

a little girl, alone and without assist-ance, for neither coachman nor foot-

"Knock the horns off your neighbor's

clear through the Christmas holidays and along into next February—we set

blessing!" remarked a fat man, as he brought into a street car a perfect deluge of water. The lady at his right,

our Sunday school and said we must give all our money to the missionary society, and I put it in-couldn t help

We have no doubt that the firm inmediately resumed business againbut it is the first partnership we ever heard of that has bursted in that way! Hence the sympathy.-National

Since the slaughter of cattle in this country for shipping to Europe has become a business, an industry has been established in Middletown, Conn., for the purpose of working up the large bones which are cut off with the feet. The bones are sawed up by machines particularly adopted to the purpose, the solid portions are made into buttons and knife-handles, the knucklcjoints ground up, and with the dust from the saws, sold for a fertilizer, and the small pieces of the hard bone granulated and used by gun and tool manufacturers in case-hardening. The bones are used while fresh, as they soon begin to color, and articles made

of the stained bone would not be mar-

ivory." This single establishment re-ceived from New York during 1880 no less than 1,200,000 ox shins, and tle demand has increased to such an extent that the price rose within a year from \$21 to \$32 per ton; and even at

GO TO J. CROCKER BROWN'S, NILES, MICH., FOR HOLIDAY GOODS

	The	Berrien	County I	Record: Buchanan, M	Michigan,	Thursday, 1	December 15, 188		
Berrien Co. Record.	ADDITIONAL LOCALS.	larger than that u	pon its eastern bor- has no equal in the	A. B. Hemingway, the Coldwater		acres "number one"			
	LIST of letters remaining uncalled	moderation of its	temperature in any	fire bug who was recently arrested, has	proved, large barn	ownship, 60 acres im- , 40 by 80, good two-	(THRA' A	TTRACTIONS	FLATT & CO
JOHN G. HOLMES, Editor.	for in the post office at Buchanan, for	State or Territory	of the same degree of the Rocky moun-	confessed in open court to his guilt, and implicated others, four of whom	story house, good	apple and pear orch-			
	the week ending Thursday, Dec. 15,	tains. Most of the	southern peninsula	have been arrested. An elegant fire		nty, good fences, and		IN	
THURSDAY, DEC. 15, 1881.	1881: Miss Nora Bays, John C. Den-	lies between the sa	me lines of latitude v York. The shore	department the city of Coldwater must	the best of stock y bargain. Call at	water, will be sold at			BALTIMORE
Six deaths from small-pox in Chica-	nis, Ella M. Dunham, Geo. Atther	line of the upper	peninsula is mostly	have had, that would fire buildings in					
o Monday.	Fremont, Mr. T. Huston, Mary Ann Murphy, Mr. B. W. Reed, Maimee Sul-	south of the latitud	le of Quebec, and no is as far north as	order to put the fire out.	On account of	y Beiles. its remarkably del-	Unlinau and	Winter Goods	
	ivan, Dan. B. Straub, Dr. Seely, Jane	Paris.		The Evening News advises the Colu-	icate and lasting	its remarkably del- fragrance, society			
Boston's first Republican Mayor in a	Savage. L. P. ALEXANDER, P. M.	[Allenigan has m	ore than 4,000 miles 51 county seats out	water authorities to call out their fire		their praises of Flore-	CHARLANAY ATTICE		
number of years, has just been elected.		l of 67, in the low	ver peninsula, have	department and march them all off to the penitentiary, as the cheapest way		your Lease.		STRATT CINE STO	
	THE Home Mission Band will meet	railroad connection	ns. Nine others are re only seven which	to get rid of incendiarism.	There are time	es in every one's life		escriptions.	
The Michigan State Grange is in	on Friday afternoon of this week at the residence of Mrs. Totten. The	have no outlet b	v rail or water, and	Rev. E. Curtis, husband of the late	when energy fai	ls and a miserable		and the second s	
ession in Lansing, with 140 delegates present.	Mission Band has been organized just	none of these is	more than 20 miles In the upper penin-	Mrs. Curtis, for whose death Mrs. Bar-	laziness. Danger	lurks in these symp-	- Price	s Low.	
itesent.	one year, and at this meeting on Fri-		one, and in the low-	nard was recently tried and acquitted	toms, as they ar	ise from diseased or-			
Col. John W. Forney died at Phila-	day it is desired that every member	er peninsula but ei	ight counties which	at Charlotte, was married to Miss	store perfect act	ivity to the Stomach,		M. FULTON.	
delphia, Friday morning.	should be present. as the election of	are not reached l	by railroads already cess of construction.	Palmer of Owosso, on Dec. 9. The new	Liver and Kidne	ys, purify the blood,	1.	M. FULION.	
	officers will take place. It is also hoped	The farmers of	Michigan have the	wife is fifty years of age, and was for-	1	lease of health and te. 3			OYSTER
Mr. Anderson of Kansas proposes a	that many new members will be add- ed, as there is work to do here among	assurance of perm	nanent competition to eastern and sea-		On Thirty	Days' Trial	THE BUCHANAN	RIGHT SPENDY	
oill to reduce letter postage to two	our poor, and many hands can do much	board markets by	rival lines of rail-		We will send	Dr. Dye's Celebrated Belts and other Elec-			VINIULU
cents.	more than a few. Once more, ladies,	road and by natura	al and artificial wa- only within a few			i trial for thirty days	Tibrane & Tasta	CORN SHELLER.	
Two weeks more of nonsense with	we invite you to come and join our	years that the nort	thern counties of the		to young men an	nd older persons who	Library & Lectu		ARE TO BE FOUND ONLY AT
Guiteau is anticipated, when the coun-		lower peninsula ha	we been known ex-	manufacture of any previous year.	are anneed wh	h Nervous Debility, etc. Guaranteeing	-		
try may take a rest.		among Michigan	erprising men, even people. The exten-	The average price was 95 cents per	speedy relief and	complete restoration	ASSOCIATION		Morris' Restaura
	HORSE STEALING.—Deputy Sheriff Palmer went to South Bend on Tues-	sion of the lumb	per interests led to		matiem Noural	hood. Also for Rheu- gia, Paralysis, Liver	,		Morris' Restaura
A money order exchange has been		their first thorough the fact has sin	gh exploration, and ice transpired that		and Kidney diffic	ulties. Ruptures, and	Takes pleasure in annonneing to the citize this place and vicinity, that they have secure	at the	
urranged between this country and	Barney, for horse stealing. It appears	great as has been	the profit from lum-	Curtis trial, when the jury retired the		ses. Illustrated pam- Address Voltaic Belt	services of the		By the Pint, Quart, Gallon or
Australian States, to commence in	these two chaps borrowed Ed. Bar-	bering, the partia	ally cleared lands of ties promise more to	lirst ballot stood, 10 for acquittal and 2 for conviction. One of the latter	1 20 0F 1 10 0F	ch. 39v1	OWEEDIOU	ALLO CHE	
January.	more's horse, took it to South Bend and	agriculture than	they have yielded to	says he voted that way in order to	When a cough	a sounds like Croup	SWEEDISH		Served in Any St
Two car loads, containing twenty-	sold it. As they refused to leave the		e thousands of acres trees have been cut	bring about discussion of the case,	I —that is dry ar	nd hard— do not delay e Downs' Elixir often			Convou in ming ou
four live elk were shipped from Judge	State they were confined in jail in South Bend to await a requisition, and	as well as other th	iousands which have	while one solitary juryman labored	enough to keep	the cough loose, and	LADY QUARTRY		Also, a full line of
Calon's farm, in Ottawa, Ill., for Eu-		never borne pine, i	nto the soil of which		the danger will so	oon be over.			
rope, via. New York, last Friday.	county for trial.	no plowshare h which will repay	as penetrated, but the labor of the hus-		TEXASA ma	in of means, with a	AND	• It is fully warranted agtinst breaking or getting out of order by any fair usage. It takes less pow-	Cracker
	Since writing the above we learn	bandman, and ca	n be purchased for	The assistant chief engineer of the		od-working machine- od business location		and in the name without of halling then over athen	
The thirty-first annual meeting of			rental of many of pe. That agriculture		a second se	V. W. Pearce, Cuero,	RATION DIMPERTRY AL & THE	and if ground there is no infinite inter any other and if ground there is no injured for planting, and if ground there is no cob in the meal. Time and space are saved. You can easily shell a bushel of ears in five minutes or less. It takes Hitle room to use or store it. It will shell GREEN CONN CLEAN,	
the Michigan State Teachers' Associa-	Whether the matter was settled, or the	pays in Michigan	is evinced by the re-	arrested for arson, charged with firing buildings for the purpose of showing		40w4	MISS EMILIE GAVIN	of ears in five minutes or less. It takes hill cover	CONSTANTLY ON HAND
tion will be held in Representative		ports of the U.S.	department of agri- nows that in a series			urbed at night and		so that if you want new corn meal below other machines will shell your corn, the "Right Speedy"	
Hall, Lansing, Dec. 27, 28, 29, 1881.	enough in the case to warrant the expense and trouble of getting a requisi-	of five years previ	ous to and including	ment and securing the addition of a	broke of your res	t by a sick child suf-	(who is well known here) to appear at	is just what you want to do it with. Get one and be happy. For sale by ROUGH BROS.	
Monday, Senator Edmunds intro-		1879, the average	e cash value per acre	new engine, and of securing the re-	ing pain of outtin	ng with the excrucial- ing teeth? If so, go at		ice nappy. For sale by ROCON DROW.	A TOV'O
duced a bill for defraying the expenses	-	farm taking in	productions of the 12 of the principal	I wata usually paid by men whose prop-	once and get a	bottle of Mrs. Win-	Rough's Opera Hou	SQ Q2	
incurred in consequence of the assault	For the better protection of the	farming States of	f the Union was the	erty the department saved from the	slow's Soothing &	Syrup. It will relieve afferer immediately—	hough 5 Opera 2102		
made upon the late President Garfield,	business part of town there ought to	1 T11 X1 +	an. Seven-tenths of sed in the country is		depend upon it:	there is no mistake	ON	Treat &	
such expense to not exceed \$100,000.	be a legally established fire limit with- in which the erection of no frame	grown in nine S	tates, and only three	ment of luke herborn and Michigan	about it. There	is not a mother on			
	structure will be allowed; a thing that	CALCE ALLCHIGHE	It is also one of the cing States in the			ever used it, who will once that it will regu-	Tuesday Eve'g, Dec.	20.	
The supreme court of this State has	does not now exist here, and when	Union, and ranks	among the highest in	to Congress Dec. 5: Au Sable \$12.000.	l late the bowels.	and give rest to the			
decided that the keeper of a pool or billiard table on which games are play-		its vield of wool	l. Its principal pro	Boll river 25 000 Black Take herbor	mother, and rel	ief and health to the like magic. It is per-	Never in the history of entertainments : place has there been such an array of Music	at this at and the second s	
ed, the loser paying for the game, is	There are some places either side of	be a constant and	or which there must growing demand.	\$25,000, Charlevoix \$20,000, Cheboygan	¹ fectly safe to use	in all cases, and pleas-		Redden	
amenable under the statute for keep-	Front street that in dry weather are	In order of p	roduction Michigar	\$20,000, Frankfort harbor \$40,000,		e, and is the prescrip- the oldest and best fe-			Narcana Mill
ng a gambling house.	but little better than a powder house,	and the second second	ng the States in the infacture of lumber		I male ministers	and nurses in the	PROGRAMME:	LUVAAVAA	Parsaparti
	and each of which, when once on fire, would seriously expose other more val-	salt copper, and	fresh-water fisheries	uge of Lake Huron \$100,000, Luding- ton \$35,000, Manistee \$40,000, Monroe	United States.	Sold everywhere. 25			TE p compound of the winter of com
Judge Christiancy promises an inter-	usble property and the object should		und fourth in wheat st iron and copper			42y1	1. Scene from the "Taming of the Shrew. Shakes	peare	la, stillingia. mandrake. yellow dee
esting denouement in regard to the	be to rid the town of these places as	mines in the worl	d.	\$18,000, Ontonagon \$60,000, Pentwater	A Cough, Cold	or Sore Throat should glect frequently re-	Miss Emilie Gavin. 2. QuallenSand		Is a compound of the virtues of sar la, stillingia, mandrake, yellow doe the iodide of potash and iron, all p blood-making, blood-cleansing, and taining elements. It is the purest and most affinite pluration
performance of his wife on her way to	fast as is practicable, and then not al-	The number of	f farms in 1880 was	harbor \$35,000, harbor of refuge Por-	- sults in an incu	rable lung disease or	SWEEDIST LADY OUADDETEN	Carry as Large a Stock of	and most energinal antitative is
and from Peru, when the proper time	low the same kind of tinder traps to	which 6:211,209 we	g 10,977,105 acres, o ereimproved. There	ange Lake 2100,000, 51. Joseph 258,000,	, Consumption.	Brown's Bronchial in to give relief in	SWEEDISH LADY QUARTETTE.		known or available to the public. ences of medicine and chemistry has
shall arrive. He says the half has not been told.	replace chem. Whitehe common count	were assessed for	r taxes in 1881, 29,	Saugatuck \$25,000, South Haven \$25,-	Asthma, Bronchi	itis, Coughs, Catarrh,	Miss Emilie Gavin.		produced so valuable a remedy, not
	cil attend to this?	306,820 acres; the	increase for 10 years The average size o		r Consumptive and	I Throat disease. For	artes astrona Orena.		potent to cure all diseases resultin impure blood. It cures Scroft
The Kansas method of treating de-	CONNUBIAL-Married, in this vil-	the farms is a fra	ction over 92 acres			Troches have been physicians, and al-	6. Tick! Tack!TI Sweedish Laby Quarterte,		all scrofulous diseases. Ery Rose or St. Anthour's Fire. I
faulting bank cashiers has an invigor-		and a tenant farm	er is scarcely known	11ver \$150,000, Grand Hver \$15,000,	' ways give perfe	et satisfaction. They	7. Selected	ATTRITION OF A	and Face-grubs, Pustules, B
ating effect on the honesty of the B.			or, any man with an arn a living, and will		are not new or u	ntried, but have been nd constant use for	SWEEDISH LADY QUARTETTE.	e Ball	Boils, Tumors, Tetter, H Salt Rheum, Scald-head, Ring
C's. They prefer to disgorge their ill	of Mr. Elijah Beck, Orin E. Woods and	ing to render a	fair days' work for	of Wabalaa Case county mas shot ha	nearly an entire	generation, they have	9. Hark above us	outrop .	Disease, Neuralgia, Female
gotten gains to performing on a slack	Miss Becca Beck; also William H.	fair wages, can a	lways find something he will be well paid	a companion. he putting the gun that	+ attained well-me	rited rank among the	SWEEDISH LADY QUARTETTE.		nesses and Irregularities, Ja Affections of the Liver, Dys
rope.	Richards and Miss I. Belle Beck, all of	The farms, the	mines, the furnaces	, he supposed to be empty, to his shoul-	lic speakers and	lies of the age. Pub- singers use them to	10. The Bine Alsatian Monutains Sweedish LADY QUARTETTE.	Xuams	Emaciation, and General De
	Buchanan. The hour set for the nup-	· j lumber camps, n	aills, manufactories	, der and firing. The coroner's verdict	t clear and streng	then the voice Sold	11. Selected.		By its searching and cleansing q

