYCE, Blacksmith. Horse shoeing at		ery shire in England and Wales, it may be concluded that the 22,704,108 souls	amused itself romping about the corral. There was a post, containing a number	struction was supposed to be a fish- bone. After several efforts to remove it	But, above all, do I recollect the most thrilling sight that my childhood ever	one demnition grind. Your veneral friend's marginal notes I found of g
n e an	Dunhar House, Day's Avenue.	D. T. MORLEY, Star Foundry, A fall line of D. Souch Bend Chilled Plows, and repairs for Kalamazoo, Oliver and Three Rivers Plows. Also,	included in the returns represented pret-	of nails partly driven, within the con- fines of the inclosure, and the mule dis-	she at last succeeded, and it proved to be the point part of the needle. Thus,	saw, and that time can no more efface from memory than can it uproot Mount	
DENTISTS.	TAILORS.	Lon Beam Plows. Casting done to order. Corner of Front and Portage streets, Bucharan.	ty well the entire population. Certainly there were people who, objecting to the	covered that fact. Backing up within easy reaching distance, it began kicking	in a few weeks' time, a common sewing-	Monadnock, which is situated near the	
M. WILSON, D-mist. office, first door north of the Bank. Charges reasonable and satis	W. EPLEY. Practical Tailor. Rooms in Cen- S. trai block, up stairs), Front street, Buchanan,	MOS EVANS, Grainer, Painter and Paper A Hanger, Puchanan, Mich. Good work at low	personal scrutiny of the enumera- tors (a rather "fishy" kind of	the nails home. When the head of a nail projected but a short distance if	needle enters a person at the thigh, makes its way down to the ankle, then	section where the events took place of which I write to-day.	was not ill-bestowed." "Your draft, uncle? No: I never
actich griaranter l	Mich.	pricest	officers, necessarily selected from a host of candidates willing to earn about 5s. a	would tan it could with its inon hound	retraces its steps and goes up the body and comes out at the throat. This may	If you will take a large map of the New England States you will find, near	ceived it."
G. MANSFIELP, Operative Decrist. All work done at the lowest living prices and warranted office satisfaction. Recus over Kinyen's store.	e courted in the largest styles, and warranted to fit. Front Street, Buchanan, Mich.		day by rather harassing work), sent their schedules privately to the Registrar	with a good hammer would a nail.	appear to be an incredible story, but it is true nevertheless. It is vouched for	the southwest corner of the State of New Hampshire, a small river marked,	"Gimme that code." The old man opens the old book
CLOTHING, BOOTS & SHOES.	BRICK MANUFACTURERS.			When a nail was only half driven then it would require a heavier blow, but the	by a gentleman of unquestioned ver- acity	and upon its bank will be noted the little town of Winchester. About a	2,000 frances dated five months bef
	TTENDY BLODGETT morefulne for Ballaine		age, who barred up the doors and win- dows of her house in the country, defied	mule apparently understood perfectly the weight to be applied to the nail.		mile down this swift-traveling stream, from the above-named town, is the little	which has all the time been reposing tween the first two leaves of the code.
TEAVER & CO., Societs in Coulding, Hats, Caps and Gents' Furnishing Goods. Front Reef, Buchanon, Mich.	 Solution, Bacaanab. T B, FULLER & CO., manufactives of con- 		dows of her house in the country, dened the inquisitor, declared her determina-	Something like fifty or sixty nails were driven in this manner, and then a rough	. Two Laws. A white man was arraigned before a	cottage spoken of—or it was there only	
PHE ARCADE Clothing House, Bucharan, Mich. J. M. BERNARD, Proprietor.	I crote house we'l and eistern brick. Day's stewne, Bachman.		tion to be fined £20 rather than reply to his impertinent inquiries, and finally	old twenty-penny was encountered. Two or three fair blows were admini 'gred	colored Justice down the country on charges of killing a man and stealing a	a few years since. This little stream makes great falls	A Mystery of the Honeymoon. The courtship, the engagement,
FORCE TE NORTE ANTI- In Date		DUIND BONG WILDOW	was soothed by a letter, and sent par- ticulars to the Registrar. There was	· · · · · · · · · · · · · · · · · · ·			
A Shoek, Mon's Bers' and Youths' Clothing.	BARBERS. J. N. MURPHY, Fashionable Barber and Hair - Processer. Luciles and Collidera - hair carting a specialty. Front st. opposite Bumber Horse.	NUUSIN DRUD WABUN WUNAG MANTFANTERES OF THE	the gentleman of property, who was willing to undergo any penalty "rather	without any perceptible results, and then the nule fairly trembled with sub- dued rage and anger. Stepping a little further away from the post, it loid back	in dis case shall be weighed with careful	the Connecticut river in its downward	the honeymoon begins. Now obse
TATTE O TOWNS IN IN IN THIS STORE	1 in the set of a second se Second second s Second second se			I DUTTHER BASE FROM THE DOST 15 1910 beek	I DESS, AD OF I DADOS VOT TODA'S NO TODAL	I approve to the easer Above this act	I ONE OF the most smoother feater

		tate Agent. Makes out Pension Papers as usual:		the point of death, addressed a letter to	the treasure	low these directions and do not try to	and she saw that she could only do one	exceedingly fine by being kept tightly
	RS. H. M. WILSON, Fashionable Dress and Clock Maker. Parlors, Roe's block, up stairs,	Ten thousand dollars to loan, in sums to suit, at 8 per cent., on five years' time.		his master, requesting that when he was		improve upon them, you can have	thing toward their escape, and that was	stopped for two or three months to ripen
	Brehanan, Mich.	Grice in Rough's block, corner of Front and	N THE WAR TO	gone his silver-mounted whip, with old	Disfranchisement in England.	tender steaks hereafter if you will.	to command. Never will I forget the appearance of that noble woman as she	
	TERS. A. E. ATWOOD, Fashionable Dress and	Osk Streets, Buchanan Mich. 29tf		Merrilas and her litter of pups engraved	Guizot, while on a visit to Lord Aber-		· · ·	
	I Cloak Maker. Cutting and fitting a specialty,	CI A 37/CI		upon its handle, should be presented	deen in Scotland, was talking to him in	The Girls of England.	stood upon the embankment, near the	A Conclusive Answer.
*	Rooms 1st door north of bank, Main st.	gay's	J.F. HAHN	"to our sporting parson, Dr. Dasher,	the park one day about the English sys-	When a girl has received the best ed-	house, and commanded those weak men	Dr. Murphy was boasting recently
	TRS. F. R. MICHAEL, Cloak and Dress Maker	CITTATA P- CITAGO	UNDERTAKER.	upon condition that he will preach a	tem of elections, when his host stopped	ucation which schools can afford; when	to get up and work for their lives. And	that the climate of Minnesota beats the
	All work will acceive prompt attention. Prices reasonable. Corner, Detroit and Third sts.	CHINA & GLASS,		funeral samint over me from the text, 'Foxes have holes.'" In addition, the	before a modest cottage. "This little	she has learned to sing, dance, embroi-	they obeyed as a child obeys his par- ents—or should obey. They were by this	climate of California or any other State,
		No. 20 E. Washington St., Chicago.	A full line of	dying wielder of the horn inclosed a	house," he said, "recalls to me a shame-	der, knit; when she has a pretty face, a	time nearer the further bank, and,	and, with a triumphant air of exultation,
	HAIR WORK.	FALL STOCK COMPLETE! PRICES LOWER THAN EVER!	CASKETS & COFFINS	copy of his own suggested epitaph, in	ful deed in my political life." "What!	taste for finery, and a desire to have a		exclaimed: "Look at me! Behold my
	HAIR WORK.	50 styles Ebony Cabinets, Cut Beveled Glass, at S5.		the following terms: "Here lieth Tim-	an act of violence?" "You shall hear. I had a tenant here, an independent fel-	house of her own, she soon turns rest-	as the boat swung around with its	beautiful rounded form. When I came
	TERS, MARY BLACK, dealer in Human Hair,	120 Decorated Chamber Sets, S3.75.	Constantly on hand, or made to order.	othy Fox, who was unkennelled at 7	low, who annoved me horribly. In ev-	less on finding that no eligible proposals are forthcoming for her hand. In the	bow toward the shore, they were told to	i noroz weigher om j mneuj-seven pourany
	JRS. MARY BLACK, desler in Human Hair. All kinds of Hair Work done to order. Front	75 styles Decorated Dining Services. That Decorated Service with Six Vegetable Dishes.	Burial Robes a Specialty.	o'clock a. m., upon Nov. 5, 1768, and,	ery election he strenuously opposed me.		paddle mostly upon the lower side, and, at the proper time, as the boat began to	and now I weigh 275 pounds. What do
-	erreet, seventh door east of bank.	at \$22.50, is creating a sensation. Stome China Dining Sets, 115 pieces, \$9.50.		having availed himself of shifts through	I made up my mind to be rid of him."	the majority of girls in the middle class	turn, they were ordered to paddle upon	you think of that?" One of the sons of
	MRS. L. ZEIDRE, manufacturer of Switches, Curls, Paffs and all kinds of hair work to or	Stome China Dining Sets, 115 pieces, \$9.50. Goblets, per doz., 50c. Tumblers, per doz., 530c.	A FINE HEARSE	the chase of life, but being at last un-	"He I you turned him out?" "No I	are condemned to remain single in their	the upper side, and this was kept up, the	the late Bishop Willoughby, standing
*	ier. Rooms in Tremont building, Buchanan.	The entire stock of Fancy Goods at Unprecedented		able to get into any hole or crevice, was	reduced his rent by a guinea and de-	prime. Men cannot marry until their	orders given and strictly obeyed, and	by, said: "Why, doctor, that's nothing; look at me. I weigh 175 pounds, and
		Low Prices. 33w4	Furnished to all ordering, on short notice.	run down by Capt. Death's bloodhounds,	stroyed his qualification-a mean trick,	prospects are well assured, and this hap-	quite good progress was made toward	when I came to Minnesota I weighed
	RS. M. J. McEWEN, dealer in Human Hair. Switches, Carls, &c., made to order. Rooms	DLAIN and FANCY JOB PRINTING promptly		Gout, Rheumatism, Dropsy, Catarrh	and I've always been ashamed of it."	pens to most men only when they are	safety, but, as they neared the other	Dir sir nounds " The doctor left
	over Barmore Bros. store.	resecuted at the .RECORD OFFICE.	Send \$1,50 for the RECORD one ye $_{ m r}$	Asthma, and Consumption,"	Pall Mall Gazette.	bordering on 30.—London Truth.	shore, they also neared the falls, and, as	Paul (Minn.) Pioneer-Press,
	х. Х					•		T and Created T courses at seel
	*	,				1999 -		
		•		• =		•		
	•							

The Berrien County Record: Buchanan, Michigan, Thursday, January 13, 1881.

zine.

A Grand Reputation

for its passage. The press of the State Warner's Safe Kidney and Liver was well represented. The officers Cure has reached a reputation that is elect for the ensuing year are: Presi dent, C. V. Deland, of East Saginaw not limited by the confines of section First Vice President, Geo. P. Sanford, Lansing; Second Vice President, J. M. or country. There are no injurious substances, nor false and temporary stimulants in the preparation. It is Shepard, Cassopolis; Third Vice President, Orno Strong, Nashville; Secreta-ry, Edwin S. Hoskins, Bellevue: Treaspurely vegetable, and compounded under a formula that has passed severe tests, and won endorsements from some of the highest medical talent in the country.—New York World.

42m3 Messrs. White & Burdict, Druggists, Ithaca, N. Y. I can reccommend Ely's Cream Balm to relieve all persons suffering from Rose Cold and Hay Fever. I have been a great sufferer from the same complaints; have had great re-lief by using the Balm. I have rec-ommended it to many of my friends Of course and sequence makes it surely known for Catarrh, and in all cases where see the Heaven-towering heaps of hoarded treas they have used the Balm freely have been cured. T. Kenney, Dry Goods Merchant, Ithaca, N. Y., Sept. 6, 1880. Lydia E. Pinkham's Vegetable Com-

pound is a remarkable remedy for all those painful complaints and weaknesses so common to our best female population. Send to Mrs. Lydia E. Pinkham, 233 Western Avenue, Lynn, Mass., for pamphlets. G. A. Dixon, Frankville, Ont., says:

"I was cured of Chronic Bronchitis that troubled me for seventeen years, by the use of Dr. Thomas' Eclectric Oil. Sold by all druggists.

Husband—"My dear, that child will certainly cough himself to death if he doesn't get relief soon." Wife-"Oh! f must tell you, I just bought a bottle of Dr. Thomas' Eclectric Oil, which Mrs. Brown told me cured her little girl entirely. and I am going to try it with Johnny." She did so, and Johnny is now skipping about as lively and as merry as a cricket. Sold by all druggists.

"Oh, dear, how lame my back is!" Of course it is, my dear madam, you have the lumbago. Use Dr. Thomas' Eclectric Oil and your pain and its cause will cease. Sold by all druggists.

three miles of this place, 65 acres improved, has a house and barn, and other buildings, and one of the best apple orchards in Buchanan township, good rich soil, will sell cheap or exchange for town property in Buchanan. Also 160 acres in Weesaw, 40 acres improved, a good bank barn and house, also a good bearing orchard of apples and peaches. For terms and particulars inquire at this office. tf.

Exposition of 1876. Wandering through the United States section of this wonderful exhibition, hiper-ornamented and over displayed as the most of it is, I came upon an elegant glass case, whose modesty was more con-

London, Messrs. Newberry, in St. Paul's Church-yard. Having a leisure hour, I

determined to examine the contents of

this case, myself, and I was surprised

they had brought their household rem-

edics. J was chagrined at the reflec-

tion that, while we had at home the

most skillful and pre-eminenly the

best physicians in the world, these

Yankee doctors distance us so far in

the line of popular medicines for fam-

ily use. They have the sharpness to

take advantage of the high scientific

discoveries among us, and make pills

and potions as palatable as they are

salutapy. I was told by a leading

druggiit in Pailadelphia, that Dr.

