

Just Like a Woman. "I have had my pocket picked" exclaimed a middle-aged woman who hurriedly entered detective headquarters a day or two ago.

"Where did it occur?" "In a store on the avenue, and I felt as though I was a man who stood near me took it."

"How much was in it?" "I can't say, sir. You see it was this way. I came down to do some shopping."

"Do you think I'm a fool, sir?" she indignantly exclaimed. "When I say I am talking to you, I mean you."

"Little Johnny's Composition." A pupil in one of the public schools of this city compiled recently in the following manner with a request to write a composition on the subject of a physiological lecture to which the school had just listened.

"Selling a Tramp." In the year 1830 the writer witnessed the sad spectacle of the sale of a tramp because he could show no visible means of support.

"Fueilleton." C. P. Huntington, the railway magnate, whose wealth is computed at \$50,000,000, once peddled out butter by the pound to the miners in California.

"The Oldest Tree in the World." "A very fine tree, that?" observed a reporter, pointing to a handsome oak tree in Central Park.

"Wheat Raising in China." In the northern and middle parts of China wheat raising is one of the principal industries of the farmers.

"The Oldest Tree in the World." "A very fine tree, that?" observed a reporter, pointing to a handsome oak tree in Central Park.

"The Oldest Tree in the World." "A very fine tree, that?" observed a reporter, pointing to a handsome oak tree in Central Park.

"The Oldest Tree in the World." "A very fine tree, that?" observed a reporter, pointing to a handsome oak tree in Central Park.

"The Oldest Tree in the World." "A very fine tree, that?" observed a reporter, pointing to a handsome oak tree in Central Park.

BROWNFIELD & CAMPBELL, South Bend, Ind. Special Prices for Dec. UNDERWEAR, SOCKS, NECKWEAR, TRUNKS, Traveling Bags, HOSIERY, MITTENS, CLOAKS. You can't afford to buy without seeing what we offer.

Business Directory. SABBATH SERVICES. O. O. F.—Buchanan Lodge No. 73 holds its regular meeting at Odd Fellows Hall, on each Tuesday evening.

WOMAN'S RELIEF CORPS. D. R. LEWIS, M. D., Physician and Surgeon. Night calls promptly attended to. Office in Kinyon's block.

BEST BUILDING BRICK, TILING. Having recently erected an Improved Brick and Tiling Kiln I am now prepared to furnish the Best Brick.

STROH'S BOHEMIAN BEER. FAMILY USE. HOTELS AND RESTAURANTS. EVERY BOTTLE IS WARRANTED.

THE FINEST LINE OF CROCKERY AND GLASSWARE, AND A FULL LINE OF Groceries, L. L. REDDEN'S, IN REDDEN'S, Farmers, bring him your produce and grain and get the best prices.

BURPEE'S FARM ANNUAL FOR 1888. W. ATLEE BURPEE & CO., PHILADELPHIA, PA.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

BROWN'S IRON BITTERS. THE BEST TONIC. This medicine, combining Iron with pure vegetable tincture, quickly and completely cures Dyspepsia, Indigestion, Weakness, etc.

SIMMONS' LIVER REGULATOR. PURELY VEGETABLE. It acts with extraordinary efficiency on the LIVER, KIDNEYS, AND BOWELS.

STEKETEE'S NEURALGIC DROPS. SURE CURE FOR NEURALGIA, RHEUMATISM, HEADACHE, BACKACHE, HEART CORRECTOR, OR PAINS.

Normal & Collegiate INSTITUTE, Benton Harbor, Mich. Beautiful New Buildings, New Furniture, Superior Instruction.

Job Printing. GEORGE STEKETEE, Grand Rapids, Mich. Richly Rewarded are those who read this and then try it.

Notice to the Ladies! Dr. E. S. DODD & Son, Grand Rapids, Mich.

ROYAL BAKING POWDER. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

BROWN'S IRON BITTERS. THE BEST TONIC. This medicine, combining Iron with pure vegetable tincture, quickly and completely cures Dyspepsia, Indigestion, Weakness, etc.