The keepers of the jail in which tials was eight o'clock r. M., at which tials was that the real was the real was the real was that the real was ed have been advised time there had assembled about forty

to remove the other prisoners from the persons, most of whom were relatives part of the jail in which this prisoner is | of the parties. After the ceremony blow it up with dynamite.

At Vienna. Austria, a large theater was burned last Thursday night, killing about 1.000 persons, by burning and crushing in the stampede of the audience. The fire originated by a lamp falling on the stage and igniting the scenery.

If the words of regret and sympathy that came from European nations on the death of President Garfield are not turned into those of the highest disgust and contempt when they read the account of the farce being played by the court fool at Washington, it will be a matter of the greatest wonder.

Bills were introduced in Congress Tuesday: To repeal internal revenue tax on matches, bank checks, snuff, cigars, and spirits distilled from apples other fruits; to reduce tariff on imports ten per cent; to restrict Chinese immigration, and to incorporate the inter-oceanic ship railway company.

Dr. Bliss is getting tired of the attacks upon him about his treatment of the late President, and proposes to tell something new to the people that will open the eyes of some of those directly connected with the case. He ought for the sake of the profession.

Senator Voorhees has as a civil service reform move, prepared a joint resolution providing that all postmasters, revenue collectors, judges, marshals and United States district attorneys shall be elected by the people of the State in which their duties are to be performed, and in such a manner as the Legislatue of the State shall pro-

vide.

A party of young men, while hunting in Sanilae county, Mich., found in a pine thicket, a few miles from Lexington, the body of a man who had been murdered. It was identified as the body of a stock-buyer, named Phillips, of Allerton, Iowa. An employe named Dixon, who was arrested for the murder, took a dose of poison, with, it is believed, fatal results .- Inter-Ocean

Representative Burrows will introduce a bill in the House that will please a large number of citizens of this State, and have a demoralizing effect on the patent well and other swindles of a like character. The text of the bill is as follows:

To amend revised statutes so as to read as follows: "Damages for infringements of any patent may be recovered by action on the case in the name of any party, either patentee, assignee or grantee. But no party in any such action shall recover damages for the use of any patented article when it shall appear in the trial that the defendant in such action purchased such article for a valuable consideration, in open market and without knowledge that the same was patented."

The bill ought to become

kept, as there would be an attempt to the newly married couples and guests were served to some very choice edibles, which did honor to the occasion. and especially to the mother of the brides. All present seemed to enter into the festal spirit of the evening. The wedding was of more than ordinary interest, both of the brides being the youngest two daughters of Mr. and Mrs. Beck. There were many tokens

of love and friendship presented by the friends of the newly married couples, while all united in wishing them a native birth and 388,846 of foreign happy and prosperous future. Mr. and birth. A large portion of this popula-Mrs. Woods started, in company with tion came from New England, most of Mr. and Mrs. H. H. Kinyon, for Floriit from the rural counties of New York, and all bears the impress of genuine da, where they expect to spend the American thought and character, as is winter. Mr. and Mrs. Richards will exhibited in the institutions of the remain in Buchanan. State, the nature of its laws, and the -----ideas which control popular expres-

suècess.

GALIEN ITEMS.

On Tuesday evening about six o'clock, Milton Boyle was struck by a freight engine and instantly killed. He was returning from Dayton along the Michigan Central track, and when within about % of a mile of Wilson's crossing, a train from the west passed him. The supposition is that he stepped onto the other track and continued walking westward toward home. Before the

eastward bound train had passed him, another came from the east and struck him, carrying him some distance, and then throwing him off about eight feet to one side. The train came on to Ganot spoil a good story for the public | lien and the hand-car went back and brought the body to this station. A jury was impaneled, but owing to the

absence of the engineer and fireman of the engine which struck him, the jury adjourned until the next morning, and at present writing have not given their verdict. Milton Boyle is a son of Hugh Boyle, living about 11/2 miles northeast of this place, and aged nineteen vears.

Last Thursday night some one, supposed to be tramps, went into the stave factory through a window, got some tools, then went to the office near by,

broke a light of glass, reached in and unfastened the door, and then proceedsioner of immigration, Detroit, Mich. ed to break into the safe. After pounding, bruising and defacing the door and combination, they gave it up as a bad job and left. They did not succeed in getting to the wealth inside.

NIMROD.

From the Lansing Republican Michigan and its Resources.

The above is the title of a book of about 150 pages, compiled by Frederick Morley, commisioner of immigration, and just issued from the press of the State printers. It is an exhaustive work, and the facts are gathering largely from State departments and statistics furnished by the most emi

nent authorities upon the subjects treated In his introduction the commission er has given the following facts in regard to the extent of territory embraced in Michigan; its growth, industries

vein of coal was struck. agricultural productions, institutions, and means of transportation, as well as descriptions of its soil, climate, timber, financial condition, situation of its unoccupied lands, and a review of its general characteristics as a home:

tion.

War is now in press. The area of Michigan is 56,451 square

are continually increasing in number and variety furnish a growing and dideath by criminal carelessness. The versified demand for labor, and there is no region on earth where brains and and held for trial. It is about time muscle can be used more advantageousthat some action be taken in this matly together. If, however, a man withter of the careless hardling of firearms.

out means chooses to lead an idle and thriftless life, he can starve to death Rev. E. Curtis, who has been figurhere as soon as anywhere else. ing in the Curtis-Barnard trial, has tes-The State is practically free from tified that he once lost \$60 playing debt. Its public buildings are paid for, poker on a lumber pile in Howard and the constitution prohibits it from borrowing money in excess of \$50,000, City, and that he once took a brother except in time of war. The entire preacher's horse out of the barn in the local indebtedness of its cities, vilnight, at White Pigeon, to speed him. lages, towns, counties and school dis-These disclosures look dark, but when tricts, is less than \$10,000,000. State taxes are low, and one-third of them we consider that he formerly preached all is applied to educational purposes at Niles, his fall has not been so great The population shows 1,247,989 of.

after all-Dowagiac Times.

Reading Notices.

