

Business Directory.

SOCIETIES. O. C. & M.—Buchanan Lodge No. 75 holds its regular meeting on Odd Fellows hall, on each Tuesday evening.

ATTORNEYS.

DAVID E. HINMAN, Attorney and Counselor at Law, and Solicitor in Chancery. Collections made and proceedings prosecuted in all courts.

PHYSICIANS.

D. S. DODD, M. D., Physician and Surgeon. Office on Day's Avenue, east side, Buchanan, Mich.

DENTISTS.

J. M. WILSON, Dentist. Office, first door north of the Bank. Charges reasonable and satisfaction guaranteed.

CLOTHING, BOOTS & SHOES.

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

INSURANCE.

W. A. PALMER, Notary Public, Rice and Life Insurance and Real Estate Agents.

AUCTIONEERS.

N. HAMILTON, Auctioneer. Will attend to all business in my line promptly, at reasonable prices.

DRUGGISTS.

D. E. S. DODD & SON, Practical Druggists. Fine perfumery and toilet articles.

HOTELS.

DUNBAR HOUSE, Buchanan, Mich. A. B. Sabin, proprietor. First-class in every respect.

GROCERIES, &c.

BARMORE BROS., dealers in Groceries, Crockery, Glassware and Family Groceries.

HARDWARE.

DOUGHERTY BROS., Wholesale and Retail Dealers in all kinds of Hardware.

MILLERS.

KINGERY & MARBLE, proprietors of Indian Reservoir Mill. Custom grinding a specialty.

PHOTOGRAPHERS.

M. CASHART, Photographs, Ferrotypes, Oil Paintings, India Ink, and Photo-Gray.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building Bricks and Firebricks.

TAILORS.

JOHN FRENDR, Fashionable Tailor. Work executed in the latest style.

MISCELLANEOUS.

J. BOB, Practical Watchmaker. Watches cleaned, repaired, and sold cheap.

Business Directory.

BANKERS & MANUFACTURERS BANK, Buchanan, Mich. All business entrusted to this bank will receive prompt and personal attention.

ATTORNEYS.

DAVID E. HINMAN, Attorney and Counselor at Law, and Solicitor in Chancery.

PHYSICIANS.

D. S. DODD, M. D., Physician and Surgeon. Office on Day's Avenue, east side, Buchanan, Mich.

DENTISTS.

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

CLOTHING, BOOTS & SHOES.

WEAVER & CO., dealers in Clothing, Hats, Caps and Gaiters.

INSURANCE.

W. A. PALMER, Notary Public, Rice and Life Insurance and Real Estate Agents.

AUCTIONEERS.

N. HAMILTON, Auctioneer. Will attend to all business in my line promptly.

DRUGGISTS.

D. E. S. DODD & SON, Practical Druggists. Fine perfumery and toilet articles.

HOTELS.

DUNBAR HOUSE, Buchanan, Mich. A. B. Sabin, proprietor.

GROCERIES, &c.

BARMORE BROS., dealers in Groceries, Crockery, Glassware and Family Groceries.

HARDWARE.

DOUGHERTY BROS., Wholesale and Retail Dealers in all kinds of Hardware.

MILLERS.

KINGERY & MARBLE, proprietors of Indian Reservoir Mill.

PHOTOGRAPHERS.

M. CASHART, Photographs, Ferrotypes, Oil Paintings, India Ink, and Photo-Gray.

BRICK MANUFACTURERS.

HENRY BLODGETT, manufacturer of Building Bricks and Firebricks.

TAILORS.

JOHN FRENDR, Fashionable Tailor. Work executed in the latest style.

MISCELLANEOUS.

J. BOB, Practical Watchmaker. Watches cleaned, repaired, and sold cheap.

CHOLERA!

PROF. DARBY'S Prophylactic Fluid. The most powerful Antiseptic known.

WILL PREVENT THE CHOLERA. It destroys the germs of disease.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

It is now devastating the East and advancing rapidly towards the West.

It is a fact established by science that many diseases are introduced by impurities, which are destroyed by this fluid.

It renders all it comes in contact with Pure and Healthy.

WHAT YER GWINSTER DO!

When de Last Day's count's made out, En On Gabrel makes his about.