SIMMONS' LIVER REGULATOR. PURELY VEGETABLE. It acts with extraordinary efficiency on the LIVER, KIDNEYS, AND BOWELS.

STEKETEE'S NEURALGIC DROPS. SURE CURE FOR NEURALGIA, RHEUMATISM, HEADACHE, BACKACHE, HEART CORRECTOR, OR PAINS.

Normal & Collegiate INSTITUTE, Benton Harbor, Mich. Beautiful New Buildings, New Furniture, Superior Instruction.

Job Printing. GEORGE STEKETEE, Grand Rapids, Mich. Richly Rewarded are those who read this and then try it.

Notice to the Ladies! Dr. E. S. DODD & Son, Grand Rapids, Mich.

TRYING TO PLEASE EVERYBODY. "I wish you would turn me some other way," the weather-vane said to the wind, one day.

"What now?" said the wind, appearing again, and noting the face of the dubious vane.

The Match That I Did Not Make. BY N. B. DARLING. "Now, Dick, that'll never do. You are going straight to destruction by the shortest cut, and it is my duty, as a friend, to caution you."

"What's the use? I always hated bills. If they would sum it all up, and give me the amount on a slip of paper, I should like it so much better than these horrid details, so much for this and so much for that; why it is enough to drive a nervous man crazy."

"No, Dick, upon mature deliberation, I don't think I ever loved—unless I do now," I added to myself. Dick laughed again.

"What a devoted handsome fellow. I was watching Jim through my fingers. I could not help loving him, for he was my only remaining brother, and I had been only father and brother to him since our own father died nearly ten years ago."

Notice to the Ladies! Dr. E. S. DODD & Son, Grand Rapids, Mich. Richly Rewarded are those who read this and then try it.

"I am glad to hear it." "There's the dinner bell. I say, Jim, I am going over to Minton after dinner."

"What now?" said the wind, appearing again, and noting the face of the dubious vane.

The Match That I Did Not Make. BY N. B. DARLING. "Now, Dick, that'll never do. You are going straight to destruction by the shortest cut, and it is my duty, as a friend, to caution you."

"What's the use? I always hated bills. If they would sum it all up, and give me the amount on a slip of paper, I should like it so much better than these horrid details, so much for this and so much for that; why it is enough to drive a nervous man crazy."

"No, Dick, upon mature deliberation, I don't think I ever loved—unless I do now," I added to myself. Dick laughed again.

"What a devoted handsome fellow. I was watching Jim through my fingers. I could not help loving him, for he was my only remaining brother, and I had been only father and brother to him since our own father died nearly ten years ago."

Notice to the Ladies! Dr. E. S. DODD & Son, Grand Rapids, Mich. Richly Rewarded are those who read this and then try it.

"I am glad to hear it." "There's the dinner bell. I say, Jim, I am going over to Minton after dinner."

"What now?" said the wind, appearing again, and noting the face of the dubious vane.

The Match That I Did Not Make. BY N. B. DARLING. "Now, Dick, that'll never do. You are going straight to destruction by the shortest cut, and it is my duty, as a friend, to caution you."

"What's the use? I always hated bills. If they would sum it all up, and give me the amount on a slip of paper, I should like it so much better than these horrid details, so much for this and so much for that; why it is enough to drive a nervous man crazy."

"No, Dick, upon mature deliberation, I don't think I ever loved—unless I do now," I added to myself. Dick laughed again.

"What a devoted handsome fellow. I was watching Jim through my fingers. I could not help loving him, for he was my only remaining brother, and I had been only father and brother to him since our own father died nearly ten years ago."

Notice to the Ladies! Dr. E. S. DODD & Son, Grand Rapids, Mich. Richly Rewarded are those who read this and then try it.

"I am glad to hear it." "There's the dinner bell. I say, Jim, I am going over to Minton after dinner."