Purge out the morbid humors of the blood by a dose or two of Ayer's Pills, and you will have clearer heads as well as healthier bodies.

sions. The process of assimilation has CATSKILL, Dec., 1880. gone harmoniously forward, and there Messrs. Ely Bros., Druggists, Owego, N. Y.,: I have suffered for many are no sectional or national distinctions between its citizens. Business years from chronic catarrh and tried a and political successes are open alike great number of remedies without any to all, and even differences of lanpermanent relief; but some six weeks guages are lost after the lapse of a genago I was induced to try your "Cream eration. This may be ascribed largely Balm," and with the very best results to the school system, which makes ed-Relief was almost instantaneous, and ucation free to all. The primary continued use has resulted in an alschools, Agricultural college, and the most complete cure. Therefore I take Tniversity are open, without charge pleasure in recommending your Cream for tuition, to any citizen, and in nom-Balm to all who may be suffering as I was. S. M. GREEN, Book-Keeper, Office N. Y., Catskill & Athens Steam inations to the government army and navy schools it is the established custom to leave the vacancies open to com-

boat Co. Price 50 cents. petitive examination. Young men of all nationalities, creeds, and conditions From all reports I hear Ely's Cream Balm, for Catarrh, Cold in the Head have equal chances in the race for and Hay Fever, has great merit. We have customers who claim they were The statistics on various matters of cured of catarrh by the Balm. interest to one seeking a home in a new country are given in this work - W. A SIBLEY, Druggist, Muskegon, Mich Price 50 cents.

Beware of Alcoholic Bitters.

at Niles, Bond House, on Saturday, the

For the delicate and complicated

telligible form, but are too extensive for reproduction in a newspaper arti-Thousands have been ruined for life It is doubtless the most reliable by drinking popular nostrums, the prin-cipal ingredient of which was alcohol work of the kind ever published in Michigan, and as such cannot but Such "bitters" are deceptive in their prove extremely valuable to prospeceffects; they cause intoxication and tive settlers within our borders. temporary relief, while they foster the drunkard's appetite. Dr. Kennedy's Copies of this pamphlet will be sent on application to those who are seeking 'Favorite Remedy" does not heat and information concerning the character and resources of the State, and resiinflame the blood; it cools and purifies it. Better than this, even, it has cured dents of Michigan having friends elsemany a raving appetite for drink. It where whom they may desire to imwill do you good, not evil, all the days part similar intelligence, are invited of your life. All druggists sell it. Dr. to send the names and post-office ad-David Kennedy, Proprietor, Rondout dress of such persons to the commis-N. Y.

17th of December.

Those troubled with disease of the Throat, Lungs, Stomach, Liver, Head, Nerves, Kidneys, bladder, Urinary Or-STATE ITEMS. gans, Scrofula, Rheumatism, Catarrh, 229 deaths in Detroit in one month, Asthma, Bronchitis, Dyspepsia, &c., should by all means call on Dr. Price,

from November 10. The new salt well at Cheboygan is 724 feet deep. The Hessian fly is complained of in

in an exceedingly interesting and in-

difficulties peculiar to the female consome parts of this State. stitution, Lydia E. Pinkham's Vegeta Guiteau owes Rice Λ . Beal, of the ble Compound is the sovereign remedy It aims at the cause, and produces last ing results. Send to Mrs. Lydia E Ann Arbor Courier, \$4 on subscrip-Pinkham. 233 Western Avenue, Lynn A. B. Turner, of Grand Rapids, keeps Mass., for pamphlets. a longing eye on the government print-To every Republican! Invest \$1.00 ing office. in making Republican votes among A new broom factory has been adyour German Democratic neighbors by subscribing for "Der New York Repubded to the list of manufacturing estab-

likaner" for 1882, for one or more of lishments of Dowagiac. them. In this manner you can make While digging a well near Springport it is reported that a seven foot cents for each subscriber. Address, DER NEW YORK RE-PUBLIKANER, New York City. Detroit saloonists are being stirred

up in regard to the Sunday liquor law. which they have never observed. A second edition of Michigan in the

As a remedy to purify the blood. one who shot him has been arrested nothing can be found equal to Dr. Baxter's Mandrake Bitters. Price 25 cts. per bottle.

To The Afflicted. Since the introduction of Kellogg's Co-lumbian Oil it has made more permanent cures and given better satisfaction on Kidney Complaints and Rheumatism than any known remedy. to continued series of wor derful cures in all climates has made it

known as a safe and reliable agent to employ against all aches and pains, which me the forerunners of more serious disorders. It acts speedily and surely, always relieving suffering and often saving life. The protection it affords by its timely use on rheuma-tism, kidney affection, and all aches and pains, wounds, cramping pains, cholera morbus, diarrhea, coughs, colds, catarrh, and disorders among children, makes it an invalunble remedy to be kept always on hand in every home. No person can afford to be without it, and those who have once used i never will. It is absolutely certain in its remedial effects, and will always cure when

curcs are possible. Call at D. Weston's and get a memorandum book giving more full details of the curative properties of this wonderful medicine. Henry's Carbolic Salvo

The BEST SALVE in the would for Cuts, Bruises, Sores, Ulcers, Salt Rheum, Tetter, Chapped Hands, Chilblains, Corns and all kinds of Skin eruptions, Freckels and Fim ples. Be sure and get HENRY'S CARBOL IC SALVE, as all others are but imitations and counterfeits. Price 25 cents.

neys, Liver, Skin, etc.

fections of the mucous membrane of the head and throat. DR. MOTT'S LIVER PILLS are the best

In Henry & Johnson's Arnica and Oil Liniment we furnish you a large bottle for 50 cents.

PILES! PILES!! PILES!!! A Sure Cure Found at Last. No One Need Suffer.

A sure cure for the Blind, Bleeding, Itch-ing and Ulcerated Piles has been discovered Dr. Williams (an Indian remedy), called Dr. Williams' Indian Ointment. A single box has cured the worst chronic cases of 25 and 30 years standing. No one need suffer five minutes after applying this wonderful soothing medicine. Lotions, Instruments, and Electuaries do more harm than good.

Williams' Ointment absorbs the tumors, present. Commencing allays the intense itching (particularly at night after getting warm in bed), acts as a poultice, gives instant and painless relief,

and is prepared only for Piles, itching of he private parts, and nothing else. Read what the Hon. J. M. Coffinberry, of Cleveland, says about Dr. Williams' Indian Pile Ointment: "I have used scores of pile price of 10 cents a vard.

cures, but it affords me pleasure to say that I have never found anything which gave such immediate and permanent relief as Dr. Williams' Indian Ointment." For sale by all druggists, or mailed on re-

gists, Detroit, Mich., Agents.

Buchanan Prices Current. Corrected every Wednesday by BARMORE BROS.

Wheat, per bushel..

permanent Republicans among this available element with the least trouble and expense. Annual subscriptions \$1.00; for Clubs of ten or more, 75

Sait, coarse, per barrel, selling... Beaus, per bushel...... Wood, 18 iuch, per cord.... Butter, per pound..... Eggs, per dozen..... Lard, per pound.... 2 75@3 (50@1 75 50@4 00 20@22 20

13. Rock of Ages-.... Miss Gavin and Quartette.

Opera House, Buchanan As any Firm in the County, ONE NIGHT ONLY. 'I hursday Eve's, Dec. 22. and

Banker's Daughter Will not be Undersold. COMBINATION,

Under the auspices of A. M. PALMER, Manager o the Union Square Theatre, New York, THESUN BRONSON HOWARD'S CELEBRATED DRAMA

Daughter Banker's

This delightful play will be produced on the above date with all the Original Grand Effects!

New Scenery!

The original Music by their own Brass Band and Orchestra. Free Balcony Concert at 7 o'clock.

ADMISSION 50 & 35 CENTS. Reserved seats for sale at Folk's Jewelry Store, without extra charge. G. W. HARRISON, Agent.

price offered.

goods at from

These goods are all half wool.

South Bend.

A. -BEATTY'S PIANOFOBTES -- Mag-otortes, four very handsome round corners, rose-

THE SUN for is-2 will make its fitteenth an-nual revolution under the present manage-ment, shining, as always, torall, big and little, mean and gracious, contented and unhappy, Republican and Democratic, depraved and virtuous, intelligent and obtuse. THE SUX'S light is for mankind and womankind of every sort; but its genial warmth is for the good, while it pours for discemfort on the blistering backs of the persistently wicked. THE SUN of ISS was a newspaper of a new kind. It discarded many of the forms, and a multinde of the superfluous words and phras-es of ancient journalism. It undertook to report in a fresh, succinct, unconventional way all the news of the world, omitting no event of human interest, and communing upon aftairs with the fearlessness of at solute independence. The success of this experi-ment was the success of the solute independence. The success of this experi-ment was the success of the Superfluent of American newspapers. Every important journal estab-has been modeled after The Sun. Every im-portant journal already existing has been modified and bettered by the force of The Sun's example. THE SUN Of JSS2 will be the same outspoken, Great Bargains Sun's example. THE SUN of 1882 will be the same outspoken,

isting at the time of the death of said deceased, or at the time of this notice, and also subject to the right of dower and the homestead rights of the widow of said deceased therein) the following de-scribed real estate, to wit: The west twenty acres of the south half of the south-west quarter of sec-tion fourteen, town eight south, range twenty-one west. The east half of the west half of the north-cast quarter of section twenty-two, lown eight south range twenty-one west. Also, three acres in the south-east corner of west half of south, range twenty-one west, bling twenty reals cast and west and twenty-four rode long north and south. Dated Nov, 23, 1851. 4217 CHRISTLAN ASMUS, Administrator.

NEW 10ak, 1882.

THE SUN for i8-2 will make its fitteenth an

DRESS GOODS.

We have lately purchased several lots of American Dress Goods at about one-half their value. The manufacturers of these goods having an overproduction, have been unloading within the last 30 days, which means that they were willing to take almost any We shall sell a great many of these

10c TO 15c A YARD less than most merchants own them at SATURDAY, DEC. 3, we shall place on sale 500 pieces Cash-mere, Alpaca and Washington Armures worth 20 and 25 cents a yard. The same will be sold for the remarkable

Will also self 500 pieces of Surge and atra copy free. Address I. W. ENGLAND, Publisher of The Sun, New York City. Rebbaix worth 25 and 30 cts for 15 cts. We have lately opened a great many

1882.

Harper's Weekly. ILLUSTRATED.

tomers will find great bargains for the next 30 days in all of our departments. Harper's Weekly stands at the head of American Geo. Wyman &

Harper's Weekly stands at the head of American illustrated weekly journals. By its unpartisan po-sition in politics, its admirable illustrations, its carefully chosen serials, short stories, sketches, and poems, contributed by the foremost arists and authors of the day, it carries instruction and en-tertainment to thousands of American homes. It will always be the aim of the publishers to make Harper's We kly the most popular and at-tractive family newspaper in the world. UU.

