PUBLISHED EVERY THURSDAY,

Business Directory.

SABBATH SERVICES. CERVICES are held every Sabbath at 10:20 o'clock A. M., at the Church of the "Larger Hope;" also, Sabbath School services immediately after the morning meeting. Prayer and conference meeting every Thursday evening. A cordial invitation is extended to all.

C.O.F.-Buchanan Lodge No. 75 holds its regular meeting, at Odd Fellows Hall, on each Tuesday evening.

 \prod_{\bullet} & A. M.—Buchanan Lodge No. 68 holds a regular meeting Monday evening on orbefore the full moon in each month. P. OF H.—Buchanan Grange No 40 meets on the second and fourth Saturday of each month, at 2 o'clock P. M.

O. G. T.—Buchanan Lodge No S56 holds its regular meeting on each Monday evening. A. O.T. W - Buchanan Lodge No. 58 holdsits reular meeting the 1st and 3d Friday evening of ach month.

A. R. -Wm. Perrott Post No. 22. Regular M. meeting on the first and third Wednesday vening of each month. Visiting comrades always welcome.

WOMAN'S RELIEF CORPS, Wm. Perrott Post No. St. Meetings held regularly, in Good Templar's Hall, first and third Saturday even-DR. LEWIS W. BAKER, Physician and Surgeon. Night calls promptly attended to, office in Kinyon's block. [HEODORE F. H. SPRENG, M. D., may be consulted at his office until 9 A. M. and from to 3 and after 7 P. M. Office on Main street, first loorsouth of Rough Bros'. Wagon Works.

DR. R. HENDERSON, Physician and Surgeon Office over J. K. Wood's store. Residence No. 90 Front Street. J. F. ROWERS, M D. I hysician and Surgeon Galien, Michigan.

METAPHYSICAL OR MIND CURE RETREAT Home and Cure for the Sick. Mas. S. H TAYLOR, Proprietor and Healer. Buchanan, Mich M. WILSON, Dentist. Office, first door north of the Bank. Charges reasonable and satisfaction guaranteed.

M. S. MEAD, Manufacturer of Lumber. Custon Sawing promptly attended to on short notice. Buchanan, Mich.

BEST BUILDING BRICK,

Having recently erected an

Improved Brick and Tiling Kiln I am now prepared to furnish the

Best Brick the market affords. Also

FIRST-CLASS TILING ranging in size from two to eightinches.

Calland see my brick and get prices HENRY BLOD GETT.

STROH'S BOHEMIAN BEER.

FAMILY USE, HOTELS AND RESTAURANTS. EVERY BOTTLE IS WARRANTED. TO BE HAD AT ALL

Packed in Cases or Barrels to suit Purchasers.

Bottled at the Brewery, DETROIT: MICH.

ROAD CARTS! To all those intending to purchase a

"Knapp Spring"

which I have. It is something entirely new, patented Feb. 7, 1888. It leads A. P. MOORE.

A 26-PACE

REFILLUSTRATED Descriptive of the Soil, Climate, Productions Manufacturing Industries and Mineral Wealth of Virginia and other Southern States,

Write to W. B. BEVILL, Gen'l Pass, Agent. ROANOKE, VA., Enclosing 2-cent Stamp.

DO YOU USE SEEDS? J. M. THORBURN & CO., IN STREET. NEW YORK.

Gilt Edge Cauliflower Seed. WANTED-LADIES for our fail and Christmas Trade, to take light, pleasant work a their own homes. \$1 to \$3 per day can be quietly made. Work sent by mail any distance. Particuars free. No canvasping, Address at once CRESCENT ART CO., 147 Milk St., Boston, Mass. 80x 5170.

THIS PAPER is on file in Philadelphia at the Newspaper Advertising Agency of Messrs.

BUCHANAN RECORD.

VOLUME XXII.

BUCHANAN, BERRIEN COUNTY, MICHIGAN, THURSDAY, MAY 10, 1888.

All earth to me is dreary now,

Each dazzling ray of hope is fled,

Neath sorrow's crushing weight I bow:

My sky is dark! Alone I tread

Of joy expells this bitter dream.

Ah, not a dream, 'tis too true,

The path of life, and not one gleam

That every cherished bliss I knew,

Far from my bosom is receding.

To one whose star is set in night?

What visions filled my airy flight

Far upward to the pure divine,

But as the mist on ocean's shore.

Or dew drops of the early morn,

Like forest bird with crippled wing,

And though all earthly joys may fail,

This precious promise he has given,

Each happy dream forever more,

Alone I'm left my lay to sin ..

No. not alone, that Friend above.

I have a hope within the veil.

On golden wing wrapt fancy soared,

For what can look all purely bright,

And fair hope's beacon light was mine,

And grasped each glittering pearl adored

Has left my happy heart a place forlorn

Inspires my soul with wonderous love,

To lead our thoughts from earth to heaven

Stealing Strawberries.

BY MRS. H. G. ROWE.

Miss Whitman of Florence Hollis.

Miss Whitman's black eyes flashed a

fact, that is anybody, is going. Of

Whatever she might have felt, Miss

Whitman betrayed neither astonish-

ment nor anger at her companion's

contemptuous remarks. It was just

like Florence Hollis, this wholesale denunciation of the "set" that had

always petted and caressed her, just

because her father was one of the

wealthiest men in the city. And there

was a shade of bitterness in the

thought, as she mentally contrasted her own showy but comfortless home, wherein pride walked hand in hand

with poverty, and stomachs were stint-

ed to provide the gay attire that

fashionable folly demanded, with the

luxurious ease and freedom from anoy-

ing cares that made her friend's lot so

she urged, with well affected tender-ness. "You know I should not enjoy myself at all without you; and I feel

sure that you'll have a nice time if

you'll only try it, for it's a lovely spot

down there at Beech Point. I visited

it years ago, with papa, when I was only a little girl, but I recollect I was perfectly delighted with it. And they

are to have a dinner in the grove, and a sail home by moonlight, with music

"That will do," laughed the other, good-naturedly. "I don't need any

door opened and that gentleman leisurely sauntered into the room.

"Hadn't thought of it?"

the fair girl beside her.

accompany them."

bright and enviable.

ut vou'll go to kee

some way of renewing your acquaint-FORLORN.

COMPARATIVE WORTH OF BAKING POWDERS. ROYAL (Absolutely Pure). GRANT'S (Alum Powder) *.. RUMFORD'S, when fresh .. ! HANFORD'S, when fresh.... CHARM (Alum Powder) *... AMAZON (Alum Powder) *... CLEVELAND'S(short wt. 1 oz.) DR. PRICE'S.... SNOW FLAKE (Groff's)..... PEARL (Andrews & Co.)..... ANDREWS&CO."Regal"* BULK (Powder sold loose)....

REPORTS OF GOVERNMENT CHEMISTS

RUMFORD'S, when not fresh

As to Purity and Wholesomeness of the Royal Baking Powder-"I have tested a package of Royal Baking Powder, which I purchased in the open market, and find it composed of pure and wholesome ingredients. It is a cream of tartar powder of a high degree of merit, and does not contain either alum or phosphates, or other injurious substances.

E. G. Love, Ph.D." "It is a scientific fact that the Royal Baking Powder is absolutely pure.
"H. A. MOTT, Ph.D."

"I have examined a package of Royal Baking Powder, purchased by myself in the market. I find it entirely free from alum, terra alba, or any other injurious sub-stance. Henry Morron, Ph.D., President of Stevens Institute of Technology." "I have analyzed a package of Royal Baking Powder. The materials of which it is composed are pure and wholesome.

S. Dana Hayes, State Assayer, Mass."

The Royal Baking Powder received the highest award over all competitors at the Vienna World's Exposition, 1873; at the Centennial, Philadelphia, 1876; at the American Institute, New York, and at State Fairs throughout the country.

No other article of human food has ever received such high, emphatic, and universal endorsement from eminent chemists, physicians, scientists, and Boards of the other hands of the country of the royal desired and the country.

' NOTE—The above Diagram illustrates the comparative worth of various Baking Powders, as shown by Chemical Analysis and experiments made by Prof. Schedler. A pound can of each powder was taken, the total leavening power or volume in each can calculated, the result being as indicated. This practical test for worth by Prof. Schedler only proves what every observant consumer of the Royal Baking Powder knows by practical experience, that, while it costs a few cents per pound more than ordinary kinds, it is far more economical, and, besides, affords the advantage of better work. A single trial of the Royal Baking Powder will convince any fair minded person of these facts.

* While the diagram shows some of the alum powders to be of a higher degree of strength than other powders ranked below them, it is not to be taken as indicating that they have any value. All alum powders, no matter how high their strength, are to be avoided as dangerous.

JACOB F. HAHN

THE RELIABLE

UNDERTAKER

Caskets and Coffins.

Of the latest designs and at the most reasonable prices. Anything not in stock can be procured in a few hours. Fancy Cloth Covered Caskets a specialty.

BURIAL ROBES

Of many varieties and styles always in stock and prices warranted as low as anywhere in the State.

A Fine Hearse

Always ready to attend funerals, and turnished on short notice. Being Village Sexton my time is at the disposal of those wishing to purchase lots in Oak Ridge Cemetery, and am at all times ready to assist in locating or showing lots to customers. To Remember that I have had over thirty years experience in this business and thoroughly understand it. When in need of anything in my line come and see what I can do for you. J. F. HAHN. Oak street first door south of Engine House

TRAINS EAST. LEAVE BUCHANAN.

TRAINS WEST. LEAVE BUCHANAN.

Summer School,

TEACHERS AND OTHERS. IN CONNECTION WITH THE Normal and Collegiate Institute

BENTON HARBOR, MICH, July 9th. August 17th. The Summer Session for '83 will open July 9th and continue six weeks. COURSE OF INSTRUCTION will include all the subjects required for Teachers' examination. Classes in Natural Sciences, Language, Mathematics and Business, for those desiring special work. Teachers will have an opportunity to learn the principles of Kindergarten. All the resources of the Collegiate Institute will be at the service of the members of this School, Tuition for the term \$5 in advance. Board and Lodging \$2.00 per week and upwards. Text Books rented at 15 cts. for the term.

Send for Circular.

G. J. EDGCUMBE, A. M., Ph. D
24tf

Principal.

Notice to the Ladies! Dr. E. S. Dodd & Son, Druggists and Booksellers, have the agency for the sale of the famous specific, "Orange Blossom," a positive cure for all Female diseases. Every lady can treat berself. Call for "A Plain Talk to Ladies." Trial box free, A QUESTION ABOUT **Bitters** ANSWERED.

DNUWN'S INUM BILERS, not cure in a minute. Like all other thorough medicines, it acte slowly. When taken by men the first symptom of benefit is renewed energy. The nuscles then become firmer, the digestion improves, the bowels are active. In somen the effect is usually more rapid and marked. The eyes begin at once to brighten; the skin clears up; healthy color comes to the checks; nervousness disappears; functional derangements become regular, and if a nursing mother, abundant sustenance is supplied for the child. Remember Brown's Iron Bitters in the ONLY iron medicine that is not injurious. Physicians and Druggists recommend it. The Genuine has Trade Mark and crossed red lines on wrapper. TAKE NO OTHER.

BILIOUSNESS Is an affection of the Liver, and can

be thoroughly cured by that Grand Regulator of the Liver and Biliary Organs, SIMMONS LIVER REGULATOR

MANUFACTURED BY

J. H. ZEILIN & CO., Philadelphia, Pa-I was afflicted for several years with disordered liver, which resulted in a severe attack of jaundice. I had as good medical attendance as our section affords, who failed utterly to restore me to the enjoyment of my former good health. I then tried the favorite prescription of one of the most renowned physicians of Louisville, Ky, but to no purpose; where upon I was induced to try Simmons Liver Regulator. I found immediate benefit from its use, and it ultimately restored me to the full enjoyment of health.

A. H SHIRLEY,

A. H SHIRLEY,

HEADACHE Proceeds from a Torpid Liver and Impurities of the Stomach. It can be invariably cured by taking SIMMONS LIVER REGULATOR

Let all who suffer remember that SICK ID NERVOUS HEADACHES

STEKETEE'S **Dry Bitters**

BEST TONIC KNOWN.

Make Your Own Bitters.

Make Your Own Bitters.

Why pay a Dollar for a bottle of Stomach: Bitters, containing more poor whisky than medicine, when the undersigned will send you by mail one 4-oz package of Imported. German Roots, Herbs and Berries, which will make One Gallon of the best TONIC any one ever used. The use of this Tonic has cured Indigestion, Dyspepsia, Billiousness, Feverand Ague; as an appetizer none better, and gives Tone to the Stomach; in fact, I challenge all other Tonics. It is far the cheapest Tonic known. One package will equal one dozen of ordinary bottles of bitters, sold for one dollar per bottle. Full directions on every package. Ask your druggist for "Steketee's Dry Bitters." If your druggist does not keep them on sale, then send to the undersigned. I will send one package to any address within the U.S. on receipt of 30c, or two packages for 50c. U.S. stamps taken in payment. Each double package sent by mail contains a sample of STEKETEE'S NEURALGIA DROPS. Trial bottle of the Drops 12c.

P. S.—I am the only inventor of a sure cure for PIN WORMS.

25 Ask your druggist for "Steketee's Pin. Worm Destroyer," 25c by mail. Address

GEO. G. STEKETEE. Crand Rapids, Mich.