Will yer trumble in de knees, En heart wusser by degrees,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

En he'll be a good en true, En he'll be a good en true,

PROVIDENTIAL PIGS.

"Oh, missus, missus! Someb'd done happened."

"Blank horror and dismay were depicted upon the face of my threshold."

"Rev. Nehemiah Applebloom. A lovely name, don't you think so?"

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

"I'm er drappin' er little hint, Des'er big yer sorer squint."

Peck's Bad Boy.

"Well, I s'pose, here comes a walking hospital," said the grocery man.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off his upper lip.

"No. Got the ager," said the boy, as he wiped his perspiration off

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

SUBSCRIBERS' RECEIPTS.

We wish our subscribers to be particularly notified that the accounts of their names upon their papers, and see that the accounts are correct.

CLOTHING, Boots & Shoes!

HATS AND CAPS.

Special Bargains. GEO. W. NOBLE.

There was a lively serenading party out last evening.

The Three Oaks Agricultural Fair will open next Monday.

This is a moving time among the Methodist ministers.

A new match factory is now among the expectations of Niles.

SOUTH BEND voted by a large majority to raise the railroad tax.

Mrs. WELCH has just received another lot of the famous Buckeye Cookery.

BRICK is on the ground for a new sidewalk at the front of B. T. Morley's Front street property.

The new walk at the front of Dodd's drug store and Scott & Brownfield's is a grand improvement.

DOWAGIAC finds the same fault as in Buchanan, of slim attendance at annual school meetings.

The Sir Knights of this place attended the funeral of Hon. H. F. Kellogg, in Niles, last week.

There was a heavy frost in this section Sunday morning that made rather sick work with growing vegetables.

BILLY DICK has the mumps. It rather improves his appearance, as he was somewhat lacking in cheek.

HATTLESNAKES are reported quite numerous in other sections than the neighborhood of Capt. Denison's farm.

The Michigan Central Company has been improving their property in this place by the erection of a new building.

MR. ALPHONS TREMIE, an old resident of this township, died at his home, Tuesday morning. Aged 66 years.

MR. E. M. GRIFFIN has a sun flower blossom, grown on his lot on Front street, that measures over three feet in circumference.

CALL at this office and see our line of samples of picture cards. If you are making a collection, we may be able to assist you.

H. J. CAFFEYMAN and Moses Shook have been visited by sheep killing dogs, and consequently call upon the township dog fund.

THE season for sport with the rock-bass just below the dam in Niles is nearly here. They are good biters and make prime sport.

R. V. CLARK has the underpinning well under way for a fine new house, which he is building on his farm in the north part of this township.

LUMBER is on the ground and stone ordered for Joliet for the new culvert over the creek at the foot of Day's avenue. It will require forty carloads to complete the arch.

QUITE a number go from this place and vicinity to attend the State Fair at Detroit, next week. Entertaining farmers find it time profitably expended in attending these fairs.

MISS RETTIE COVENEY and her sister, Mrs. Lelia Diltz, are engaged in the management of the musical department of the Central Indiana Normal School, located at Ladoga.

THE enormous crop of hay that was gathered this year will not come amiss. The past week has about settled the corn question, and chickens and ducks must learn to eat hay or go hungry next winter.

WILL L. SMITH'S Swiss Bell Ringers will give an entertainment in Rough's Opera House, to-morrow (Friday) evening. They present a good array of talent, and promise an excellent entertainment.

THE Ladies' Mite Society of the Advent church will meet at the residence of Mr. Alfred Richards, Thursday afternoon, Sept. 20, 1889. A cordial invitation to all.

There will be an entertainment for the benefit of the M. E. Church, at New Troy, to-morrow (Friday) evening, consisting of literary exercises and a museum of natural curiosities. Oysters and warm candy will be served.

Lost.—At some point between the M. E. church in this place and the Howe school house, a pair of Bernhart kid gloves, light color. The finder will please leave the same at this office.

A LATE copy of the Minneapolis, Kansas, Sentinel, contains the following item: H. M. Alvord bought 80 acres of land in Logan township, for \$1,000, of Frank Howe.

THE RECORD received a pleasant call by Senator Duncan, as we were at press last Thursday. It is so seldom that the Major comes, that his calls are appreciated. Come oftener.

