

Berrien Co. Record.

THURSDAY, FEBRUARY 10, 1881.

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

SUBSCRIBERS' RECEIPTS.

We wish all our subscribers to be particular to notice the date against their names on their papers, and see that the amounts are right.

NOBIE

WISHES TO CLOSE HIS LARGE SOCK OF

Clothing,

Boots & Shoes,

Hats & Caps.

By January 1, 1881.

Look Out for Bargains!

Republican Causes.

There will be a Republican caucus for the purpose of electing twenty-four delegates to the County Convention, at the Engine House, at two o'clock P. M., on Saturday, February 13, 1881.

I. LEROY H. DODD, Chairman.

NEXT Monday will be S. Valentine's day.

N. HAMILTON will be sixty years old Saturday.

Lectured in South Bend evening.

factory is to be started.

A. Green & Bro. of dissolved.

near last time - year at office.

who have gone to the city to get better now.

BE B. D. C. club dance at Kinyon's (to-morrow, Friday) evening.

READ the new advertisement of H. Roe, in this issue of the Record.

TEN persons joined the Oak street Advent church by baptism last Saturday.

A rain Sunday night froze as fast as it fell, covering everything it struck with ice.

A special meeting of Buchanan Engine Co. No. 1 will be held next Monday evening.

A daughter was born to Mr. and Mrs. E. Matthews, February 2. Weight 11 1/2 pounds.

In this year continues, hair and eyes to be fashionable and nice.

Describe the celebration of Logan-port as he expected Mr. night at the hall; the first we have seen in the city.

AS A RESEMBLY of the place, Mr. H. aged 80 years, at Buchanan.

A full extra copy of Mr. J. W. Fay's change took place Monday, at Buchanan, which was for Saturday, what time Web. Matthews is been visiting the butcher knife time.

A full factory is to be started in St. Joseph before long. Hold you as commenced suit against Mr. E. J. for driving over his by two or three months ago. The litig boy near the Mill depot of Buchanan, at evening at the Mill. It is his last day.

T. H. Mississauga will meet at 7 o'clock, on Monday.

ES participated in a mass-meeting, resulted in the re-election of a number of officers of last year. They are, A. R. Rough, President; George H. P. Secretary, and Wm. Pears, Treasurer.

LAST, AT T. A. R. wife, formerly of Buchanan, this place, celebrated their silver wedding on the 10th inst. at Hillsdale.

At recent meeting of the Lake side Ho. Thief's association, we heard of our members representing supporter of a mission in India, is a free lecture at the M. E. ch in Niles, on the 10th inst., at 7 o'clock P. M. No one should fail to attend something that will interest him.

REGULAR meeting of Buchanan Engine Co. No. 88, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Mr. Wm. BROCKUS found a "want ad," probably belonging to some one in this place, and left it to be for an owner, who may recover same by calling.

FRANK TOMLINSON, while unloading a load of logs in this place Saturday morning, loosened the binder and it went around and struck him on the side of the head, knocking him senseless.

MR. GEORGE A. COLE has gone to Jackson where he has secured a job in the Michigan Central machine shops. He Record will try to keep him posted on Buchanan matters while away.

To test a man's qualities as a wrestler, just put his feet into pair of smooth bottomed rubbers and start him out on the brick sidewalks as they appear now.

SOME of the good citizens of St. Joseph enter serious protest against the establishment of a glue story in their city limits. They don't think they will enjoy the smell.

A LITTLE boy found a pocket-book containing about \$75 in m'ny, on the street Tuesday afternoon, and received 25 cents for his reward. It belonged to Jacob Weaver, Sr.

MACHINERY has been received at Buchanan for an excelsior mill which is to be in operation there. B. W. Miller of this place, who claims to have a patent for the use of Michigan on certain parts of machinery, and that he says the Buchanan gentlemen "better go slow." - from Harlan Times.