Mention this paper when you order,

Brown's Iron

The question has probably been asked thousands of times. "How can Brown's Iron Bitters cure everything?" Well, it doesn't. But it does are any disassed thing?" Well, it doesn't. But it does cure any disease for which a reputable physician would prescribe IRON Physicians recognize Iron as the best restorative agent known to the profession, and inquiry of any leading chemical firm will substantiate the assertion that there are more preparations of iron than of any other substance used in medicine. This shows conclusively that iron is acknowledged to be the most important factor in successful medical practice. It is, however, a remarkable fact, that prior to the discovery of IROVEN'S IRON BITTERS no perfectly satisfactory iron combination had ever been found. BROWN'S IRON BITTERS does not migre BROWN'S IRON BITTERS does not migre beautiful. headachs, or produce constipation—all other from medicines do. BROWN'S IRON BITTERS cures Indigestion, Biliousness, Wenkness, Dyspepsin, Malaria, Chills and Fevers, Tired Feeling, General Debility, Pain in the Side, Backer Limbs, Hendache and Neural-gin—for all these allments Iron is prescribed daily. BROWN'S IRON BITTERS. however, does

> There's an excursion to Beech Point to-morrow. Will you go with us-Lou and me?" "With pleasure. Anything to pass away the time until we are ready to start off for the summer vacation.

You ladies," and the young man bowed with an air of gay deference to his sister's fashionable friend, "who have nothing in the world to do but to sit in easy-chairs, and fan yourselves and look beautiful, can form no conception of the horrors of a close, heated law office, where we pass through a regular Shadrach, Meshach and Abednego experience eight hours out of every twenty-four."

This sally, of course, provoked an equally gay retort, and as Florence sat silently watching the two, a vague feeling of distrust crept into her heart; distrust of one whom, in her girlish thoughtlessness, she had, hitherto, been centent to regard simply as the friend that she professed to be, without troubling herself to inquire into the hidden motives and springs of that

friendship. Could it be, as more than one officious acquaintance had already intimated, that Louise Whitman was really incapable of a pure and disinterested affection for any one, and that she attached herself to her merely as a satelite, determined to shine, even if it

were from the reflected light of another's wealth and station? It was not a pleasant fancy, and yet Florence could not shake it off; and even amid the pleasant excitement and bustle of the morrow's excursion it would not be completely exorcised. The sail, the grove, the sylvan dinner were all delightful, but when the latter had been duly enjoyed and discussed, there came an interval of leis-

ure that Louise proposed to spend in an exploration of the grove. "Let's go out to the western side," she whispered, in a confidential aside to her friend. "There's a beautiful place near there—one of the finest farms in the State, I've heard it said and I should really like to get a peep

"Who is the owner?" Florence spoke with the most profound indifference. A farm was, to her, simply a plot of ground covered with potatoes and corn; useful, no doubt, but decidedly unromantic and commonplace. "Mr. Wylie, a very wealthy, middle-

aged gentleman, and a widower, with only one child, I believe." "Ah, a most desirable acquaintance for marriageable young ladies."
Evidently Louise failed to detect the sarcasm of her friend's words, for

she replied with unaffected eager-"You may well say so, for he is rich enough to afford his wife a house in town during the winter, and this would be a lovely retreat during the hot months of summer."

"But the owner himself," suggested Florence, mischievously, and stooping as she spoke to pluck a spray of the ground ivy, whose polished green leaves and scarlet berries had caught her eye. "He might prove a disagreeable encumberance, you know."

"Oh, he is a nice, gentlemanly mant a trifle past forty when I saw him, which was on the occasion of my visit here that I told you about. I remember that he twined my curls about his fingers, and kissed me, saying to papa that I bade fair to become a very beautiful woman." The fair speaker tossed her head

complacently at the recollection of this tribute to her childish beauty. "It's a pity that you couldn't find

ance with the gallant old gentleman; you might manufacture quite a ro-mance out of it," laughed Florence. "Only fancy yourself Mrs. Wylie, of Beech farm! You might invite all of your friends—myself included, of course-out here to spend their summers, and feast them on strawberries and cream, with plenty of-Oh, how That my lone heart is sad and bleeding; beautiful!" And forgetful of all her foolish banter Florence stood silent, but with wide open, admiring eyes, gazing out upon the scene that lay be-

In months long past, when life was bright, A sudden turn in the wood path that they had been following through the grove, had revealed to them the broad domain at a single glance, with neither forest nor hill to obstruct the view. Far away, toward the west, stretched the fertile acres; wide meadow lands lying at their very feet, where waved in its full perfection the heavily headed grass crops, dotted with golden buttercups and the more fragrant blossoms of the purple clover; while further away, gleamed white beneath the midsummer sun the snowy fields of buckwheat and the pale-green patches of rye; and further still, in the distance, stood the hillside, crowned with the glossy green streamers and silken tassels of the Indian corn—the bannered host that summer sends to guard the autumn's golden treasurers. Born and bred in the city, Florence Hollis had never before, in her whole life, looked upon a scene of such rare and surpassing beauty. It is true that, "You're going on the excursion to-morrow, Flo, of course?" inquired in her yearly visits to the seaside or to friends in distant cities, she had often passed through many so called fine agricultural districts, but beyond a "I don't know. I hadn't thought of passing glimpse from a car window, of hay and potato fields, flanked by big barns and comparatively diminutive look of surprise, not unmixed with impatience, at the indifferent face of dwelling-houses, she had never, heretofore, had the slightest conception of

"Why, it's to be the excursion of the holds within her bosom for the hand season," she went on. "Everybody, in of patient, intelligent labor. "It is a glorious sight!" she repeated, course you're going."
There was the sly shadow of a smile lurking in the dimpled corners of the young girl's mouth, but she only said, in the same tone of indifference,—
"Let them go, if they like. I can't see that I am under any obligations to accompany them." so enthusiastically that her companion, who had been engaged in a mental calculation of the probable value of the estate, smiled half contemptuously at what she evidently considered an entirely useless and uncalled-for display of sentimentalism. "I had no idea that a farm could be such a beautiful place. If I were only an artist I'd paint it, just as it looks now, with the bright summer sunshine on it, and theu, when the dreary, wintry days came, my picture should be a constant reminder of the summer days in store for me."

the glorious possibilities that nature

Miss Whitman laughed.
"I would rather," she said, "have the place itself, than ever so fine a picture of it, But what are you trying to get?"

Florence, having thrown her gloves and parasol upon the grass beside her was now down upon her knees, with one arm thrust through the fence. evidently trying with all her might to reach some object that quite as pertinaciously eluded her desperate grasp, replied, withdrawing her arm as she spoke, and laughing a little vexed laugh. "Don't you see it over there, close to that cluster of tall flowers? There are one, two, three—seven beautiful berries in it. I do so long to touch them, for I never picked a wild strawberry in my life, and I'm bound to have these." And snatching up the discarded parasol she thrust it through the opening between the fence rails, endeavoring, with the ivory hook at the end of the handle, to draw the

coveted prize within reach of her eager other inducement than the knowledge ingers. that my society will conduce to your pleasure; and if Jack will go to take care of us, I will. Here, Jack," as the But she had not counted upon the tenacity of strawberry roots and stems, and in spite of all her efforts, the red-lipped clusters refused to yield

themselves to her grasp.
"Ah, well! If the mountain won't come to Mahomet, Mahomet must go to the mountain." And before her companion could guess her intentions, the merry girl had scaled the high rail fence, and in a moment more she held up to view the bright scarlet berries with a laugh of triumph. "Oh, you shy little rogues!" she exclaimed, apostrophizing the blushing prize, and nodding her curly head at them, as if they had been a group of naughty urchins at school. "Why didn't you come when I called you, and save me the risk of breaking my neck in coming after you? You deserve to be de-

voured without mercy." Suiting the action to the word, the red lips closed over the topmost of the scarce redder berries, when Louise

called out impatiently,-"What are you doing over there in that grass, Flo? Those mowers at the other end of the field will be sure to see you. Do come out, quick!" And the speaker cast a suspicious glance at a group of haymakers who were vigorously swinging their scythes, at some distance, but within sight of that part of the meadow. "And what if they do?" laughed

Florence, unconcernedly. "I don't believe they'll begrudge me a few field strawberries." And laughing defiance at her more cautious friend, she strolled still further into the field, peering eagerly beneath the tall grass to catch a glimpse, if possible, of more of the tempting fruit whose charms had lured her within the forbidden precincts. "See here!" she called out, triumphantly, and holding up to catch her friend's eye a handful of the rosy clusters that made that lady's mouth water. "They're just as plenty as the buttercups here by this stone. Come and pick some for yourself."

Unable longer to resist the temptation, Miss Whitman accepted the invitation, and proceeded, with many a cautious glance, in the direction of the haymakers, to follow her friend's example, making a most merciless raid upon the tempting defenceless berries.

"It wasn't the berries that I supposed Mr. Wylie would care for," she remarked, in an explanatory tone, as the two seated themselves upon a stone beneath the shade of a solitary maple to cool off, after their unusual exercise in the sunshine. "But I've heard it said that farmers were very particular about not having their grass disturbed just before the mowing, and I thought—"

"Bow! wow!" and both girls sprang to their feet with a cry of alarm, at sigh of a hugh mastiff that came bounding toward them, his eves glaring and his great red tongue hanging from his mouth, whether from heat or rage neither of the frightened girls paused to ascertain, as, with shrieks of uncontrolled terror, they fled in, as it seemed to them, the direc-

tion of the grove.

But, in their pursuit of the berries, neither of them had realized the distance that had been traversed by them, and failing to catch sight of their only landmark, the fence, Miss Whitman, in her bewilderment, turned aside, stumbled, and, catching her dress upon a projecting fragment of a half-buried to read the note, suggested that they step stump, came to the ground, with a force and suddenness that called forth successions of shricks and groans from the terrified girl herself, while they arrested Florence in her flight, and prompted her, in spite of her own terror, to come instantly to her friend's assistance.

"Are you hurt, Lou?" she gasped, as with a hurried glance at the fast ap- him to call at his office.

proaching dog, she tried to assist her to rise. "Do try and stand up if you possibly can, for that horrid brute is close upon us now."

As the words escaped her lips a louder bay from the brute himself proved his nearness to them, and brought Louise to her feet, just as a clear, manly voice called out impetu-

evidently one of the farmers, came hurriedly toward them, a look of con-cern upon his handsome, sunburned face, as he said, courteously, "Don't be frightened, ladies. The dog is not at all dangerous, in spite of his voice. He hasn't really courage enough to attack a cat, but he likes to make believe fierce. Don't you, old fellow?" addressing the dog, that now, perfectly quiet, stood rubbing his head caressingly against his master's hand. "I'm very sorry that he should have frightened you so," he added, with a glance at Florence's flushed face, and the no less flushed but far angrier one of her companion. "I supposed when I saw him start off that he was after a squirrel or field mouse, for I had not observed you until your voices attracted my attention."

Florence blushed slightly beneath the clear gray eyes bent so earnestly upon her, as she said hurriedly,— "There's no harm done, I assure you

But here Louise interrupted her by an angry exclamation, as she held up the stained and torn remnant of her "No harm done? Look at my dress! It is completely ruined, and on account

of that great ugly brute of a dog." In her indignation she shook the ragments threateningly at the dog nimself, who, seeming to consider the act as a challenge, snapped briskly at them from beneath his master's detaining hand.

"I am sorry for the injury to your dress," returned the young man, with quiet courtesy, but as no one is at all blamable in the matter, and Lee was only acting out his doggish nature, I cannot see

"Whom does the dog belong to?"
Florence colored painfully at her
friend's insolent tone and manner, but the young farmer seemed perfectly unmoved, as he answered readily,— "Myself."

"Then I shall go directly to Mr. Wylie, and complain of you for keeping such a brute upon his premises. and you may be sure that you will either have to dispose of the dog or quit his employ yourself." "Do you know Mr. Wylie?"

The tone was cool and corteous, but Florence caught a mirthful twinkle in his eye as he turned his face toward the two. "Of course I do," and the lady drew herself up haughtily, as she spoke. "I have known him for years, so you need not count upon my lack of influence with him." she added, scornfully, "for

it will be strong enough to drown or

ang that detestable beast, if nothing more. Here Florence, overwhelmed with surprise and mortification, and uncertain in regard to the surest mode of quelling this unlooked-for tempest on the part of her friend, and, at the in spite of the alleged harmlessness of their four-footed assailant, began, rather awkwardly, to express her commiseration for her companion's misfortune, when, to her inexpressible relief, in glancing across the field, she caught sight of Jack, approaching from the

direction of the grove, and evidently in search of them.
"O Jack!" she cried, running to meet him, and then, in a burried half-whisper she added, by way of explanation, "we climbed over into the field to pick some strawberries, and a great dog ran at us, and we ran, and Lou tumbled down and tore her dress, so that when the dog's master came to our help, instead of thanking him she was hateful, and declared that she'd go to his employer and complain of him for keepng such a troublesome animal."

Here Florence paused, more for the lack of breath than for the lack of something to say, while Jack, who had listened to her communications with his usual easy indifference, now suddenly started forward, his usually indolent face lighted up with a glad smile, and his hand extended in eager

recognition.

"Hector!" The two shook hands with a heartiness that fully proved the sincerity of their joy at meeting.
"I never dreamed that this was your place, Wylie," exclaimed Jack, after leturning the other's cordial salutation. "I knew that it was somewhere in these parts, but I didn't know exactly where, or I should have been here long before this. Halloo, Flo!" as he caught a glimpse of his sister's puzzled face; "I came near forgetting you in my surprise. Wylie, this is my sister Florence, that you've heard me speak of before; and Miss Whitman, a friend of ours; and, ladies, this is my old classmate and chum at college, Hector Wylie."