Ayer's manufactory was the largest in

America, giving employment to hun-

dreds. I must go to Lowell and see it

on my way home.--Correspondent of

Safe Insurance

All those who don't wish their insur-

Out of Policy won't let their policy

But when Billious Headache ails them

The virtues of Spring Blossom as a

W. A. Severson.

48m1

Price 50 cents, trial bottles 10 cents.

The Lion Malaria and Liver Pad.

the London (Eng.) Telegraph.

they always will try,

ance to stop.

sure remedy.

stop,

nerves, weakness, mental shocks and January 6, 1881, at the residence of Mr. Thomas Evans, in Pipestone, Berrien Co., by Rev. J. F. Bartmess, Mr. EDWIN BURTON and Miss ALICE EVANS, both of Berrien Co., Mich. kindred ailments are effectually re-moved by its use.—The Mothers' Maga-42m3

A VALUABLE POPERTÝ. From the Jackson Citizen.

No. 1, Wolverme Loue-general character: sulphurets of silver and lead carbonate. Con-tains silver per ton of 2,000 lbs., 2,391.12 troy ounces. No. 2, same lode-General character: Galena with lead carbonate. Contains silver per ton of 2,000 lbs., 1343 29 troy ounces. No 3, same lode-General character: Iron-stained quartz with Galena and lead carbon-nite. Contains silver per ton of 2,000 lbs., 218.70 troy ounces. E. J. WEEKS, Assayer. The cash value of these several ore speci-mens is as follows: No. 2-\$1,728.48 per ton. No. 2-\$1,728.48 per ton. No. 3-\$244.86. The Star has been to some pains to ascer-tain something more about this mining prop-erty. And it has learned that the ownership has been extended; a company has been formed, under the laws of the State. the cer-tificates of stock have been engraved and are on sale. The officers are as follows: Presi-dent, A. N. Perrault; Vice President. DI. Miar McLaughlin; Secretary, George F. An-derson; Treasurer, Chas. A. Knapp; Superh-tendent of Mines, H. G. Sutton. Directors-Miar McLaughlin, Theophilus Bayse, George F. Anderson. Morris Knapp, Howard G. Sut-tan. In addition to the mine above named as having been assayed, there are the following mines that join the Wolverine. with a cash value to the ton of: Mary Mahr, \$4,592. Bonanza, \$2,576. Jimmy Mack, \$3,574. Tin Company purposes to put 40,000 shares upon market, and begin working early in the spring. And though the stock was only offer-ed for sale on Dec. 9, the Co already have 1,530 shares sold. This augurs well for its develop-ment.and certainly promises millions. Messrs. Knapp and Sutton, who staked the claim, are enthusiastic over its prospects, and do not doub but that in less than eight months the stock that now sells tor \$2,50 per share will reach par. The books and samples of the oro may be seen at their offlee. For further information enqure of 40m3 A. RICHARDS, Buenanan, Mich.

BROS.

SELL

Cheap.

You Will Find Entire Satisfaction

in The Detroit Free Press.

Three editions of The DETROIT FREE PRESS a

The Daily Free Press

Price. Ten Dollars a year, postage paid.

One copy on trial for one month, Fifty Cent-, 'Try a copy--it will give satisfaction.

TheTri-Weekly Free Press

is published Mondays, Wednesdays and Fridays. It has a great variety of intelligence. is particular-by full in Michigan news, details Congressional and Legislative doings, has complete market reports, and is the best as well as the very cheapest news-paper the farmer, or those living at points having malls less frequent than daily, can procure. Price, Four Dollars a year, postage paid. One copy on trial, two months for Fifty Cents.

WE CLUB WITH THIS PAPER.

For Catarrh, REAM BALM

Hay Fever, Cold in the Head, &c., inser with little finger, a particle of the Balm draw strong breaths draw strong breaths through the nose. I will be absorbed cleansing, and heal ing the diseased SORES INTE DUES S For Deafness, occasionally apply apply article into & back

ELY'S CREAM BALM s receiving the endorsement of the sufferer, the lruggist and physician. Never has an article of

the ear, rubbing i

The committee of the Maine legisla-

Berrien Co. Record. Superintendent Walker wants \$500,-000 more for the completion of the

up, and Mr. Carpenter (Rep., Wis.)

spoke on the unconstitutionality of

American citizens, after which the bill

In the house of representatives Mr.

concerning the false and fictitious sta-

tistics and perjured testimony, alleged

to have been imposed upon the arbi-

trators in the Halifax fishery award.

Mr. Newberry (Rep., Mich.) spoke

briefly, stating that there was clear

proof that fraudulent testimony and

statistics had been brought before the

commission, and asked to have refer-

red a resolution reciting the alleged

facts and providing for a special com-

mission to investigate the subject. Mr.

Hawley (Rep., Conn.) suggested that it

would be well to wait a little and see

if Great Britian would not propose the

reopening of the question. Mr. Spring-

er's resolution was adopted, two pri-

vate bills passed and the house ad-

SATURDAY.

In the House of Representatives, Mr.

Ray, member-elect from the third New

Hampshire district, took his seat. The

House went into committee of the

journed.

One hundred and twenty-six bills were introduced in the House of Repwho lose their lives in saving lives from shipwreck. The consular and diplomatic appropriation bill was taken

The amount of foreign coin and bullion received at the Philidelphia mint since August 2 has reached \$59,889,000.

JOHN G. HOLMES, Editor.

THURSDAY, JANUARY 13, 1881.

census.

resentatives Monday.

was adopted, and the senate adjourned Hon. Eugene Hale was unanimously till Monday. nominated for Senator by the Maine Springer (Dem., Ill.) offered a resolu-Republican legislative caucus. tion of inquiry of the state department

Mrs. Christiancy's counsel propose to make an attempt to suppress the testimony recently taken in the divorce case in New York.

There appears to be a growing favor for the election of Hon. J. C. Burrows to the speakership of the next house of Representatives.

In 1867 the Canadian debt was 898.-646.651. Now, after thirteen years of peace it is \$199,125,323. This is lack of Yankee management.

The St. Joseph county jail was without prisoner during the last week of December and the citizens of that county look upon it as a good omen.

Another storm has struck the East and South, Maine, Vermont, New Hampshire, Massachusetts, Virginia. Louisiana, and Texas are suffering from heavy snow and cold weather.

Hon. J. J. Woodman is getting quite prominent in politics. He received two votes for the nomination for Congressman in this district and one for U.S.Senator.

The comsumption of beer in the United States has more than doubled since 1870. In 1870 it was 6.574,000 barrels: in 1880 tax wes paid on 18-347.000 barrels.

On the evening of the day that Judge Conger received news of his election as U.S. Senator, he became grandfather to a fine, healthy boy, son of Fred Conger.

John Sherman was unanimously nominated for United States Senator to succeed Allen G. Thurman, Democrat, by the Republicans of the Ohio legislature, Tuesday.

on the gubernatorial vote has agreed to report that Harris M. Plaisted (fusion) is elected governor. The vote is returned as follows: Plaisted 78,713, Davis 78,544, Nye 800, Joy 124, Harrison M. Plaisted 57, scattering 55.

vigorously against it. The army appropriation bill was reported with amendments and placed on the calendar. The senate went into executive session and soon after adjourned. In the house of representatives a large number of bills were introduced and referred. A resolution was passed inviting France to participate in the Yorktown celebration. The Indian appropriation bill was reported, and the house went into committee of the whole upon it. An amendment to transfer Chief Joseph's band of Nez Perces to the reservation north of the 45th, parallel was rejected after debate After making further progress with the bill, the house adjourned.

Gen. Grant on the retired list with the rank of general, and to call on him, if necessary, in case of public emergency: also to restore the franking privilege

official business. A bill for the pun-

bill for the relief of Ben. Holliday was then taken up. Mr. Bayard spoke

doom

to senators and representatives for all

ishment of tramps in the district of Columbia was discussed and laid over without action, a motion to Indefinitely postpone being voted down. The

Through the dim cycles of the long ago. Forests and streams alike hold many a denizen Fish-hook and rifle do too well their work, Till men grow tired and sick of trout and veniso

And sigh for mackerel and "pickled" pork. perfect town-site; clean and dry and spacious Smooth as a lawn and level as a bay! A place for home (not merely stopping places) Where health will reign, and hold sway.

State. in which publishers are interest-

mittee, was adopted unanimously, and

each member pledged himself to work

urer, E. F. Grabill, Greenville.

Aspen, all hail! thou rising star of beauty

Mine is the honor and the pleasing duty,

To have thy rapid rise to fair renown:

That, all around, are opening on the view!

To pay to thee the tribute of a song.

There needeth prophetic inspiration.

Only the careful, patient observation

Destined to shine serene among the throng,

ASPEN.

The bill, as prepared by their com-

No deadly miasms are here to plague us; No subtile poison lurks in the untainted air: No fevers scorch us, and no ague shake us; No inflamations born, nor "ailments" wear.

Here there is no pneumonia to stifle Hale, hurdy men, and in the bloom

And glory of their strength, to rifle Them of their breath, and hurl them to their

The doctors' practice wasn't worth a "nickle;" They went away, perchance for want of "change," And grim old Death, with hour-glass and sickle, It seems, can hardly get across the Range.

Here are we on the gate-way of the nation, To the broad acres, stretching out below: Millions on millions, of the "reservation," And it is fate that "the Ute must go." Such facts as these are over-fraught with meaning, Strong, foremost links in an unbroken chain;

Heralds of sure events, 'tis not o'er weening, To await the certain coming of their train. O! What a throng of men in all conditi ons, Ere one short summer's flight shall gather here,

For weather, well-paid labor, good position, Rare sport, excitement, health and cheer.

From the Jackson Citizen. Three sumples of ore from the Wolverine Silver Mine, situated in the "Tin Cup" mining district, Gunnison county, Colorado, owned by our townsmen, Chas. A. Knapp, Hull T. Sutton, George F. Anderson, and A. N. Per-rault, of Colorado, was assayed by E. J. Weeks of the firm of E. J. Weeks & Co., of this city, the result of which must certainly be very satisfactory to the owners of the property. The following is the assay of Mr. Weeks: GENTLEMEN—The samples of ore given me by you for silver assay I am pleased to report the following upon: No. 1, Wolverine Lode—General character: sulphurets of silver and lead carbonate. Con-tains silver per ton of 2,000 lbs., 2,331.12 troy ounces.

There comes to this part of the country reports of great destitution and suffering among those who have recently settled in Kansas, and more especially in the southern part of the State, where the crops of the summer were practically a failure.

and and head being a

There is some serious talk of an sue by the government of a lot of japer fractional currency. Just why it should be done does not appear. The paper is certainly no more convenient than silver, with the single exception of sending by mail and is far more destructable.

Judge Bennett, the delegate to Congress from Dakota, is urging the consideration of the bill to divide the Territory and admit the southern portion as a State. It is not improbable that the Committee on Territories will report the measure to the House of Representatives at an early day.

Ben Harrison was unanimously nominated for United States senator by the Republicans of the Indiana legislature Tuesday evening. This makes three unanimous Republican senatorial nominations in one evening, and of three of the best and strongest men in the country-Harrison. Hawley and Sherman

Jay Gould and others who are in pcsition which should enable them to be good judges, prophesy that this country is soon to see more stringent times, so far as money matters are concerned, than the country has ever known, and all on account of the great amount of wild speculation and extravagant living that is being practiced in all parts of the country.

The last message of ex-Governor Croswell and the first one of Governor Jerome to the legislature, each, place great stress upon the very imperfect state of our laws in relation to the management of delinquent tax lands. The former recommends that such lands be held a specified term of years, subject to redemption by the payment of the taxes with costs and interest and then to pass entirely beyond recovery.

Senator Logan has introduced a bill to make Grant General of the army. to be on the retired list, and giving the President the privilege of calling upon him for services in an emergency. This has a very objectionable feature of establishing a high salaried officer with no services to perform, and establishing a precedent for others of the same kind. It is well enough to provide for General Grant, but let it be done in some way by which he will be in active

service.

TUESDAY. In the senate the military academy

appropriation bill was reported from the committee and placed on the calendar. The bill to reorganize and discipline the militia of the United States was reported adversely. The bill for

punishing vagrancy in the District of Columbia was discussed and laid aside without action. The Ben. Holliday relief bill was taken up and, after debate the senate adjourned without action.

In the house Mr. Blackburn (Dem., Ky., introduced a resolution, which was adopted, appointing a committee of five members to examine into the

charges that unfrankable matter had been sent through the mails under frank. It is somewhat singular that a communication from the postmaster general upon this subject, in reply to a resolution of inquiry, which was lying on the speaker's table, was not read. The Democrats seem to be very much afraid of letting its contents become

public. The house then went into committee of the whole on the Indian appropriation bill. It was subsequentreported to the house and passed without important amendment. The franking abuse investigating committee was appointed, and the house adjourned.

THE Cass county Board of Supervisors at its last meeting adopted the following resolution regarding the reward they paid to Marshal Hathaway of this place, at their October meeting. WHEREAS, on the 10th day of November, A. D. 1880, James H. Stamp, Sheriff of Cass county, commenced a suit in the Circuit Court against the county for the recovery of a reward offered by the Board of Supervisors, in regard to the murder of the late Wm. Young, and heretofore honestly awarded by said Board of Supervisors to another claimant, before the com-

mencement of said suit. And WHEREAS, the Board of Supervisors were not, nor its chairman, notified by the Clerk of said Court, or the Prosecuting Attorney, Harsen D. Smith, of the commencement of said suit, or of the time thereof, and were not advised or consulted in relation thereto, by

said Prosecuting Attorney. Therefore, he it resolved that the conduct of said Prosecuting Attorney, is in the opinion of said Board in the said matter censurable. Be it futher resolved by said Board of Supervisors now here, that in the

event that said suit be decided against the county that it be immediately removed to the Supreme Court of the State for review. Be it resolved that James H. Gra-

Mill-runs will draw in men of means and action So and so many "hundred ounces to the ton," Has a most rare and powerful attraction. And will have until man's short race be run These things are not mere idle random guesses

The pretty figments of a heated brain; This feeble song not nalf the truth expresses, Which the untolding future will make plain. ASPEN, Colo., Dec. 25, 1880.