MAPLE SUGAR making season will soon be here, but judge from the number of maple logs that have been brought to Buchanan in yards, we should think the manufacture of that luxury would not be so extensively conducted in this vicinity many years longer.

THERE is every appearance now that our snow and sleighing have been enjoying almost continuously since the middle of November. It leaves us. We have been enjoying almost continuous rain for four days.

The attention of parties is called to the notice of Mr. W. Smith in this paper, and they are requested to heed it, and see that their logs do likewise. Our only wonder in these is that his patience has lasted so ell.

CHAS. B. TREAT will sell at auction the residence of B. Treat, two miles north-east of Buchanan, on Saturday, Feb. 10, 1881, alot of personal property. N. Hamilton, auctioneer.

THE Executive committee of the Berrien County Odd Fellows Association met in this place Tuesday, and made the necessary arrangements to celebrate the anniversary of Odd Fellowship (April 26) at Berrien Springs.

J. K. TURNER of Berrien Springs was taken before Commissioner Giff yesterday, on a writ of habeas corpus for examination, but was sent back to await trial at the March term of court, March 28.

DR. J. C. WAITE left this place Monday, to commence his new work as a journalist, at Bourbon, Ind. He read a paper at the Reporter office companies him to take charge of a mechanical part of the work.

SOLD - Mr. Gardner has sold his interest in the meat market, in the Tremont house, to Charles Groves. The change took place Monday, at Buchanan, which was for Saturday, what time Web. Matthews is been visiting the butcher knife time.

WE learn that Mr. Joseph Taylor of St. Joseph, has commenced suit against Mr. E. J. for driving over his by two or three months ago. The litig boy near the Mill depot of Buchanan, at evening at the Mill. It is his last day.

THE annual election of officers of the Joseph Valley Railroad Company the Directors, held in this place at Buchanan, resulted in the re-election of a number of officers of last year. They are, A. R. Rough, President; George H. P. Secretary, and Wm. Pears, Treasurer.

FREE LECTURE - The Rev. Wm. J. noted in the early days of Calliside Ho. Thief's association, we heard of our members representing supporter of a mission in India, is a free lecture at the M. E. ch in Niles, on the 10th inst., at 7 o'clock P. M. No one should fail to attend something that will interest him.

The United States publishers of papers are not allowed to fold or show bills in their papers, pass them through the mail at paper rates, and are subject to a fine of \$50 for attempting such an offense, but over in South Bend, Ind. they issue such things as supplements, and make lots of money at it.

MATCH game of fifteen ball pool, was played in this place Monday evening at the Summit Lodge on Monday evening.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

At regular meeting of Buchanan Engine Co. No. 85, 1st M. (to-morrow) evening at Summit Lodge on Monday evening.

The Buchanan men propose to give a mass society near future, the proceeds to be used to move the fireman's hall.

FRIDAY morning another of the old ones. There was in the place aged between 60 and 80 years in degrees below.

Are inform that the people at this place, danger is being carried away as in the past. The profers will be notice.

MR. H. KINNEY engaged in Gavinton's name way evening's high school by the High School.

THE Marshal of St. Joseph is appointed by the Common Council. An amendment to the charter is now offered in the Legislature, making that officer elected by the people.

ACCIDENT - Mr. Philo Smith had the misfortune to have one of his thumbs sawed nearly off, while fooling with a circular saw Sunday. You ought to have gone fishing, Philo, and that wouldn't have happened.

Now is a splendid time for those in charge to know to a certainty that the river bridges are all properly secured. The ice is taking its down-stream trip and will be trying to all such structures.

THE Era appears to have taken upon itself the task of hiding Berrien Springs of the presence of J. K. Turner. That's right. If he isn't a proper man to have about give him a boost.

A BELL telephone exchange is being established in St. Joseph. It is a splendid arrangement but costs too much: \$50 per year for business houses and \$40 for dwellings, payable quarterly in advance. This would be a fair price if connections were made with the entire county, but of course this cannot be done in a minute.