To be Continued.

Babies for Crocodile Bait.

"Babies wanted for crocodile bait. Will be returned alive." If newspapers abounded in Ceylon as much as crocodiles do, advertisements worded like the foregoing would be common in their want columns. As it is, the English crocodile hunter has to secure his baby by personal solicitation. He is often successful, for Ceylon parents, as a rule, have unbounded confidence in the hunters, and will rent their babies out to be used as crocodile bait for a small con-

sideration. Cevlon crocodiles suffer greatly from ennui; they prefer fo lie quite still, soothed by the sun's glittering rays, and while away their lazy lives in meditation. But when a dark brown infant with curling toes sits on a bank and blinks its eyes at them they throw off their cloak of laziness and make their preparations for a delicate morsel of Ceylonese baby humanity. When the crocodile gets about half way up the bank the hunter, concealed behind some reeds, opens up fire, and the hungry crocodile has his appetite and his life taken away at the same time. The sportsman secures the skin and head of the crocodile and the rest of the carcass the natives make use of.

Took it for a Prescription.

A gentleman received a note from his lawyer, which he was unable to decipher. On his way to his office, he met a friend at the door of a drug store. to read the note, suggested that they step inside and hand it to the druggist, without comment. The druggist, after studying it in silence for a few minutes, stepped behind the prescription case, and in a short time returned with a bottle of medicine duly labelled and bearing directions. When the

NUMBER 15. An April Thunder Storm.

A dispatch to the Associated Press from Tionesta, Pa., says: "During the frightful thunder storm that passed over the oil regions on Friday afternoon, April 6, Simon Frey was in his barn, looking out of the door. A blinding flash of lightning was follow-ed almost immediately by a terrific thunder clap, and Frey saw a ball of "Down, sir! down!" A young man, fire run around a wire clothes line from a post in the yard to a corner of the house, to which one end of the line was fastened. When the ball struck the house, Frey saw the splinters fly from the timbers, and the ball disap-

peared. Frey's wife and baby were in the house. He ran to the house to see if they were injured. He found the baby lying in the corner of the kitchen and his wife in the middle of the floor Both were apparently dead. He dushed water in his wife's face, and she slowly recovered. Frey then succeed ed in restoring the baby. His wife's shoes were lying side by side under the table. When he lifted his wife from the floor he found a round hole burned in her dress between her shoulders. He stripped the dress off and discovered a red spot on the flesh, from which two red streaks led, one to the right hip and down the side of the right leg to the toes. The other streak fed in the same way to and down the

left leg to the toes.

As soon as Mrs. Frey was able to speak, she told her husband that she had been sitting in one corner of the kitchen, holding the baby, when she suddenly felt a great shock, and that was all she remembered. She had her shoes on at the time. The electric fluid which Frey had seen had evidently struck Mrs. Frey after it entered the house at the corner, separated, and leaving the marks of the passage as described. No marks were found on the baby, which had been hurled across the room.

On looking for further traces of the electric current, Frey found that it had passed through the floor into the cellar, where it had burned the iron hoops of a vinegar barrel and made a hole in the bottom of three milk pans. A bolt struck the house of William Oadel, a quarter of a mile from Frey's. It came down the side of the chimney, hurling the bricks in every direction and pulverizing many to fine powder. It followed the chimney into the gar-

ret of the house, run along the garret floor to the partition, when it went through the floor, half of it on one side of a partition wall on the story below and half on the other side. The half that was on the left side of the wall jumped into the room when half way down, setting a bed on fire, tearing the baseboards away on all sides of the room, and then passing through the floor again to the kitchen, where it knocked a servant senseless, broke a table to splinters, set fire to a splint bottom chair, and then passed down

into the cellar. The part of the fluid that went down the partition up stairs entered a bedroom where one of | ful nature. A small quantity of Oadel's sons was lying sick in bed. It dry lime upon the tongue, or splintered the footboard of the bed, in the eye, produces painful effects; ran along the floor, burning the carpet as it went, returned to the partition, and, passing down into it, knocked it same time, of expressing her own gratitude to the young man for his timely rescue, as she still regarded it, through the floor into the cellar. With the exception of the servant girl no one in the house was injured, although there were seven persons in the diningroom and two besides the girl in the kitchen. Mrs. Oadel ran up stairs to her sick son, and found the carpet on

The invalid was uninjured. The fire had barely been extinguished when the house was struck the second time, the bolt passing through the roof and entering the sick man's room. It knocked the headboard of the bed to pieces, and ran along the four sides of the room, and uniting again on one side, where it passed through the floor, splintering the casing from a window in the room below, and tore the clapboards off the side of the house for several feet, spending its force against a cherry tree, to which it jumped from the house, splintering its trunk as if it had been done with an ax.

The servant whom the first stroke of lightening rendered unconscious had not been restored when the house was struck the second time, but she came to without anything having been done to restore her, immediately after the house was struck the second time. Every person except the servant and the invalid, was made deathly sick by the second stroke, some of them suffering with distressing nausea attended by a strong sulphurous taste for hours afterward. The invalid was not affected in any way by the fluid, although he declared that a flame the size of a lamp flame rested on his forehead while the current was flashing about his bed, and that from it a thousand jets and sparks issued and seemed to envelope his head. No fire resulted from the lightning, except the burning of the carpet in the invalid's room, but the damage to the property will require the almost entire rebuilding of the house.

Sick Child in China.

When a child is taken sick in China, the parents believe that one of its souls has wandered away and is lost. So the mother runs to the open door and

"Soul, come home! Soul, come

home!"

Then the father hastens out into the street, and crosses the nearest bridge, scarching for the truant spirit. He hears the mother's wail, and shouts back the cheering answer: "Coming! coming!" Then a paper horse is burned in the house for the soul to ride home upon,

and the mother, still uttering her weird cry, begins to search the corners of her floor-mud, if she be poor; brick or marble, if she be rich-and the first thing of life she finds is supposed to contain the missing spirit. Often it is a flea or a beetle. When it is secured she gives a great cry of joy, wraps it in paper, and places it under the pillow of the suffering child, and

expects an immediate recovery. The Telephone in Russia.

The telephone, it is said, is not mak-

ing much progress in Russia. And no wonder; fancy a man going to the telphone and velling: "Hello! Is that you, Devisosttkivschmartvoisckichowsky?"
"No. It's Zoilemschouskaffirnocken

stosgowoff." "Sezlmochoswiertj uak smy zyski-schekeemoff. I want to know if Xiferoomanskeffinkiimajuwsh zvas towsksw eibierski is still stopping with Dvisostkivscki." Such nomenclature over the tele-

phone would tie the wire full of knots, eight comets, and the accomplished and twist the annunciator all out of partner of her brother's astronomica shape. Until the kinks are ironed out labors, never could remember the mulof Russian names the telephones will tiplication table and always had to not be a great success in the land of | carry a copy of it about with her. the czar.

Congressman W. D. Kelley, the "la-

Its superior excellence proven in millions of homes for more than a quarter of a century. It is used by the United States Government. Endorsed by the heads of the Great Universities as the Strongest, Purest, and most Healthful. Dr. Price's Cream Baking Powder does not contain Ammonia, Lime, or Alum. Sold only in Cans.

PRICE BAKING POWDER CO.

NEW YORK. CHICAGO. ST. LOUIS,

Dangerous Food Adulteration.

The Fraudulant use of Alum and Lime in Cheap Baking Powder, If consumers prefer to buy an adulterated article of food because it can be had at a lower price, they undoubt-edly have the right to do so, provided the adulterants are not of a character injurous to health. If such articles are not falsely sold as pure, and the customer is not deceived as to their real character, the transaction is not ille-

gitima**te.** But the large danger in the traffic in adulterated food arises from the deception that is practiced by manufacturers usually classing such goods as pure. This is almost invarably done when the adulterant is one that is injurous to health. For instance, manufacturers of alum and lime baking powders not only fail to inform the public of the real character of their goods, but carefully conceal the fact that they are made from these poisonous articles. Most of these manufacturers also claim that their articles are pure and wholesome, whilesome go still further and proclaim boldly that they are cream of tartar goods, or even the genuine Royal Baking Powder itself. No consumer will buy alum baking powders knowingly, for it is well understood that they are detrimental to health. The sale of lime and alum baking powders as pure and wholesome articles is, therefore, criminal, and it is satisfactory to notice that several persons engaged in such sale have already been brought to justice

in the courts. The official analysis have recently been active in pursuit of these dishonest articles. The baking powders of several states have been carefully and critically examined. The officials are surprised at the large amount of lime and alum goods found. It is a sug-gestive fact that no baking powder except the Royal has been found without either lime or alum, and many contain both. Dr. Price's baking powder has been found to contain nearly 12 per cent. of lime; Cleveland's 11 per cent. of impurities: the phosphate powders over 12 per cent. of lime.

The chief service of lime is to add weight. It is true that lime, when subject to heat, gives off a certain part of carbonic acid gas, but a quicklime is left—a caustic of most powerhow much more serious must these effects be on the delicate membranes of the stomach, intestines and kidneys, more particularly of infants and children, and especially when the lime is taken into the system day after day, and with almost every meal. This is said by physicians to be one of the causes of indigestion, dropsy and those painful diseases of the kidneys now so

Adulteration with lime is quite as much to be dreaded as with alum, which has heretofore received the most emphatic condemnation from food analysis, physicians and chemists, for the reason that while alum may be practically desolved by the heat of baking it is impossible to destroy or change the natura of the lime so that the entire amount in the baking powder passes with all its injurious prop-

erties, into the stomach. The large profits from the manufacture of lime and alum baking powders has placed many of them in the market. They are to be found in the stock of almost every retail dealer, and are urged upon customers calling for baking powders upon all occasions. Because of their well-known detrimental character it is desirable that prompt means be taken to suppress their man-

Pure baking powders are one of the chief aids to the cook in preparing perfect and wholesome food. While those are to be obtained of well-established reputation, like the Royal, of whose purity there has never been a question,

it is proper to avoid all others.

A Remarkable Railroad. Probably the most remarkable railroad in the world is that running from Gloggintz to Lounering, near Vienna. It is only twenty-five miles in length, and cost over seven millions of dollars. It begins at the little station of Gloggintz, at an elevation of fourteen hundred feet, and from there the train, hauled by two powerful locomotives. winds round and round over some fifteen double viaducts and through as many tunnels. It creeps along precipices affording glimpses of some of the wildest scenery in Europe. Its terminus, Lounering, is at an elevation of thirty-five hundred feet.

Fueilleton. Can it be said that a man who has eaten cloves is tainted with the breath of suspicion?-New York Graphic.

Some scamp recently decorated, in the night, the great door of Sing Sing prison with the legend: "Hair cut while you wait." "Fanny and I were the only ones to

the funeral, Mamma, who did not cry." "Didn't you feel like crying?" "Oh, yes, but couldn't; we had no handkerchiefs." First Youth-Lager beer makes a

man fat, the doctors say.

Second Youth—Sometimes. But it makes that chap lean—against the corner for support. There are only 2,000,000 Spiritualists in this country. The number of mediums is about 1,000. It takes consider-

able of the circulating medium to keep the mediums circulating. A man named Post and a woman named Stump were married some time ago by a preacher named Lamp, in a

little town in Maryland. The have a boy named James Lamp Post. A little girl in Pennsylvania swallowed one of the small whistling balloons Saturday, and died in a few minutes. It had gone down stem first, and in her struggles to breathe she inflat-ed it and choked to death,

Ten young women in Harlem, N. Y.,

Caroline Herschel, the discoverer of

chewed gum for a prize, Saturday night. Miss Lottie Grimes won the and bearing directions. When the gentleman saw his lawyer, he was informed that the note was a notice for Congress since the beginning of the teral twist in chewing, which was very effective.

IJOHN C. HOLMES, Editor.

THURSDAY, MAY 10, 1888. Gas in paying quantities has been

discovered near Peru, Ind. Near

enough to pipe to the town.

Detroit Tribune refers to Dan Voorhees as the man who has been doing duty for a Kansas senator in the ca-

pacity of a mop. Hon. James Birney, of Bay City, son of James G. Birney the Free Soil candidate for the presidency in 1840 and 1844, died Tuesday of heart disease.

A Mississippi editor and a leading citizen resorted to the code and pistols for two, to settle a dispute, last week, and fortunately both succeeded in getting killed at the first shot.

An effort is now being started to boom Judge Allen B. Morse as the Democratic candidate for Vice President. Judge Morse is the man who beat Judge Cooley for the Michigan Supreme Judgeship.

President Cleveland and Senator Ingalls are related. Mr. Cleveland's grandmother was a Mehitable Ingalls, who was first cousin to Rufus Ingalls, father of the Senator. Perhaps this accounts for Senator Ingalls being so well acquainted with the President.

There is now said to be some doubt of the Senate ratifying the Canadian fishing interests in proper shape. If put in execution this means the complete ruin of a number of Canadian railroad and steamboat companies whose trade will be cut off by the

It is now openly reported that the friends of Blaine have recieved his consent to run in case he shall recieve the nomination in face of his Florence letter declining. If this be the case it is equivalent to regret that he wrote the letter. One defeat for the office he aspires to hold should be enough and we trust the Chicago convention will appreciate the fact.

Some of the prominent state Greenbackers and Democrats are after Moses W. Field to know why he has left them and gone back to the Republican party. He tells them plainly that he is a protectionist and believes in saving the market of the best country in the world for American products, and as he sees no other place for securing that end than with the Republicans, he is a Republican.