"What now?" said the wind, appearing again, and noting the face of the dubious vane.

The Match That I Did Not Make. BY N. B. DARLING. "Now, Dick, that'll never do. You are going straight to destruction by the shortest cut, and it is my duty, as a friend, to caution you."

"What's the use? I always hated bills. If they would sum it all up, and give me the amount on a slip of paper, I should like it so much better than these horrid details, so much for this and so much for that; why it is enough to drive a nervous man crazy."

"No, Dick, upon mature deliberation, I don't think I ever loved—unless I do now," I added to myself. Dick laughed again.

"What a devoted handsome fellow. I was watching Jim through my fingers. I could not help loving him, for he was my only remaining brother, and I had been only father and brother to him since our own father died nearly ten years ago."

Notice to the Ladies! Dr. E. S. DODD & Son, Grand Rapids, Mich. Richly Rewarded are those who read this and then try it.

"I am glad to hear it." "There's the dinner bell. I say, Jim, I am going over to Minton after dinner."

"What now?" said the wind, appearing again, and noting the face of the dubious vane.

The Match That I Did Not Make. BY N. B. DARLING. "Now, Dick, that'll never do. You are going straight to destruction by the shortest cut, and it is my duty, as a friend, to caution you."

"What's the use? I always hated bills. If they would sum it all up, and give me the amount on a slip of paper, I should like it so much better than these horrid details, so much for this and so much for that; why it is enough to drive a nervous man crazy."

"No, Dick, upon mature deliberation, I don't think I ever loved—unless I do now," I added to myself. Dick laughed again.

"What a devoted handsome fellow. I was watching Jim through my fingers. I could not help loving him, for he was my only remaining brother, and I had been only father and brother to him since our own father died nearly ten years ago."

Notice to the Ladies! Dr. E. S. DODD & Son, Grand Rapids, Mich. Richly Rewarded are those who read this and then try it.

THE READING STRIKE.

IS IT THE BEGINNING OF A YEAR OF LABOR TROUBLES?

Some Information Regarding the Causes That Led to the Stoppage of Work. Pictures of President Corbin and Chairman Lee—Previous Big Strikes.

AN IT is to be the presidential election year of strikes in the United States? In the closing days of 1887...

involved all the main lines north of the Potomac and west of the Hudson. A moderate estimate puts the lives lost at 400 and the total losses at \$40,000,000.

autumnal month in which some governor does not "order the militia" somewhere may be marked with a white stone.

THE FAMOUS TRIED OF PRISON SUIT Recently tried in the City of New York. The K. M. Q. and the E. J. Q. of the United States...

THE AUSTRALIAN MARKET GARDENERS are being ruined by Chinese cheap labor. The task set for himself by JOHN H. KEYSER.

There are Thousands of Them in the City of New York and the Charitable Societies have No Means of Reaching Them—Mr. Keyser's Plan.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

involved all the main lines north of the Potomac and west of the Hudson. A moderate estimate puts the lives lost at 400 and the total losses at \$40,000,000.

autumnal month in which some governor does not "order the militia" somewhere may be marked with a white stone.

THE FAMOUS TRIED OF PRISON SUIT Recently tried in the City of New York. The K. M. Q. and the E. J. Q. of the United States...

THE AUSTRALIAN MARKET GARDENERS are being ruined by Chinese cheap labor. The task set for himself by JOHN H. KEYSER.

There are Thousands of Them in the City of New York and the Charitable Societies have No Means of Reaching Them—Mr. Keyser's Plan.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

involved all the main lines north of the Potomac and west of the Hudson. A moderate estimate puts the lives lost at 400 and the total losses at \$40,000,000.

autumnal month in which some governor does not "order the militia" somewhere may be marked with a white stone.

THE FAMOUS TRIED OF PRISON SUIT Recently tried in the City of New York. The K. M. Q. and the E. J. Q. of the United States...

THE AUSTRALIAN MARKET GARDENERS are being ruined by Chinese cheap labor. The task set for himself by JOHN H. KEYSER.