At the annual election of the Berrien County Mutual Fire Insurance Company, held at the Secretary's office last Saturday, the following officers were elected for the ensuing year: President, James Badger. Secretary, Wm. Haslett. Directors, Wm. R. Rough, Wm. Burrus, Buns Helmick, Samuel Mars, J. G. Samba, Samuel C. Thompson, Alvin Kagle, Oscar Ferry, Alexander Cooper and Jas. M. Truitt.

SOLD - Mr. B. F. Needham has exchanged his hotel property in Dayton with Percy Withereff of Pokagon, for a house and lot in South Bend. The trade was completed Monday morning. We understand it to be the intention of Mrs. Withereff to make Dayton her home, and engage in the business of hotel keeping.

JOHN BALDWIN, against whom complaint was made last December, by W. Atorley, for stealing a shot gun, but who left for a more congenial neighborhood before an arrest could be made, has been captured by constable Evans at this place, at Buck Creek, near La Fayette, Ind., and is now in jail at Berrien Springs. His examination will be before Justice Dick next Tuesday.

The following is a report of the school taught in Dist. No. 3, Buchanan township, for the month ending Jan. 25, 1881: Number of pupils enrolled, 32. Average daily attendance, 26. Below will be found the names of those who have been present each day during the month: Nettie Hewitt, Minnie Andrews, George Huff, Minnie Herrington and Freddy Herrington.

The school has been visited during the month by Mr. and Mrs. Herrington, Mr. and Mrs. Hewitt, Mrs. John Brocius, Misses Annie Hewitt, Clara Wilson, Lou Wilson, Hattie Himman, Kittie Kingery, Elsie Salisbury, Cora Salisbury Leonard and Emma Anderson, Messrs. Henry Zerbe, Sheridan Redding, Ed. Murphy, and Albert Smith.

We are thankful for the visits we have been honored with, and give a cordial invitation to one and all who are directly or indirectly interested in the work of education.

IRA EDMONDS, Teacher.

ITEMS FROM GALLEN. January thaw comes in February this year. Sleighting almost played. A young man well dressed, put up at the Haskin House one night last week, representing that he was running for a boot and shoe house in Detroit. In the morning he left a square package very nicely done up, with the landlord and said he would go to the depot and get his samples. He went, took the train and skipped out. As soon as the landlord ascertained he had gone, he examined the package and found two chunks of stone coal wrapped up in an old newspaper.

Last Saturday night a tramp stopped at this place, stayed most of the night at the depot. The next day went to the Haskin House was taken sick with brain fever and now lies at the point of death. His name is John Lotz, a German.

George Patterson from Iowa, is in town visiting friends and relatives. The Baptists are talking of erecting a church in Galien. They have quite a class here.

The Good Templars were compelled to have a new election on account of the ballot box being stuffed at the first trial.

Anderson Shearer has been laid up several days with a felon on his right hand.

Galien village is incorporated, and we have a code of by-laws, and what does amount to? Nothing. Not a single law is enforced.

THREE OAKS ITEMS. Feb. 9, 1881. James Osmith, formerly of Three Oaks, living near Crymo, Ind., lost his house and contents by fire, on Sunday last, while the family were absent at Sabbath school. The people of Three Oaks are subscribing liberally to aid Mr. Smith.

Capt. R. A. Pamer gave three lectures on temperance at this place. Mr. P. is a fine and earnest talker, and drew crowded houses here.

The Sabbath school concert, at the Congregational church on Sunday evening last, was largely attended, and the audience was well pleased with the concert.

Rev. Mr. Cole, of the Christian church, held services at Davogiac last week.

Considerable real estate changing hands in this vicinity lately.

Rev. Mr. Wilkinson, of the Baptist church, has held a series of meetings at Galien, commencing about December 15. About 20 persons are to be baptized at Galien soon, and a church organization effected as a result of the work.