The supreme court of Rhode Island has decided that the prohibitory law of the State does not apply to the liquors kept for one's own use, and not for sale; that it does not apply to liquors in process of transportation through the State, for sale in another State; that it does not apply to liquors stored and that it is not in violation of the constitution of the United States.

The RECORD's ticket is this: For president, Walter Q. Gresham, of Indiana; for vice president, Seth Lowe, of Brooklyn, New York. There is no question that this ticket can carry New York and Indiana, and any two who can carry these two states can carry the rest of the North without any trouble, and no one expects any Republican combination to carry anything in the South so long as the Democrats handle the ballot boxes and do the counting, so there can be but little use in counting upon that

The Republican Delegate Convention that met in Kalamazoo, Monday selected L. M. Ward of Benton Harbor, and Bishop E. Andrews of Three Rivers, to represent this Congressional district in the National Convention in Chicago next month. H. D. Smith, of Cassopolis, and D. K. Charles of Paw Paw, were chosen as alternates. The resolutions favor Gen. Alger for President, and Julius C. Burrows for member of Congress. Speeches made in the convention indicate that republican enthusiasm is not on the wane.

The following were chosen as the congressional committee:

St. Joseph—Franklin Wells. Cass-J. O. Becraft. Berrien-Lawrence C. Fyfe.

Van Buren-Charles L. Eaton. Kalamazoo-J. W. Rose.

The committee organized with Mr. Eaton, chairman.

THE editor of the RECORD is the smallest man and the biggest nobody in town. In speaking of the Summer School, he says: "It is also expected that the State Teachers' Institute, lasting one week, will commence on the closing of the Summer School." That is lie number one. Whether it lasts longer or not, it is expected to last two weeks. "The school board has not been consulted regarding it" (the school). That is lie number two. The Director told the writer some time ago that the school building could be used for the purpose mentioned. He is the proper representative of the board. He is the only one, for instance, who will be consulted about holding the Institute in the building. Does the RECORD know how many of the board were not consulted, anyway? "The janitor will be expected to work nights and Sundays to do his annual job of housecleaning in time for the opening of the regular fall term of school." That is lie number three. To begin with, the janitor is a Christian man and does not work on Sundays, as the editor of the RECORD does. Moreover, the janitor will be paid for his extra work, and has kindly consented to do it. It was not deemed necessary to ask the additional privilege of using the library six weeks, nor did we ask for the use of the seats and piano. During the four years now closing, the school itself has supported a reading-room two years, bought most of the books in the library (except the encyclopedia), purchased a skeleton and case, an furnished the school in singing books, paid \$50 toward a new piano—in all, invested nearly \$300 for the benefit of the school. Will not the people prevail on the RECORD to let us use the library books? We wonder if the edi-

each morning for the privilege of breathing His air through the coming The above is from "The Period", a paper published by the Superintendent spoon, Clare.

tor of the RECORD asks the good Lord

of our schools, for distribution among the little children. It is somewhat amusing to note how little it takes to stir up a genuine blackguard. None other would make use of the language above quoted.

nended that the State Teachers' Institute for Berrien county be held in Buchanan next summer. It is expected to begin at the close of the Summer

"The County Secretary has recom-

This is just what is said by Mr. Aleshire's circular about the Institute which has heretofore lasted but one

Up to the time the RECORD went to press the School Board had not been consulted about the proposed school. Peter Weese and J. E. Barnes knew nothing of the proposed school until they read the RECORD. B. D. Harper and Wm. Osborn first learned of it when they read Mr. Aleshire's circular. Robert Rogers heard, some weeks since, that there was some talk that perhaps there might be such a thing done, as conduct a summer school, but asserts that no request had been made to him for the use of the building for that purpose. This is how many of the board had not been consulted either separately or collectively. The first arrangement that was made with Mr. Dempsey to "kindly consent" to do the extra janitor work, was after Mr. Dempsey had read the above in the Period. "He [the director] is the only one. for instance, who will be consulted about holding the Institute in the building." That, surely, will be courteous and gentlemanly treatment of the balance of the board, each member of whom has just as much to say about it as does the director. The amusing part is that Mr Aleshire should show his true character in such a manner as above when no one, not even the RECORD, has ever objected to his using all of the school property he wants. We did think, and do yet, that a gentleman would at least have secured the consent of the board to use the public property for a private purpose. The fact is that Mr. Aleshire has no more right to appropriate that property for his private school than he has for a printing office or cobbler shop. Nor do we believe the board has any right to grant such a privilege. "Liar" and "lie" are the language

The Republican State Convention that met in Grand Rapids Tuesday was one of the most harmonious and enthusiastic known in the life of the party. The delegates selected to attend the National Convention at Chicago go well filled with enthusiasm for the nomination of General Russell A. Alger for president. The following resolutions adopted by the convention show how the convention felt regarding that question and a few others:

of the loafer and blackguard not of the

gentleman.

The Republicans of Michigan in state convention assembled to elect delegates to the National convention party as heretofore enunciated by our conventions since our orginazition of the party. We reaffirm our faith in the wisdom and benefits of the protective policy, under which the country has fully recovered from the financial depressions resulting from the great in the State, to be exported for sale; rebellion, a policy that has quadrupled the wealth of the Nation, rendered the country absolutely independent, and elevated and dignified labor in every condition and occupation. We reaffirm our faith in the ability of our party to, in the future as in the past, correct all National evils and foster the growth and prosperity of the whole people.

We hereby arraign the present administration and the Democrat majority of the house of representatives for their sectional and selfish attitude upon the tariff, and we especially protest against the open and disgraceful singling out of the great industries of Michigan for destruction.

Resolved, that the Republicans of Michigan, desiring only the success of the principles and candidates of the great party that saved the Union, and renewing their pledge of loyal fealty to both, but recognizing the great worth and strong availability of their generous and noble-hearted fellow citizen, that gallant soldier-statesman and successful man of business, Gen. Russell A. Alger, do hereby unanimously and most earnestly recommend him as the man who should be chosen as the standard bearer of the party in the great concest about to ensue, and who, if so selected, will harmonize and unite the party everywhere and lead the Republican hosts to certain and triumphant victory.

Resolved, that all the delegates from Michigan are hereby requested to use all honorable means to secure his nom-

Following is the new State central committee appointed: First District—Henry M. Duffield and Charles Wright of Detroit. Second—T. S. Applegate, of Lenawee, and J. D. Jacobs, of Washtenaw.

Third-D. B. Ainger, of Eaton, and Gen. W. H. Witbington, of Jackson. Fourth-T. F. Giddings, of Kalamazoo, and A. B. Copley, of Van Buren.
Fifth—William Alden Smith, of
Kent, and George W. Webber, of Ionia.
Sixth—Charles F. Kimball, of Oakland, and Otis Fuller, of Clinton. Seventh -A. R. Avery, of St. Clair,

and W. H. Acker, of Macomb. Eight-F. C. Stone, of Saginaw, and N. J. Brown, of Montcalm. Ninth-Newcomb McGrath, of Muskegon, and E. B. Martin, of Osceola. Tenth—E. T. Carrington, of Bay, and D. C. Page, of Emmet.
Eleventh—H. O. Young, of Marquette, and Thomas T. Bates, of Grand

The complete list of district delegates and alternates is as follows: First-Col. H. M. Duffield, Col. John

Atkinson. Alternates-Maj. George H. Hopkins, James H. Stone, all of Second—Gen. George Spaulding, Monroe; C. T. Mitchell, Hillsdale. Alternates—B. F. Graves, Lenawee; and H. D. Gilbert, Washtenaw. Third-William H. Coombs, Branch;

Charles E. Townsend, Jackson. Alternates-D. Hawkins, Faton; and R. L. Warren, Calhoun. Fourth-Col. L. M. Ward. Berrien: Bishop E. Andrews, St. Joseph. Alternates-H. D. Smith, Cass; and D. K. Charles, Van Buren. Fifth-Maj. A. B. Watson, Kent; Dr. C. P. Brown, Ottawa. Alternates

-John Crisp, Allegan: and James H. Kidd, Ionia. Sixth-William McPherson Jr., Livingston; Col. William B. McCreery, Genesee, Alternates-Col. J. Sumner Rogers, Oakland; Col. C. S. Brown,

Seventh-Edgar Weeks, Macomb; Harrison Geer, Lapeer. Alternates-J. McGill, Sanilac; and J. S. Ayers Huron. Eighth-R. G. Horr, Saginaw; Perry

S. Young, Montcalm. Alternates—William Kilpatrick, Shiawassee; and P. C. Healey.
Ninth—E. O. Shaw, Newaygo; Geo. W. Crawford, Mecosta. Alternates—, T. S. Gurney, Oceana; William Mears, Charlevoix.
Tenth—N. M. Richardson, Tuscola; Green Pack, Oscoda. Alternates—H. P. Merrill, Bay; and W. I. Wither-

Eleventh-Perry Hannah, Grand Traverse; S. M. Stephenson, Menomi nee. Alternates-James Sellwood, Gogebic; and W. H. Rood, Marquette.

A Destructive Policy. To the Editor of the Detroit Journal: SIR:-I have read with great interest the able and exhaustive speech of the Hon. Wm. D. Kelley, delivered in the house of representatives last week, and I commend it to the thoughtful attention of the American people. Years of experience have impressed me deeply with the importance of a wise course on the part of our representatives in congress touching a question of national concern—a question now being discussed by the people, and upon the settlement of which depend great issues and large hopes. Considering all these matters, I have felt it a

duty to oppose the Cleveland tariff pronunciamento, a proclamation which. in my judgment, deals unfairly and unkindly to domestic labor-tending, as I believe it will, to bring embarrassment and disaster to toilers—causing to them in the near future non-employment, and finally their subjugation. The president advocates a scheme for elevating foreign labor and foreign industrial supremacy in opposition to the substantial interests of our country and the hopeful and rightful expectations of our own enterprising people; a presidential scheme, detrimental alike to the enterprise, the thrift, the growth and the prosperity of the whole nation. I can never raise my hands against the workers of my country: on the contrary, I will cheerfully expend my income, and, if need be, my service in the cause of protection to home labor. My course is with my life. My position in this regard is well known to the United States. I will never consent to the destructive policy, now advocated by ignorant men, of forcing our industrious people into idleness and poverty in order to furnish mechanical work to the wealth and industries of other countries. Moses W. Field. DETROIT, May 7, 1888.

Circuit Court.

The following business has been done in Judge O'Hara's court since our

The Niles will case, which was on trial when we went to press last week, took a rather unexpected turn just as the judge was about to charge the jury. The trial had lasted nearly two days and by working Wednesday evening they managed to get the evidence all in, and on Thursday evening, the counsel on both sides made their arguments before the jury. The jury was then dismissed until nine o'clock Friday morning. When that hour came, the counsel for the contestants asked that proceedings be suspended until they could prepare some necessary papers bearing upon the case, which request was granted. About an hour later, in the absence of the jury, Mr. Van Riper, for the contestants, presented the affidavits of three persons who saw the principal beneficiary in the case take two drinks of intoxicating liquor with one Edward McKie, of Three Oaks, a juryman sitting on the case; also saw im talk secretly with McKie. The jury was then brought in and dismissed from the case. Judge Arnold then proceeded to reprimand McKie, fining him \$10 for contempt of court. Mr. Niles was also fined \$10 and the cause was continued until the June term. John S. Martin vs. James M. Platt.

et. al.; ejectment; case heard by Judge Arnold and proofs submitted. Whitcomb vs. Sattler; assumpsit; rial by jury; verdict for defendant Taylor vs. Taylor; divorce. Tried in ppen court and bill dismissed

King vs. King; divorce; decree Court adjourned until this morning.

-B. S. Journal.

State Items.

The price of hay went up \$6 a ton last week at East Saginaw.

Dr. Dunster, one of the leading members of the medical faculty of the State University, died last Thursday. Four carloads of seed oats were

shipped from Owosso last week by a seed company of that place to different parts of the country. A peanut peddler at the Sault has

just failen heir to the greater part of a \$20,000,000 fortune, by the death of Densmore, the president of Adams Express Company. An effort is being made to boom

Port Austin as a summer resort. It is situated on the end of the Michigan thumb, and is certainly as cool a place as there can be found in the State.

Mrs. Addie Prescott, of Colorado, who is visiting in Charlotte, was informed yesterday afternoon that her two little girls had been grossly insulted by Lyman Hawkins, a blacksmith, as they were passing his shop. "If that man was in Colorado I would shoot him dead," said Mrs. Prescott, "but here I suppose all I can do is to horsewhip him," and thereupon the lady courageously took a gad, hunted up Hawkins and gave him a lashing. A warrant was subsequently issued for the blacksmith.—Detroit News.

In other parts of the State local option is being observed in all manner of ways. The majority of the saloonkeepers are selling "mild drinks," some as a permanent business with opportunities for knowing winks, others to await the decision of the Supreme Court in the Hurst case, to test the constitutionality of the local option law, when they will either close permanently or keep open doors as heretofore. In Jackson no attention is paid to the law excepting by a very

The enterprising manager of a Paris theatre once called upon Meissonier and asked him to paint a drop scene for a certain theatre and name his own terms. "You have seen my pictures, then?" asked Meissonier. "Oh, yes," exclaimed the manager; "but it is your name-your name I want; it will draw crowds to my theatre." "And how large is it you wish this curtain to be?" inquired the artist. "Ah, well, we will say fifteen meters by eighteen." Meissonier took up a pencil and proceeded to make a calculation. At last he looked up and said with imperturbable gravity: "I have calculated and find that my pictures are valued at 80,-000 francs per meter. Your curtain, therefore, will cost you just 21,600,000 francs. But that is not all. It takes me twelve months to paint twenty-five centimeters of canvas. It will, therefore, take me just 190 years to finish your curtain. You should have come to me earlier, monsieur; I am too old for the undertaking now. Good morning."—

An "Anti-Fat" Treatment. A theory of obesity, proposed by M. Leven recently, and described before the Societe de Biologie, is that it is a nervous disorder, and to be treated by avoidance of mental and physical fatigue and a diet of eggs, soup, milk, rice and potatoes,— Scientific American.