THE regular terms of the Circuit Court for 1884-5 will be held on the third Mondays of January and October, or the second Monday of April and first Monday of June in each year.

REV. W. I. COGSHALL, who has so ably filled the M. E. pulpit in this place the past two years, has been appointed to the Eaton Rapids church. We congratulate that church on securing so able a minister.

THE market of apples in this place this year will be much larger than last year. There is in the north part of this township and in Oronoko are well allied. The Baldwin appears to be most successful this year.

WE notice that Deputy Warden Hinkley, of the State Prison, has resigned, and that Levi Sparks, of this county, is spoken of as his probable successor. Chief Servant Begole will make a good appointment in giving Levi the place.

THE lack of the usual amount of interesting matter in the RECORD this week may be credited to the fact that the editor has two sick persons in his family who have first demand on his time, before editorial work.

NEWS was received here last week of the death of Dr. Dowles C. Smith, formerly of Galien, and well known here, at his home, in St. Elmo, Ill., after a short sickness of Erysipelas. The remains were taken to Elkhart, Ind., for interment.

OWING to the low stage of water in the river the steamer May Graham is unable to reach a point near Berrien Springs than the "Devil's Elbow," and freight is carried from that point by the passengers and teams.

MR. GEORGE SMITH having tired of farming, has concluded to take life with more leisure, and has accordingly rented Mrs. G. W. Penwell's property, on Detroit street, and will make that his home during the coming three years.

EXCURSION TICKETS will be sold by the Michigan Central R. Co. from Buchanan to Detroit, on September 17, 18, 19, 20 and 21, good to return not later than September 22, for one fare for round trip—\$5.50. Account of Michigan State-Fare.

LIST of letters remaining uncalled for in the post office at Buchanan for the week ending Sept. 13: Miss Frank Dacey, Mr. Frank Massey, Mrs. Mary Morgan, Mr. B. F. Seesholtz, Mrs. Henry J. Weiser.—Postal cards—Miss Clara Ho'm s, Ben Troup.

L. P. ALEXANDER, P. M.

STILL the good work goes on. St. Joseph has raised within a few dollars of the amount asked for—\$10,000, and has given satisfactory right of way for the St. Joseph Valley railroad through that township, and with every move, the prospect brightens for an early ride to the Lake over that road.

THE fellows who are prowling around Front street houses along in the midnight hours, trying back doors and windows, must be very cautious in their work. There is a young arsenal up in that part of town that is liable to go off at any time and scatter lead at a dangerous rate. The man at the trigger sleeps with one eye open.

THE committees appointed at Berrien Springs to solicit contributions of right of way, and cash for the extension of the narrow gauge road to St. Joseph, are making commendable progress. They have secured the greater part of the right of way in Oronoko, and with each day's work the prospect brightens.

OUR remark that oats had been found growing on a corn-cob has revived, with new and increased interest, the question, "Does wheat turn to cheat," and there are men who pass for men of more than ordinary intelligence who actually take the affirmative, and say, "If it does, how do you account for the first crop of fire-weed in a piece of new ground, and the crop of colts-fall that follows that?"

B. D. HARPER and John Morris report having met N. O. Frazier at Evansville, Ind. while on their trip south. N. O. is going into the lumber business, as he owns 115,000 acres of timber land in Tennessee, and proposes to put the lumber into the market. His friends here will be pleased to learn that his reckless ways have not bankrupted him.

A FEW weeks since, Spencer & Barnes, of this place, had stolen from their safe a pocket book containing some notes and valuable papers and a small amount of money. Last week they were somewhat surprised to receive notice that their lost property had been found deposited in a coal car in Chicago, and well pleased to have it returned to its being in that place.

THE South Bend Tribune closes the announcement of the extension of the St. Joseph Valley Railroad with the word "Doubtful." Well, perhaps, but you will doubt more positively within two years. Although all past promises have been rather deceiving, this is the first tangible one we have had, in which a stated contract has been entered into by responsible parties, and the conditions of the contract being carried out as they are in the present. Just keep your eye on the narrow gauge road, Mr. Tribune, and it is highly probable that you may soon see something of interest to you.

DURING the past week a number of bills have been posted in this place, advertising for sale houses and lots in Niles. Just move your property over here and we will buy it, and then see that it is occupied. It is of no use to us where it is.