We have lost all faith in the woodcock sign.

The post-office has moved again down across the street from where it was, and is now in our hands.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

FOLLOWING is a list of jurors drawn for the March term of court, 1881, to convene at Berrien Springs on Tuesday, March 28: Charles Morley, Lake. Elias De Voe, Lincoln. Cyrus L. Hedge, New Buffalo. Henry Brocius, Niles township. H. D. Crocker, Niles City, 1st and 4th wards. Frank N. Potter, Niles City, 2d and 3d wards. Luther St. John, Oronoko. Wm. Kehone, Pipestone. Carlton, H. Bunker, Royaltown. John G. Fisher, Sodus. Thomas T. Starr, Two Oaks. Thomas Baker, Watervliet. George Boyce, Weesaw. T. A. Barnum, Benton. Ezekiel Spaulding, Buchanan. Edwin Youngs, Bainbridge. Frank A. Striker, Bertrand. Joseph A. Walker, Berrien. Victor H. Thomas, Chikaming. John Sheeley, Galien. Charles H. Faruon, Hagar. George Bridgman, Lake. Wesley Jewell, Lincoln. William T. Green, New Buffalo.

THE coroner's jury in the case of Major Joss, who was killed by the overturning of the Air Line passenger train last week, appeared rather brisk on the railroad company. The evidence given before the jury shows that two freight trains had passed over the broken rail before the accident occurred, and that the company had full knowledge of the defect but failed to notify the managers of this train. Following is the verdict as rendered by the jury:

At an inquisition held on the 2d and 3d days of February, A. D. 1881, in the township of Howard, county of Cass, before Almon Gott, a Justice of the Peace in and for said county, upon the body of John C. Joss, then and there lying dead, to inquire into and determine the cause of his said death, we, the undersigned jurors, duly empaneled upon our oath, do say that said deceased was killed by the overturning of a passenger car on the Air Line Railroad near Barron Lake, Howard township, Cass county, Mich., and we further find that the cause of said car being thrown from the track and overturned was a broken rail, and we further find that some one or more of the employees (unknown to us) of the Michigan Central Railroad Company, were grossly or criminally negligent in not notifying the persons in charge of said passenger car of said broken rail, or in not causing the same to be repaired before said car was allowed to pass.

SCHOOL REPORT.

The following is a report of the school taught in Dist. No. 3, Buchanan township, for the month ending Jan. 25, 1881: Number of pupils enrolled, 32. Average daily attendance, 26. Below will be found the names of those who have been present each day during the month: Nettie Hewitt, Minnie Andrews, George Huff, Minnie Herrington and Freddy Herrington.

The school has been visited during the month by Mr. and Mrs. Herrington, Mr. and Mrs. Hewitt, Mrs. John Brocius, Misses Annie Hewitt, Clara Wilson, Lou Wilson, Hattie Himman, Kittie Kingery, Elsie Salisbury, Cora Salisbury Leonard and Emma Anderson, Messrs. Henry Zerbe, Sheridan Redding, Ed. Murphy, and Albert Smith.

We are thankful for the visits we have been honored with, and give a cordial invitation to one and all who are directly or indirectly interested in the work of education.

IRA EDMONDS, Teacher.

ITEMS FROM GALLEN. January thaw comes in February this year. Sleighting almost played. A young man well dressed, put up at the Haskin House one night last week, representing that he was running for a boot and shoe house in Detroit. In the morning he left a square package very nicely done up, with the landlord and said he would go to the depot and get his samples. He went, took the train and skipped out. As soon as the landlord ascertained he had gone, he examined the package and found two chunks of stone coal wrapped up in an old newspaper.

Last Saturday night a tramp stopped at this place, stayed most of the night at the depot. The next day went to the Haskin House was taken sick with brain fever and now lies at the point of death. His name is John Lotz, a German.