HARPER'S PERIODICALS.

Per Year: IARPER'S WEEKLY...... HARPER'S MAGAZINE.. IARPER'S BAZAR

HARPER'S BAZAR. The THREE above publications...... Any TWO above named. HARPER'S YOUNG PEOPLE. HARPER'S YOUNG PEOPLE { HARPER'S YOUNG PEOPLE { HARPER'S FRANKLYN SQUARE L BY ON YOUNG PEOPLE {

... 5 00

MADARDA O AMIDABAA

24:1X=18280ING=1800N Ginger, Buchu, Mandrake, Stillingia a many of the best medicines known are here or bined into a medicine of such varied and effect owers, as to make the Greatest Blood Purifier& Best Health and Strength Restorer Ever Used best means and Surcigin Mestorer Ever User. It cures Dyspepsia, Rheumatism, Sleeplessness, all diseases of the Stomach, Bowels, Lungs, Liver, Kidneys, and all Female Complaints. If you are wasting away with Consumption or any disease, use the Toxic to-day. It will surely help you. Remember ! itis far superior to Bitters, Essences of Ginger and other Tonics, as it builds up the system without intoxicating. 500 and \$1 sizes, at all dealers in drags. Nonegenuine without signature of II-cox & Co., N.Y. Send for circular LANGE SATING IN BUYING THE DOLLAR SIZE.

li e l

BEATTY'S ORGANS, 18 nscinl stops, 5 sets reeds only S65. Planos S125 up. Filins, Catalog, FREE. Address BEATTY, Wath-ington, N. J.

it purges out the foul corruptions which

the vital functions, promotes energy and

strength, restores and preserves health, and infuses new life and vigor throughout the

whole system. No sufferer from any dis-ease which arises from impurity of the blood need despair who will give AYER'S

It is folly to experiment with the numer-ous low-priced mixtures, of cheap materials, and without medicinal virtues, offered as blood-purifiers, while disease becomes more

firmly seated. AVER'S SARSAPARILLA is a

medicine of such concentrated curativo power, that it is by far the best, cheapest, and most reliable blood-purifier known. Physicians know its composition, and pre-scribe it. It has been widely used for forty

years, and has won the unqualified confi-dence of millions whom it has benefited.

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

Practical and Analytical Chemists,

Lowell, Mass.

SOLD BY ALL DRUGGISTS EVERYWHERE.

Advertisement of Sale.

Advertisement: Ci Sale. GT ATE OF MICHIGAN, County of Berrien-48, b) In the matter of the estate of Christian Galds-torf, late of Dertien County, decensed. Notice is hereby given, that in pursuance of an order granted to the undersigned Administrator of the estate of sold Christian Galdstorf, by the Hon, Judge of Probate for the County of Berrien, on the 20th day of July, A. D. 1881, there will be sold ai public vendae to the highest bidder, in itent of the state of Nichigan, on State of Michigan, on The day, the touth day of Laurany, 1899

Tuesday, the tenth day of January, 1882,

at ten o'clock in the forenoon of that day (subject to all incumbrances by Mortgage or otherwise ex-isting at the time of the death of said deceased, or

Panker's Haur Balsam

Satisfies the most fastifions as a perfect Hair Restorer and Dressing. Admired for its cleanliness and elegant periume. Never Fails to Restore Grey or Faded Hair to the youthful color. 59 cts. and §1 sizes at all druggists.

SARSAPARILLA a fair trial.

Agents wanted for the Life and Work of GARFIELD

ceipt of price \$1.00. JAS. E. DAVIS & CO., Wholesale Drugnovelties in this department; among them are Satin, Surah and Marvelleux Dress Skirts, in all the new colors. Any lady would appreciate one of these for a Christmas present. Rubber Circulars in good quality, \$1.50. Our cus-

1 28@1 30 7 50 7 60

.6 20@6 50

4 50 3 00 50@45

These figures represent the prices paid by dealers, unless otherwise specified.

Wheat, per bushel..... Fiour, patent, per barrel, selling.... Flour, red, per barrel, selling.... Clover Seed, per bushel... Timothy Seed, per bushel... Oats, per bushel... Bran, per ton, selling... Pork, live, per hundred.... Pork, dressed, per hundred..... Pork, dressed, per hundred.....

12 00@15 00

WAVERLEY MAGAZINE, BOSTON, MASS .- This popular periodical has sixteen large page, size 11 by 15 inches,

Dr. Green's Oxygenated Bitters is the best reusedy for Dyspepsia, Billious-ness, Malaria, Indigestion, all disorders of the Stemach, and diseases of the Blood, Kid-

DURNO'S CATARRH SNUFF cures all af-Cathartic.

olories, four very handsome round corners, rose-wood cases, three unisons, Beatty's matchless iron frames, stool, book, cover, boxed, \$222.75 to \$297.50; catalogue prices, \$800 to \$1,000; sat-islaction guaranteed or money refunded after one year's use; upright planofortes, \$125 to \$255; catalogue prices, \$500 to \$800; standard plano-fortes of the universe, as thousands testify; write organs, cathedral, church, chapel, parlor, \$30 up-ward; visitors welcome; free earriage meets trains; illustrated catalogue (holiday edition) free. Ad-drees or call upou DANIEL F. BEATT, Washington, New Jersoy. SOUARE LIBRA. miles, not quite 2,000 less than the area set in small type, and contains double Tallow, per pound...... Honey, per pound....... Green Apples, per bnehel...... Chickens, per pound...... Brick, per thousand, selling.... RY One Year (52 Numbers). FARMERS & SHIPPERS. Halloway, the teller of the Pough-..... 10 00 New Jersey. of England and Wales. It is 9,000 Postage Free to all subscribers in the United States the reading of any other weekly litera-YOUNG MEN It you would learn Telegraphy a situation, address Valentine Bros. Janesville, keepsie bank and county treasurer elect, square miles larger than the State of ry paper in the country. It will con-Daniel Webster, of Allen, who has 5@6 7 00 New York, 10,000 larger than Pennsyl is charged with the embezzlement of tain no Advertisements, but be filled Batter, Eggs, Cheese, Poultry, Wild The Volumes of the Weekly begin with the first Number for January of each year. When no time is mentioned, it will be understood that the sub-scriber wishes to commence with the Number next after the receipt of the order. The Last Tweire Annual Volumes of HARPER'S WEEKLY, in next cloth binding, will be sent by mail, postage paid, or by express, free of expense (provided the freight does not exceed one dollar ner volume), for \$700 each. spent 290 days in the old dilapidated ides, green, per pound ides, dry, per pound. Wið. vania, 16,000 larger than Ohio, 23,000 5@7 with Stories, Music, Poetry, Anecdotes, \$50,000. Enigmas, &c. The Music will consist of Anthems, Songs, Dances, and Marchjail in this city, awaiting trial for ar Game, Venison, Grain, Apples, Potalarger than Indiana, and 1,000 larger A YEAR and expenses to agents Outfit free. Address P. O. VICK-ERY, Augusta, Maine. Mr. Frelinghuysen has been appoint-\$7 than Illinois. The six New England Mackerel, No 1, per pound, selling ... White Fish,per pound, selling...... Potatoes, new..... son, the past year, has commenced suit toes. Onions, Dried F nits, &c. ed Secretary of State in place of Mr. against the county, claiming \$10,000 States embrace an area not quite 12,es, which in one year will be worth at 000 square miles larger than Michigan When admitted to the Union in 1837 least \$12.00. It is the cheapest and Blaine, resigned, and the appointment TO ADVERTISERS .- Lowest Rates for adfor damaged health. His attorneys Send for Price List & Tags. best Family Paper in America. Terms L vertising in 1,060 good newspapers sent free. Address GEO. P. ROWELL & CO., 10 Sprace St., N. Y. 44w4 confirmed. have the records showing the jail has ST. JOSEPH VALLEY R. R. its population was 174,467, and its rank -one year, \$4.00; six months, \$2.00; J. E. PHILLIPS, Cloth Cases for each volume, suitable for bind-ing, will be sent by mail, post-paid, on receipt of \$1 00 each. been condemned as an unsuitable place Joel Niles, of Cass county, who among the 27 States was 23d. It now three months, \$1.00. Sixteen back numbers, all different, will be sent, General Produce Commission Merchant, has 1,636,331, and ranks as the 9th was sentenced to two years' imprisonfor confining persons for years past, by For Sale or Trade. 341 Greenwich St., N. Y. 40m4 among 38 States. It has a coast line On and after Monday, Dec. 12, 1881, trains will run on the St. Joseph Valley R. R. as follows: post-paid, to any address for \$1.00. Remittances should be made by Post-Office Money Order or Draft, to avoid chance of loss. the State prison inspector, by the judge ment in Jackson, Dec. 6, 1880, for as-40 ACRES OF GOOD LAND good buildings, good well and other improvements, within one mile of M. C. R. R. depot. Also, 160 acres of timbered land, New buildings and steam saw mill, that will cut 8,000 to 12,000 feet per day. Will sell one or both at a reasonable price, or will stale both for an im-proved farm. Enquire of or address RECORD, Buchanan, Mich. of 1.600 miles, around which vessels of **566** a week in your own town. So outilt free. No risk. Everything new. Capital not required. We will filmish you every thing. Many are making fortunes. Ladles make as much as men, and boys and girls make great pay. Reader, if you want a business at which you can make great pay all the time you work, write for particulars to H. HALLETT & Co., Portland Maine, 891 of the court, and by the supervisors. Try it, if only for three months. A sault with intent to kill, has been par-2,000 tons may sail without losing Newspapers are not to copy this advertisement with out the express order of HARPER & BBOTHERS. new volume goes to press early in De-Webster was held for trial with the sight of its territory. doned by Governor Jerome. WM. R. ROUGH, President. cember. Michigan is bounded on the north by Address HARPER & BROTHERS, New York GEO. H. MURDOCH, Secretary. Monroes, charged with burning the Voscamp, the Kalamazoo murderer, Address MOSES A DOW, Lock Box the largest body of fresh water in the hotel at Allen Station, and acquitted failed to make the insanity dodge work 172, Boston. Mass. world, on the west by the second largest, and excepting these there are no \$5 to \$20 per day at home. Samples worth \$5 and. Maine. at a reasonable pro-proved farm. En(Buchanan, Mich. \$72 A WEEK. \$12 a day at home easily made Costly Outfit free. Address True & Co. Angusta, Maine, 891 in circuit court recently.—Hillsdale on the jury, and will spend the remain-Send \$1,50 for the RECORD one year, lakes in Europe, Asia, or America der of his days in Jackson penitentiary. and. Maine. Standard.