THE postmaster at this place has found two letters he thinks hardly prepared for transit. One contains the direction, Niles, B. C. M., and the other Brich Mont, B. C. M. It might be easily guessed that B. C. M. is intended to mean Berrien County, Mich., and that Brich Mont might mean Bridgman, but as the U. S. Mail service is not in the guessing business, the writer will wonder why his friends do not receive their letters.

MANAGER S. R. Callaway of the Grand Trunk and the others of the St. Joseph Valley railroad, were here on Friday with a view of looking up a good place to tap the Grand Trunk with the other road west of the city. A third rail will be laid on Grand Trunk road so that the narrow gauge cars could in every respect and added materially to the premium list.

IN connection with the thirty-third annual Fair, to be held up on the beautiful spacious grounds at the city of Niles, Michigan, September 26, 27 and 28, will be given a Firemen's Tournament, at which will be offered \$2,100 in purses, and already are entering the leading companies of Indiana, Ohio, Illinois and Michigan. Indications are that the attendance will far exceed any similar exhibition ever had in this section of the country. Reduced rates are given upon all railroads.

Business dull. Peter Critchell has built a new sidewalk in front of his residence. Also Mr. Alcott is building a sidewalk.

Eddie Blackless left this place for school at Ypsilanti, Tuesday.

Mr. Wm. Mell went to Jackson, Tuesday, to try to get a job of firing on the M. C. R. R.

Miss Dora DeArmond returned from Missouri, where she has been for about a year.

Mr. and Mrs. R. W. Montross returned from Chicago Wednesday evening. The case of bastardy, of Hess vs. Klanser, was settled, by Klanser paying \$150, and Peter returned last Saturday and was received in open arms by the admirers of his ability.

Council meeting Monday night. They are giving the new church the second coat of paint.

FROM BERRIEN CENTRE. Sept. 12, 1889.

Mr. David Crall, wife and little daughter, of Sulphur Springs, Ohio, have been visiting at Jacob B. Crall's of the past week. They go home today by way of Chicago, to see the exposition.

Mr. Oliver Harmon, brother of W. P. Harmon, is here from Carroll Co., Ill., visiting relatives and former friends.

J. J. Rapp returned Friday evening from his Indiana farm. He reports everything looking prosperous. Corn is splendid, and wheat showing moving off lively.

The millwright is preparing the casings to receive the machinery in the new elevator here. The fixings will be on hand in a few days and immediately put in place, so that the building will be ready for grain in the near future.

The heavy frosts of Sunday morning and Monday morning killed the garden vines and plants generally, and but few corn fields escaped the same fate. Many of them are white and dry.

Most of our farmers have concluded that wheat sowing had better be done at once, despite the continued drought. The County District Lodge of I. O. G. T. convened at Berrien Centre on Wednesday last. Thirty-four delegates were present from the various societies throughout the county. The forenoon session was short, owing to the lateness of the hour at which the chairman arrived. The afternoon was replete with enthusiasm and good feeling.

Besides the regular business of the meeting, many pointed remarks were made and a number of very entertaining addresses were offered by members in attendance. Mr. Frank Forbes, of St. Joseph, was elected and commissioned to visit the various lodges in this county during this quarter, and stir up a greater enthusiasm and infuse new life and energy, by admonishing to greater activity in their efforts to do good. Mrs. Johnson, of Benton Harbor, Miss Smith, of Buchanan, and A. C. Palmer, of Berrien Centre, were appointed to act as committee for the good of the order at the next regular quarterly session, to be held at Watervliet Dec. 2, 1889.

NEW TROY ITEMS. Sept. 11, 1889.

For a number of years past this village has felt the need of an efficient teacher of moral law and gospel truths. True, the pulpit has been filled from time to time by ministers who, without a doubt, possessed great moral force, but at the same time lacked the active and potential energy required for the successful promulgation of religious thoughts. It has been charged that this lack arises solely from the fact that this community is unable to support an able minister with the required salary; and if the time has arrived when teachers of the gospel labor for mammon and not for God, then this charge will be admitted. Yet here in our midst are young men and ladies who are led to bid, blossom and wither, unaffected by the pure and invigorating breath of Christian labor, merely because education, associated with poverty, must step aside at the command of all powerful God. Duty crowned the Savior's brow with thorns, and who of his disciples to-day will not forgo some of this life's luxuries, if by so doing he may save from the restless sea of sin some poor wail of humanity. I do not mean to cast one iota of discredit upon those who have served on this circuit in the past. But youth is skeptical and its chemical visions can only be destroyed by the strong light of education.

