

BUCHANAN, BERRIEN COUNTY, MICHIGAN, THURSDAY, APRIL 2, 1885.

VOLUME XIX.

BUCHANAN, BERRIEN COUNTY, MICHIGAN, THURSDAY, APRIL 2, 1885.

NUMBER 9.

Business Directory.

SOCIETIES.

O. O. F. Buchanan Lodge No. 73 holds its regular meeting at the Oak Street hall on each Tuesday evening.

A. R. Wm. Perotti Post No. 22. Regular G. meetings on the first and third Wednesday evening of each month.

ATTORNEY.

VAN REBER & WORTHINGTON, Attorneys and Counselors at Law, and Solicitors in Chancery. Collections made and proceeds promptly remitted.

PHYSICIANS.

F. S. DODD, M. D., Physician and Surgeon. Office in E. S. Wood & Son's drug store, Residence on Day's Avenue.

DRUGGISTS.

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

INSURANCE.

W. A. PALMER, Notary Public, Fire and Life Insurance and Real Estate Agent. Residence on Day's Avenue.

MANUFACTURERS.

BUCHANAN MANUFACTURING COMPANY. Manufacturers of all kinds of machinery and mill work.

TAILORS.

JOHN FENDER, Practical Tailor. Work executed in the latest style.

MILLERS.

L. P. FOX, Proprietor of Buchanan and Rural Mills. Custom and merchant grinding of all kinds.

GROCCERS.

TREAT & REDDEN, Dealers in Staple and Fancy Groceries.

BUTCHERS.

S. TOURTELL, Proprietor Thompson Market. Fresh and select meats.

MISCELLANEOUS.

C. E. STANWELL, Largest Stock of Wall Paper and Ceiling Decorations.

Business Directory.

BARBERS & MANICURERS.

L. A. B. & S. N. Barbers, Hobbs, Blankets, Whips, Trunks, etc.

PHYSICIANS.

F. S. DODD, M. D., Physician and Surgeon. Office in E. S. Wood & Son's drug store.

DRUGGISTS.

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

INSURANCE.

W. A. PALMER, Notary Public, Fire and Life Insurance and Real Estate Agent.

MANUFACTURERS.

BUCHANAN MANUFACTURING COMPANY. Manufacturers of all kinds of machinery.

TAILORS.

JOHN FENDER, Practical Tailor. Work executed in the latest style.

MILLERS.

L. P. FOX, Proprietor of Buchanan and Rural Mills.

GROCCERS.

TREAT & REDDEN, Dealers in Staple and Fancy Groceries.

BUTCHERS.

S. TOURTELL, Proprietor Thompson Market.

MISCELLANEOUS.

C. E. STANWELL, Largest Stock of Wall Paper and Ceiling Decorations.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity and softness.

BROWN'S IRON BITTERS. THE BEST TONIC. This medicine, combining Iron with pure Quinine and other medicinal ingredients.

W. H. TALBOT, MACHINIST. Having purchased the stock of W. H. KINTON, I can again be found at my old stand.

ST. JOSEPH VALLEY R. R. On and after Monday, Dec. 1, 1884, trains will run on the St. Joseph Valley R. R.

MILLINERY! I HAVE A FULL STOCK OF New Millinery Goods. And shall keep the latest styles.

LAST CHANCE. To obtain Government Lands free—that are suitable for general farming and stock raising purposes.

FOR THE BEST JOB PRINTING, Record Steam Printing House.

BUSTIN' THE TEMPERANCE MAN.

Hoarsely demanding "Ginamo drink!" And he handed the glass with the air of one who has often been "been there."

A CHEAP MUSICIAN.

The day was bitterly cold, and Cleve Randolph was in a hurry to get to the business building on the bustling square.

Girls.

Girls are of few days and full of mischief, and whoever is deceived thereby is not wise.

Thought and Labor.

It is capped of a woman who died in Cape Breton that she was 110 years old.

Defacing the Monument.

The lower courses of the Washington monument have been blackened since its completion by persons who have scribbled their names on the marble.

Furniture Polish.

The subtitled simple preparation is said to be superior for cleaning and polishing old furniture.

When Advertising is Wanted.

There's nothing on earth so mysteriously funny as a newspaper advertisement. The prime, first, last, and all the time object of an advertisement is to draw custom.

The Art of Keeping Poor.

A man was asked how he managed to get so rich, and he said he never bought anything that he was not obliged to have.

PHOTOGRAPHS!

First-Class and in All Styles! A FINE LINE OF FRAMES, MATS, CORDS, TASSELS.

And everything pertaining to the Photographic trade.

CALL AND SEE ME! Second door east of Post-Office. C. E. KERR

Baking Powder Tramps.

The danger to the public health from the indiscriminate use of the many lime and alum baking powders of commerce has been so fully exposed.

The proprietors of some of the worst of these powders are now going from store to store, offering to give a trial, or so-called test with heat and water.

The housekeeper will be well to be on her guard against these baking powder tramps.

Superstition or Affection?

The carrying of a rabbit's foot as a charm to ward off the spells of evil disposed persons, is not confined to the superstitious.

Progress of the Tehuantepec Ship Railway.

The Government of Mexico has lately been making additions to the concessions heretofore granted to the Tehuantepec Ship Railway.

Verschiedenheit.

The Bank of France is said to possess an ingeniously arranged photographic studio concealed in a gallery behind its cashier.

It is Capped of a woman who died in Cape Breton that she was 110 years old.

The last statement is oddly taken as proof of the other. Almost any school boy can do this.

Thought and Labor.

It is capped of a woman who died in Cape Breton that she was 110 years old.

Defacing the Monument.

The lower courses of the Washington monument have been blackened since its completion by persons who have scribbled their names on the marble.

Furniture Polish.

The subtitled simple preparation is said to be superior for cleaning and polishing old furniture.

When Advertising is Wanted.

There's nothing on earth so mysteriously funny as a newspaper advertisement.

The Art of Keeping Poor.

A man was asked how he managed to get so rich, and he said he never bought anything that he was not obliged to have.

PHOTOGRAPHS!