STAFE IFEMS.

to see the delicate perfection to which The Woman's Christian Temperence Union, of Detroit, has challenged the Brewers' Association to a joint discussion of the temperance question. Decatur township, Cass county, has

paid \$6,26 for royalty on woodchuck scalps captured within its borders since October 1.

A wildcat weighing 40 pounds was killed in Ovid. Branch county, last Tuesday, the first one in twenty years, After being shot he used up two powerful dogs in short order.

The body of a man was found dead on the railroad track, just this side of Kalamazoo, Saturday morning. From an account-book found in his pocket, it is supposed that he was Charles Rade, salesman for a Chicago cigar

firm, and it is thought from the check in his hat that he fell from an express train in the early part of the night. There were evidences of considerable struggling, and it is thought he must

have been all night dying. A careless clerk in Climax, about 12

her hips stuck. When she was missed, after a few minutes, a pair of legs were frantically waving above the ice in the cistern, and a smothered

voice below was calling on various saints. It took several neighbors to get her out.

> In clearing a portion of his farm, nine years ago this winter, Richard Van Ess, of Montcalm, left standing a pine tree, which could then be spanned by his two hands, measuring live inches in diameter at the ground. Last week the tree was cut into three 16 feet logs the butt of the first being 22 inches in diameter, and the three logs scaling

461 feet. Those acquainted with "treeology" consider this a remarkable growth.—Greenville Bee.

No More Hard Times.

If you will stop spending so much on fine clothes, rich food and style, buy good, healthy food, cheaper and better clothing; get more real and substantial things of life every way and especially stop the foolish habit of employing expensive, quack doctors or using so much of the vile humbug medicine that does you only harm, but put your trust in this simple, pure remedy, Hop Bitters; that cures always at a triffing cost, and you will

see good times and have good health. If a man's kind to you, be to him a

o much merit been produced for the treatment of nembranal diseases as this never-failing BALM, spicuous from its neighbors finery, surand is universally acknowledged as being all that s claimed for it. The application is easy and pleasmounted by the motto Dignis Proemia, and displaying in neat packages, the ant, causing no pain, is soothing, and is fast super-coding the use of powders, liquids and snuffs. Price 50 cents. On receipt of 60 cents, will mail a medical preparations of the house of package free. Send for circular, with full infor nation. Dr. J. C. Ayer & Co., Lowell, Mass. I was aware of the world-wide repu-ELY'S CREAM BALM CO., Owego, N. Y. tation of this eminent firm, for the "Merit Must Reap its Just Reward." character and quality of their goods. and remember well their agents in

Of the many Catarrh and Hay Fever Remedies we keep in stock there is none of which our cas-tomers speak more highly than of Ely's Cream Balm Discovery. We have never haudled a remedy which has increased as rapidly in sales or that has given such universal satisfaction. C. N. CRITTENTON, U. Errhere Street New York

115 Fulton Street, New York. At Wholesale in Detroit, Grand Rapids, Milwa zee, St, Paul. 49y1

if you are a D toiling over mich at work, to re use Hop B. Hop Bitters. suffering from any in lion; if you are man young, suffering from ing on a bed of sick If you are young and discretion or dissipa ried or single, old or poor health or languish ness, rely on HOP Overflows with news. Commercial men especially will admit that in point of market reports it excels. Get a copy and make comparisons for rourself with any newspaper you please. You will fud that the paper is highly original, and that everything is newsy, crisp and readable. Wherever in Michigan the peopte enjoy a daily mail from Detroit Tur. Datty Farst Pures will prove itself to be the best newspaper for Michigan readers. ried or single, old o poorlicalth or languls ness, rely on HO Whoever you are, whenever you feel that your system needs cleansing, ton-ing or stimulating, without interacting, ers. Flousands die an nually from some form of Kidney disease that might have been prevente by a timely use HopBitter take Hop Bitters. Have you dys pepsia, kidney D. I. C. pepsia, kidne or urinary com plaint, disens of the stomach bowels, blood liver or nerves and irresist HOP se of opium obacco, o arcotics. You will be cured if you us Hop Bitters DITTED Sold by drug-gists. Send for Circular. If you are sin ply weak an low spirited, tr NEVER saveyou life. It has HOP BITTERS FAIL M'F'G CO., bester, N. Y

saved hun dreds. & Toronto, On

OF ALL WINTER CLOAKS. Specime Address

We advise our Customers that this is an opportu-**Garments Superior**

in Style, Material and Trimming (Many of Our Own Importation) "AT PRICES"

Greatly to Their Advantage !

OUR ENTIRE STOCK OF LADIES' WINTER DRESSES PARTY. DINNER, CARRIAGE **Reception** Costumes 'Largely Reduced' Some Very Great Bargains, SEAL SAQUES AND DOLMANS

Fur-Lined Garments VERY CHEAP. Chas. Gossage & Co.,

State Street.--Washington Street.

.

An Encyclopædia in 20 Vols., over 16, : 00 pages; 10 per cent. more matter than any En cyclopædia ever before published in this country, and sold, handsomely bound, in cloth for \$10. in half morocco for \$15, and printed on fine heavy paper, with wide margins, bound in half Russia, gilt top, for \$20-an enterprise so extraordinary that its success, beyond all pre-cedent in book publishing, may be tairly claimed to inaugurate a *twerary Revolut on*. The Library of any ersoit Knowledge is a reprint entire of the last 1573 Edinburgh edi-tion of "Chamber's Enc clopædia," with about 40 per cent. of new matter added, upon topics of special interest to American readers, thus making it equal in character to any similar work, better the any other suited to the wants of those who consult works of reference, and altogeth-or the latest Encyclopædia in the field. better the any other stated to the wants of those who consait works of reference, and hitogen-er the latest Encyclopedia in the field. Specificen Varunes in either style will be sent for examination with privilege of return on receipt of proportionate price per volume. Sp cital succements to all early subscribers, and extra discounts to clubs. Full particu-lars with descriptive catalogue of many other standard works equally low in price, sent free

AS A READER

It's with distances and the American Book Exchange: Leading principles of the American Book Exchange: I. Publish only books of real value. II. Work upon the bisis of present cost of making books, alout one halt what it was a few

HI. Sells to buyers direct, and save them the 5) or 6) per cent. commission commonly allows

ed to dealers. IV. The costs of books when made 10.00 at a time is but a fraction of the cost when made 500 at a time—adopt the low price and sell the large quantity. V. Use good type, paper, etc., do careful printing, and strong, neat binding.fout avoid all "padding." fat and heavily-leaded type, spongy paper and gaudy binding, which are so com-monly resorted to make books appear large and fine, and which greatly adds to their costs, but do not add to their tables.

do not add to their value. VI. To make \$1 and a friend is better than to make \$5 and an enemy.

STANDARD BOOKS.

 Acme Library of Modern Classic, 50 cents. Ikobinson Crasse, illus., 50 cents. American Partiotism, 50 cents. Taime's History of English Literature, 75 cents. Cecil's Book of Natural History, SL. Peteorial Handy Lexicon, 25 cents. Sayings, by anihor of Sparrowgrass Papers, 50 cts. Mrs. Heman's Poetical Works, 60 cents. Kitto's Cyclopadia of Bib. Literature, 2 vols., 52. Rollin's Ancient History, SL25. Smith's Dictionary of the Bible, illus., 30 cents. Works of Flavins Josephus, 52. Comic History, SL25. Smith's Dictionary of the Bible, illus., 30 cents. Works of Flavins Josephus, 52. Comic History of the C. S., Hepkins, illus., 50 cts Health for women, Dr. Geo. H. Taylor, 40 cents. Health for women, Dr. Geo. H. Taylor, 35 cents. Library Mazizine, 10 cents a No., 51 per year. Library Mazizine, 10 cents a No., 51 per year. Library Mazizine, 10 cents a No., 50 per year. Leaves from the Diaty of an old havyer, 51.00. Each of the above bound in cloth If by mail, postage extra. Most of the books are also publish- editions and fine bindings at higher prices. Library of Universal Knowiedge, 21 vols., \$10.50 Milman's Gibbon's Rome, 5 vol., \$2.50. Macanley's History of England, 3 vol., \$2.50. Macanley's History of England, 3 vol., \$2.50. Macanlay's Essays and Poems, 3 vols., \$1.80. Chamber's Cyclopedia of Eng. Literature, 4 vol., \$2. Knight's History of England, 4 vol., \$3. Plurarch's Laves of Illustrious Men, 3 vols., \$1.50. Gelikie's Lite and Words of Unist, 30 cents. Young's Bible Concordance, 311.080 references opreparing), \$2.50. Acme Library of Biography, 50 cents. Book of Fables, Esop. etc., Hus., 50 cents. Milton's Complete Works, 75 cents. Works of Danne, translated by Dryden, 40 cents. Milton's Ovirgii, translated by Dryden, 40 cents. The Koran of Melonmed, translated by Sale, 25 ets. devartures of Don Quixore, Hus., 50 cents. Munennesen and Guiliver's Travels, filus., 50 cents. Bunyan's Pliptin's Progress, filus., 50 cents.

Remarkable Analogues and Terms to Clubs sent free an request. Remit by bank draft, money order, registered letter, or by express. Fractions of one dollar may be sent in postage stamps. Address

AMERICAN BOOK EXCHANGE.

Bright, Newsy

sumption. Brown's Bronchial Troche's are certain to give relief in Asthma, Bronchitis, Coughs, Catarrh, Consumptive and Throat Disease. For eighty years the Troches have been recommend by physicians, and always give perfect satisfaction. They are not new or untried, but have been tested by wide and constant use for nearly an entire generation, they have attained well-merited rank among the

few staple remedies of the age. Public speakers and singers use them to clear and strengthen the voice. Sold at twenty-five cents a box everywhere.

HINTS TO FARMERS .--- Don't let your horses be seen standing much at the tavern door, it don't look right. Don't be without Henry & Johnson's Arnica and Oil Liniment near at hand to apply in case of accident. Keep good ences-especially line fences, it promotes good feelings among neighbors. Keep Downs' Elixir always in the house, and use in cases of sudden coughs, &c., as safe guide against consumption and other dangerous diseases. Baxter's Mandrake Bitters, taken ac-

cording to directions, saves large expense in doctor's bills.

Fred Amos, Tyler Street, Rochester, writes: Your Spring Blossom is wonderful. I never used anything that acted so well on the bowels, and at the same time was so free from the drastic properties of medicines usually sold for the purpose. Price 50 cents, trial bottles 10 cents. W. A. Severson.

Kindness.

tally injured. Such work is against the law but there will be nothing done in this case but to bury the criminal. A Bay City servant girl fell into a cistern, Friday, in which was a hole cut in the ice, with the water some four feet below it. Her head and shoulders went through the hole, but