George Patterson from Iowa, is in town visiting friends and relatives. The Baptists are talking of erecting a church in Galien. They have quite a class here.

The Good Templars were compelled to have a new election on account of the ballot box being stuffed at the first trial.

Anderson Shearer has been laid up several days with a felon on his right hand.

Galien village is incorporated, and we have a code of by-laws, and what does amount to? Nothing. Not a single law is enforced.

THREE OAKS ITEMS. Feb. 9, 1881. James Osmith, formerly of Three Oaks, living near Crymo, Ind., lost his house and contents by fire, on Sunday last, while the family were absent at Sabbath school. The people of Three Oaks are subscribing liberally to aid Mr. Smith.

Capt. R. A. Pamer gave three lectures on temperance at this place. Mr. P. is a fine and earnest talker, and drew crowded houses here.

The Sabbath school concert, at the Congregational church on Sunday evening last, was largely attended, and the audience was well pleased with the concert.

Rev. Mr. Cole, of the Christian church, held services at Davogiac last week.

Considerable real estate changing hands in this vicinity lately.

Rev. Mr. Wilkinson, of the Baptist church, has held a series of meetings at Galien, commencing about December 15. About 20 persons are to be baptized at Galien soon, and a church organization effected as a result of the work.

We have lost all faith in the woodcock sign.

The post-office has moved again down across the street from where it was, and is now in our hands.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

The river and harbor appropriation bill proposing to be \$20,000 in improving the river.

HOME CORRESPONDENCE. BUCHANAN, Feb. 9, 1881. MR. EDITOR: Dear Sir, - The Niles Mirror in its issue of the 9th has the following item: "Basswood Miller, of Benton Harbor, claims patents on certain pieces of machinery placed in the Buchanan Excelsior Factory, and will make it hot for the Buchanan Company unless they comply with his demands." Why, bless our souls! Did you ever? We should like to present our compliments to the Mirror and Basswood Miller, through your paper, and say to them, that Niles nor Benton Harbor cannot make it any hotter for Buchanan and her manufacturing establishments than it is now. We carry a hundred pounds of steam and keep our safety valves tied down. The Narrow Gauge Railroad nearly completed; eleven manufacturing and other establishments run by steam power, and four by water - that's all - and the Niles Mirror and Basswood Miller mad because we are starting more, among them an Excelsior Factory. We try to treat our neighbors well when they come to see us; give them a good square meal, show them through our manufacturing establishments, never refusing them admittance for fear they will steal some of our valuable patents or infringe on us by using them; show them our comfortable residences, stores, and anything else we have that might interest them; invite them to come and live where people sleep with "one eye open" for the "main chance," and send them away (if they do not conclude to stay) rejoicing. Come and see our Excelsior Factory, Mr. Mirror, and bring Basswood Miller with you. We will give him a check on the Farmers' and Manufacturers' Bank for all he may claim from us for infringements on his Patent Basswood Curled Hair Excelsior Machinery. Truly yours, EXCELSIOR.

WE have been having extremely cold weather during the first days of February, and if this is a forerunner of what is to come, many will be made to suffer.

The teamsters still continue the log hauling business, notwithstanding the mill-yards are full. Truly this might be said to be a lumbering country.

Dayton Mills says that the woodchuck did not see his shadow, for the reason that he could not work his way out of the snow banks.

Our weather prophet predicts six weeks sleighing in March.

W. J. Hanover goes to Chicago Monday to replenish his stock of goods. He has been in the mercantile business long enough to ascertain the wants of his customers, and is now determined to supply them.

Three of the elite of our village went to Galien to assist in the institution of an Old Fellows' Lodge a week ago, and one of them came back Sober.

Belden Haynes is truly a happy man. His wife presented him with a fine boy, but the lad will not be able to attend school for a few days.

John Beckwith is preparing to build a farm house. John Babcock will do the carpenter work.