Items for Coal Dealers. Taking into consideration the gradually diminishing radiating surface, the conclusion has been arrived at that the sun cannot give out sufficient heat to support life on the earth after the lapse of 10,-000,000 years.—Globe-Democrat.

TAMING SAVAGE ANIMALS

How Cruelty, Skill and Science Are Com bined to Subdue Wild Beasts. The king of beasts when conquered is like a lamb, and the young lions are trained one at a time. For several days the animal is well fed. He is tempted to thrust his forepaws out in front of the den. Over them is slipped a noose, and the feet are then firmly tied down. The lion at once begins to roar and thrash his tail and hind legs about the cage. After a time he quiets down and the keeper enters the den. With a dexterous movement the bag is drawn over the lion's head. The keeper sometimes bestrides his back and holds his seat by tightening his legs around the body and grasping the mane of the animal. In the head covering is usually a sponge, saturated with about eight ounces of chloroform.

The lion will try to shake off the keeper, but is powerless when his fore paws are tied down. In a moment or two the beast becomes unconscious. Other trainers then enter the den. Great attention and care are exercised over the pulsations of the lion's heart. The pulse is felt under the lower jaw the same as in a horse. It is dangerous to etherize or chloroform an animal of the cat species too severely, and the instant the pulsations become at all feeble the dose has to

be lightened.
When the keeper becomes satisfied that the animal is unconscious, they begin operations on his teeth. The canines, bicuspids and incisors are cut off. It requires great dexterity to know how far in the crown to cut without laying the nerve bare. After the operations on the teeth are finished, the keeper clips the claws, and in a few moments the lion is bereft of his teeth and claws. A heavy collar and chain are fastened around his neck, and when he comes to consciousness he is a very different beast than

The keepers will enter the cage short intervals after this, and, should the lion attempt to spring, the chain retards him, and the keeper at once administers a sharp rap with a rawhide whip. The lion deprived of his teeth and claws soon becomes cowardly. He is kept well fed, and, if too ferocious, is drugged until he becomes used to his keeper's presence in the cage. Tigers are more difficult to conquer.

Their teeth and claws are cut off in a similar manner to those of the lion. Tigers are more treacherous, and will spring at a keeper unexpectedly and without any warning whatever. They are drugged and kept chained for a long time and often flogged into submission. Leopards and panthers are easily tamed. With the wolf and the hyena the keepers fear only the teeth. They are "dog footed," and do not strike like

a cat animal. Their teeth are cut and a good club will do the rest. The operation upon the long tusks of the baboon is so painful and apparently so inhuman as to call for a humane so ciety's interference. The keepers will secure a baboon's paws and legs and draw the creature close up to the bars of his cage. The head will be tied also. After he is made fast his long tusks are sawed off. The baboon is subject to tootache and his teeth extremely sensitive. When the saw cuts through the nerve the poor beast will utter the most piercing shrieks and howls. To allay the pain, toothache drops of oil of cloves, oil of cajuput and chloroform are poured in

the air. After the operation is over, the keeper retreats, the fastenings are removed and the baboon allowed to recover. After such an operation the baboon seldom shows a disposition to attack a man. It is, therefore, not so wonderful, after all, that the man eaters and all sorts of carnivorous animals are paraded through the streets with keepers among them. . Timid people should take heart and remember that animals clipped, drugged and chained in cages are not possessed of such ferocious instincts as those of their native wilds.—Cor. Globe-Democrat.

the teeth and tar rubbed on to keep out

Counter Jumpers of Havana. Many salesmen here are clad only in patent leather gaiters, silk hose and pure linen trousers and shirts; but these are spotless. Indeed, the Cubans are the cleanest people regarding their dress I ever knew. A stevedore will load molasses on a vessel a whole week and you can hardly find a spot upon his white suit when Saturday night comes. Somehow your sense of propriety is not offended when you see cash boys, errand boys and helpers of all sorts in skin tight, lightly woven cotton shirts, and as airy breeches and slippers. Often, too, for a change, here will stand three or four negroes, packers or boxers or something of the sort, with bare feet, spotless white trousers held by a gay sash, and with naked, gleaming waists, arms and shoulders. But they all fit marvelously into these shop scenes, and nobody faints away but an occasional visitor out of those few wonderful American women who are naturally horrified.—Edgar L. Wakeman's Letter.

Japanese Sacred Nuts. A quantity of Japanese sacred nuts, the first ever brought to this country, has lately been received at a Broadway fruit store. They are called sacred from the fact that they are used in certain forms of Japanese worship. The nuts are placed on the altar and ignited. They burn with a bluish flame and give off a peculiar odor. They are rich in oil, and the fumes are supposed to rise as incense to the gods. They grow under water, have a leaf like a pond lily, and are shaped like a steer's head, with two projecting horns. This resemblance is so great that it is difficult to believe that they are not carved. In the raw state they are hard and tasteless, but when cooked they have the flavor of boiled chestnuts. They retain their qualities ten or fifteen years, and are fit for food when even twenty years old .- New York Mail and Express.

Died of a Broken Heart. Tombstone Dealer (to widow selecting a stone)-What was the cause of your husband's death, Mrs. Hendricks? Widow-Poor John died of a broken heart brought about by unfortunate speculation in Wall street. Tombstone Dealer—In that case, Mrs. Hendricks, I would suggest that you select a stone with the figure of a lamb on top .- The Epoch.

Published His Own Book. An author who has published his own book has netted nearly \$20,000, whereas his royalties at the usual rates would have yielded him at the outside \$4,500. Some books advertise themselves by an attractive title, some by an ingenious system, some by the author's name, though a good, interesting story always adver-tises itself through its readers, as a good play always inspires those who see it to speak of it to others. - New York Times.

Paris' Gloomy Apartments. It has been ascertained that, free as light and air are, there are over 27,000 families in the city of Paris inhabiting apartments having no other openings than a door, and that at least 60,000 families in the city of London reside in cellars.—Chicago Herald.

He Painted the Town Jinks has been out the night before and is late at his desk. Employer (sternly)-Well? Jinks-Not very sir.-New York Even-

FOR SALE. Two Houses and Thir-

teen Acres of Land Under a good state of cultivation, on River street, in the village of Buchanan, is offered for sale very cheap. Both houses are in good repair, and are com-

fortable homes. For terms or other information, ap-

GEO. H. BLACK.

All Sorts of Polson. Mr. W F. Daley, Advertising Agent of the Brooklyn Elevated Railroad, writes: "Inflammatory rheumatism swelled my legs and arms to twice their natural size. I suffered excruciating pain. Your won-derful S. S. S., made a complete cure. Major Sidney Herbert, editor of the Southern Cultivator and Dine Farmer,

Atlanta, Ga., writes: "I have fully tested the virtues of Swift's Specific, both as a rheumatism cure and a tonic. It has done even more than its proprietors claim for it. Mr. Michael Long, Jr., with the Stro-bridge Lithographic Co., Cincinnati, Ohio, vrites: "I suffered for two years with a terrible itching and painful sores on my neck, arms, hands and fingers. No physician could help me S. S. S. relieved me perfectly and I feel like a new man Mrs. Amanda Ingle, of Gastonia, N C, writes: "My baby, when four months old, developed scrofula. He had two scwere risings and sores on the neck. I sent for our family physician, who pronounced it scrofula, and prescribed S. S. S. for it, I gave the baby S. S., and it som got the disease under control. The sores are nealed, and the baby is well and healthy. I know S. S. S. saved its life, and I told our doctor so. He is a regular physician, and prescribed S. S. S for the baby as soon

as he saw it had scrofula. Treatise on Blood and Skin Diseases mailed free. THE SWIFT SPECIFIC Co., Drawer 3, Atlanta, Ga.

> PHACTS AND PHYSIC. Found an old Friend.

COLOMA, Mich., Dec. 3, 1885. Gentlemen: - One of your circulars came to my notice to-day, and it re minds me of an old and very valuable friend, one that saved my life twelve rears ago, and because I had not needed its help since. I had most forgotten it. I was sixteen years old and suffering from menstrual derangement: I cough ed continually and had chilis every day. I was as miserable as any one could be and live. A lady who knew the cause of my illness persuaded my mother to have me use Zca-Phora-i was called Woman's Friend then. Be fore I had used one bottle my cough and chills ceased. I kept on and used two bottles and they brought me out all right. I afterwards married and am now the mother of three nice healthy children. I feel that I owe a great deal to Zoa-Phora. I hope it will ecome well known, and every woman and girl who needs it will use it. If you will send me some circulars, I will give them to acquaintances, and do all

To Zua-Phora Medicine Co., Kalamazoo, Mich The marriage fees of some New York clergymen are said to amount to

MRS. LAURA FURMAN,

can to help you. Yours truly,

more than their salaries. When Baby was sick, we gave her Castoria.

When she was a Child, she cried for Castoria

When she became Miss, she clung to Castoria,

When she had Children, she gave them Castoria,

The conductors of the New York elevated trains are called "guards" by the Anglomaniacs. Everybody Likes

to be called handsome, especially the young ladies. But that is simply impossible as long as their face is covered with pimples, blotches and sores But wait, there is no need of this; one or two bottles of Sulphur Bitters will remove all such disfigurations, and make your face fair and rosy.-Fannie

The Empress Eugenie has recovered in the Holyland. Don't Despair. If you are weak and weary from so-

called chronic disease don't give up Sulphur Bitters has given hope to many invalids, where hitherto there was nothing but despair. It will build up and renew your system .-Editor Weekly American.

Queen Kaplslani of the Sandwitch Islands will invest \$25,000 in American real estate.

The surprising manner in which the country is being swept by the discovery of Dr. Mills for curing many diseases that originate in the nerves is astonishing all who knew the facts The Restorative Nervine, a brain and nerve food, sold by W. H. Keeler, cures weakness, want of appetite, exhaustion, debility from overwork, care, worry and dissipation. It takes the place of stimulants, opiates, chloral, etc., and cures all nervous troubles. It contains no morphine, opium or dan-

gerous drugs. The president has 10,000 imported cigars to consume before next fall.

Professional Ignorance Nothing is more common, nor less true, than for physicians to tell pa tients in the first stage of heart disease, that the trouble is only nervous etc., of no account A little knowl edge is a dangerous thing as shown by the great number of people who die of heart disease when its existence is not suspected. Take warning. Don't neglect the first symptoms, and if you would avoid sudden death, angina pectoris, etc., take Dr. Miles' New Cure before it is too late. Sold at W. H. Keeler's Drug Store.

Scotch potatoes are now being imported in considerable quantities.

Why don't you use Johnston's Kidney Cure? Only \$1.00 per quart bot The shah of Persia has more than

\$100,000,000 worth of jewelry. The best on earth, can truly be said of Griggs' Glycerine Salve, which is a sure,

safe and speedy cure for cuts, bruises, scalds, burns, wounds and all other sores. Will positively cure piles, tetter and all skin eruptions. Try this wonder healer. Satisfaction guaranteed or money refunded. Only 25 cents. Sold by W. F. Runner. 44y1

According to the census of 1880, there are 59,213 persons in Boston engaged in all branches of manufacture Brace Up.-3

You are feeling depressed, your ap petite is poor, you are bothered with headache, you are fidgetty, nervous and generally out of sorts, and want to brace up. Brace up, but not with stimulants, spring medicines, or bitters, which have for their basis very cheap, bad whisky, and which stimu late you for an hour, and then leave you in worse condition than before What you want is an alterative that will purify your blood, start healthy action of liver and kidneys, restore your vitality, and give renewed health and strength. Such a medicine you will find in Electric Bitters, and only 50 cents a bottle at W. H. Keeler's

A man in Atlantic City makes good wine from tomatoes.

feet high.

nine years.

Most everything in this world is full of deception. Few things are what they seem, but the results for Dr. Jones' Red Clover Tonic far exceed all claims. It restores lost nerve force, cures dyspepsia and all stomch, liver, kidney and bladder troubles. It is a perfect tonic, appetiser, blood purifier, sure cure for ague and malaria diseases, Price 50 cents, of W. F. Runone harely five

one.

In connection with the fact that Dr Jones' Red Clover Tonic has had the largest sale, it has been the the most successful remedy ever before the public for all blood troubles and diseases of the stomach, liver and kidneys. Fifty cents buys a bottle of W. F Runner. Mrs. Emma Brown, Lima, Ohio, says four bottles of Jones' Red Clover Tonic has cured me of sick headache that I have been subject to for over

Bucklen's Arnaca Salve The best salve in the world for Cuts, Bruses, Sores, Ulcers, Salt Rheum, Fever Sores, Tetter, Chapped Hands, Chilblains Corns. and all skin Eruption, and positively cures Piles, or no pay required. It is guaranteed to give perfect satisfaction, or money refunded. Price 25 cents per box. For Sale by W. H. Keeler.

Bank examiners-burglars.

Children Cry for Pitcher's Castoria.

When Baby was sick, we gave her Castoria When she was a Child, she cried for Castoria, When she became Miss, she clung to Castoria, When she had Children, she gave them Castoria.