Buchanan, Michigan Thursday, January 13, 1881. Berrien County Record: The

		The Berrien	County	Record: Buchana	n, Michigan Thursda	y, January 13, 188	<u>.</u>	
20 min (Romand	THE Three Oaks forger, mentioned	MR. WILLIAM PEARS, of t	his place,	IF the Niles Republican will use the	pants, 1 coat, 2 pair mittens knit, 2	The time for the extension of taxes in Buchanan was extended forty days.		For Thiriy Years,
Berrien Lo. Record.	last week as being convicted, was	one of the trustees of the N		word "accepted" where it said "tender-	pair hose footed.	A large number of bills were pre-		For thirty years Wistar's Balsan
	named James Stephens instead of For-	ern Mutual Aid Association :		ed," in its item in last week's issue,	MRS. N. FRAME,	sented and allowed.		Wild Cherry has been kept for sale druggists generally, and in all t
THURSDAY, JANUARY 13, 1881.	gey, as was published, Forgey's case	received a draft for \$2,700		regarding the narrow gauge railroad,	Chairman Ex. Com,	The Board adjourned without pro- viding for the publishing of its pro-		time there has not been a single c
	was dismissed by the Justice Court.	morning, payable to the orde		it will be nearer right. The tendering	TREASURER'S REPORT.—The Board	ceedings as required by the statute.—		plaint made, but on the contrary
ntered at the Post-Office, at Buchanan, Mich., as	The Denker Theology Alter manshes to	Grey, of Niles, their portio		was done by the company, and the ac-	of Supervisors settled with the County	Berrien Springs Journal.	Ladies & Gentlemen:	druggists and the people acknowle it to be the best remedy for the c
Second-Class Matter.	In Benton Harbor the merchants	benefits arising from that in	1	cepting by the other party.	Treasurer, George W. Rough, at their			of Coughs, Colds, Consumption, Br
SUBSCRIBERS' RECEIPTS.	have agreed to close their stores each evening at 7:30, Saturday excepted.	amounted to \$3,000, and \$300 she had received a few days		For the following report of the bu-	last meeting, and found his account	Council Proceedings.		chitis, Asthma, and all Lung Disea
We wish all our subscribers to be particular to otice the date against their names upon their pa-	Why would not this be a good plan	sue hau receiveu a rew days	Jetore,	siness of the Michigan Central Compa-	all right. The following is the account	A. special meeting of the Common	compliments to you for the large trade	One of the finest homes, a lot of teen acres with good buildings, an
and and can that the accounting right Wagluring I	for the Duchey on monohouts to fallow	THE Bunbury defalcation c	ase comes	ny at this place, for the three years	as taken from the books of the clerk:	Council of the village of Buchanan was held at the Council room, on Sat-	with which you favored us during the	cellent well, good orchard, and in
the receipts for payments made on subscription ad this slip should correspond with the last date 2 your receipt, and denote the time to which the absorber has paid. If there is any mistake we lish to be notified at once. Never wait more than	and the second	to the surface one more in a	a decision	past, we are under obligation to their	RECEIPTS.	urday evening, Jan. S. 1881.	Holidays, and wishing you all a HAP-	of the most pleasant situations in i rien county, within one mile of
your receipt, and denote the time to which the abseriber has paid. If there is any mistake we	Mr. J. W. H. SMITH, of Cincinnati, O.,	of the Supreme Court, which I	1	agent, Mr. W. H. Smith:	Taxes from the several tps\$67,520.87 Cash borrowed	PresentJ. D. Ross, President; B.	PY NEW YEAR, assure you that in the	bank in this place, can be bought
vish to be notified at once. Never wait more than wo weeks for the date to be changed after payment		verdict against the Bunbury	bonds for	1878. 1879. 1880. Freight forwarded812.463.48 .\$15.849.55 .\$23.514.73		D. Harper, Recorder; Trustee Day, Johnson, Mowrey, Powers, Richards	future, as in the past, we shall be	reasonable price and on easy term
« made.	Tuesday morning, at the residence of	the amount of the defalcation	n and all	Freight forwarded512,463.48 \$16,849.55 \$23,514.73 " received 5,469.37 7,091.87 11,460.55 Ticket sales 4,525.91 5,771.55 8,244.25	Library	and Weisgerber.	pleased to supply you with Drugs, Dye	this office. Call for particulars if mean business and want just su
	J. M. Bliss, in Charlotte, with pneumo- nia, after an illness of twelve days.	costs, which now amounts	10 11 2000	Total earnings	Entry fees from clerk 168.00	The President stated he had called	Stuffs, Patent Medicines, Trusses,	home.
	ma, atter an mness of twerve days.	sum. The mistake first m when the county took up a	1	Total amount of grain remaining in M. C. R. R.	Received from Supt. of Poor. 306.68	the meeting at the request of some of the citizens, to take some action in re-	Shoulder Braces, Toilet Articles, Per-	A GOOD fruit farm of 160 acres
NOBLE	ELD. G. W. WRIGHT is conducting a			elevator Dcc. 31, 1879: Wheat, 17,838 bushels; Oats, etc., none.	Collected from jury fund48.00Stenographer fund66.00	gaid to having a night-watch in the	fumery, in fact all goods kept in a	the Lake Shore, in the St. Jo
•	series of meetings each evening this	case will now probably ha		SHIPMENTS, ETC. 1878. 1879. 1880.	Teacher's institute 145.48	village.		fruit region, can be bought at office for \$15 per acre cash. The
VISHES TO CLOSE HIS LARGE SOCK OF	week in the school house. on the farm			Apples, barrels. 3,947 \$91 2,370 Flower, "	Office charge and call fees 195,23	It was moved by Mr. Powers, and supported by Mr. Richards, that there	First-Class Drug Store.	a good orchard of apple and p
	of R. Mead. These services are well			Sundries, tons	Drain tax of 1877 979.39 As int. and adv. on drain tax	be a night-watch employed by the vil-	RESPECTFULLY YOURS,	trees, a good bank barn and fair l
Clothing,	attended, and good degree of interest	THE RECORD is under obl		Furniture, car-loads 119 135 165 Lumber, "	on 1877 31.09	lage. The motion was lost. Moved by Mr. Powers, supported by	Dr. E. S. Dodd & Son.	on the place. A bargain for an who wants to make fruit-rais
	manifested.	D. M. Ferry & Co. of Det		Hogs, head	From Cass county Lilly trial. 606.56 "Chickaming tp	Mr. Johnson, the Common Council ad-	erre an in another a DUD.	business.
Boots & Shoes,		package of flower and vegata	iful coto	Cattle and calves head	" Lincoln tp 85	journed. Motion adopted.		The Voltaic Belt Co., Marshall,
7	Lost December 3rd a mink fur	and for one of their beaut logues. As our garden is not	vet ready	Wagous, number	" Oronoko tp 73.94	B. D. HARPER, Recorder.)	Will send their celebrated El
Hats & Caps,	boa, on the street in this place. The	to harvest, we are unable t		This is surely not a very discouraging	Balance over drawn 7,272.85	[Benton Harbor Expositor.]		Voltaic Belts to the afflicted up days trial. Speedy cures guaran
arcos co cupsi	finder will please leave the same at	opinion on the quality of		showing for the growth of business of	\$94,724.39	On Monday last week Bill Wilson,	•	They mean what they say. Wr
By January I, '881.	the Farmers & Manufacturers Bank and collect pay for his trouble of Wil-	but they are from one of th	ie largest	Buchanan. It will be seen that the	DISBURSEMENTS.	of Watervliet had one of his leg badly		them without delay.
by Sandary I, COL	liam Pears.	establishments of the kind in	the coun-	shipments of grain for 1879 was over	Over drawn last year\$ 1,204.51	broken in two places while hauling logs out of the woods. He had put		Now is the Time.
		try, and one that has a repu		three times as great as for 1878, and	Paid State account 34,625.31 " General expense 26,024.28	two logs on his wagon and on putting	A new stock of Stationery, Al-	Don't wait until you are nearly and bed-ridden. Don't wait unti
	SHEEP owners are always anxious	sending out good seeds.		for 1880 nearly ten times as great. The cash receipts of the company at this	" Poor fund 9,427.93	on the third it rolled over on his leg	bums and Blank Books, at Weston's	have found, to your sorrow, that
ook Out for Bargains!	to kill sheep-killing dogs, but they al-		1	place also shows a healthy increase.	- Jury fund 2,302.80	with the above result. He crawled onto his wagon, however, and drove	Drug store.	eral poisons and alcoholic stimu bitters, etc., will only agravate d
door out tot tot game.	ways wait until they have done all the	THE Niles Republican, alth	ougn rer [place also shows a heating increase.	* Asylum fund 1.691.78 * Stenographer fund 807.53	his team out of the woods. On the	Be sure and buy some of those	es of the blood, kidneys and
a martin and and and and a second	mischief they can. A few raids made be-	so long a constant visitor, wa		THE following are the officers of the	" Library fund 567.59	road home he was met by a friend	splendid Spring Bede before it is	But now, before another day p
A skating-rink has been opened in	fore that time would be more to the	stranger as it appeared last had been putting on a ne	,	Buchanau fire department for 1881:	" Teacher's Inst. fund 170.48	who took charge of the team and drove to Watervliet where Dr. Garret attend-	too late. I am closing out and sell-	make haste to procure and use Guysott's Yellow Dock and San
viies.	point.	brightening up its face, gr		ENGINE COMPANY.	" Delinquent drain tax fund of 1878 1.76	ed the sufferer. He is now getting	ing cheap. Only \$2.50 for the best	rilla. It never fails to cure all
A daughter was born to Mr. and	AT the vote in Elkhart, Ind., Jan. 6.	size, and changing in form		Chas. E. Terriere, Foreman.	** on ac. of House of Cor-	along as well as can be expected.	Dea mane. 140 springs. Can and	and skin diseases, all liver comp
Mrs Al. Hant January 8.	to appropriate \$30,000 to aid the ex-	nine column folio to a seve		David Murphy, 1st Assistant.	rection		see. E. A. SMITH, Main St.	and urinary troubles. A lot with a good frame house
and and and an and an and an	tention of the C. W. & M. railroad	quarto. We are pleased to	aote these	Mathew Ball, 2d Assistant.	" Agricultural fund 200.00		Call at Rough Bros' hardware	ated in a pleasant part of this
	from Goshen to Benton Harbor, the	evidences of thrift and pro		B. D. Harper, Secretary.	" Officers salary 4.450.00	LosT-A note of \$100 given by Mrs.	for Heating or Cook Stoves.	can be bought at a bargain by
ive with her brother, G. W. Brong, in	project was defeated by 34 majority.	our neighbor, the Republican		J. N. Murphy, Treasurer.	"Borrowed money 7,000.00 "Drain tax several tps 282.34	Isabel Knight and Mrs. Barbara Dragoo	Fulcons have dropped high prices.	ing at this office. Terms very and price exceedingly low.
Vellogg, Iowa.	They will try again in thirty days.	a paper that deserves the p	prosperity	HOSE COMPANY.	" Primary school fund 5,675.25	to E. L. Trevette, dated on or about	Don't buy goods until you call at	
		this indicates.		Chas. E. Butler, Foreman. C. O. Griffin, 1st Assistant.	\$94,724.39	June 30, 1880, and due one year from date. All persons are warned not to	Fulton's and learn prices.	Many people think it cheaper
It is a $9^{1}z$ pound boy who sends	THE publication of the Dowagiae			T. A. Swain, 2d Assistant.	STATEMENT OF BALANCES.	purchase said note, as payment thereof	•	25 cent sizes of a proprietary me
is compliments from the home of Mr.	Times has been discontinued on ac-	It is very seldom that an circuit is more fortunate in e	••• 1	George Slater, Secretary.	ON HAND, OVER DRAWN.	has been stopped.	The best Cigar in the market is Barmore's Favorite. Try one. 5 ct.	But they make a mistake. For stance, Dr. Wistar's Balsam of
	count of the injuries received by the	good Judge than has this on		II. F. Kingery, Treasurer.	State tax fund\$799.83	Moses LeGore. Buchanan, Jan. 5, 1881. 48t3*		Cherry contains about eight tin
MRS. HARDING, mother of William	editor in the railroad smashup. We learn that it is his intention to resume	the election of Judge Smith.		W. G. Evans, 1st Pipeman.	General expense fund.\$,572.30Poor fund.\$83.49	Lost—In Buchanan, a black and	FARMERS, I am prepared to insure your buildings, giving you a policy	
	the work as soon as he is able to do so.	came to the office he found		Thos. Barnes, Asst. Pipeman.	Jury fund 1.055.70	white spotted dog, one year of age. A	covering damages from lightning,	balsams. Besides it takes a less tity of Wistar's Balsam to cure a
oome yesterday.		filled with cases that had bee		The two companies elected Wm.	Insane asylum fund, 951,29	few red hairs about the eyes. Please	whether fire occurs or not, and give you	A single dose is often sufficient
	CAPTAIN BROOKS of the May Gra-	worry over for years. The	se he has	Powers as Chief of the fire department	Library fund 218.00 Stenographers' fund. 265.78	give information of his whereabouts through the P. O., or at Kinyon's store.	permit to use thrashing machine, without extra charge. Call and see.	deep seated Colds and Consump has proven itself to be the be
THE Grangers in this place held	ham, was in this place one day last	cleared away, and has since			Teachers' Inst. fund. 38.00	JOHN HAGLY.	JOHN G. HOLMES, Agent.	quickest cure ever discovered.
-	week making an estimate on whether			WE have just received the second		I have for sale 104 acres of good	CHANGEI have moved my	Don't Make a Mistake,
· · · · · ·	it will pay him to run his boat up to			annual report of the Secretary of State		farming land within one mile of a M.	Boot and Shoe business into the	Why will you use salves and I
	this place next summer or not. He			of this State, relating to farms and	Office charge and col-	C. depot. Will sell it for \$40 per acre, and will accept desirable village prop-	Tremont building, first door north	and other outward application the cure of skin diseases? I
PROMISES of a January thaw appear- d in abundance this morning, but it	appears to think he can climb the rap- ids without difficulty.	a good effect on the amount of proceedings in this circuit.		farm products. It shows that in this county in 1879 there were raised 41,237		erty in Buchanan as part payment.	of meat market, where I am prepar-	lief thus obtained can only be
s snowing quite briskly.	as without differences.	proceedings in this circuit.		acres and 808.387 bushels of wheat.	Due several tps, 140.68	J. G. HOLMES.	ed to do all work in my line and	rary. Why not strike at the all skin diseases by getting you
Showing quice or sary.	THE Rough Brothers have all ar-			averaging 19.60 bushels per acre: 28,-	\$3,270.94 \$10,543.78	Ask for Noodles, at KINYON'S.	guarantee satisfaction in every res- pect. I have, and will keep, a good	and liver in a healthy, vigorous
RABBITS must be pretty thick,	rangements made to commence the	DURING the year 1880 th shipped from the M. C. st	iere were l	989 acres of corn, producing 1,180,496	3 2 (1 94	Just received a Lot of Gent's	assortment of men's and boys' ready	tion? This can only be done effectively and the second sec
ndging by the strings of dead ones	work of building a brick blacksmith	Three Oaks 111,027 bushels	ation, in	bushels; 11,176 acres of oats, producing			made boots. Bring in your repair-	ly and thoroughly by the use Guysott's Yellow Dock and S
	shop. to take place of the old wooden	and 4.950 bushels of oats, a	nd during	347,856 bushels: that Bertrand town-	An account of \$421.22 against Wee-	WEAVER & Co.	ing and have it neatly done. Charg-	
	one at the wagon factory, as soon as	the year 1879, there were sh	ipped 80	ship raied from 6,489 acres, 155,152	saw township for drain tax of 1877	New stock of Glassware, at	es reasonable. WM. POWERS.	Mothers ! Mothers! ! Mother
NED NAPIER, of St. Joseph, fell on	the weather in the spring will permit	961 bushels of wheat and 2,70	30 of oats.	bushels of wheat, an average of 28.91	1 7	Smith's.	A nice assortment of Majolica	
he ice while skating one day last	the work of brick laying.	The cash receipts of that s	,	bushels per acre, 14,088 bushels more			Smoking Sets, at BARMORE BRO'S.	broke of your rest by a sick ch
veek and broke his collar-bone.	As Mrs. Adam Sheibach, of Portage	1880, were, on freight receive	d. 83.915	wheat than any other township in the		Ladies Rubber Gloves, at Wes-		fering and crying with the ex
The Evening News states that J.	Prairie, was crossing the street be-	11: on freight forwarded.	815,298.02	State, the next lower being Bengal		1	10,000 Hickory Hoop Poles wanted, for which the highest mar	ing pain of cutting teeth? If s once and get a bottle of Mrs
-	tween Roe's building and Kinyon's	and on ticket sales, \$2,618.10.	For the	township in Clinton county, which			ket price will be paid.	slow's Soothing Syrup. It will
X. & S. M. Finley, druggists of Niles, nave sold their stock to Ames & Green-	store, she was run against by a team	above figures we are indeb	ieu io alle p	raised 141,064 bushels, from 4,975 acres,			47w3 J. V. Voornees.	the poor little sufferer immediate
nive sout their stock to Amesa Green- inver.	driven by Mr. Horace F. Strong, and	M. II. Baum, the company's		an average of 28.36 bushels. But 39 townships show a greater average yield		Don touy any Groceries, Grock-		depend upon it; there is no r about it. There is not a mot
······	knocked down, but received no serious	that place.		than Bertrand. The highest average		ery, or Glassware until you get	LADIES Mrs. Dunning is sell-	earth who has ever used it, w
W. E. COOPER, well-known in this	injury.	STILL the Board of Super-	1		the Hon. Chas. Jewett has departed	I blices as minhous. The herning	ing her stock of Winter Hats AT	not tell you at once that it will
alass is a construction of the second		I STILL THE DOTTO OF SUBEL	visors fall	,	Late to	anan down this year	COST to make room for Spring	I Jaco the oowers, and give rest

W. E. COOPER, well-known in this place, is now playing the role of landlord of the Central House in Three Rivers. -----

REV. J. F. BARTMES is new conducting a series of revival meetings at Maple Grove Church, in Berrien township.