Constant of the second s

SEE THE ST. JOHN'S SEWING MACHINE AT BAKER'S FURNITURE STORE

		The Berrien County	y Record: Buchanan	, Michigan Thursday	r, December 15, 18	81.	
Berrien Co. Record.	TAX-PAYERS who travel our high-	IN 1874 the subscription list of the	The Banker's Daughter.	I am an old man and unable to la-	Now is your time to buy Hanging	· ·	Fine Cut Tobaccos have advanced,
Bernen go. Ber oru.	ways are requested to not forget the	BERRIEN COUNTY RECORD contained	The public are under obligations to	bor, and have no drug store or jewelry shop to fall back on, but at the Old	Lamps, as we are selling them cheaper		but we still sell them at the old price.
	meeting of the Highway Improvement	1,443 names, and 450 papers were dis-	Mr. Freer, manager of Music Hall, for bringing to this city the best play that	Reliable News Stand at the post office	than ever. BARMORE BROS.		BARMORE BROS.
THURSDAY, DEC. 15, 1881.	Association in Buchanan Grange Hall, Dec. 31.	tributed from the post office at Bu- chanan. This week it takes 508 pa-	has ever been given here and the best	may be had all the late Dailies of Chi-	WESTON'S DRUG STORE.		If you want out Tobacco go to Hists
atered at the Post-Office, at Buchanan, Mich., as	Dec. 31.	pers to supply the demands of the Bu-	company that has ever played here. "The Banker's Daughter" was rendered	cago and most any of the Weeklies in	Don't forget to go to FULTON'S for		NER'S. Cant be beat, here nor else where.
Second-Class Matter.	MR. FRED. ANDREWS has bought the	chanan office. Solve your own exam-	in really elegant style by Collier's Com-	the market, and almost anything you	your Cloaks and Dolmans.	We respectfully call your attention	"BLACK-DRAUGHT" makes chills and
	Merrill farm of Frank Merrill and Mrs.	ple as to present circulation of the	bination, and from beginning to end the acting was pronounced capital and	can call for. If not found there I will	WESTON'S DRUG STORE.	to our large and well selelected stock of	fever impossible.
SUBSCRIBERS' RECEIPTS.	Geo. Samson, for \$6.000; 60 per acre.	RECORD. It should be remembered	high-toned. Lillian was charmingly	send for so as to accommodate all. Dec. 2, 1881. E. BALLENGEE.	Go to BARMORE BROS'. for all kinds		For sale by D. Weston.
We wish all our subscribers to be particular to notice the date against their names upon their pa- vers, and see that the account is right. We always ive receipts for payments made on subscription and this sig should correspond with the last date a your receipt, and denote the time to which the ubscriber has paid. If there is any mistake we wish to be notified at once. Never wait more than not wave to the the to be chanced afternament	No one will pretend to say it was not		rendered by Miss Lizzie Hudson, and in the dramatic climaxes her acting		of Canned Goods.		Hanging Lamps, Bracket Lamps
ve receipts for payments made on subscription of this s in should correspond with the last date	cheap,	en from the list at one time, because of their being of parties who were	was telling. John Strebelow is a	\$2,000 paid out for Holiday Goods at HIGHS'.	Our Hanging Lamps are selling fast.	Holiday Goods.	Hand Lamps. glass and metal, of al
a your receipt, and denote the time to which the	OF the six cases of small-pox had in	poor pay.	strong character, and was strongly		More coming. BARMORE BROS.		styles, at BARMORE BROS.
wish to be notified at once. Nover wait more than wo weeks for the date to be changed after payment	South Bend three died and three have		taken by Mr. Collins, who made a de- cided impression. Mr. Babbage and	For Cologne Sets and Vases, call at	Take your old Chairs to FRED	Call and examine before making	EXTRA copies of the RECORD may
s made.	recovered, and those who were exposed	Now that South Bend is, as it were, free from small-pox, the disease is	Mr. Brown were capitally taken by	TREAT & REDDEN'S.	SMITH and have them nicely painted.	your purchases. It will be to your in-	always be found at the news depot in the post office room. tf
	are now being turned loose upon the	making its appearance in several of the	Mr. Burnett, who brought out the fun of the character to perfection. West-	You can get first-class Nickle Plated	A perfect fit every time at W. TREN-	terest to to so.	Beauty, health, and happiness for ladie
NOBLEI	public as safe.	adjoining towns. A case is reported at Buchanan, one at Niles, and three at	brook by Nalod was good, and G.	Watches at W. J .FOLK'S, for \$4.00.	BETH. the tailor.	Yours Truly,	in "WINE OF CARDUI."
	ANY one wanting to invest in one of	Laporte, from which place the disease	Washington Phipps, Wm. Wilson, gave us an insight into a new vein of fun.	You don't know what Nice Gift Goods HIGHS' have.	LADIES, call upon Mrs. N. S. Welch		For sale by D. Weston.
has his fall stock of	the best farms in the State, of 360 acres	was brought here by the Fritzer family. South Bend Tribune.	The character was really rich, and the	J. K. Woods has the nicest Gents'	for "Buckeye Cookery," the best book		For Holiday Goods always go t
HAC INC FAMILY OF TOP	of first class land, 240 acres under a	Will you be kind enough to tell your	audience fairly roared. Walter Collier acted well as Routledge, especially in		for the kitchen in the market. No young housekeeper should be without		HIGHS'.
Clothing.	high state of cultivation, are requested	readers that there has not been a case	the duel scene, and Clarence Montai-	O, MY! What Elegant Silk Hand-	a copy, and old ones will not after see-		Another large stock of Crockery t
	to call upon or address J. G. Holmes,	of small-pox in Buchanan in fifteen	gue as the Count was powerful. The art-critic was well taken by Mr. Bank-	kerchiefs HIGHS' have.	ing it.		arrive this week at
Furnishing Goods,	this office.	years?	son, and Edna Bankson as the child	You who have children should see	You will find a large stock of Plug		BARMORE BROS.' Take "BLACK-DRAUGHT" and you will
	MESSRS. HUGHES & WARD, the tem-	STAMFEDELast evening, while the	Natalle, did some capital acting. Mrs. Bankson filled the part of the Aunt	"Children's Hour," a first-class book for	Tobaccos at BARMORE BROS.	[꽁 쩐 쩐 봤 땅 묜 찐 찐 찐	never be bilious.
BOOTS & SHOES.	perance workers who were here recent-	Anthony & Ellis Uncle Tom's Cabin	well. Mrs. Brown was rendered by	children, sold in this place by MRS.	We will have a larger stock of Hang		For sale by D. Weston.
	ly, are now conducting a series of	Company were performing in Peak	Miss Gertie Malmene, and she was pi- quant, and merry, and quite captivat-	WELCH. Get your little boy one for a	ing Lamps than ever this fall, and	A ole Treesed if them have a m Deiting	Living Witnesses.
Hats and Caps, Now in Store,	meetings in South Bend. There is a	Hall, in Niles, to a crowded house, the	ing. Altogether this company has giv-	min mad nutrued by mining her one	cheap as they can be sold.	Ask HIGHS' if they have any Batting.	The hundreds of hearty and healthy
	good field for their work there.	alarm of fire was sounded, and the	en the best satisfaction of any compa-		BARMORE BROS'.	A good 80 acre Farm within three miles of Buchanan can be had of J.	looking men, women and children who have been rescued from beds o
Mens Suits from 36 to 46.	IF you have any real estate to sell,	usual scene of confusion followed. The cry of false alarm soon rang out, which	ny that ever visited us. If they come again they would have a crowded		DODD'S DRUG STORE.	G. HOLMES for \$2,600. Call and learn	pain, sickness and well nigh death b
	advertise for a purchaser in the REC-	had the effect to partially quiet the ex-	houseKingston, N. Y. Record.	and while there get one of the best	Fruits of all kinds have been scarce this year, and canned goods are going	about it if you want to buy.	Parker's Ginger Tonic are the bes evidences in the world of its sterling
Childrens, from 4 to S Years Old.	ORD. If you want to buy, consult the	citement, but it was not long before	Additional locals on second page.	Cigars IN TOWN.	to be higher. So call and buy your as-	The largest and best stock of Lamps	merits and worth. You will find such
	RECORD columns, and you may find	the alarm was renewed, and the gener-	Additional locals on second page.	Shaded Ribbon at IIIGns', wide, for	sortment before they advance.	and Glassware ever in this market will	in almost every commonity. 1
The Walker Boot.	just what you want.	al stampede followed, clearing the hall.		Sashes.	BARMORE BROS.	be found at BARMORE BROS.'	We clip the following from the Troy N. Y. Times: "Letters pour in daily
THE AL STREET POOP	THE Niles Democrat says that Asa	The members of the troupe inform the	Locals.	Christmas Cards, with envelopes and	MRS. N. S. WELCH is still selling the	\$27 in cash will buy a first-class sew-	sometimes by dozens, scores, and hun-
	Kelsey, formerly of this place, has been	RECORD that they knew of no one be-		wrappers to match, to send to your friends. W. J. FOLK.	Practical Housekeeper, the best book	ing machine, retail price of which is	dreds, to Dr. David Kennedy, of Ron dout, N. Y., in grateful acknowledge
Is your arm pretty near well?	sentenced to six months in the Ionia	Ing seriously injured.	All persons knowing themselves in- debted to us will please call and settle		of the kind in America. Read what is said of it by ladies in Buchanan who	\$55, at this office. The machine is	i ment of the great benfits received from
	House of Correction, for drunkenness	IF there is one thing worse than an-	before the first of January, as we want		are using it:	brand new and under a warrant for five years.	his 'Favorite Remedy.' And they il lustrate the power of the medicine in
Mr. A. C. ROF. has returned to Bu-	and disorderly conduct.	other, it is the almost universal prac-	to close up all old accounts.	IIIGHS'.	I have never had a failure when fol-	We have a large stock of finecut and	some new, and perhaps, hitherto un
	Dow's format the Swedich Ladr	tice of parents lying to children to frighten them. Last evening we over-	BARMORE BROS.	Come in and see us now. You can't	lowing its directions.	plug tobacco on hands that we bought	tested phase of operation. But it i when a sufferer comes miles to tell th
ANOTHER spring thunder shower	Quartette in Rough's Opera Honse	heard a nearly full-grown girl fretting	Will Richards makes the best Har-	help being pleased with our Holiday	MRS. WM. POWERS. I use mine every day, and think it is	before the advance, and will be sold at	story of his deliverance in person, t
NF-กรณิษฐาณณ์สุนิณ	Dec. 20. They will give a good enter-	because she did not dare to go past the	ness, at C. H. WHIITE'S.	Goods. S. & W. W. SMITH.	first-class. Mrs. B. H. SPENCER.	the old price. BARMORE BROS.	grasp the doctor by the hand and gree bim as a true and valued friend, tha
Goop St. Caris, one week from next	tainment. Those who have heard them	hearse house in the dusk, and the first	If you want big bargains in Gro-		I think all housekeepers should have the book. MRS. C. C. HIGH.	Those dishes in brown summer tints	the interest in his asso doonane and
where the second s	speak well of their singing.	thought was, what terrible liars her	ceries, call on HEIFNER. Will sell cheap for cash.		An excellent book. All the recipes	are perfectly lovely. Call and see them, at TREAT & REDDEN'S.	mainprob
		parents must be. Parents who can-		I will be at the following places for the collection of taxes of Bertrand	MRS. N. HAMILTON.		Annoyance Avoided. Gray hairs are honorable, but thei
The State owns only 70 acres of land	TO ADVERTISERS.—Those who wish	not obtain obedience by other means than this should give up the manage-	Don't buy Blankets or Robes until you have seen STEPHEN's stock. Prices	township during the month of Decem-	The best book I ever saw.	Big Things at HIGHS'.	premature appearance is annoving
n Bertier, county.	to make changes in their advertise- ments <i>must</i> hand in their copy not	ment of their children to some onc else	reduced 10 to 15 per cent.	ber: At Buchanan, at Farmers' and	MRS. N. PRATT. The book is reliable and worthy of	Come in and see our new stock of Hanging lamps, something new, sold	Parker's Hair Balsam prevents the ar noyance by promptly restoring th
Party system and those standard and 77	later than Wednesday noon, as hereaf-	who can, and if they must lie about	Something new in Brooms, at the	Manufactures' Bank, 13th, 20th and	all praise. MRS. A. E. WEAVER.	cheap at BARMORE BROS.'	youthful color. 2
CHILDREN, get those stockings well areteched for christmas.	ter no changes will be made on Thurs-	spooks and hobgoblins do so to those	GRANGE STORE.	27th; at Niles, at First National Bank.	I would not wish to be without the work. Mrs. O. S. TOURJE.		
	day.	who have arrived at an age to enable	Toys of all description, at	15th, 22d and 29th; at Dayton, 21st and 28th; at my home, on Terre Cou-	A valuable book.		
ABOUT two inches of snow fell in		them to detect the foolishness, but speak the truth to children if to no one	BARMORE BROS'.	pee Prairie, each Friday of the month.	MRS. R. MORRIS. Just as complete as anything can be.		
his place Sunday forenoon.	THE people who live in the north and west parts of this township con-		Over 30 doz. Silk Han dkerchiefs,	JOSIAH B. STRYKER, Treas.	MRS. J. L. RICHARDS.	Save 1	N/Conor
ELEVEN boarders at the Clarke	clude to stay at home until a bottom		handsomest present there is, at	*44w3	I like the book very much. MRS. J. J. VAN RIPER.		TATOTTC A
HUIVEN boarders at the Clarke House th Berrien Springs.	forms under the mud in the roads. To	BRIDGMAN ITEMS.	HIGHS'.	"OLD GOLD,"	No amount of money would buy my		•
inder in Derich Opings	venture out is to dare to drown or mire.	Dec. 12, 1881.	Gentlemen, Largest Variety and Fin-	A Treaties on Etiquette and Dress,	Buckeye cook book if I could not pur-	TTTTAN	NG AT THE
Trume is talk of a chair factory be-		The dedication of Olivet Congrega- tional church of this place, on Tuesday	est patterns Decorated Tea Sets ever in this market. Just what your wife	of 34 chapters, from the entrance of	chase another. MRS. C. O. HAMILTON.	DE CALLI	NUT AL LILL
ng started in Niles that is to employ	NEARLY every nationality excepting	last, was a very pleasant occasion. Al-	wants for a Christmas Present, at	society, including the various walks of life, in fact every phase of society,	Give us light, and in order to get it		
47 / Tubi Tu	Ethiopean is being accredited to Mr. James Atkinson by the State papers.	though the furnishing of the house was	S. & W. W. SMITH'S.	answering 1,500 topics and questions,	you must have lamps, which you will		
Concours, a town of S00 inhabitants,	He was born in Scotland, and had ae	not complete, the skill and kindness of	MORRIS will give a free concert at		find of all kinds, cheap, at		' STORE
as thirteen street lamps, while Bu-	the brogue aboot kim.	friends found means to supply all	his Restaurant each day during Holi-	book, a beautiful library book, out-	BARMORE BROS.	OU ULLI	
lion in has five.		needs. The presence of many citizens,	day week.	sells any book. Agents wanted to sell	I have for sale a house and lot on		
	THE red ribbon club of Berrien	some from a distance, manifested a gratifying interest in this first service	See the Japanese Dusters at the	the book. Apply to	Fourth street. Two-story house, a good well and cistern, and other im-		
The north part of this State is	Springs contributed \$44.50 to the fire	of the kind in the town. The services	GRANGE STORE.	A. M. SHERWOOD, Gen. Agt. *44w4	provements, that can be had for \$475.	EVERY DAY SC	METHING NEW.
roubled with heavy snows, while we wallow in the mud.	relief fund. They broke up business and sold their stock in trade at auc-	were opened by the invocation, by Rev.	Dr. L. Volker says: Rinehart's Worm		Also two lots in Fulton's addition, for	TADICT DUT D(TITITIO TITIAN.
anow in the mud.	tion to raise the money.	M. M. Martin of Three Oaks, followed	Lozengers are the only sure specific for worms I have found, D. Weston.	MRS. WHITMAN has a fine assortment of Sewing Machines that she will sell	sale cheap. JOHN G. HOLMES.		
Proran are beginning to long for a	tion to faise the money.	by reading of the Scriptures and	for worms I have found. D. Weston.	cheap for the Holiday Trade. Call and	The Dark Horse is ahead, stopped at	FRONV SLIPPER	CASES
		DESCOP DE RAP A S WOAD OF SE LA-	I ISTORIC PLANTER ROUT APPREAR				