The liquor question - "Well, what will you have, old man? That is gold which is worth gold

Don't neglect a cough or cold and let remain to irritate the rungs, when a fifty cent bottle of Dr. Bigelow's Positive Cure will promply and safely cure any recent cough, cold or throat or lung trouble. Buy the dollar bottle of W. F. Runner for chronic cases or family use. Endorsed by physicians and druggists. Pleasant to take. two A man of mark-one whose signal ture looks like the end of a sawbuck.

Their Business Booming-3. Probably no one thing has caused such a general revival of trade at W. H. Keeler's Drug Store as their giving away to their customers of so many free trial bottles of Dr. King's New Discovery for Consumption. trade is simply enormous in this very valuable article from the fact that it always cures and never disappoints. Coughs, colds, asthma, bronchitis,

or seven acres situated in the norm-east corner of the aforesaid north-west quarter of the north-west quarter of the north-west quarter of section two, town eight, south, range nincteen, west; also the building situated on the aforesaid described tract, being owned wholy by said first parties in fee simple. Also all that land of the north-east quarter of section two, town eight, south, range nincteen, west, in said county, which is now covered with water by the mill pond of the said Towley and Glover mill on the stream running through said land, or which may be overflowed by said water in said mill pond when the water is eight feet head in the forebay of said mill, will be sold at public auction at the front door of the Court Ilouse in the village of Berrien Springs, in said county on the 12th day of May, 1888, at one o'clock in the afternoon, to satisfy the amount due on said mortgage together with the attorney fee allowed by law, andail other legal costs of foreclosure.

BAMUEL BATE,

Assignee of said Mortgage.

D. E. Hinnan,

Attorney for Assignee. croup, and all throat and lung diseases quickly cured. You can test it before buying by getting a trial bottle free, large size \$1. Every bottle warranted. CARPETS

Upholstery Goods.

March 1, 1888.

Are now prepared to show the largest line of Wilton, Moquette, Body and Tapestry Brussels and Wool Carpets ever shown by us. And to draw trade from all our neighboring towns the price must be right, besides the price of the goods regulate the sale. shall offer during March, April and May, Carpets at the following prices, unless we should conclude to make the price less:

Cotton Chain Ingrain Carpets, 18, 20 Union Extras at 35 to 50 cents.

Philadelphia All-Wool Extra Supers 55 cents. Ivan, Deitz & Magee Extra Supers, 60 cents. Lowell Extra Supers, 621/2 cents.

Smith's Tapestry Brussels, 50, 65 and

Roxbury Tapestry Brussels, 75 cents. One of th Body Brussels, with Border, 85 cents. Others at 95 cents, \$1 and \$1.15. Velvet Carpets, \$1 and \$1.25. Moquette Carpets, \$1.50.

Wilton Carpets, \$2.50. All sizes Smyrna Rugs, say 30 by 60 inches, \$3.50. All other sizes in same

Upholstery Goods,

We show in this department Nottingham Lace Curtains, \$1 to \$10. Irish Point \$25. Swiss Tamboard, \$10 to \$50. Crete and Crape India Cur tains, \$10 to \$25. Also Raw Silk Curtains, Tapestry Curtains, Turcoman Curtains, Chenelle Plush from \$3 to \$75 per pair and by the yard. Silks and Lace by the yard. Shade Cloths, Opaque and Hollands, all widths. Hartshorn Spring Rollers. Snade Pulls, Curtain Poles, Brass Ornaments and Chains, Etc.

May we have the pleasure of showing you this line of goods? If you want any we should be pleased to sell them to you, for we most always make a little something on the goods and that helps to pay expenses. See?

COME AND SEE US.

GEO. WYMAN & CO. South Bend.

PISO'S CURE FOR SO CURES WHERE ALL ELSE FAILS.

Best Cough Syrup. Tastes good. Use in time. Sold by druggists. I believe Piso's Cure for Consumption saved my life.—A. H. DOWELL, Editor Enquirer, Eden-ton, N. C., April 23, 1887.

The BEST Cough Medicine is Piso's Cure for CONSUMPTION. Children take it without objection. By all druggists. 25c. CURE CORE FOR GURES WHERE ALL ELSE FAILS.

Best Cough Syrup. Tastes good. Use in time. Sold by druggists.

CONSUMPTION

Estate of Arthur Aller. First publication May 2, 1883. CTATE OF MICHIGAN, County of Berrien, ss.—
At a session of the Probate Court for said County, held at the Probate office, in the village of Berrien Springs, on the 26th duy of April, in the year one thousand eight hundred and eighty-eight. Present, DAYID E. HINMAN, Judge of Probate, In the matter of the estate of Arthur Allen, deceased.

In the matter of the estate of Arthur Allen, deceased.
On reading and filing the petition, duly verified, of Joanna H. Allen, praying that al certain instrument now on file in this Court, purporting to be the last will and testame nt of said deceased, may be admitted to probate, and that Administration of said estate may be granted to the petitioner, the Executrix in said will named, or to some other saitable person.

Thereupon it is ordered, that Monday, the 28th day of May next, at ten o'clock in the forenoon be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be holden at the Probate office, in the village of Berrien Springs, and show cause, if any there be, why the prayer of the petitioner should not be granted. And it is further ordered, that said petitioner give notice to the persons interested in said estate, of the pendency of said petition and the hearing thereof, by causing a copy of this order to be published in the Buchanan Record, a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

[SEAL.]

DAYUD E. HINMAN,
[SEAL.]

(A true copy.)

Last publication May 24, 1888.

Last publication May 24, 1888. RICHLY Rewarded are those who reaction their hones and families. The profits are large and sure for every full strious person, many have made and are now making several hundred dollars a month. It is easy for any one to make \$5 and upwards per day, who is willing to work. Rither sex, young or old; capital not needed; we start you. Everything new. No special ability required; you, reader, can do it as well as any one. Write to us at once for full particulars, which we mail free. Address Stinson & Co., Portland, Maine,

First publication, April 26, 1888.

CTATE OF MICHIGAN, County of Berrien.—ss. At a session of the Probate Court for said Courty, held at the Probate Office, in the village of Berrien Springs, on the eighteenth day of April, in the year one thousand eight hundred and eighty-eight. Present, Davin E. Hirnan, Judge of Probate. In the matter of the estate of George G. Rough, deceased TO THOSE WHO PROPOSE

[L. S.] DAVID E. HINMAN,

(A truecopy.) Judgeof Probate
Last publication, May 17, 188 8.

MORTGAGE SALE.

BUILDING.

WRITE TO

St. Joseph Mich.

LUMBER MORTGAGE SALE. The sum of four hundred and thirty-five dollars twenty-three cents is claimed to be due at the date of this notice on a mortgage made by Andrew J. Glover, jr., and Dora E. Glover, his wife, of Galien township, Berrien county, Michigan, to Oliver A. Hulett of the same place, dated November 13, 1884, and recorded November 18, 1884, in Liber 36 of Mortgages, on page 79, in the office of the Register of Deeds of Berrien county, Michigan. Which said mortgage was on the thirtieth day of January, 1888, by said Oliver A. Hulett, duly assigned to Samuel Bate, and said assignment was on the fifteenth day of February, 1888, recorded in the office of the said Register of Deeds in Liber 44 of mortgages, on page seven. Pursuant therefore to the power of sale in said mortgage contained, the premises therein described to wit: The undivided one-fourth part of the north-west quarter of section two, township eight, south, range nincteen, west, in Berrien county, Michigan, except a small piece of said tract of land, the same being hard dry timbered land south of the mill pond, and bounded on the north by the mill pond at high water mark when the pond is full and the fore-bay has eight feet of water in it at the mill owned by Towley and Glovers, and on the south by the south half of said quarter section, and on the east by said mill pond at high water mark, on the west by the low llat bottom land; and also except a small piece of land of six or seven acres situated in the north-east corner of the aforesaid north-west quarter of section iwo, town eight, south, range nincteen, west; also the building situated on the

Give bill of what required. and we will send you

CLOSE FIGURES

on material of all kinds, loaded on cars.

SENT FREE charming photographs for family entertainment to those who order of a druggist one bottle of "JUVERN," 25c, and who mail the outside wrapper to HAMILTON CHEMICAL CO., P. O. Box 1803, New York. JUVERN is the recipe of the greatest specialist living for constipation and indigestion. TO ADVERTISERS.—Lowest Rates for advertising in 1000 good newspapers sent free Address GEO. P. ROWELL & CO., 14 Sprice St., N. Y.

drying does not injure them. For sale at

BOYLE & BAKER'S.

AND PRICES TO SUIT. REPAIRING PROMPTLY ATTENDED To.

AL HUNT

LOOK FOR

Portieres, Etc. THE ITTE DRUG STORE

AROUND THE CORNER.

When you are in want of

Pure Drugs and Pat. Medicines,

Blank Books and Stationery.

GRAND OPENING.

SATURDAY, MAY 5, 1888,

Gents', Youths', Boys' and Children's SUITS.

At low popular prices. Call and see

Don't forget that we give an oil painting, 19x24 inches, with every

\$1.00.

W. L. HOGUE & CO. FREEMAN FRANKLIN, Manager.

Registered Percheron Horses FRENCH COACH HORSES. Savage& Farnum. aporters and Breeders of Percheron Horses and French Coachs, ISLAND HOME STOCK FARM, Grosse Isle, Wayne Co., Mich. 1 Percherons Registered in Percheron Stud Books of France and nerica. From two to three hundred horses constantly on hand

FARM ANNUAL FOR 1888
Will be sent FREE to all who write for it. It is a Handsome Book of 125 pp., with hundreds of illustrations. Colored Plates, and tells all about the BEST GARDEN, KARIL, and FLOWER W. ATLEE BURPEE & CO., PHILADELPHIA, PA

In the matter of the estate of George G. Rough, deceased.
On reading and filing the petition, duly verified, of Stephen Arney and Peter Womer, praying that they may be anthorized, empowered and licensed to sell the real estate of said deceased as in the said petition described.

Thereupon it is ordered that Tuesday, the 22d day of May next, at 10 o'clock in the forenoon he assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be holden in the Probate Office, in the village of Berrien Springs, and show cause, if any there be why the prayer of the petitioners should not begranted. And it is further ordered, that said petitioners give notice to the persons interested

Preston & Collins. be why, the prayer of the petitioners should not begranted. And it is further ordered, that said petitioners give notice to the persons interested in said estate, of the pendency of said petition, and the hearing thereof, by causing a copy of this order to be published in the Buchanan Record, a newspaper printed and circulating in said county, three successive weeks previous to said day of hearing.

[II. S.]

[A truecopy.)

DAVID E. HINMAN,
(A truecopy.)

Judge of Probate

SHINGLES.

Sash, Doors, &c.

Correct in form; grrceful and comfortable. No side steels used. Perspiration and laun-

For Sale!

W.L. Hogue & Co's,

for yourselves.

\$5.00 purchase. We are selling a good plow shoe for

W. TRENBETH

THE TAILOR.

Has just received the finest stock of

FOREIGN AND DOMESTIC

Spring Goods

For Gentlemen's Wear,

ever brought to Berrien county, and is prepared to make up the same in the latest styles, at the lowest living prices.

An Inspection is Solicited.

Buchanan Markets.

Hay-\$5@ \$12 per ton. Batter-10e. Eggs-10c. Lard-sige. Potatoes-suc. Onions -\$1.00. Salt, retail-\$1.10 Flour-\$3.60 @ \$5.20 per bbl. Honey---16. Live poultry - 4 @ 6c.

Wheat-sec. Corn-tirm, 50c. Beans-\$2.60.

Clover seed-\$4.00 Timothy Seed, selling-\$3.00. Buckwheat flour-\$3.00. Dressed pork-\$6.00 per cwt.

Wedding Present.

So long as this notice appears in this place, the publisher of the RECORD will make a wedding present of THE BUCHANAN RECORD one year to any couple who marry and settle in Berrien county, the only requirement being that they apply for it within three months after their marriage. The same will be extended to those who are married within this county and go elsewhere to live, but such will be required to subscribe for one year, upon making application. That is, by paying the price of one year they will be given credit for two years and receive the RECORD that time.

Assessor's Notice.

Notice is hereby given that the assessment of and for the Village of Buchanan for the year 1888, is completed and that on Monday, the 14th day of May, 1888, between the hours of 8 o'clock A. M. and 6 o'clock P. M., I, the assessor of said Village, and two members of the Common Council of the said village of Buchanan, appointed for that purpose, will, at my office in: Rough's Block in said village of Buchanan, review said assessment roll, and persons feeling themselves aggrieved by such assessment may then and there he heard. LORENZO P. ALEXANDER.

Assessor of the village of Buchanan. Dated April 25, 1888.

Ir cost \$5,311.97 to run the village of St. Joseph last year,

Time that garden was in good shape

for growing. PERHAPS the Mirror Editor enjoys

frog stew.

THE Methodist church in Benton Harbor is talking of investing in a \$1,-000 two-manual pipe organ.

CLARENDON PLATTS died quite suddenly. Thursday, of neuralgia of the heart. Aged 32 years.

THE only child of Mr. and Mrs. Geo. G. Rogers died Friday, aged about one

BURGLARS made a raid on a drug store in Niles, Friday night, robbed the till, but did no further damage.

REV. W. WELLS has returned from the Florida coast, where he spent

the past winter.

NILES is trading her saloons for billiard parlors, so she need not lose her penalty tax so much mourned.

HIGHEST temperature during the past week, 85; lowest, 46; at seven this morning, 54.

MR. G. W. NOBLE has been confined to his home the past week by a bad cold that makes him nearly blind.