BUCHANAN was so crowded last Saturday that hitching places were in better demand them the supply warrant-ાન્નો,

There is considerable complaint of low water in cisterns, and a good thaw and rain would be very acceptable just now.

MR. HERBET WESTON, of the firm of Weston & Pendergast, of Danville, Ill., is visiting his brother Mr. D. Weston in this place.

MR. SKINNER has been visiting with his daughters, Mrs. W. W. Weils and Mrs. G. W. Devin, in this place, the past few days.

MR. JEROME BAKER, of Greeley, Iowa, is visiting with relatives in this place. He moved from Buchanan twenty-six years ago.

THE race bank gave way and let the water out again last Friday. The break appears to be caused in some way by the freezing of the bank.

THE manufactures in South Bend who depend upon the river for power, complain that the water is lower than they have ever known it before.

CHARLES LYSAIGHT of Sc. Joseph accidentally shot off the ends of two of his fingers, while out rabbit hunting last Saturday. So says the Daily News.

RILEY WRIGHT and Wm. Coleman killed a good-sized otter on section 31. in this township, last Saturday. They found him in a wood chuck burrow.

OUR old friend, Mr. J. C. Quint, made his annual apple donation to the REC-ORD office this morning. They were beauties, and "all hands" return thanks for his kindly remembrance.

before.

be found an advertisement of Mr. Frank Anderson of Jackson, formerly of this place. It is headed, "A Valuable Property." Read it.

THE Marshal captured a hand-sled that was coming down Front street. side-walk, Saturday afternoon. That appears to be the only way of stopping the nuisance of side-walk coasting.

SUIT has been brought against A. D.

injury. MR. JACOB F. HAHN, Sr., died at the residence of his daughter in this township, Tuesday, at the age of \$2 years, 7 month and 5 days. Mr. Hahn was a soldier in the Louis Napoleon army, in the French revolution, and afterwards

JAMES STEVENS. for forgery, was sentenced by Judge Smith, on Tuesday, to three years at hard labor in Jackson State Prison. Also Henry Haves of Benton Harbor, for grand larceny,

hours, or three months in the county iail. Two young fellows, claiming to hail from Coldwater, are selling Lane's patent improvement on fences, in this section of the State. When they call on you, set the dog on them, and charge

all damages to the RECORD. If you have no dog get some mule to kick them to sleep. They and the truth mix like oil and water.

BURGLARS entered Mr. N. Frame's

them free access to the whole house tened.

to all.

ABOUT \$100 worth of new type has just been added to the RECORD office supply of material, making our facilities for fine job work better than ever

In another column of this paper will

in the regular army six years.

880 fine to be paid within forty-eight

Tate for \$2,000, unless they pay into

THE work of laying iron on the narrow guage railroad was resumed Tues day, after a rest of about three weeks on account of the excessively cold weather and a part of the grading on the moccasion hill not being done.

There need be nothing but bad weather to hinder that work going on to Berrien now without anymore stopes.

poses.

programme will be observed:

G. W. Reese.

mick.

Groat.

AFTERNOON SESSION.

EVENING SESSION.

"Intemperance," B. Helmick.

discussion after each essay.

house. Tuesday night, and stole about \$47 in money from Mrs. Frame's pocket. They entered the house by unhooking the inside latch on the shed door by a splinter of wood. This gave

as none of the inner doors were fas-

SERVICES as usual at the church on Oak street. In the evening the pastor

will deliver one of the series of illustrated sermons from E. M. Long's celebrated pulpit paintings. Subject-"Joy and Peace in Believing," or "The Conversion of the Philippian Jaulor." Free

TERRIBLE ACCIDENT.-A little daugharticles. ter of Mr. T. Long in this place got her

clothes on fire, while her mother had gone to a neighbor's for some water Tuesday afternoon, and when her mother returned her clothes were burned nearly off, and her flesh cooked to a crisp. She died in a few minutes.

THE Berrien County Grange has organized a series of institutes to be held at different parts of the county. The next one will be at Stevensville to-morrow (Friday) afternoon, Jan. 14. Pa-

pers on the Home, Farm, and Orchard will be read by Mrs. Chas. F. Howe, A. N. Woodruff, W. B. Jones, A. Carlton, and others. These meetings are to be open, and the public is invited to be present.

wonderful effects of this most wonderful INDIAN The farmers generally, and all other MORRIS'. remedy canuot be explained in written language. A single dosc inhaled and taken man of the Executive Committee: The resolution was ordered printed Hicks in this place by the Good Tem-MRS. MAITLAND, of near Dayton, persons interested, are cordially invited **HERB POWDERS** Donations given to the Home Mission in all county papers for three weeks If the feathers are not satisfacaccording to directions will convince any Band: 2 quilts, 2 dresses, 2 dress skirts, 1 felt shirt 1 cloak 5 knit shirts, 2 vds. The Prosecuting Attorney was orcame to this place Monday morning to be present to assist in the discusplars, for selling liquor to Charles Mcone that it is all that is claimed for it. War-ranted to cure the following diseases: Rheu-To make a quart of Medicine guaranteed to cure Humors of the Blood, Dyspepsia, Liver Troubles, Kidney Weakness, or General Debility, sent by mail, post paid, for 25c, or 5 packages for \$1. Address ory, you can return and get your Coy, a minor. The case is being tried with a little girl about three years old, sions. 1 felt skirt, 1 cloak, 5 knit shirts, 2 yds. HIGHS'. money. matism or Kidney Disease in any form, Heador less, that was left with her some dered to prosecute the suit against the BY ORDER OF LOCAL COM. before Justice Dick as we go to press. cloth, 2 pair drawers, 4 pair pants, 3 matism or Kinney Disease in any form, Head-ache, Toothache, Earache, Neuralgia, Sprains Bruises, Flesh Wounds, Bunions, Burns, Corns, Spinal Affection, Colic, Cramping Pains, Cholera Morbus, Flux, Diarrahœa, Coughs, Colds, Broncial affections, Catarrh, and all aches and pains, external or internal. bondsmen of the late John Tate, unweeks ago by a woman named Collins, Foreign fruits are kept on sale coats, 4 vests, 2 aprons, 8 pair hose, 6 J. ALONZO GREENE, Indian Doctor, 816 Pine Nt., St. Louis, Mo less said bondsmen pay the sum of she stating that she wanted the child pair socks, 1 pair boots, 2 pair shoes, 2 THE editor of the Niles Democrat ITEMS FROM NEW TROY. Morris'. at two thousand dollars. But this action kept a few days, until she could find a went out making New Years calls, \$777 A YEAR and expenses to agents Outfit free. Address P. O. VICK-ERY, Augusta, Maine. On New Years night the District caps, 1 hat, 2 pair mittens, 1 coat lining, shall not effect the money in the hands Germantown at High's only 8ct. of R. D. Dix, the administrator of the place for it, but Mrs. Maitland states Deputy, assisted by some of the memand got so as to wear off another 1 ball varn. per ounce. man's hat. It is not often that editors that she has seen nothing of the woestate. bers of Bridgeman Lodge, organized Full directions with each bottle. For sale Articles sent out through the Home The county treasurer was authorized **OLIVET COLLEGE** Best 5c cigar in town, at Weston's get that way. man since, and now fears that it is by D Weston. New Troy Lodge, I. O. G. T. with 25 Mission Band, from Dec. 10, 1880 to to pay the orders of the building com-. . the woman's intention to abandon her charter members. The following are mittee appointed to erect a building on Drug Store. SEND FOR OATALOGUE. OLIVET, MICH. Jan. 7, 1881: 2 quilts, 1 cloak, 1 pair Old, Tried, and True. MR. J. N. STEPHENS writes from child. Mrs. Maitland has four children the poor farm, to the amount of \$3.000 the chief officers: Wesley Smith, W. Remember Dr. Guysott's Yellow boots, 2 pair shoes, 2 pair rubbers, 1 Advertisers advertising Geo. P. Rowell & Co., 10 Spruce St., New York, can learn the exact cost of any proposed line of ADVERTISING in Ameri-can Newspapers. 100-Page Pamphlet, 25c. Fresh Oysters every day, at The Board directed that the court Leadville that he will be in Buchanan Dock and Sarsaparilla is not a new, of her own, and consequently doesn't C. T.; Miss Annie-Hiller, W. V. T.; cap, 1 hat, 2 knit shirts, 5 pair hose, 4 BARMORE BROS'. house should not be used for any pub untried compound. It has stood the some time this month and shall be care to keep this one, and proposes to P. T. Convis, W. Sec.; S. P. Bryant, W. pair socks, 3 pair mittens, 2 pair pants. lic or private entertainment of any test of forty years' use, and has proven \$2.50 will buy the best Spring pleased to answer any inquiries in place it in the hands of the County Su-Treas.; Miss Nettie Sherwood, W. F. S. 2 coats, 1 vest, 1 dress, 2 dress skirts, 1 kind. itself to be the best vegetable com-Bed made. 140 springs. Call and see. E. A. SMITH, Main St. pound ever discovered for curing scrofperintendents of the Poor, unless its .Night of meeting, Saturday, in Bryregard to mining prospects in that The committee appointed to settle felt skirt, 2 aprons, 2 sacks flour. Work WANTED & competent business man in each (Yelopedia of Things Worth Knowing" by subscription. To such men, with good references, we furnish the outfit free and give forms that will insure a worker over 8100 a month. Adapter TTERNATIONAL PUB. (On Bog 2452, St. Louis, Mo. with the county treasurer, reported everything "O. K.," which report was ula, syphilitic disorders, skin and blood diseases, liver complaints, uriplace. He will be here but a short mother puts in an appearance pretty ant's hall. This gives promise of be-.done: 4 dresses were made, the parties time. ing a flourishing Lodge. X. X. Z. | furnishing the material, 1 skirt, 2 pair | accepted, The Boss 50c Tea, at SMITH'S. S0011. nary troubles, etc.

for any one township was St. Clair, STILL the Board of Supervisors fail where 1,800 bushels were harvested to comply with the requirement of the from 42 acres, all there was grown in statutes, in regard to publishing the rethe township, making an average of port of the business for the year. This 30.95. The amounts grown in the othtime, so near as we are able to learn. er townships in this county?are: Bainthe failure comes from the fear of ofbridge. 39,118; Benton, 16,314; Berrien, fending some of the publishers, by say-75,585; Buchanan, 58,691; Chikaming, ing which paper should do the work, 11,622; Galien, 35,887; Hagar, 12,581; the question eleciting a quite spirited Lake, 19,000; Lincoln, 6,262; New discussion. The direct cause of the Buffalo, 16,675; Niles, 119,611; Oronotrouble appeared to be the RECORD ko, 54.902; Pipestone, 22,855; Sodus, and Berrien Springs Journal. They 19,728; St. Joseph. 775; Three Oaks, need not have any compunctions in 28,144: Watervliet, 22,010, and Weeregard to injuring the feelings of the saw, 42,836 bushels. Berrien county RECORD, however the Journal may leads the rest of the State in fruit raisfeel in the matter. ing by selling 196.262 bushels of apples,

7,451 bushels of peaches, 705,007 pounds As will be seen by, the report of the of grapes, and 52,642 bushels of small work of the Board of Supervisors, fruits. Of the townships in this counwhich we copy from the Journal, that ty, Benton sold the most apples, 90,honorably body has authorized the 126 bushels: Hager the most peaches, Prosecuting Attorney to commence 1,822 bushels, and Lincoln the most suit against the bondsmen of John grapes, 202,050 pounds.

the county treasury that amount. We learn there is about \$400 in the posses-THE Home Mission Band will meet sion of the administrator of the Tate on Friday afternoon of this week at estate that will be turned to the same the residence of Mrs. Totten, on Main purpose. The account of the county street. As stated before through our against that estate and the bondsmen is village papers, the object of this society about \$3,200, and that is what the counis to relieve, in a measure, the wants ty ought to be satisfied with, and no less. of the needy in our midst. Those who One of the uses generally made of feel an interest in this work are earnbondsmen. is to pay what the princiestly requested to help this society in pal fails to pay, and that is just what its charitable purpose. There are many they should expect to do in this case. in our town who have cast-away cloth-The RECORD, for one. objects to any ing, partly worn, or perhaps outgrown such compromise as the Board proby their children, which would do very

much towards clothing the destitute children here. If parties having cloth-ONE of the busy and enterprising ing of this description will donate it men of this county is located in Galien to the Society, by leaving it with Mrs. Frame at her millinery store, many in the maufacture of fork, shovel, spade, scoop, hoe, rake, broom and hearts will be made glad in consequence mop handles, cradle-fingers, barley and you who give will be happier also. forks, Valley clothes bars, two kinds If clothing thus given need repairing of animal pokes, and Buckeye patent or making over, the ladies of the Mistruck and bag holder. Considerable sion Band are ready and anxious to do the work as they meet on each Friday of a line for one factory, but no one article is allowed to lag on account of afternoon. the great number. Mr. R. W. Mon-Ladies, you who feel that you have

tross has now sixty men employed in not time to spare to meet with us and the manufacture of the above articles. work, please take time to look through He is now cutting the timber from your closets and sort out the clothes several pieces of land in that vicinity, which you can spare and send to the where he has bought the timber standplace designated. We promise you ing, and sends it away from Galien good use will be made of all such artimanufactured into the above named cles.