Mr. Frank Carpenter retires from the firm of Smith & Carpenter, and is succeeded by Mr. Sidney Smith, a practical workman of large and varied experience.

The party at Mr. S. R. Smith's, last Saturday evening, was a pleasant affair, presenting an agreeable surprise to Mrs. Smith, whose fifty-eighth birth-

day it was in commemoration of, and besides, impressed upon her mind, by some appropriate presents, the friendship of her many neighbors and acquaintances.

It is a pity that "Zimrod" uncocked his vials of wrath upon innocent heads, as the M. E. church of this place has never asked aid of the dancing club, but the club did say that they would donate the proceeds of one dance toward repairing the church building. Further than this nothing was ever said or done, and, in fact, the church never showed, by word or action, that they would accept the proffered aid.

From LaFayette, Indiana. September 6, 1889.

EDITOR RECORD.—Mrs. Burtness and I are visiting friends and relatives in this city. LaFayette is rather a fine city, beautifully illuminated at night by the Brush electric light, which shines forth like the sun from the lofty dome of the Ford school building, which occupies a high point east of the city. LaFayette is situated on the Wabash river, ninety-two miles south of Michigan City, with a population of twenty thousand. The place is noted for its wealth. It has a large number of wholesale and retail houses in the various branches of trade and to quite an extent a manufacturing city. There are three daily and seven weekly papers published here. There are four different railroads leading into the city, the Wabash, St. Louis and Pacific; the Lake Erie and Western; the Cincinnati, Indianapolis, St. Louis and Chicago; the Louisville, New Albany and Chicago. The entire country surrounding is rich and productive. The Wabash Valley is second to none other for corn, and the uplands have few equals for wheat. Hence LaFayette has long been noted as a great grain market.

The United Brethren Conference held here, commencing on the 29th of August and closing on the 26th, was hospitably entertained by the people of the city. The session was well attended by both ministers and people; also a great many from other denominations and conferences were daily in attendance. The session was presided over by the venerable Bishop Weaver, of Lisbon, Iowa, whose mastery mind and ripe Christian experience made deep impressions upon all. The Sabbath services were held in Trinity M. E. church. The vast expectant audience which tested the capacity of both auditorium and gallery, were not disappointed, while they listened with wrapt attention to words of the Bishop, as he led them "out as far as Bethany," passing the garden, the cross and the tomb, and demonstrated to them that "His name shall be called wonderful." Most of the pulpits were supplied by ministers of the conference. We had the pleasure, on last Sabbath, of preaching in the church we occupied twelve years ago, which is now in charge of Rev. R. P. Burton, formerly of Berrien county, Mich. Mr. Burton has done a noble work here, and is held in high esteem by the people.

I had the pleasure of visiting the home of my childhood. I tell you, Mr. Editor, it was good to be there; to be permitted once more to view the old paths, to visit the sulphur spring and "many loved spots which my infancy knew." But the dearest and most sacred of all were the graves of my sainted parents and four loved sisters. Mrs. B. and I were invited to attend a family picnic held near the old homestead. Fifty-five persons were present and enjoyed a sumptuous repast beneath the shade of those old trees where I ran and played when a child. Here we talked of other years and loved ones gone. I may forget that which transpired an hour ago, but the record of that bright day is written in lines that will only grow deeper as time flows over them.

J. F. BARNHART.

LOCALS.

We clip the following from Foster's Musical Journal, published at Geneva, Ohio: "We have in course of publication an excellent opera, by J. Asher Parks, of Buchanan, Mich. The title of the work is 'The Double Proposal.' Any one thinking of getting up an entertainment, should procure this, as it is the most pleasing little work that has been issued for many a day." It is a splendid concert piece, being arranged for soprano, tenor, alto and baritone.

They are here! They are here! The largest line of Cloaks, Dolmans and Circulars that ever was brought to this city, found at REDDEN & BOYLE'S.

25 pieces Broadhead Dress Goods to arrive at Higgs' next week. Very stylish colors.