PFOFFE are beginning to long for a good snow storm, but the prospect is not the most encouraging.

Five important transfers in real estate were made in this village last week, and still the boom continues.

THE steamer Messenger has gone into winter quarters, and Captain Bartlet; is at his home in this place.

THE tax collector in Lake township gathers in \$7,000 this year to pay on the milloud aid delt of that township.

Mr. GLO, H. ROUGH, who has been sick so hence was in town for the first time Friday since he was taken sick. The days.

----BENTON HARBOR is throwing her bat and feeling good because she is out of debt; and who has a better right to feel good?

LAST Friday the May Graham brought a load of lath and shingles to this place, and carried 20,000 brick down the river. some time.

A \$1,000 fire was the result of the burning out of a chimney in St. Joseph. last Thursday night. The loss is covered by insurance.

THE bone dust and glue factory in St. Joseph are to be converted into a | When you quit you will not "get left" stave factory. Not quite so disagreeable to the smell

DAVID LORD, a prominent farmer of Oronoko township, died Sunday morning. of black erysipelas. He had to be | houses on Front street for a number of Unried the same day.

MR. AND MRS. STEPHEN LEIGH have gone to Massachusetts on account of the sickness of his sister, in that State. They will remain there.

MRS. WM. PAXTON, who fell and broke her wrist about a year ago, has gone to the State Medical College at Ann Arbor for treatment.

BUCHANAN presented a lively scene Saturday afternoon. The place is chuck full of business all of the time, but especially so Saturdays.

THOMAS W. RUTLEDGE, of Niles, has been appointed a member of the Capital Police at Washington, and has gone hence to enter upon his duties.

WE used to have a good correspondent in Benton Harbor, but as we have not heard from him in several months we conclude that he must he dead.

SPECIAL meeting of Summit Lodge No. 192, F. & A. M., on next Monday evening. Work on the M. M. degree All Masons cordially invited.

THE reappointment of L. P. Alexander of this place, and of E. J. Bonine of Niles, for postmasters, has been sent to the Senate for confirmation.

THE funeral of Mr. Milton Boyle was amount of rubbish, such as old wagons, held this afternoon. For particulars | sleighs, buggies, hay scales, prominent

PARTIES who have had building under way have been specially favored with fine weather for the prosecution of their work. There are a number of dwelling houses in this place partly

finished THOSE drive well men are snooping around in this vicinity to find out who has drive wells, and demanding the usual royalty. Several farmers in this vicinity have been notified to call at

tions, has been received from churches at Three Oaks, St. Joseph and Dowathe captain's office at Niles and settle. giac; a chair for the pulpit, from Andrews & Co. of Chicago; Mr. J. Whit-THE publisher of the Nursery, and ten of this place, built and donated a

Our Little Ones, has concluded to compulpit of elegant workmanship, valued bine the two publications for 1882, and at \$75; Mr. J. D. Thompson, \$100 in in their stead issue but one magazine. carpentry; siding, lath and ceiling, by They were perfect gems for the little Baumer & Co. The ladies' church soones, and if the new work is equal to cial has furnished money for the purboth it will be truly valuable for them. chase of 100 chairs. A Bible was the

gift of a friend of Mrs. G. Bridgman. MR. AND MRS. H. H. KINYON started A pleasing occurrence was the unexvesterday morning for the South, where pected presence of Rev. and Mrs. James they expect to remain a number of Webster of Parma, Mich., well known months. The prime object of the trip in this community in former years. is the improvement of Mrs. Kinyon's The last meeting of the ladies' church health, which has been quite poor for

social, at the residence of Mrs. C. M. Smith, was practical, pleasant and successful. Friend Charlie seemed to THE Era asks if any of the brother enjoy it. The next will be at "Aunt publishers "got left" on the Mendels-Eliza" Daker's on the 16th inst., at 10 sohn advertisement. We quit taking A. M.

Warren of Lansing, and the dedicatory

Rev. James Webster. These services

were alternated by appropriate music.

advertising to be paid in pianos when Our Good Templars are arranging we accompany the order for the piano. for an oyster supper on the 25th inst., with its full price in cash, long ago. and hope to finish their new hall, in the Traver House, for that event. by any more such concerns.

Sam Mars was our township treasurer, but, on account of the increased A DANGEROUS hole has been allowed taxes for railroad bonds one of his to remain in the slats over a cellar bondsmen gave him the mitten, and he window in front of one of the business resigned. Our Board have filled the vacancy by appointing Mr. Alvin Morley. weeks. A splendid place to break a Seeing they must needs choose a Demleg or otherwise seriously injure some ocrat, they could not find a better man. one. It needs the attention of the man We, at Bridgman, invite him to spend a day here this month in collecting,

and may be we will vote him the office A DOWAGIAC man is advertising a OBSERVER. again. gift enterprise, in which \$775 is at

stake, to be conducted on the same ACORNS FROM THREE OAKS. plan as those talked of in this place. We had two days of pretty fair roads The Michigan State laws have a little last week, and were beginning to get a to say in regard to gift enterprises that little encouraged, but this morning may be interesting reading for the opfinds them as bad as ever. erator of this scheme and for the news-The concert on Saturday evening, by paper that is advertising it. Prof. Rice's class, was not so well at-

tended as it should have been. We THERE was a large attendance at think they did well for the time he the temperance meeting in Rough's has had them in training. We are Opera House, on Sunday evening last. glad to learn that he will remain with Short addresses were made by Revs. us to give lessons another term. McCord, Wright and Cogshall. The The Township Sunday School Instinext meeting will be held on Sunday tute, held here on Sunday, may be said afternoon next, at 3 o'clock. Let there

be a good attendance.