At a regular meeting of the Home Mission Band a resolution was adopted A FARMERS' INSTITUTE will be held that a monthly report should be pubin Grange Hall, in Buchanan, Jan. 21, lished in our village papers by the afternoon and evening, commencing chairman of the Executive Committee, at one o'clock sharp. The following Mrs. Frame, as to articles brought in, also given out.

These garments donated to the soci-Essay, "Our Common Schools," by ety are put in good order before they are distributed among the poor. Mem-"Transportation." by W. J. Jones. bers of the Mission Band pay weekly "Wheat Culture," by Norman Nims dues, which are used as a fund for purchasing articles for the needy. Gentle-"Home Amusements," Mrs. B. Helmen are invited to become honorary members of this society by sending in "The Grange as an Educator," C. B. their names and \$1.00. Should they desire to make the sum larger, it will not be refused.

Time will be given for full and fair MRS. SCOTT WHITMAN, Sec. Following is a report of the chair-

the Hon. Chas. Jewett has departed this life. For more than forty years he was a member of the bar of this court. Dur-

ing that time he was twice elected Judge of the Probate Court of this county, which office he filled for eight consecutive years. He was elected Judge of the Circuit Court in 1848 and continued to fill the office so long as that court existed. While filling these positions his integrity and uprightness

were never questioned. For the last fifteen years, owing to severe rheumatic difficulties. he mingled but little with us in the active callings of his profession. As a neighbor and citizen he was apright in his dealings and prompt and true to his business engagements and upon his professional character there is not a stain. Resolred, That we lament the departure of our honorable brother from us, and we tender the family and relatives of the deceased our sincere condolence

and assure them that they have our warmest sympathy in their affliction.

Henry

Proceedings of the Board of Sapervi-sors: The Board of Supervisors convened

Tuesday of this week. Chamberlain represented Three Oaks in place of Mr. McKie, and W. M. Baldwin represented Watervliet in place of Mr. Merritield. The Chair appointed Messrs. Kingsland. Edwards and Howlett a committee on bonds of county officers. Messrs. Howlett, Baldwin and Cham-

berlain were appointed a committee to confer with the bondsmen of the late treasurer, John Tate. Mr. Lister was appointed a member of the committee on claims in place of Mr. Merrifield.

The bonds of W. I. Himes, County Clerk, were approved On Motion of Mr. Howlett, an extention of forty days for the collection of taxes, was granted the treasurer of Niles city. The bonds of the county treasurer,

the sheriff and the register of chancery, were approved. A petition for a ferry across the St. Joseph river, at or near where the sec-

tion line between four and five, town five south, range eighteen west, crossing the said river was presented Chickaming township was credited

with \$5.93 for rejected taxes. The sum of \$3,05 was deducted from the tax of Niles township and charged to Bertrand.

A license was granted to Levi H. Deaner to run a ferry in accordance with his petition. The said ferry to be run by said Deaner from April 15 to November 15, in each year, from 6 o'clock a. m. to 8 o'clock p. m. of each day. And that said ferry boat shall

not be less than the following dimensions: Sixty feet on the keel, fourteen feet beam, two feet depth of hold, with railing four feet hlgh, and that said Deaner give a bond in the sum of \$200, and that this license to remain in force for the term of ten years. The

rates to be as follows: Two horses and wagon twenty-five cents; one horse and wagon twenty cents; one horse and man, fifteen cents; footman, five cents. On motion of Mr. Kingsland, it was ordered that chapter 59 of the compil-

ed laws of 1871, and the amendments thereto, shall be in full force and operation in the county of Berrien, from and after March 1, 1881. The vote on its adoption was as follows: Ayes - Van Camp, Howe, Ullery,

Drew, Stearns, Howlett, DeWitt, Ingoldsbee, Chamberlain, Kingsland, Landon, Edwards, Brown-13. Nays-Lister, Guy, Glavin, Stemm, Carlton, Baldwin, Norris-7.

prices at Kinyon's. Everything away down this year. A good set of teeth for from \$5

to \$8, by Dr. Mansfield, Buchanan. Celery every day in the week at Kinyons

FEATOERS! FEATHERS! To arrive at Highs. Best you new. ever saw.

Cash Wins - No Credit-but very -Rough Bros'. hardware. ow prices, at KINTON'S. ALL LINES of WINFER Oils at Rough Bros', hardware GOODS at LOW PRICES, at NOBLES'. Rough Bros', hardware.

COST to make room for Spring

goods.

Walker Boots.

at our Lunch Room.

taxes.

over.

commodate any class of customer.

JOHN G. HOLMES.

Call and interview Chas., at Noles, for prices.

You will find the bottom price first at ilighs. at BARMORE BROS.

Please fork over what you owe S. & W. W. Smith and oblige. ware.

Holiday goods all gone and a arge stock of Crockery and Glassware instead, at Kinyon's. Prices away down.

BARGAINS! BARGAINS! n Highs Remnant Box. It will pay you to look in it.

1700 Rolls Wall Paper Arrived at High's Wednesday, and DON'T YOU FORGET THAT.

Look out for a large new stock of Crockery, Glassware and Groceries at Barmore Bros. next week. Hardware.

Money to Loan on easy terms with good security. Equire at News Depot.

Come in and see How Nice High's Look with White Ceiling. at

Try Weston's Condition Powders, Best in market. 11b for 25c.

Millinery goods AT COST, at MRS. DUNNING'S. You will find bargains at Highs,

as they are going to invoice. Weaver & Co. will soon go to Chicago for a new stock of goods.

You will find Bargains in High's Remnant Box very cheap.

We want to pay our debts and to do this those who owe us will have to pay us, a general invitation is extended to all to call and settle, as our Books must be squared up.

Respectfully Yours. DR. E. S. DODD & SON.

Go to High's and get your Christmas present.

FOR SALE .--- The Spooner farm at Hill's Corners. Also, one twoyear-old colt, sired by Prec-ptor, and one platform wagon, J. B. CORNWALL.

1,800 Rolls of Wall Paper arriv-

ed at High's, last MONDAY AND "DON'T YOU FORGET IT."

Our usual line of Hose at 10, 121, 15, 20, 25 and 30cts. are Bar-Ниди's. gains, only at

Large line of French Candies, at

child, operating like magic. It is perfectly safe to use in all cases, and pleas-When visiting Niles, if you have ant to the taste, and is the prescripany old jewelry, take it to J. Crocktion of one of the oldest and best feer Brown, one door east of the Citmale physicians and nurses in the izens' National Bank, with W. G. United States. Sold everywhere. 25 Blish, and have it worked over into cents a bottle. 42y1 Buchanan Prices Current. All kinds of builders materials at Corrected every Wednesday by H. H. KINYON. These figures represent the prices paid by dealers, unless otherwise specified. Headquarters for Paints and All kinds of builders' supplies at Powers keeps the Celebrated Pork, mess, per pound..... Corn Meal, bolted, per hundred, selling... Plaster, per barrel, selling...... Oysters by the gal., q:. or can, Plaster, per barrel, selling..... Hay, tame, per ton..... Salt, fine, per barrel, selling.... Salt, coarse, per barrel, selling... Beaus, per bushel.... Wood, 18 inch, per cord..... Wood, 4 fect, per cord..... 00@10 00@5 00 Headquarters for cultery of all kinds, at Rough Brother's Hard-25@1 50 Wood, 4 leet, per cord...... Butter, per pound..... Lard, per pound..... Honey, per pound.... Green Apples, per bushel... Chickens, per pound... Brick, per thousaud, selling. Hides, green, per pound... SCISSORS and SHEARS, at ROUGH BRO'S. .3@6 12}; 4(Mrs. Whitman wishes to announce that she has the agency in this place for the Victor, Reminington and s, green, per pou s, dry, per pound New Howe sewing machines, three 35@40 Mackerel, No 1, per pound, selling White Fish, per pound, selling...... of the best in the market and thinks 45@5 she is prepared to please any one in need of a first class sewing machine. MICHIGAN CENTRAL RAILROAD. Nice for a holiday present. 43w3 MAIN LINE. Fine Toilet Sets, at Rough Bro's. Time Table-May 9, 1880. Have you seen that fine station-*Mail. *Accom. 7 00 A. M. 3 40 P. M. 910 P. M. ery, at Weston's Drug Store. Chicago..... Kensington.... 7 50 8 35 9 25 10 00 10 43 11 30 11 52 5 40 6 00 If you want to keep your feet Michigan City. New Buffalo.... 9 50 10 03 10 30 625 640 706 737 806 833 warm, get a pair of wool-lined boots 12 30 A. H WM POWERS'. 12 44 1 08 1 30 1 47 2 25 iles Remember we still eat people Dowagiar.. ecatur awton...... alamazoo.. 11 57 12 33 P. M 9:30 BARMORE BROS. Balesburg Battle Creek... 3 18 3 46 1 28 Marshall... Come and see our new stock of $\begin{array}{r} 4 \ 12 \\ 5 \ 00 \\ 5 \ 25 \\ 5 \ 50 \\ 6 \ 25 \\ 6 \ 25 \\ 6 \ 25 \\ 6 \ 41 \\ 7 \ 05 \\ 7 \ 45 \\ 8 \ 00 \end{array}$ 7 15 A 7 38 8 02 8 16 8 40 8 55 9 16 9 45 10 00 ackson...... Majolica Ware. It sells readily. BARMORE BROS. Ann Arbor..... Yusilanti...... Wayne Juaction... G.T. Junction... TAX PAYERS TAKE NOTICE-I will be at the First National Bank, Niles, 6 02 6 35 the 16th and 28th of December; at Bu-...Ar 6 50 chanan, the 1Sth and 30th of December, at Dayton, 20th and 29th of Decem-Express. Pass 810 pm 400a 825 415 *Mail.; Accom. 555 pm 610 642 705 735 756 811 835 900 ber, and at home each Friday in De-7 00 am 7 15 G.T.Junction..... Wayne Junction cember, for the purpose of receiving 8 25 9 18 9 34 9 54 10 10 10 30 11 00 11 40 4 44 5 05 5 18 5 35 5 50 6 17 7 05 7 45 8 09 Respectfully. Ann Arbor..... JOHN M. ROUCH, Treas. Bertrand Township. 9 22 9 50 10 29 helsea..... rass Lake.... A PRESENT, BEATTIFUL AND Albion Maraball Battle Creck... Galesburg..... Kalamazoo 101 DURABLE. J. S. TUTTLE, Niles, Mich., man-1 15 1 47 2 02 2 23 2 47 3 60 4 50 n ufactures Mink Furs, Muffs and 5 25 5 49 6 07 6 50 7 02 7 27 7 40 8 08 8 54 9 45 10 35 Lawton 10 05 10 23 10 47 11 15 11 29 11 57 12 11 p 12 38 1 23 9 10 Hats. Old furs relined and made ecatur . lowagiac. Inchanan.. I have the selling of several farms, Three Oaks, 3 87 4 03 4 52 New Buffalo..... Michigan City... Lake..... KensingtonAi ranging from 15 to 160 acres, and in price from \$700 to \$5,000, and of a 5 40 6 30 2 10 3 00 number of desirable houses and lots in this place, ranging in price from

mother, and relief and health to the

HENRY C. WENTWORTH G. P. C.T.A., Chicago \$500 to \$7,000, and am prepared to ac-H B. LEDYARD, Gen. Manager, Detroit.

A CARD.

The Greatest Wedical Discovery of the Age. To all who are suffering from the errors and in-discretions of yonth, nervous weakness, early de-cay, loss of manhood, &c., I will send a recipe that will cure you FREE OF CHARGE. This great remedy was discovered by a missionary in South America. Send a self-addressed envelope to the REV, JOSEPH T. INMAN, Station D, New York Kellogg's Columbian Oil is a powerful remedy, which can be taken internally as well as externally by the tenderest infant. It cures almost instantly, is pleasant, acting directly upon the nervous system, causing a sudden buoyancy of the mind. In short the

Berrien County Record: Buchanan, Michigan, January 13 1881.

W. H. TALBOT,

MACHINIST,

ALL SORTS.

THE stomach daily produces about nine pounds of gastric juice for the di-gestion of the food; its capacity is about knives. five pints.