You can buy canned fruit of S. & W. W. SMITH cheaper than you can get it this year.

Farmers, remember that at J. K. Woods is headquarters for your winter Boots and Shoes. Cheap for cash.

We are selling our new Lamps very cheap, at ROUGH & HELMICK'S.

I would like what you owe me to buy fall goods with.

H. H. KINYON.

New Millinery Goods, at TAYLORS.

Silk Satteens and Velvets in all shades, at REDDEN & BOYLE'S.

Oh, how handsome those new Prints are, at REDDEN & BOYLE'S.

Bracelets, new arrival, at KINYON'S Central News, Book and Jewelry store.

New Fall Goods just received at TAYLORS.

Immense bargains in Hosiery, at Higgs, now for children and ladies.

Dolmans, Cloaks, and Circulars next week, at TAYLORS.

Our Fall Stock has come. So don't fail to see it, for we are selling cheaper than ever. REDDEN & BOYLE.

Boys, you can find Navy Blue Fannel Shirts, at HIGGS.

Rock bottom prices on fall goods, at ROUGH & HELMICK'S.

TO THE PEOPLE. J. W. BEISTLE will sell the same Organ for \$20.00 less than these traveling dealers are selling to you now. Try and see.

Silk Velvets, in colors, at TAYLORS.

South Bend Yarns, at REDDEN & BOYLE'S.

New stock of handsome Dress Buttons, now shown at HIGGS.

Another large stock of Rings direct from the manufacturers in New York City, just received, at KINYON'S.

Something new in Collars, at REDDEN & BOYLE'S.

The best 50 cent Corset we ever saw, at ROUGH & HELMICK'S.

The best line of Flannel Suiting in town, at TAYLORS.

Ladies, don't fail to see these Sewing Machine Sewing Machines, at REDDEN & BOYLE'S.

South Bend Yarn in quantities, at TAYLORS.

Staley's South Bend Yarn, only found at HIGGS.

The Casperian Electric Lamp of fifty-candle power can be seen, and is for sale, at TREAT & REDDEN'S.

Diamond and Excelsior Package Dyes, and other Dye Stuffs, at WESTON'S DRUG STORE.

Don't fail to see the new style of Cloaks, at REDDEN & BOYLE'S.

Fall stock now in, and bottom price on the Goods, at HIGGS.

Glass Lampwicks for sale, at TREAT & REDDEN'S.

Cotton Flannel very cheap, at ROUGH & HELMICK'S.

Remember you can find Dolmans, colored and black; Circulars, in worsted silk, and Fall Jackets, at HIGGS.

The best Lamp ever seen, is at TREAT & REDDEN'S.

For sale, or trade for real property or a small farm near Buchanan, 160 acres of land, good for a stock farm, worth \$40 per acre. If you have anything to trade, call at this office.

Laporte Shirting Flannels, at ROUGH & HELMICK'S.

Do not forget the Old Reliable Boot and Shoe Store of Geo. W. NOBLE. Best Goods and bottom prices. Call and see. Just received, another large stock of crockery, at BARMORE & RICHARDS.

Biggest bargains in Children's Hose you ever saw, on Higgs' counters. Look! Look!

Just received, a car load of cook and heating stoves, at ROUGH BROS.

The genuine Oliver Plow and Repairs are kept at ROUGH BROS.

The largest stock of Boots and Shoes of all kinds in Buchanan, is at the Major House Boot and Shoe Store. Come and examine our stock and get prices.

Get your School Books at WESTON'S DRUG STORE.

A good water privilege, partly improved, in an excellent location for a grist mill, with 80 acres of land, can be bought at a bargain or traded for. Call at this office.

Ladies' cloth, beautiful colors, at ROUGH & HELMICK'S.

Go to the Major House Boot and Shoe Store and get goods at cost for the next 30 days.

Go to KINYON'S for School Books, Slates, School Bags, Pens, Ink, Paper, &c., &c.

You can get Ladies' slippers at cost at Wm. Power's Shoe Store, a nice variety to select from. No old stock, all fresh goods.

BALL'S CORSETS! BALL'S CORSETS! Too large stock. Must reduce them, and to do so will sell them for \$1. Price everywhere \$1.25. HIGGS.