JAMES F. JOY has written a very fair, open letter to the citizens of St. Joseph about the railroad aid bonds, advising them as a property owner and tax-payers of that place, to offer as a compromise to pay the original debt

with a reasonable annual interest not compounded.

of the hammer and saw.

WE hear considerable complaint of | house by the M. E. Church. Mr. Frary the unsightly appearance of the west | will occupy the house vacated by Mr. side of Day's avenue, between Front Baum. and Chicago streets, owing to the great Our citizens are getting a little in-

ren. Secretary.

A gentle tapping, rapping,

At the parlor door.

some vaccinating done. There is re- | luloid Toilet Set. Come and see us.

Give C. H. WHITE a call for Blankets prayer, by Rev. A. S. Wood of St. Joseph. The sermon was by Rev. Leroy and Robes.

prayer by Rev. Martin; benediction by and lot on Detroit street can be had at a bargain, at this office.

A NEAT, pleasantly located house

TEAM HARNESS cheap, of A historical statement was given by C. H. WHITE. A. S. Wight, showing that the cost of See what we have for Christmas the building, including donations, has S. & W. W. SMITH. Presents. been \$1.350, and there is no debt. Important aid, outside of home subscrip-CANDY TOYS of all descriptions

> MORRIS'. \mathbf{at} The CHEAPEST WHIP in town, C. H. WHITE'S. J. K. WOODS has the Nobbiest Gent's Shoe in America. Call and see them. Behind the GRANGE STORE counters vou will find Miss Hollenbeck and Miss

Mason. awaiting to sell Christmas

Goods. A very large line of Vases and Toilet Sets. at BARMORE BROS'. If you want a present for a lady be HIGHS' sure and go to See Mornis' line of fine Confectioneries for the Holidays before buying. Our Holiday Goods are going out rapidly. Buy early.

S. & W. W. SMITH. Light single and double Harness a specialty, at C. H. WHITE'S. Extra copies of the RECORD may be

had at the News Depot of SEVERSON & FOLK. ft \$1,500 will buy a fine residence and large lot with barn, on Main street. in this place, most pleasantly located, Apply to J. G. HOLMES. Come in and see our China Sets of 56 pieces. the finest thing in the city, BARMORE BROS'.

A Dress Pattern in Silk, or all Wool or Worsted, at HIGHS', would be a nice present. Just look at our Majolica and China

S. & W. W. SMITH. Goods. A full line of Currycombs and C. H. WHITE'S. brushes, at Ladies' Embroidered and Plain Toe

Slips just received at J. K. WOODS'.

Ladies and Gentlemen will please walk into the GRANGE STORE and buy some useful Christmas Presents. A fine line of Tobaccos and Cigars

just received. Will be sold cheaper than the cheapest, at HEIFNER'S.

I have a Lamp Bracket which attaches to the White Sewing Machine, that I will give with all the attachments for Holiday trade. I have three differto have been a grand success. Verymuch ent makes of Machines that I will sell interest was taken, and large houses J. W. BEISTLE, cheap. bothafternoon and evening. The organi-

Over Grange Store. zation is to be kept up, with Prof. They are here. The largest stock of Johnson, as President, and E. K. War-Holiday Goods in the city.

BARMORE BROS. A large stock of Confectioneries and Only this, and nothing more. HEIFNER'S. Toys, at Mrs. M. J. Levey of Chicago is visiting her many-friends in this place. A large family of Doll, Wax and M. H. Baum has moved into the new China, registered at

BARMORE BROS'. DODDS' Drug Store for fine Christmas Goods, cheap, moderate and expen-

sive, to suit everybody, from a 5 cent terested in the necessity of having | Toy up to an eligant ornamented Cel-

The Dark Horse is ahead, stopped at cheap for the Holiday Trade. Call and BARMORE BRO'S; a Cigar, I mean, only examine before purchasing. Nice for a Christmas Present. At Bradley's Cheaper than ever -Lambrequin Photograph Gallery. *44 w4. Fringe, at TOYS, TOYS, TOYS, at SMITH'S. W. TRENBETH, the Merchant Tai-A COMFORTABLE house and lot in or, has a new stock of Cloths. Call this place can be had for \$325. Apply and see them, at Mrs. Dunning's old JOHN G. HOLMES. stand. Handsomest Satin and Plush Tidies. See TRENBETH'S new Suitings. only found at HIGHS'. Light Ulsters to arrive at HIGHS' this Alexis Fur Caps at week. WEAVER & CO.

Goods in town at

market gardener.

Holiday Goods.

out in everything, at

from 5 cents to \$1.00, at the

Sugars way down, at

Try that New Process Soap at

GRANGE STORE.

BARMORE BROS'.

BARMORE BROS'.

WESTON'S Drug Store.

Corsets for Children, Corsets for

Misses, Corsets for ladies, only at

The best 50 cent tea in town at

buildings, one of the most thrifty ap-

ple orchards in the county, about 150

trees, and other fruits, good wheat

land, and an excellent stock farm. Call

We now sell Flannel by the whole-

Now we have it. 2 lb. Good Jap

at this office. JOHN G. HOLMES.

HIGHS'.

HIGHS'.

HELFNER'S.

HIGHS'.

town at

shown at

at

takes the cake.

Good Tea for \$1.00, at

worked over into new.

before buying elsewhere.

HEIFNER's is the only place in town, Look for largest Stock of Christmas or in fact in Berrien county, that the Vienna and Cream Bread can be found. WESTON'S DRUG STORE. Call on TRENBETH for fine Suit-Price Dishes at TREAT & REDDEN'S ings. A perfect fit guaranteed. Don't forget that the finest Lamps ONE of the finest dwelling places in ever brought to this market, are at Berrien county, with 7 acres of ground,

S. & W. W. SMITH'S. can be had at a bargain at this office. Oysters by the Can. Quart or Gallon All kinds of fruit, all of the best varie-BARMORE BROS'. ties, and the land in the highest state of cultivation. Just the thing for a 80 ACRES of good land in Weesaw township for \$1,500. Call at this office.

Remember you will find, as usual, the largest stock of Holiday Goods in Farmers don't forget that BARMORE BARMORE BROS'. BROS. pay the Highest Prices in town for all kinds of Produce. Butter and WESTON is opening a large Stock of Eggs a specialty.

HIGHS'.

3 lbs. Good Jap Tea for \$1.00, at For Holiday Goods go to BARMORE BROS'. TREAT & REDDEN'S. You will find the Handsomest lay I want to trade for a town lot or a cheap house and lot. HIGHS'. Gents' Neckwear in all varieties,

If you want something new in Glass Sets complete, call at BARMORE BROS.' A nice Stock of Brier Root Pipes at

H. H. KINYON.

For preserving Cider you can find the best thing at the Corner Drug Store. W. A. SEVERSON, Proprietor.

TREAT & REDDEN'S. Say, that stock of Glassware has Handsome Silk Hankerchiefs for 75c, come, the latest patterns and lowest 85c, \$1.00, \$1.25, \$1.50, \$1.75, \$2.00 and prices in the county at \$2.25. Finest and largest stock ever

BARMORE BROS. Hold on! There is another place in Buchanan where Cream Bread can be had that beats all the Cream Bread made in the county; that is at BARMORE BROS.

If you want a fine Cologne cheap, call at WESTON'S DRUG STORE. Look for big line of Christmas Goods The Lawrence & Chapin Spring HIGHS' Light Cloaking for ladies Tooth Harrow is the best. For sale

ROUGH BROS.' bv∙ Rough BRos. have the largest stock The finest thing in the market is a of cooking and heating Stoves in Ber-Silver Plated Knife and Fork and 2 lb. rien county, bought for cash and will BARMORE BROS'. be sold the same way, cheap. All parties indebted to the GRANGE Black Cashmere from 45 cents to \$1.10, at the GRANGE STORE. STORE are requested to settle at once

either by cash or note. BY ORDER OF BOARD OF DIRECTORS. When visiting Niles, it you have any If you need a Lamp don't fail to go old jewelry, take it to J. Crocker Brown. S. & W. W. SMITH'S. to one door east of the Citizens' National The Conqueror Clothes WRINGER Bank, with W. G. Blish, and have it 1s the best. Sold at ROUGH BROS. Hardware. For SALE. — 148 acres, within 1/4

Self Raising Buckwheat Flour, at BARMORE BROS'. mile of the Michigan Central depot, 110 acres under cultivation, good new

SELECTIONS

----FOR-----

CHRISTMAS PRESENTS

Fine Engraving of our Late President Framed in Ebony.

FINE ASSORTMENT OF

Cabinet Frames in Velvet and Silk.

BIG BARGAINS IN

Ladies' and Children's All-Wool Hose.

EBONY WALL POCKETS.

EBONY SLIPPER CASES

House in Berrien County,

Inducements to Trade at The Arcade:

One price only, and no Jewing.

All goods warranted as represented.

All goods taken back and purchase money refunded at the pleasure of the purchaser.

Prices to all buyers alike.

REFERENCES:

All the leading citizens of Buchanan, Berrien, New Buffalo, Galien, Three Oaks and Berrien County.

Men's best All-Wool Cassimere Suits, \$15.00. Men's Worsted Dress Suits. 17.00. -. Men's beavy All-Wool Cassimere Suits, 12 00. Men's Overcoats and Ulsterettes, \$3 to 20.00. Boys' All-Wool Suits, from \$8.00 to ±2.00. Youth's All-Wool Suits, from \$10.00 to 15 00.

A large assortment of Men's, Youth's and Boys'

Ulsterettes, Overcoats and Suits.

sale at

Berrien County Michigan, December, 15, Record. Buchanan,

The following paragraph is from the eloquent Chalmers:

About the time of the invention of the telescope another instrument was formed, which laid open a scheme no less wonderful, and rewarded theinquis-itive spirit of man. This was the micro-scope. The one led me to see a system in every star; the other led me to see a m every star; the other led me to see a world in every atom. The one taught me that this mighty globe, with the whole burden of its people and its coun-tries, is but a grain of sand of the high immensity; the other teaches me that every grain of sand may harbor within the tribes and families of a pusy popula-tion. One told the insignificance of the world I tread upon: the other redeems world I tread upon; the other redeems it from all insignificance, for it tells me that in the leaves of every forest, and the waters of every rivalet there are worlds teeming with life, and number-less are the glories of the firmment. The one has suggested to me that, shove and beyond all that is visible to a man, there may be fields of creation that sweep immeasurably along, and carry the impress of the Almighty's hand to the remotest scenes of the universe; the other suggests to me that, within and beneath all that minuteness which the aided eye of man has been able to ex-plore, there may be a region of invisi-bles, and that, could we draw aside the mysterious curtain which shrouds it from our senses, we might see a theatre of as many wonders as astronomy has unfolded-a universe within a compass of a point so small as to include all the powers of the microscope, but where the wonder-working God finds room for the exercise of all the attributes, where he can raise another mechanism of worlds, and fill and animate them all with the evidence of his glory."