THE second son of the composer, Mendelssohn has died at Berlin. It was his brother who, when asked, "What, in your opinion, is the most ephemeral of your father's works?" replied, "L" THE practice of throwing down a glove as a challenge is mentioned as far back

as 1245; and a glove was worn in the hat or cap as a mistress' favor, as the memorial of a friend, and as a mark to be challenged by an enemy.

A COLD application to the bare feet, such as iron, water, rock, earth or ice, when it can be had, is an excellent rem-edy for cramp. If the patient be seized in the upper part of the body, apply the remedy to the hands.

OF all nations living under the scepter of the Czar the Jews are the best educated. The proportion of Jews in Russia is one Jew to every twenty Russians; while in the colleges the proportion of students is one Jewish scholar to every

ix Russians. In Galway, Ireland, two brothers named Power quarreled about land, and the elder rushed at the younger, who was working in a field, cut off both his legs with a scytle, then his head, and then further mutilated the body. The murderer vas arrested.

THE language of the precious stones is as fellows: Diamond, innocence; ruby, beauty and elegance; emerald, success in love; opal, hope: amethyst, sincerity; topsz, fidelity; garnet, constancy and fidelity; turquoise, prosperity; cornelian, contented mind; sardonyx, conjugal fe-licity; agate, health and long life; bloodstone, courage.

EL DORADO is of Spanish extraction, and was a fabulous region located in the interior of South America, supposed to surpass all others in the richness of its productions, especially gold, gems, and the like. It is now come to be applied to any country, especially an imagi-nary one, abounding in gold or other precious metals.

THE municipality of Nice lately caused the house in which Garibaldi was born to be demolished ; its materials were bought by a Frenchman for \$3,000. A large number of English people were present to see the house pulled down, and every one of them carried away a fragment as a relic.

A. BUST, residing on Grand Prairie, Texas, while returning from Dallas, was sittacked on Moantain Creek bridge by a Mexican lion. His life was saved by his dog, which engaged the lion. The dog was terribly lacerated. The neigh-borhood demand action of the County commissioners in ridding the county of the beast. This is the third person attacked by it.

THE Monroe doctrine, as promulgated in President Monroe's message of Dec. 2. 1823, was that it was the policy of the United States neither to entangle ourselves in the broils of Europe nor suffer the Old World to interfere with the affairs of the New. In other words, that Americans should govern America. On the same occasion he declared that any attempt on the part of European powers to "extend their system to any portion of this hemisphere" would be regarded by the United States as "dangerous to our peace and safety," and would be opposed.

THE curious name "state" for rooms on a steamboat is said to have originated in this way : A certain Western steamboat Captain called the rooms in his boat after the States of the Union-Maine, Massachusetts, New Hampshire, etc. The name Texas, which fell to the lot of the pilot-house, remains in com-mon use on our Western waters to-day.

USEFUL INFORMATION. TO CLEAN IVORY .- Salts of lemon will remove stains from the ivory handles of

To POLISH FLOORS. --- To polish stained floors rub them thoroughly once a week with beeswax and turpentine. PUFF PUDDING .- Beat six eggs, six

sance is good with it. To CLEAN FURNITURE -- One pint lin-seed oil, one pint vinegar, half pint spirits of wine or alcohol. Shake be-

fore using; gives good polish and effect ually cleans, the furniture. FRIED BRAINS .- Soak in hot water a

few minutes, when they can be cleansed readily, then cut into pieces, salt and pepper, dip in beaten eggs, roll in corr meal and fry. GLYCERINE soap for chapped hands,

lips, etc.: Iake toilet soap, slice and melt with gentle heat, and add to one pound of soap one onnce of pure glycerine; when sufficiently cool make in balls

An excellent remedy for removing paint or grease spots from garments may be had by mixing four table-spoonfuls of alcohol with a teaspoonful of salt. Shake the whole well together, and apply with a sponge or brush.

. KOLY-BOLY PUDDING. —Boll six good-sized potatoes, mash them, add a pint of flour, work the potatoes and flour well together until the paste is sufficiently thick, spread over it preserves or fresh fruit. Put it into a well-floured eloth and boil two hours.

To RENOVATE CRAPE. - Thoroughly brush all dust from the material, sprinkle with alcohol, and roll in newspapers, commencing with the paper and crape together, that the paper may be between every portion of the material; allow it

to remain in the roll until perfectly dry. HICKORY-NUT CAKE .--- One and onehalf cupfuls of butter, three cupfuls of sugar, one cupful of milk, seven cupfuls of sifted flour, five eggs, one teaspoonful of soda, two spoonfuls of cream tartar, one quart of hickory-nuts, one nutmeg, teaspoonful of cinnamon.

MARLBOBOUGH PUDDING.-Stew a few apples and strain them, add a teacup of butter, a teacup of sugar, a teacup of cream; the juice of two lemons, with the best part of the grated rind, a little mace, and four eggs, beaten lightly, and to be baked in a rich paste.

To CLEAN DECANTERS .- When making cake or omelette take your discarded egg-shells, crush them into small bits, put them into your decanter three parts filled with cold water, and thoroughly shake them. The glass will look like new, and all kinds of glass washed in the same water will look equally well.

Ax exchange says : "Do not throw away your ribbons because they are soiled. Wash them in suds made of fine toilet soap and cold water, squeezing them quickly through. Then iron them between two cloths with an iron not too

INDIAN-MEAL PUDDING .-- One pint of Indian meal cooked, one quart of milk, half a cup of butter, one pint of mo-lasses, four eggs with a little cinnamon or nutmeg; boil the milk, stir in gradnally the meal, mix all together and let it stand two hours: add the eggs when the pudding is ready to put in the oven; let it bake two hours.

BLACK THREAD LACE .--- To renovate black thread lace, wash it carefully in alcohol, or pure spirit, which is diluted alcohol. Lay a towel on a board or table, and smooth out the veil, carefully stretching it, and pinning it to the board round the edge of the lace with pins. When dry, it will look like new, if care-

Ague Cure

Is a purely vegetable bitter and power ful tonic, and is warranted a speedy and certain cure for Fever and Ague, Chills and Fever, Intermittent or Chill Fe-ver, Remittent Fever, Dumb Agne, Periodical or Billous Fever, and all malarial disorders. In miasmatic dis-tricts, the rapid pulse, coated tongue, thirst, lassitude, loss of appetite, pain in the back and loins, and coldness of the spine and extremities, are only premonitions of severer symptoms, which terminate in the ague paroxysm, succeeded by high fever and profuse perspiration.

and profuse perspiration. It is a startling fact, that quinine, arse-nic and other poisonous minerals, form the basis of most of the "Fever and Ague Preparations," "Specifies," "Syrups." and "Tonics," in the market. The prepara-tions made from these mineral poisons, although they are palatable, and may break the chill, do not cure, but leave the malarial and their own drug poison in the system, producing quinism. dizziness, ringing in the ears, headache, vertigo, and other disorders mere formidable than the disease they were intended to cure. disease they were intended to cure. AVER'S AGUE CURE thoroughly eradicates

these noxious poisons from the system, and always cures the severest cases. It contains no quinine, mineral, or any thing that could injure the most delicate pa-tient; and its crowning excellence, above its certainty to cure, is that it leaves the system as free from disease as before the attack. For Liver Complaints, Aven's Acce

CURE, by direct action on the liver and biliary apparatus, drives out the poisons which produce these complaints, and stim-ulates the system to a vigorous, healthy conditional states and stimcondition.

We warrant it when taken according to

Prepared by Dr. J. C. Ayer & Co.,

Practical and Analytical Chemists,

Lowell, Mass.

SOLD BY ALL DRUGGISTS EVERYWHERE

Is made from a Simple Tropical Leaf of Rare Val-e, and is a POSITIVE REMEDY for all the diseas-sthat can-e pains in the lower part of the body-or Torpid Liver-Headaches-Januice-Dizzi-ess, Grayel, Malaria, and all difficulties of the

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

Shafting, Pulleys, Hangers, Couplings and mill supplies furnished on short notice.

WYMAN & CO.,

South Bend,

Have the facilities for selling

goods cheaper than any one that

has not a similar system. We

are selling goods cheap now. We

sell goods cheap all the time.

have shown ?

16tf

Shop on Chicago street, near

mill race.

The Largest in South-Western Michigan

----AND THE-----

Only Steam Printing Office in Berrien County.

Our Machinery is of the most approved and best make, and our facilities for turning out First-Class Work are unsurpassed in this section.

IF YOU WY & NY I wooks, Pamphlets, Catalogues, Price Lists, Posters, Itand-Bills, Program S²¹

Justices' Blanks, Pat. Medicine Labels, Wedding Invitations, Lawyers' Briefs. Blank Notes, Blank Receipts. Blank Orders, Druggists' Blanks. Box Labels. Bill Heads.

Lawyers' Blanks.

In Fact Anything in the Printing Line, Give Us a Call, And let us show you what we can do for you. Will you call when in South

Programmes.

Sale Bills.

Circulars,

Show Cards,

Business Cards,

Ball Tickets,

Envelopes,

Statements.

Bend and see the cheapest goods THE BERRIEN COUNTY RECORD in the market, and the largest stock in each department we ever Is the best, and gives the MOST LOCAL NEWS, of any paper in the County,

Terms:---\$1.50 per Year; Six Months 75c; Four Months 50c.

A SYRACUSE dentist has a large mirror before his operating chair in order that patients can see the expression of their faces as the tooth begins to start at the

roots. THE men who leave green-gingham nmbrellas in barber-shops, and take away brown-silk ones, are to be examined for color-blindness, and possibly

for stealing. THE latest sweet thing is entitled "Kiss Me Quickly, Birdie, Darling," It is described as serio-comic-the serio part probably beginning upon the arri-val of the old man.

HERE is Fun's epigram on the statue of George Peabody, in London:

To blow hot and blow cold in a couple of days Is one of the world's greatest failings ! While alive he was always environed with praise But now he's surrounded with railings. WHEN a boy falls and peels the skin

off his nose, the first thing he does is to get up and yell. When a girl tumbles and hurts herself badly, the first thing nood regained. Avoid all kidney medicines which are taken she does is to get up and look at her

into the system by way of the stomach; it is an old treatment well tried and proven ineffidress. into the system by why of the stomach; it is an old treatment well tried and proven ineffi-cient, though sometimes effecting apparent cures of one complaint they sow the seeds of more trouble-some and permanent disorders. The price of our PAD brings it within the reach of all, and it will annually save many times its cost in doctors bills, medicines and plasters, which at best give bat temporary re lief. It can be used without fear or harm, and with certainty of a permanent cure. For sale by drugsists generally, or sent by mail (free of postage) on receipt of the price. Regular Pad, \$2.00. On book, "How a Life was saved, 'giv-ing a history of this new discovery and a large record of niost remarkable cures sent free. Write for it. Address, **PAT KIDNEY PAD** CO. Tolecto. O. CAUTION. Owing to the many worthless on cur reputation, we deem it due the afflicted to warn them. Ask for **DAT'S KIDNEY** A Boston artist painted an orange peel on the sidewalk so naturally that six fat men slipped down on it. WHEN dressed for the evening, the girls nowadays Scarce an atom of dress on them leave; None blame them-for what is an evening dress But a dress that is snited for Eve?

But a dress that is suited for Eve? "I will stay," he seng, "and will sing my lay, While slumber scals your eyes; And the still, deep night will see me stay Under the star-lit skics. I will wake and sing till the morning star Shall glow in the eastern sky." But he didn't; her "pa" came out, right thar, And "lifted" him nine feet high. Burne, sold to have moments. "See

BEBE said to her mamma: "Say,

mamma, will you take me to Cousin Jeanne's funeral?" "No, my child. Yesterday you were at a party, the day before at a mannee; that's enough amusement for the present."

A MICHIGAN man, who sat down on another man's \$7 hat, apologized for it by saying: "My great-grandfather on my uncle's side was born deaf, which in-terfered with his speech and made me near-sighted after 6 o'clock."

An old bacheler was courting a wides, and both had sought the sid of art to give to their fading hair a darker shade. "That's going to be an affectionate couple," said a wag. "How so?" asked a friend. "Why, don't you soe they are dycing for each other already?"

A YOUNG man who held a loaded pistol to his head, and threatened to blow his brains out unless the girl who had refused him would consent to have him, was coolly told by the young lady he would have to blow some brains into his head first. He didn't blow.

MR. LINCOLN used to tell a story about a big Hoosier who came to Washington, during the war, and called upon a street Arab for a shine. Looking at the tremendous boots before him, he called out to a brother shiner across the street : "Come over and help, Jimmy. I've got an army contract."

Ar a crowded French country theater a woman fell from the gallery to the pit, and was picked up by one of the specta-tors, who, hearing her groaning, asked if she was much injured. "Much injured !" exclaimed the woman, "I should think I am. I have lost the best seat in the middle of the front row."

A VERMONT man spent 120 successive days in trying to run down and kill a fox, and, when at last he got sight of him and fired a shot, the bullet killed a \$200 horse and the fox sloped away. TELL us not in mournful numbers Life is but an empty dream, When milk is seven cents a quart And raises mighty little cream. Dyspeptics, Biliou-"WHY do you keep all the caramels yourself, Johnny?" asked a West Philadelphia mother of her son. "Why not give Lucy half them ?" "Oh. because." said Johnny. "Because what?" "Just because I'm a monopolist. Didn't you say the other day that if papa hadn't been a monopolist he couldn't 'a' suc-ceeded so well?"

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

spoonfuls of milk, six of flour, a good ump of butter, and bake quickly. Wine

TOBLAS HOBSON was a carrier at Cambridge, England, in the seventeenth century. He kept a livery stable, but obliged the university students to take his horses in rotation-always the one nearest to the door of the stable. Hence arose the term "Holson's choice," sig-nifying "this or none." Milton (in 1660) wrote two humorous poems on the death of the old carrier.