There are Thousands of Them in the City of New York and the Charitable Societies have No Means of Reaching Them—Mr. Keyser's Plan.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

involved all the main lines north of the Potomac and west of the Hudson. A moderate estimate puts the lives lost at 400 and the total losses at \$40,000,000.

autumnal month in which some governor does not "order the militia" somewhere may be marked with a white stone.

THE FAMOUS TRIED OF PRISON SUIT Recently tried in the City of New York. The K. M. Q. and the E. J. Q. of the United States...

THE AUSTRALIAN MARKET GARDENERS are being ruined by Chinese cheap labor. The task set for himself by JOHN H. KEYSER.

There are Thousands of Them in the City of New York and the Charitable Societies have No Means of Reaching Them—Mr. Keyser's Plan.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

involved all the main lines north of the Potomac and west of the Hudson. A moderate estimate puts the lives lost at 400 and the total losses at \$40,000,000.

autumnal month in which some governor does not "order the militia" somewhere may be marked with a white stone.

THE FAMOUS TRIED OF PRISON SUIT Recently tried in the City of New York. The K. M. Q. and the E. J. Q. of the United States...

THE AUSTRALIAN MARKET GARDENERS are being ruined by Chinese cheap labor. The task set for himself by JOHN H. KEYSER.

There are Thousands of Them in the City of New York and the Charitable Societies have No Means of Reaching Them—Mr. Keyser's Plan.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

Children Cry For PITCHER'S CHERRY TOMATO. A Practically Perfect Preparation for Children's Complaints.

DR. BREWER. Respectfully calls your attention to the following cured or entirely benefited by his method of treating Chronic Diseases.

SULPHUR BATHERS. THE GREAT German Remedy. TRUTHS FOR THE SICK.

CHICAGO, ROCK ISLAND & PACIFIC RY. THE FAMOUS ALBERT LEA ROUTE.

TUTT'S PILLS FOR TORPID LIVER. Sick Headache, Dyspepsia, Costiveness, Rheumatism, Sallow Skin and Piles.

THE WHITE IS THE EASIEST SELLING THE BEST SATISFYING. DIX & WILKINSON, Law and Abstract Office.

FOR ONE DOLLAR COIT'S HONEST HOUSE PAINT. COIT'S FLOOR PAINT. WONT DRY STICKY.

FOR SALE. A house and three lots on south side of M. C. track in Hobart's addition.

BUNNIE AND BABY BUNTING.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

A HOTEL ON A RAILROAD.

STARTING WITH A BIG LOAD.

BUNNIE AND BABY BUNTING.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

STARTING WITH A BIG LOAD.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

STARTING WITH A BIG LOAD.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

STARTING WITH A BIG LOAD.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

STARTING WITH A BIG LOAD.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

STARTING WITH A BIG LOAD.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

BUILT HIS OWN MONUMENT.

STARTING WITH A BIG LOAD.

involved all the main lines north of the Potomac and west of the Hudson. A moderate estimate puts the lives lost at 400 and the total losses at \$40,000,000.

autumnal month in which some governor does not "order the militia" somewhere may be marked with a white stone.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

THE STRANGE CHARACTER OF LOUIS MASQUERIE has always been a mystery. He was a Democrat, and for more than twenty-five years he has been identified with the Democratic party of his state.

CHICAGO, ROCK ISLAND & PACIFIC RY. THE FAMOUS ALBERT LEA ROUTE.

TUTT'S PILLS FOR TORPID LIVER. Sick Headache, Dyspepsia, Costiveness, Rheumatism, Sallow Skin and Piles.

THE WHITE IS THE EASIEST SELLING THE BEST SATISFYING. DIX & WILKINSON, Law and Abstract Office.

FOR ONE DOLLAR COIT'S HONEST HOUSE PAINT. COIT'S FLOOR PAINT. WONT DRY STICKY.

FOR SALE. A house and three lots on south side of M. C. track in Hobart's addition.