DR. SPRENG and Wm. Pears return ed last Thursday from their western

THE next meeting of the Prohibition Club will be held in G. T. hall, Satur-

day evening, May 19. MR. BRADLEY PENNELL, who has been quite seriously sick the past few

weeks, is able to be out once more. Local option has now taken effect, but if you just want a Social Glass, call

at Rough's Opera House on Wednesday evening, May 16. BOTH forms of the Watervliet Rec-

ord were pied last week. The publishers have our deepest sympathy. We know just how that feels.

An incipient fire was discovered by the night watchman in Rough's saw mill, Saturday night, and extinguished before it had done any serious damage. I to do the pumping. It is also on foot

ed here" is likely to become a very popular sign about hotels in local option abundance of it for these purposes. districts in Michigan.

OUR VISITOR is the title of a monthly paper gratuitously distributed about town yesterday afternoon, in the interest of the Evangelical society.

MRS. ANSALEM WRAY is being treated for a small cancer just below the right eye that has been troubling her for several months.

F. Bartmess, at his residence, Mr. William Bowger, of Indiana, and Miss Ida Dodds, of Galien township. THE saloon keepers in many of the

Others are opening billiard halls. Trus vicinity was treated to its first warm thunder shower Tuesday, that starts vegetation in good condi-

MRS. HATTIE MATHEWS, has gone to make her home in South Bend where her son Claude has been employed the past few months.

ALL Soldiers are earnestly invited strew with flowers the graves of our is rit like this: fallen heroes, May 30.

JOHN PERROTT, P. C.

this place that, while caring for a brood of plymouth rock chickens nearly as large as she, crows as lustily as

A LARGE number went from this place last Thursday to attend the installation of Rev. J. G. Lowrey as minister of the Presbyterian church in

Mrs. Lou DE BUNKER has rented the new building being erected by Mr. Fulton, next north of the bank building, and will occupy that as soon as it

THE Home Mission Band connected with the Christian church will give a sociable, box supper and concert at Rough's opera house, Saturday evening. Admission five cents.

THE sexton of Oak Ridge cemetery calls attention to the fact that now is the time for lot owners to clean them up, so that they may be in good shape on Decoration day.

Dr. Mrs. Elsie F. Anderson will be in her office in Buchanan, Saturday, May 12. Her announcement to be here May 16 is withdrawn, as she finds she cannot be in Buchanan on that day.

Mr. W. H. KEELER returned last Friday from California where he spent the winter with his sister. He returned much improved in health and fat

THE event of the season will be the reproduction of The Social Glass, on Wednesday evening, May 16. It is ad mitted by all who have seen it that for amateurs, it is the best that has been given for many years.

ported very spotted. In some cases the ground is being plowed up for spring crops. Others may make a half crop while a few give premise of a good yield.

List of letters remaining uncalled for in the post-office, at Buchanan, Mich., for the week ending May 10: Joseph Anthony, Lou Bradley, Mr. A. French, J. W. Russell.

for Prince Bismarck and knows the woman he married. It would be queer for the man to marry a woman he did not know, although there are those who do so. THE semi-annual apportionment of

primary school interest fund amounts chanan township districts the follow-

THE remains of Dr. Thomas S. Blakeley, postmaster at Jones' Crossing, Cass county, who died Friday, were brought to this place Monday, where the afuneral services were held under direction of the G. A. R. post. Mr. Blakeley was formerly a citizen of this

A NEW town pump takes the place of the old one, that has done public service at the front of Imhoff's block the past ten years or more. An improvement that will be appreciated since local option came into force.

BUSINESS CHANGE.-J. Brown & Son. who have been attempting to do furniture manfacturing business in this place the past few years, sold their property to John Shetterly, last Friday.

THE Buchanan Dramatic Co. repeat their great drama, The Social Glass, by special request, on Wednesday evening May 16, at Rough's Opera House. It is a fine play with a grand moral. The price of admission is placed at 20 cents, with no extra charge for reserved seats. Get your seats early, and be sure of

postmaster in Galien about thirty-five years, having been appointed by a Democratic President before Republicans sailed under that name, and is said to have held the one office continuously longer than any other man in the country. W. C. Hicks has now been appointed to the office.

An attempt is being made to interest some parties in the scheme to put in water works in this place, using the water power at the Rough & Fox mill o use the same nower to run an elec-"PRESCRIPTIONS carefully compound- tric light plant. The power can just as well be used for both, as there is an The electric light would give a greater income proportionate to the amount to be invested than the water, and there

MRS. GROVER, on Portage street, has been suffering for years with necrosis of the bone of the heel, which has reached such a stage as to make amputation necessary. Professor Hall from Habneman medical college is expected to be here to perform the operation. It is, as yet, undecided whether the operation will involve simply the bones of the heel or the entire foot.

SINCE local prohibition has been voted in Berrien county a total abstinence club has been formed at Buchanan, its members pledging themselves to abstain from water.—Detroit News.

We wish to inform the News that it is taking great risk in placing too much confidence in stories told of Buchanan by the Niles Star. We have just had a new town pump put in, which does not look as if we intended going entirely dry.

THARE is a man in this town who clames the belt for the stait on spellin. to fall in with Wm. Perrott Post, to | He has a sine up on Front strete that

FOR SAIL The Besst Rode Cart In Americay Too Singal Buggies One Singel Harnis 1 Lumbir Waggon 1 Pat Stump Mashean Buckwhete For Sede Corn & Clovir For Sead 1 Sett Dubbel Harniss

REASON OR INSTINCT? Uncle Peter Weese, living in the north part of town is the owner of two cats which are very friendly with each other. Last week both became mothers of large and promising families of kittens, and not being desirous of dealing so heavily in that class of stock, all of one family was disposed of leaving the disconsolate mother to mourn her loss. Observing this sorrow the other cat, whose family had not been disturbed, brought one of her own kittens from the barn and presented it to the other cat, giving evidence of satisfaction with her benificent act.

WE have the renting of a house, and there is some talk of its being vacated at some time in the near future. Up to date there have been something like a dozen or fifteen applications for the house, and, that there may be no more, we wish to state that it is rented. These numerous calls for houses form a good indication for the town, but there should be more that may be had at a rental that may be afforded by laborers. Houses that are rented at \$5 to \$7 per month are not allowed to stand idle.

Last year there was considerable of a craze among the boys at making collections of birds' eggs, and on that pretence there was a grand hunt for bird nests, and every one that could be found robbed. There is a severe penalty prescribed for that sort of business and boys who indulge this year will be most likely to find out in a highly practical way just what the penalty is, and how it is imposed. Better let the bird nests alone.

CAN any one give any good reason why railroad eating houses should be allowed to skin their customers, by charging 75 cents for a meal that other restaurants who are at the same expense furnish for 25 cents, any more than railroads should be limited in their charges? They have the advantage of their patrons in that they are obliged to buy there or go hungry, and they apply the skinning act with the greatest unction.

This morning we received the following notice:

"There will be a meeting of the society, to enforce the new local option law, at Niles, on Friday, the 18th day of May, 1888, at 11 o'clock a.m. A large turnout is hoped for and expect-

It is not particularly of interest in this immediate vicinity. We have had no saloon since Saturday, nor any visible attempt to do otherwise than abide by the law.

Marriage Licenses. Matthias Wehrl, Three Oaks. $229 \cdot$ Maggie Achatz, Marine City. Charlie Thompson, Benton Harbor.

Kittle Gibson, Benton Harbor. Joseph G. Skalla, Niles. Harriet A. Moore, "

James J. Cutting, " Hanna Rodwold.

Herbert L. Toles, Benton Harbor. Mary Miller, Lawrence. John Davis, New Buffalo.

Emma Millard, New Buffalo. William Smith, Oronoko township. Florence Ewalt,

Francis H. Koontz, Buchanan. Rose Skalla, Niles. George E. Pullen, St. Joseph. William Bowker, New Carlisle, Ind.

Ida Dodds, Galien township, Mich. Albert Keezel, Niles township. Ida Tipton, William A. Fraser, Buchanan.

SOMETHING NEW.-Mr. A. O. Koontz has been at work for the past few months on a valuable improvement in the Buchanan windmill and now has his drafts all complete, and will soon have patterns ready embodying the improvements in the mills manufactured by the windmill company. For cheapness and simplicity it leads anything in that line yet thought of. The only thing to give out is a block of wood that can be replaced in a few minutes by any one who knows enough to wield a handsaw and monkey wrench. For the ordinary sizes the new mill is already taking the place of the old one.

NOT DEAD .- The Detroit Tribune, Saturday, containtained the following

from Jackson: Some time ago a report was published throughout the country to the effect that George F. Anderson, formerly of this place and well known here, who was convicted in England and sentenced to five years, had died in prison. That the report was incorrect cannot now be doubted. J. C. Lowell, of this city, who was in England and attended the trial of Anderson, recently learned that an effort was being made what seemed good authority, that Anderson was dead, he wrote the United States legation at London and received a letter dated April 20, signed by Henry White, secretary of the legation, which says: The report of Anderson's death was incorrect. He is still alive and serving out his sentence. I have

ing, when there should be a full at-

gotten out and is distributing circulars advertising the Buchanan Building and Loan Association, showing its benefits as a money saving institution, as a money lender, and as a means of helping a poor man to a good home on the easiest possible terms. These associations have, in other places, been eminently successful and proven of great advantage to the members, helping many to homes who would not otherwise have them. The stock book is now open, and subscriptions are now in order. No member is allowed to Dress Goods. have more than \$1,000 or less than \$100 ın stock.

THE saloon business closed in this place Saturday night, and since that take either patronize John Morris' milk who imports his ale in the original package and keeps it in his cellar. site will be found true. There are trampled upon, who will either surrepdrunk as they like, and no one to obwhen invited by some friend, will have no more such invitations, and, not caring for it, goes without. On the whole, is our nearness to South Bend, where can only hope that our Hoosier neighbors may soon see the error of their ways and do likewise.

C. L. S. C .- The storm of last Monday evening had a marked effect on the attendence of the Alphas at their regular meeting.

While the farmer was singing, "The homes were looking out into the threatwish it hadn't rained? Or, rahter, don't you wish you had gone and saved your nickel?

The next meeting will be at Mrs. DeArmond's, May 21, at 7:30 sharp, with the following program: Roll Call:-Response, name and

Report of Critic:-Mrs. Plimpton. Paper:-Herder, N. E. Smith. Select reading from Herder:-Mrs.

Questions on Richter:-Mrs. Estes.

Paper:-Goethe, Rev. H. V. Warren. Select reading from Goethe:-Mr.

Caldwell. Questions on Schiller:-N. E. Smith.

Warren. Select reading from Heine:-Miss

It was a narrow escape.—Niles Star.

Burke on the Bacon farm where strong symptoms of oil were discovered at 115 feet, spoken of heretofore, but which was passed several feet until pure water was struck, has now become so rank with oil it can scarcely be used by the family. Oil is visible in it, and when it stands for some time a blue scum appears on it. The

post-office without paying for it; that's anarchy. But later on justice will overtake the last named creature, for there is a place where he gets his deserts; that's h-ll.—Ex.

The Journal is in receipt of a 10-cent paper piece of money, from Washington, of the new issue of fractional currency....The executive committee of the Berrien County Pioneer Association met at the town hall Saturday, appointed the several committees and transacted a great deal of other business. Seven of the committee were present. It was found that eight bers during the year, and Geo. H. Murdoch was appointed the committee on obituaries. It was decided to have the speeches delivered by the pioneers pensive speaker from abroad. In ad 6. as the day for holding

Last December a colored man named Aiken, of Calvin, Cass county, disap peared quite suddenly and a part of his gun that he had used at a shooting match when last seen, found on the

the lake and marks of violence discovered confirming the belief that he had

Locals.

All kinds of Plants may be found at Chubb & Tourje's meat market. JAS. CASE.

MOVED AGAIN.-J. K. WOODS has your f.esh Vegetables, daily, from the

J. K. WOODS'. If you want GOOD GOODS CHEAP, call

GRAHAM. Farmers, bring us your Wool. We pay the highest market price.

MORRIS' FAIR.

to their advantage to consult Mr. J. J. BEST instrument for the LEAST money tuned and repaired.

Cabbage, Peas, Beans, Asparagus, Lettuce, Radishes, &c., expected today, BISHOP & KENT. We will save you ten per cent by

trading with us. HIGH & DUNCAN,

Headquarters for Stationery at P. O. NEWS DEPOT.

CHARLIE HIGH'S! We have a new fountain, and will have all kinds of Vegetables in their TREAT BROS.

BOYLE & BAKER'S. If you want the nobbiest Tie in the

A lot of New Goods just received at MORRIS' FAIR. 4

New Tablets at P. O. NEWS DEPOT. Finest Henrietta Dress Goods in CHARLIE HIGH'S. city, at

Vests, only 25c. HIGH & DUNCAN, Don't fail to examine the fine Frock, Sack and Cutaway Suits at W. L. Hogue & Co.'s before you buy. Lanterns, Oil Cans, Whips, Fancy Baskets, Cutlery, Jewelry and Gents'

Furnishing goods at MORRIS'. We make a specialty of Fruits and BISHOP & KENT. I can show you Elegant Cotton Dress

Remember our prices! We mean business. Will sell you goods at bottom prices. HIGH & DUNCAN. Come and see what you can buy for a nickel or a dime on our 5 and 10 cent

Ladies, call and see the beautiful art of French Applique. Room on South Bend street near railroad. Short time only. Lessons given.