THE first models were figures of living persons, and Dibutades, the Corinthian, is the reputed inventor of those in clay. His daughter, known by the appellation of the Corinthian Maid, be-ing about to be separated from herlover, who was going on a distant jour-ney, traced his profile by the shadow on the wall. Her father filled up the outline with clay, which he afterward baked, and produced a figure of the object of her affection, giving rise to an art till then unknown. This was about

985 B. C. THE old saying, "Nine taylors make a man." originated from the following circumstance : A number of years since, in London, a little boy was accustomed to sell apples, cakes, etc., among the various shops. At one place he visited were nine journeyman tailors, who, on account of the unusual brightness of the boy, determined to educate him. Each one contributed a portion toward the necessary expenses, and the boy eventu-ally became a noted individual. In this sense nine tailors were said to have made s man.

> ------Fun Ahead.

An old and partially intoxicated sailor was brought up before Justice Wandell, in the Yorkville Police Court. The Justice asked : "Thomas, why do you drink the nasty stuff?"

The old sailor respectfully saluted his Honor, and inquired of him it he meant liquor. "That's just what I mean." replied the court; "it is very nasty stuff." "Your Honor is all wrong," pursued the old sailor, reflectively—" all wrong."

"Look at me," said the Justice; "I am over 60 years of age, and I have never tasted liquor."

"Was your Honor never drunk?"

"Never in my life." "May I be — Well, your Honor, you're not too old yet. There's fan ahead for you-heaps of fun ahead." When the court-room became quiet in 2 measure, the old sailor was discharged.

Andrew Jackson and His Old Home.

Though Duke grew feeble and almost helpless in his latter day, he was not forgotten or suffered to be neglected. I have, in a walk with the General, more than once gone to the lot which contained this living wreck of martial valor, and while the old creature would reel and stagger, looking wistfully at his master, the General would sighingly "Ah, poor fellow, we have seen hard times together; we must shortly separate: your days of suffering and toil are well-nigh ended."

On one occasion, to try the General on a tender point, the writer of this article suggested the idea of putting an end to the sufferings of Duke by having him shot or knocked on the head. "No," said his generous master, "never, never; let him live, and while there is anything to go upon on this farm Duke shall have a part."-Rer. H. M. Cryer's Reminiscences.

Habit and Little Things. We are too much in the habit of despising little things, but some of the world's greatest discoveries were the result of studying little things. In the cathedral at Eisa, Galileo discovered that a pendulum would mark the time; Sir William Brown, by watching a spi-der, formed the idea of the first suspen-sion bridge; Franklin, by the aid of a silk kite, invented the lightning con-ductor; West's first brush was fur-nished by a cat's tail; and so with the invariant of the steam opping and Ferm

CHEESE CAKE .-- Take four cakes of cottage cheese, rub them fine; melt a quarter of a pound of butter and stir into it, beating all the time; sweeten to your taste; then beat the yelks of ten eggs very light, and stir in, add currants and rose water ; when just ready to bake, beat the whites to a perfect froth and stir in gently.

CITEON CARE .- (How to keep the citron from falling to the bottom of the cake.) One cap of butter, two of sugar, three of flour, four eggs, and one eup of milk; add one teaspoonful of soda and two of cream of tartar and one pinch of salt. Make the cake as above, put in the pan, cut the citron thin, put it in the cake endwise, push down until the batter covers citron.

MUSHROOM SATTES.—Pick and thor-oughly clean them, cutting them in four pieces if large, throw them into cold water, with the juice of a lemon or a litthe vinegar, as they are being done: then take them out and dry them in a cloth. Melt a piece of butter in a saucepan, add pepper, salt, and a little grated nutmeg. Put in the mushrooms, and toss over the

fire till thoroughly cooked. A GOOD washing fluid which will not injure the clothes may be made by dis-solving one pound of potash in one gallon of water, add one ounce of ammonia, and one ounce salts-of-tarter. When you wash add one teacupful of this fluid to a boiler of clothes. Soap must be added, and the clothes soaped on the most soiled places. The clothes should be soaked over-night. In the morning wring them out, and boil as stated

above. To DEE leather black, put the skin on a clean board, and sponge it over with gall and sumach liquors, made strong; then take a strong logwood liquor, and sponge it over three or four times. Next take a little copperas, mix it in the log-wood liquor, sponge over the skin, and finish the same as follows : Take the white of an egg and a little gum dragon and mix the two together in half a gill of water; sponge over the skin, and, when dry, polish it with a bottle or piece of glass prepared for the purpose. NEW ENGLAND ELECTION CARE.-A very old and excellent recipe: Three

pounds of flour, one and three-fourths pounds of sugar, three-fourths of a pound of butter, one-half pound of lard, one and a half pounds of raisins, four nutmegs, a teaspoonful of cinnamon, three eggs, six teaspoonfuls of cream of tartar, three teaspoonfuls of soda, two quarts of milk, one pound of currants; beat sugar, flour and butter together;

add the fruit with the milk and spices; beat the soda and cream of tartar together in the milk until it foams. CHEESE TARTLETS .- Make a paste with one ounce of butter, two ounces of flour, the yelk of an egg, a little water, a pinch of salt, roll it out to the thickness of an eighth of an inch, and line some patty-pans with it. Take two ounces of finely-grated Parmesar cheese,

beat it up in a bowl with the yelks of two eggs; add pepper, salt, cavenne and nutmeg, according to taste-very little of the two latter; then work in three table-spoonfuls of cream, fill each pastry pan with the mixture, and then bake them in a moderate oven till done. BREAD.-To be set at 4 o'clock p. m.

Three eggs, three scant table-spoonfuls of brown sugar, eight table-spoonfuls of. flour; beat the eggs and sugar; stir in the flour, a quart of lukewarm water, a little salt and a cent's worth of yeast; cover it to rise at 10 o'clock at night take five quarts of sifted flour, put in it a small piece of butter, and knead well into dough; set it away for the night; spread it with butter before putting it away to prevent it getting a hard crust, which impedes its rising; all it requires

in the morning is putting into the pans. BEFORE the invention of paper, many devices were had recourse to for writing materials : inscriptions were engraved on rock, and the letters filled up with lead; they were also cut on prepared tablets of

Dy-peptics, Biliou-Sufferers, Victims of Fever and Ague, the Mercurial Diseased Patient, how they re-Covered Health, cheer-nul Spirits and Good Appetite – they will the man be tables THE BEST ORGANS tell you by taking Simmons Liver Regulator Simmons Liver regulator for DYSPEPSIA, CONSTIPATION, Janudice, Bilions attacks, Sick HEADACHE, Colic, Depression of Spirits, Sour STONACH, Henri Bara, &c., 15 HAS NO FQUAL. This minivaled Southern Remedy is warranted act to contain a single partical of Main Chy, or any index a disconstructure but is. IN THE MARKET. act to contain a sincle partical of Main Cuy, or any injuries, admeratisub-tance, but is **PTRELY VECETABLE** If you feed dows, debilitated, have frequent head, ache, moch instas heidy, non appetite and tongne coated yes, at sufficient from torpid liver or chil-iconstances," and noding, will cure you so speedily and permemently as to take Summons Liver R guintor. If is given with safey and the implicit results to the most deficite inform. If takes the place of quinte and litters of every kind. It is the cheap est, purest and best family medicate in the world. BUCHANAN, MICH., Are manufacturing Organs that cannot full to suit the finest musical ear. All who see and hear them J. H. ZEILIN & CO., Philadelphia, Pa. SOLD BY ALL DRUGGISTS. MRS. LYDIA E. PINKHAM. WARRANTED FOR SIX YEARS. OF LYNN, MASS. Do not fail to see them before buying. J. J. ROE, Gen. Agent. INSURANCE. The undersigned now represents the following nsurance companies in Buchanan and vicinity: DISCOVERER OF LYDIA E. PINKHAM'S Underwriters, VEGETABLE COMPOUND. Niagara, The Positive Cure For all Female Complaints. Detroit Fire & Marine, This preparation, as its name signifies, consists of Vegetable Properties that are harmless to the most del-icate invalid. Upon one trial the merits of this Com British America, and Manhattan. pound will be recognized, as relief is immediate ; and when its use is continued, in ninety-nine cases in a hun. dred, a permanent cure is effected, as thousands will tes Special attention given to insuring farm property. Calt at the Record office, Buchman, Mich. tify. On account of its proven merits, it is to day retity. On account of its proven ments, it is to day re-commended and prescribed by the best physicians in the country. It will cure entirely the worst form of falling of the uterus, Leucorrhoza, irregular and painful JOHN G. HOLMES, Agen. or the uterus, Leucornoca, Irregular and paintu Menstruation, all Ovarian Troubles, Inflammation and Ulceration, Floodings, all Displacements and the con-sequent spinal weakness, and is especially adapted to the Change of Life. It will dissolve and expel tumors "rom the uterusin an early stage of development. The N. H. LOWNS' tendency to cancerous humors there is checked very VEGETABLE BALSAMIC In fact it has proved to be the great-est and best remedy that has ever been discover-est and best remedy that has ever been discover-ed. It permeates every portion of the system, and gives new lifeand vigor. It removes faintness, flatulency, de-of the stomach It-cures Bloating, Headaches, Nervous Prostration, Is a surg cure for Coughs, Colds, Whooping-Cough, and all Lung Diseases, when taken in season. People die of consumption simpy because of neglect, when the timely use of this remedy woold

Dr. Baxter's Mandrake **BE**ITTERS Will cure Jaundice, Dyspepsia, Liver Complaints, Indigestion, and all diseases arising from Bil-

HENRY & JOHNSON'S ARNICA AND OIL THE BACHELOR.

I am monarch of cottage and farm, My nights I've no wife to dispute, From the kitchen all round to the barn I am lord of the fowl and the brute.

Oh I singlebases, where are thy joys, That many are pleased to relate? Better dwell smid family broils Than reign in this horrible state A JEWELER hung a watch in his win

dow and labeled it: "Look at this watch for \$10," and the unsophisticated gentleman from Africa who stared at the article and then went in and wanted the \$10, had to get down on the floor with the jeweler and roll over and under him a number of times before he could be made to understand that he couldn't

have any \$10. A CLASS of little "primary" children were busily engaged in their reading lessons. They read in order something like the following: "The hat is in the box." "The man is in the box." "The rat is in the box." "The cat is in the box." When all at once up came a chulbby little hand, the signal for per-mission to speak. "Well, what is it, Mattie?" said the teacher. "I should

fink 'e box.'ood be full after a while." A SERVANT, fresh from the country, enters the employ of an old fop who resorts to various artifices to conceal the evidences of age. Indeed, the giddy old thing is fearfully and wonderfully made up-a work of art, so to speak. At bed time, the new servant assists him to undress. Carefully, piece by piece, the old fellow proceeds to demolish himself. "My God!" cries the astounded servant, "leave enough of yourself to put to

bed." A young bachelor Sheriff was called upon to serve an attachment against a beautiful young widow; he accordingly called upon her and said: "Madam, I have an attachment for you." The widow blushed, and said his attachment was reciprocated. "You don't understand me; you must proceed to court." "I know it is leap-year, sir, but I prefer you to do the courting." "Mrs. P_{---} , this is no time for trifling; the Justice is waiting." "The Justice is? Why, I prefer a parson."

stroys all craving for stimulants, and relieves weakness

General Debility, Sleeplessness, Depression and Indi-gestion. That feeling of bearing down, causing pain. weight and backache, is always permanently cured by its use. It will at all times, and under all circumstan ces, act in harmony with the law that governs the For Kidney Complaints of either sex this compound

Lydia E. Pinkham's Vegetable Compound Is prepared at 233 and 235 Western Avenue, Lynn, Mass. Price \$1.09. Six bottles for \$1.00. Sent by mail in the form of pills, also in the form of Lozenges, on receipt form of piles, also in the form of Lozenges, on receipt of price, \$1.00, per box, for either. Mrs. PINKHAM freely answers all letters of inquiry. Send for pam-phlet. Address as above *Mention this paper*. No family should be without LYDIA E. PINKHAM LIVER PILLS. They cure Constipation, Biliousness,

and Torpidity of the Liver, 25 cents per box. MORRISON, PLUMMER & CO., Chicago, Ill.

Health is Wealth!

DR. E. C. WEST'S NERVE AND BRAIN TREATMENT a specific for Hysteria, Dizziness, Convulsions, Ner cons Headache, Mental Depression, Loss of Memory, Spermatorrhea, Impotency, Involuntary Emis-sions, Premature Old Ago, caused by over-exertion, self-abuse, or over-indulgence, which leads to mis-ery, decay and death. One box will cure recent cases. Each hox contains one month's treatment.

Prehistoric Tombs. Prof. Prosdocismi, of the Este (France) Museum, who discovered a prehistoric cemetery on the slope of the hills overlooking that town, has unearthed in the same vicinity eighty-two tombs, forty-four of them violated; ap-parently during the Roman period, the rest untouched, with all their pottery and bronzes. The urns are of three periods, some colored black, with linear commentation , others, adormed with ornamentation; others adorned with circles and wavy lines; others with alternate bands of red and black. The bronze ornaments are also very interesting, and a bronze chest bears three designs, comprising in all seventeen warriors and a priest, several animals (horses, oxen, stags, birds, and a dog), several plants, and a kind of chariot with a man seated in it. The professor considers these the finest prehistoric remains in

Gailty of Wrong.

Italy.

Some people have a fashion of confusing excellent remedies with a mass of "patent medicines," and in this they are guilty of a wrong. There are some advertised remedies fully worth all that is asked for them, and one at least we know of-Hop Bitters. The writer has had occasion to use the Bitters in just such a climate as we have most of the year in Bay City,

To Nervous Sufferers .-- The Great Eu-

ropean Remedy.-Dr. J. B. Simpson's

E. D. JENNINGS.