Try Weston's Corn Cuts, 15 cents, at WESTON'S DRUG STORE.

That 50 cent Plug, at MORRIS.

30 different brands of Cigars, at MORRIS.

New Ruching, new Collars for ladies, at HIGGS.

One of the most desirable building lots in town, centrally located, can be bought at this office.

We have two first-class Sewing Machines, brand new, nicely finished, one a New Home, and one a Leslie, that we offer to sell at considerable less than the regular price. Call and see them.

NEW SHOP.—GEORGE MUNSON has again started into business for himself, having rented the Blacksmith shop, south of Bachelor's livery. Horse Shoeing and Tire Setting a specialty.

School Books and School supplies, full line, at WESTON'S.

TRENBETH has a fine new line of summer vestings.

I'll have Fresh Oysters, direct from Baltimore, next Wednesday evening, at JOHN MORRIS.

We keep in stock a full line of Celluloid Goods. WEAVER & CO.

Strap Books, School Books, Pens, Ink, Fine Stationery, &c., at WESTON'S.

MORRIS has 20 different brands of Plug Tobacco.

Go to MARGUSSETTE for fine Boots and SHOES, custom made, and all kinds of repairing.

A nice line of Imported Cigars just received, at MORRIS.

All kinds of Canned and Dried Fruit, at BARMORE & RICHARDS.

The attention of the Ladies is called to

ANTISEPTINE,

It Never Fails.

It saves half the work and half the cost, and is endorsed by the best Chemists and by all who have used it. Call at the

CORNER DRUG STORE

and learn all about it, and buy a package and try it. Sold only by

W. A. SILVERSON,

PROPRIETOR OF THE

CORNER DRUG STORE.

MISS ALICE ROE tends her services as teacher of the Piano and Organ. Terms, \$10 per term, of twenty (hour) lessons. Miss Roe returns to our city after a thorough four years' course at the Hershey Music School in Chicago, bearing the highest testimonials from Prof. Eddy, Sammy, and others.

Two lots on West street, opposite Elias Eaton's property, can be bought at this office. Will accept one or two good horses on payment. Lots are 4x20 rods. Will sell one or both.

WESTON'S CONDITION POWDERS, 1 lb. for 25 cents. Try them.

Two as finely located lots with well built brand new houses for sale. Call at this office.

You will find everything in the Grocery, Crockery and Glassware line at BARMORE & RICHARDS.

Headquarters for Paints, Oils, &c., ROUGH BROS' Hardware.

Ladies will find the largest line of Kid, Pebble Grain shoes in the market, call in and see them, at SCOTT & BROWNFIELD.

Do not forget that Geo. W. NOBLE is the LEADER of low prices in Boots, Shoes and Clothing. SEE CHARLEY BEFORE YOU BUY.

An finely located property on Front street, with a good house and barn, for sale at this office.

Dr. Ferrard, of Akron, Ohio, is ninety one years of age, is yet a practicing physician.

Not a particle of quinine nor any mineral substance is contained in Ayer's Cathartic, but it does the business. Warranted.

Every year Louisiana grows more rice.

Mr. Wm. Fidelity, Ludington, Mich., "I derived great benefit from the use of Brown's Iron Bitters."

In England September is the favorite seaside month.

Time to Stop It.

It's too bad, sir or madam, but don't get frightened. Your hair is falling off—that's certain. A glance in the mirror, or an investigating combing of fingers all the dismal story. We won't discuss the possible cause. It is enough that Parker's Hair Balm used now will prevent further destruction. Is your hair somewhat gray, too, and thinning? Well, Parker's Hair Balm will give back the original color, softness and gloss. Not a dye, no oil, elegantly perfumed, a perfect dressing.

The largest stock in America, it is believed, belongs to John Pratt, of Chase county, Kan. It is 3 years old, 22 hands high, and weighs 3,300 pounds.

Of all classes of people the professional grave robbers are the most despised. He robs us of our dear friends for a few dollars. How different is this new grave robber, Dr. Bigelow's Positive Hair Restorer, which restores thousands of consumptives. This unequalled remedy for coughs, colds and consumption, whooping cough, croup and all throat and lung diseases, subdues and conquers these troubles speedily, safely and thoroughly. Trial bottles free, of W. A. Severson.