Charles Stephens has gone to visit his grand parents at Valparaiso, Ind., and will be absent some time. Charles is a good boy, and we miss him.

PEDAGOGUE.

COUNTY PRESS. [Niles Democrat.] We understand that the matter which has been in controversy between S. M. Finley and David Gitchell, for some time past in regard to that portion of the dam property, upon which the woolen and knitting factory was situated, has been compromised and settled. S. M. Finley gets Gitchell's interest and also an interest held by Dr. Douglas, of Ann Arbor. Mr. Finley has leased the property to parties to Syracuse, N. Y., for ten years. These parties will rebuild the building destroyed by fire, and start a paper mill for the manufacture of paper boxes. Other manufacturing pursuits will undoubtedly be connected with this box factory.

[St. Joseph Republican.] D. E. Bunbury has fitted out

...I will... The nationally gratifying fact that Edwin Booth has just made a public...

A Rival to Kerosene. M. Kordig, a Hungarian, has been lately performing some experiments at scientific meetings in Paris...

W. H. TALBOT, MACHINIST, THE HASKINS ENGINE, Gardner Governor, Utica Steam Gauge.

THE BERRIEN COUNTY RECORD, PRINTING UNION, THE LARGEST IN SOUTH-WESTERN MICHIGAN.

PHOTOGRAPH, BRADLEY'S, 100 TO 1, FRONT STREET, Near Post-Office.

St. Elmo's Fire. An interesting ceremony took place in the city of Buchanan...

THE BEST REMEDY, AYER'S, Diseases of the Throat and Lungs, CHERRY PECTORAL.

WYMAN & CO., South Bend, Have the facilities for selling goods cheaper than any one that has not a similar system.

IF YOU WANT, Books, Pamphlets, Catalogues, Price Lists, Posters, Hand-Bills, Programmes, Sale Bills, Circulars, Show Cards, Business Cards, Ball Tickets, Envelopes, Statements.

WOMAN'S SOFTENING INFLUENCE, A Boy's Definition, A Sad Death, A minister was summoned to the bed of a dying man...

Love Behind the Bars. An interesting ceremony took place in the jail at Buchanan...

WARNER'S KIDNEY-LIVER CURE, Made from a Simple Tincture of Root and Bark...

WYMAN & CO., South Bend, Popular Monthly Monthly Drawing of the Commonwealth Distribution Co.

TAKE NOTICE! LOOK HERE! THE BEST ORGANS IN THE MARKET, AT THE POST OFFICE News Depot.

MRS. LYDIA E. PINKHAM, OF LYNN, MASS., Lydia E. Pinkham's Vegetable Compound.

A Cheap Magic Lantern. A simple magic lantern from the construction and use of which a good deal of instruction and amusement may be derived...

TUTT'S PILLS, INDORSED BY PHYSICIANS, CLERGYMEN, AND THE AFFLICTED EVERYWHERE, THE GREATEST MEDICAL TRIUMPH OF THE AGE.

Dr. V. Clarence Price, HAS VISITED NILES TWENTY YEARS, Chronic Diseases OF THE THROAT, LUNGS, HEART, STOMACH, LIVER.

FOUND AT LAST! Diggins & Havener BARBER SHOP, Over Morris' Restaurant, where you can always find the best of hair cutting...

INSURANCE, JOHN G. HOLMES, AGENT, Special attention given to insuring farm property.

It is all very well to be polite to ladies but some people in this country carry it too far. There were several persons in a Calveston Avenue car...

RHEUMATISM, The blood is the primary cause and sustaining power of Rheumatism.

E. D. JENNINGS, Fashionable Barber, Buchanan, Michigan.

MRS. DR. DUTTON, ELECTRICIAN, Would respectfully announce to the citizens of Buchanan and vicinity...

HEALTH IS WEALTH, Dr. C. W. WELLS' NERVE AND BRAIN TREATMENT, PENSIOIS, THE FRANK LESLIE PHOTO CO.