The Etiology of Diphtheria.

Dr. Hubert Airy has made a report to the local government board of England, of the results of his investigations into several local outbreaks of diphtheria. The disease did not seem to be affected by elevation or dampness of site, nor by foulness nor over-crowding. He found abundant instances of its contagionsness, as in schools, from visits to the dwelling of a diphtheria patient, from making purchases at a shop where the shopwoman had diphtheritic sore throat. There was one striking case of the conveyance of diphtheria to a new locality, by a person who had been in contact with a diphtheria patient, but had not herself contracted the disease. This would show that the poison can attach itself to the person or clothes of a visitor or occasional attendant, and be thus transported for some distance. Dr. Airy concludes that diphtheria is caused by an organism which can multiply both within and without the human body, its increase in the latter case being promoted by clay soils, by the season, and by moisture. It is also capable of infecting both water and milk and seems to flourish best in the autumn months.

The Conductor.

[Philadelphia Ledger.] What an alert type of men the conductors on the steam milroads are! Probably the engineers me also, but there is no good chance to get a look at them while they have their hands on the levers, and their eyes peering along the line of track as far as keen vision can reach. But the conductor is all alive under his quiet and impassive exterior. There is little in his car he does not see, even while his whole attention appears to be concentrated by the ticket he holds in one hand to be cut by the punch in the other. And there is nothhe does not hear and understand down to the most needless question. Amid the clangor of the swift moving train, the slightest unusual noise or jar about the running gear tells its story to his acutely educated ear and quickened senses. And if anything is wrong, or suspected to be wrong, how promptly, yet how quietly, with what perfect freedom from fuss, or anything approaching flurry or panic, he moves toward the right place. He is the very embodiment of self-poised qui viue. What soldiers these men would make!

Apparently one of the most delightful certainly one of the most dangerous as well as the n.ost despicable occupations, is that silly waste of time and perilous playing with edged tools, called gener-ally, "flirting." No country holds the monopoly of this questionable diverhearts and idle heads—this finging of stones and arrows at a living mark, which if sport to the one, is often death when h sport to the one, is orien death to the other, and both sexes sin alike in about equal proportions. Male flirts, who do all but make the decisive offer, are matched with female coquettes, who lead men on to the conclusive confession, only to turn round blankly and say: "No, I never meant it." Jocondo has Jocrisse, Don Juan "her frolic Grace," as their several counterparts and foils; and when these meet those no harm is and when these meet those no harm is done; for the heartlessness of the one is well matched by the heartlessness of the other, and diamond cut diamond in the most approved fashion. This kind of open flirting exists only in England and America, where the wo-mon, more especially the unmarried order are free Even where flirting is

American and English Flires.

girls, are free. Even where flirting is allowed to the married—as in the Southern nations, where the girls are kept alone prisoners, and only their mothers may move in liberty—even then, when the mother is forty, no such open and confessed flirtations go on in society as do in the two great English-speaking coun-tries. Whether the result is favorable to manners, and even morals, or the contrary, is a question on which there is much to be said. One thing we can all see, and that is the greater boldness of manners which this modern freedom of habits has induced in both English and Americans, and because the scale of that freedom is so much higher with the latter than the former, the consequent increase of boldness in the children of our cousin. American men and American women are perhaps the bold-est and most uncompromising flirts in the world. It must needs be so in a society which banishes mothers as superfluous, old ladies as nuisances, and any kind of chaperonage as an infringe ment of the glorious transatlantic birth-right and an insult to human nature. We do not say for a moment that this unchecked, uncontrolled intercourse between the young men and women in America leads to grave mischances; but we do say that it leads to an organized system and recognized tone of flirting which strikes us, used to more reticence and less freedom, as odd, to say the least of it, and essentially "bad form," as the youth of the day would call it. If an Englishman were to permit himself to say to a single favored one anything like what any American man would say to any girl whatsoever with whom he might converse, society would mark him as dangerous, and careful mothers would keep their daughters out of his way, as watch-dogs guarding the lambs from prowling wolves. But the American girl would and does think nothing of it. She is used to close sailing, and gives as sho takes. She has made one of a party of varies. Since has made one of a party of youths and maidens who meet up in the mountains for a summer, and who pair day after day and far into the night, among the lonely valleys and in the dusky glades of the silent forest, think-ing pathing of it and pathy and pathy

Ambition in Life.

That life is a poor one which is without ambition-which has no object to work for, no height to strive to reach. A person may be good and kindhearted while willing to live in idle ignorance, and let the world go on growing in wealth and wisdom, without his taking an active part and interest in its onward movements. He may be good, but most certainly he is dull of mind and sluggish of body. No individual destitute of ambition will make his mark in the world. He will come and go; few will note his coming, and few will grieve at his going. Ambition it is that gives to men the will and energy and the deter-mination to accomplish great things.

Who Will Follow?

[Literary World.] Longfellow, Emerson, Whittier, Holmes, Lowell-what are we to do for authors when these are gone? Who is in the succession? On whom will their mantles fall? These questions are often asked in a despondent tone, as if American literature were to die with these. For one answer to them, it is enough to ask whether American literature died with Irving, and Cooper, and Poe? And if this is not enough, other answers are by no means wanting. One such other is that in literature

achievement is seldom repeated, and, therefore, fame is seldom duplicated. There has been but one Homer, one Dante, one Chauncer, one Spenser, one Shakespeare, one Milton. Each individual genius makes his own mark in his own place, and passes away. No one copies it. He who attempts to copy it proves himself not a genius. It is not to be desired, that we should have new Longfellows, Emersons, Whittiers, Lowells, Holmeses. We do not want their sacred touch to become a common performance. Their followers must strike new paths for themselves.

There is another thought. Great fames may be rising around us which we are too near to measure. The older generation of American authors, of generation of American authors, of which Bryant was one, have been be-fore us so long as to become invested with some shadowy grandeur of the his-toric personage. The present public has grown up, as it were, into their presence. It found them in possession of the field. They were already of the past, and the past is venerable. They were before the war, and the war has fame.

But there is another thought still. out generation. We are the one-armed

A Well Always Full of Ice. About half a mile from Brownsville, Minn., is the natural ice well. On visiting it we found a shaft about twenty feet deep, and we could plainly see ice upon it. We then visited a shaft a few feet distant, and immediately upon entering it a cloud of steam, caused by the cold air coming in contact with our heated bodies, rushed forth. This shaft was excavated for the purpose of ascertaining, if possible, the cause of the ice forming in the well, some of the inhabitants believing in the theory of a large cave being connected with it. After reaching the depth of 180 feet without result, drifting was abandoned. Before the shaft was made it is claimed that the well filled with ice to within six feet of the top. A thermometer marked 30 degrees Fahrenheit. About six feet back from the mouth of the tunnel the floor and sides are in many places covered with ice. A strong current of air constantly flows from the excavation that is very preceptible 100 feet distant. With the thermometor at 90 degrees an tmosphere below the freezing point is pleasant to contemplate, even though dangerous to investigate.—LaCross Chronicle.

Queen.

THE standing armies of Europe num-ber over 2,100,000. Valuable Suggestions.

Always tell the truth ; you will find it easier than lying. Always do a kind act in a kind way to do it otherwise destroys its value. Do a mean act in a mean way; so i will have a keener sting-for your own breast. But better not do it. Whatever you dislike in another corect in yourself. Better be upright with poverty than

wicked with plenty. Time never rests heavily upon us when it is well employed. Do your duty in that station of life in

which God in His providence has placed you. Mind your own business.

Health is Wealth!

DR. E. C. WEST'S NERVE AND BRAIN TREATMENT a specific for Hysteria, Dizziness, Convulsions, Ner vons Headache, Mental Depression, Loss of Memo ry, Spermatorrhea, Impotency, Involuntary Emis sions, Premature Old Age, caused by over-exertion selfabuse, or over-indulgence, which leads to mis ety, decay and death. One box will cure recent cases. Each box contains one month's treatment. One dollar a box, or six boxes for five dollars; sent by mall prepaid on receipt of price. We guarantee six boxes to cure any case. With each order re-ceived by us for six boxes, accompanied with five dollars, we will send the purchaser our written guarantee to return the moneyif the treatment does not effect a cure. Guarantees issued by Daniel Weston, sole anthorized agent for Buchanan, Mich. JOHN C. WEST & C.O., Sole Proprietors, 181 & 183 W. Madison St., Chicago, Ill. Frizelle & Co., Detroit, Mich., Morrison, Plummer & Co., Chicago, Ill., wholesale agents. 1991 DR. E. C. WEST'S NERVE AND BRAIN TREATMENT

جب

Concerning a very disagreeable old person who may have done his best to be a Christian, but who does not seem to have made a success of it, the Constitutionalist remarks : "He was cross and fretful at home. He was a terror to his wife and children; still he was a deacon and a 'pillar' in the church. Yet

he was by no means wholly bad. On the other hand, he was very good every-where except at home—home, of all the places in the world the very place which should be a little heaven below. And, worst of all, he was typical, to a certain extent, of a great many men who, though not so bad as he, nevertheless stand in great need of reform in this

en very slightly, but in the

HISTORICAL.

The Man with the Flail. Detroit Free Press.

It carried the beholder back to thirty years ago, when the thrashing-machine was heard only at rare intervals, and the honest farmer spread his golden stalks on the clean barn floor and flailed away with such tempered blows that not a kernel was broken. The man who had it sat down on one of the benches in the West Circus Park. The rare sight of such an article halted every pedestrian, and the man had to keep explaining over

"Well' I'll have some beans to shell this fall, and I kinder thought 'twould be easier to flail 'em out. The hardware man told me he had to send to Ver-

mont for it." Pretty soon along came a gray-headed Alderman, and when he saw that flail he looked ten years younger all at

"I handled that for over ten years,"

he said, as he picked it up and spit on his hands. "Seems like old times to get hold of this hickory again." He stepped out one side to give the crowd an exhibition on the grass, and his success was great. At the second blow the flail end hesitated in mid-air, wobbled about and finally came down with a whack on the patriot's head, mak-