At once know the future. Madam Mac will be here one week only, consultation private. Room at R. Covell's, South Bend street near the railroad. Hours 9 A. M. to 9 P. M.

GALIEN will be visited on Wednesday of each week, weather permitting, by TERPANY, the popular Jeweler of New Carlis e, Ind., who will be pleased to see all his old customers and many new ones at the store of B. D. Denison. Fine Watch and Clock repairing a specialty. Sole agent for the celebrated Quartz Spectacles. Can fit any eye. All work and goods warranted and

satisfaction guaranteed. FOR SALE .-- A good building Lot. W. J. RICHERSON.

E. TREMMEL'S, - Nellie Smith's old Grand Army Suits, at W. L. HOGUE & CO'S.

W. O. HAMILTON will sell good Milk and as cheap as anybody

J. BLAKE'S.2 The most Stylish Hats in town will be found at

Lemo, Lemo, Lemo, at Always on hand, the latest novelties

and lowest prices at es at M. E. TREMMEL'S. New stock of Clothing, at W. L. Houge & Co's. Prices way down. 1. 3

J. G. HOLMES. I am headquarters for Collars and Cuffs, Hosiery, Black Dress Goods, Ginghams, Searsuckers, and all staple goods, not only in prices but quality. 2

M. E. TREMMEL'S? Just returned from the city with an

Try the Milk Shake at MORRIS' FAIR. Nice line of silk Umbrellas, Parasols,

Call and be convinced; of the latest Styles and lowest Prices at M. E. TREMMEL'S.

Sun Hais cheap at MRS. BINNS'.

moved his stock of Boots and Shoes into the Fulton building, first door east of the bank. Please call and see him. as he will sell you goods cheap.

Plow Shows at \$1.00, at

Goods, Embroidered Patterns and Suitings, I can show you bargains. GRAHAM. TREAT BROS.

Dress Hats, Sun Hats, Hats of every description at M. E. TREMMEL'S. 2 The Prince Albert Suits at W. L. HOGUE & Co.'s are the cheapest and finest ever brought to Buchanan. Oil Stoves for \$1.00 at

I am making low prices on black GRAHAM. Now for Parasols and Silk Umbrel-

BOYLE & BAKER'S.

All who are contemplating purchasng a PIANO or ORGAN will find it RoE, who has had a long experience in the music trade. He can give you the He guarantees satisfaction to all who purchase of him. Pianos and Organs

The lowest priced store on goods is

Lots of new Goods every week, at

market, you can find it at W. L. HOGUE & CO.'S.

Fruits of all kinds at BISHOP & KENT'S.

Nice Silk Trimmed Ladies' Gauze

Goods, all new, at CHARLIE HIGH'S.

MORRIS' FAIR.✓

has just been recieved at just at any price, trimming free.

14w4 For fashionable Millinery go to M.

For Stylish Millinery go to Mrs. J. P. Binns, over High & Duncan's store. 1 If you want a Hanging Lamp below ost, call at

MRS. BINNS'.

FOR RENT OR SALE cheap, one sec-

ond-hand Organ. Also two new ones

GRAHAM. Did you see those nobby Hats and

extra large stock of Straw Goods in all sizes and shapes, for both old and Go to J. Miley and have your young. Our prices shall be as low as WEAVER & CO.

etc., just received. GRAHAM.

Goods Cheap.

furnished.

paper and decorations.

C. A. SIMONDS & CO., BOOTS & SHOES,

43 MAIN STREET. - NILES, MICH.

We have the largest stock in Berrien County, and will always divide profits with Buchanan

W. H. KEELER,

Books, Stationery and Wall Paper. Fancy and Toilet Articles, Brushes,

PRESCRIPTIONS CAREFULLY COMPOUNDED.

Fine Soaps, Sponges, Etc.

39 Front Street. Buchanan, Mich.

DEERE

W. TRENBETH. Our Parasols are now here and open up nicely. Come and see them. 12

and see them before buying. Cheap Is the best preparation for Coughs and Colds in the market.

WEWARRANT EVERY BOTTLE

to give satisfaction or money refunded. Put up in three sizes, viz.: 25c, 50c and 1,000 pair of Seasonable Pants to be \$1.00. Made and sold by the proprie-

DR. E. S. DODD & SON,

to be found in Berrien County of

BOOKS, STATIONERY

FANCY GOODS, cents and 75 cents look
CHARLIE HIGH'S.17
School Supples, Artists Materials, Pure Drugs and Standard Medicines,

RUNNER'S CORNER DRUGSTORE.

WOOD & HOFFMAN,

MARRIED, May 8, 1888, by Rev. J.

local option towns are continuing their business with temperance drinks.

THERE is a white bantam hen in

is completed.

J. G. MANSFIELD, P. M. ST. JOSEPH Republican tells of a man in that vicinity who did tailoring

to 66 cents per capita by last school census. This gives the several Buing amounts: No. 1, \$370,92; No. 2, \$21.78; No. 3, \$36.96; No. 4, \$29.70; No. 5, \$46.26; No. 6, \$23.10; No. 7, \$17,82.

Mr. Shetterley will put in means and energy enough to make the business move along at a better rate than heretofore. It is understood that he will make a line of book-cases and center

one; on sale at J. H. Roe's. MR. G. A. BLAKESLEE has been

need be no looking for capitalists for that purpose. It would be a good investment of a not very large amount. It would be successful if started. In match when last seen, found on the beach of Long lake. Thursday afterwestment of a not very large amount.

A MEETING for the purpose of forming a Republican club for Buchanan township was held in S.O. V. hall last Friday evening. A temporary organization was effected by electing Wm. A. Palmer, president; Chas. Bishop, B. D. Harper and A. A. Worthington, vice presidents; Robert H. Rogers, secretary; Chas. B. Treat, treasurer and LeRoy H. Dodd, reader. L. P. Alexander and A. A. Worthington were appointed as a committee to draft constitution and by-laws to be submitted at the next meeting, which will be held in the same place next Monday even-

MR. JOHN C. DICK, as secretary, has las, at

time those who want something to shake, the town pump, or find someone The effect will be watched with interest. If enforced, the result cannot help but be beneficial; if not, the opposome thinking their rights are being titiously evade the law or move to some place where they can get just as ject. When such move out they leave an opening for some good citizen whose existence and happiness does not depend upon tippling. The moderate drinker, who takes a nip occasionally, the result should be made for the best One unfortunate part of the situation there is practically no restriction. We

rain, O, the beautiful rain," the enthusiastic Chautauquan was facing the storm up River street, and the stay-atening darkness and cheering themselves with the thought that, "there certainly won't be any one foolish enough to go out in this storm:" but there were those who went, and they said they had a good time. Don't you

locate some German town, tell why

Select reading from Richter:-Miss Haller.

Select reading from Schiller:-Miss Young. Questions on Heine:-Rev. H. V.

WHILE assisting in painting the Baptist church, and on a ladder thirtyfive feet from the ground, Benjamin Westfall was taken with a fit and fell, yesterday afternoon, breaking his jaw, cutting the lip, and jarring his frame. Elijah Osler, who was below, saw him coming and partially broke the fall. THE well which was struck by Mr.

more it is pumped from the stronger appears the oil. If a windmill or a steam pump was applied something valuable might be brought forth. Niles Mirror. An editor works 3661/2 days per year to get out fifty-two issues of a paper; that's labor. If he runs the paper on the credit plan once in a while some-body pays him for a year's subscrip-tion; that's capital. And once in a while a dead beat takes the paper a year or two and then refuses it at the

Berrien Springs Journal.

deaths had occurred among the memthis year, instead of getting some exdition to these speeches, there will be five-minute talks by many of the old settlers, and on the whole the speeches will be quite as interesting as in former years. After fixing Wednesday, picnic, the committee adjourned.

been murdered.

have a nice line of all the New Shades. Our prices are the lowest. Look at BOYLE & BAKER'S. If you want to Save Money buy your

25 per cent below all is the way you can buy Millinery Goods at BOYLE & BAKER'S, 60 cent Hats for 40 cents at 147 BOYLE & BAKER'S. Look at the fancy Curtains at 14

Call at the corner grocery and get

In Satines, Embroideries, White

Cheapest and best assortment of

black Dress Goods in the city, found

French Brothers will be in Niles

with their percheron horse Saracen on

Wednesdays and Thursdays of each

3 dozen Clothes Pins for 5 cents at

I will offer for sale cheap, some of

the nicest located Lots in Town. Call

Will also sell my Residence property.

A big lot of New Goods just recieved

Something new in Dress Goods. We

3 Papers of Tacks for 5 cents at

J. BLAKE.

MORRIS' FAIR.

CHARLIE HIGH'S.

MORRIS' FAIR.

JOHN GRAHAM.

MORRIS' FAIR.//

MORRIS' FAIR.

BOYLE & BAKER'S.

HIGH & DUNCAN.

GRAHAM. 20

fountain.

Vall Paper inquire at BOYLE & BAKER'S. I have just brought on some of the handsomest spring suitings I ever had. Come and see them before you order

To know how cheap you can buy

Do not fail to call on W. H. KEELER for Wall Paper and Decorations. Just received new Goods. The lovliest patterns in Silver Ware. Come J. HARVEY ROE.

We have the best line of Parasols

and Silk Umbrellas in town. Come.

and see them. HIGH & DUNCAN. Try the Featherbone Corset, only BOYLE & BAKER'S.

Our Baker's goods are unexcelled. Q

TREAT BROS.

J. K. WOODS.

French, Common Tissue and Shelf Paper, all colors, at BARMORE'S. I have added to my line a complete line of Gent's Furnishing Goods. Call

Wall Paper arriving at KEELER'S Gentlemen, come and see my new W. TRENBETH, the Tailor.

The best 25 cent tea in town at BLAKE'S.

G. W. NOBLES. 7 tors. Anything you want in Luster Band or White Queen's Ware always on E. MORGAN & CO.

A new fine line of Fancy Curtains

Plymouth Rock Eggs for hatching. 50 cents for 13. JOHN G. HOLMES. HATS! HATS! HATS! School Hats, -misses Hats, every day

Stamping done reasonably, at

LOUISE DEBUNKER. Fresh Bread every day at BLAKE'S. To know what Elegant Corsets you

can buy at 50 cents and 75 cents look

G. W. NOBLE has a fine line of Stiff

Hats, all Shades and Prices. Always at the front with First Class Groceries at bottom prices. ttom prices. E. MORGAN & CO. Look at the Prize Baking Powder in BLAKE'S window.

A nobby line of Women's Misses and

Children's Fine Shoes in all grades at

G. W. NOBLE'S. Also Men's Shoes in

all Styles. The best \$2 shoe in town.

The finest line of suiting in town at Noble's, also a large stock of Children's suits. We get to the front in quality, quan-

oceries. //
TREAT BROS.

W. H. KEELER.

BOYLE & BAKER'S.

tity and price of Groceries.

just recieved at CALVIN's furniture J. MILEY. Undertaker and Funeral director, located foot of Day's avenue and Front street. Residence corner

Chicago and Clark streets. Hearse

Call and see our new line of wall

A new line of CANE ROCKERS

pictures framed. He has a fine lot of Moulding and many New Styles. DRESS-MAKING. Miss Elmira Burrus is prepared to do dress-making in the latest styles and

give good work. Call at her home on

Day's Avenue, near the depot.

making you must come and see. L-7 BOYLE & BAKER HIGH & DUNCAN is the place to buy

To know what low prices we are

IT WILL PAY YOU TO COME AND SEE US.

DRUGGISTS AND BOOKSELLERS. BUCHANAN, MICH.

The largest and most complete stock Hats, dress Hats, all kinds of Hats,

Carpets, Carpets. A new line at 74

BUCHANAN, MICH.

A Body of Able Men-Are Women Eligible as Delegates?—A Long and Exciting Debate-A Chinese Methodist-Colored Delegates-Powers of the Conference.

The seventh quadrennial conference, under the new system, of the Methodist Episcopal church, convened on May 1 in the Metropolitan Opera house of New York city, and was plunged at once into lively debate on some of the most exciting topics of the day. This session may be said to be the first in which all sections of the whole church are fully represented—it has taken a few years for the new system to grow—and it may be regarded as providential that the lay and clerical con-

METHODIST EPISCOPAL BISHOPS. ference had full time to grow to complete efficiency before these questions came to an issue. In the first full conference under the new system, which was held in Chicago contemporaneously with the great soldiers and sailors' convention of 1868 and the Republican convention that first nominated Grant, there were but five bishops of full powers present, and none but ordained ministers in the body of the conference; yet the deliberations of the body were of a character and weight to attract the attention of statesmen and philosophers all over the world.

Since that date the great principle of lay representation has been adopted and com-

pletely practicalized. Not only do the 20,000 regular ministers have a voice, but all the members of the great Methodist body, and a large minority of this conference consists of laymen. Among them are able law-yers, prominent politicians and eloquent orators, men of note in their respective states, including the eminent historian, Professor J. C. Redpath, of Indiana; Gen Hurst, of Ohio: ex-Governor Lounsbury, of Connecticut, and many others of that class. And it is worthy of note that two able speeches, perhaps the most logical on that side, were made by lay delegates in favor of admitting women. The speech of Gen. Hurst, on May 4, gave the discussion an entirely new phase. It is scarcely possible in this brief space to set forth the Methodist system of government. Suffice it here to say that it rests on the broad principle that no specific form is commanded in the New Testament, but that the church has Christian liberty to adopt the form best suited to each country or age, and that, developing on this principle, the church may now be said to be in a transition state, from an extreme episcopacy to a regular representative system; and as in secular government there is always a small party which far outruns the main body, and another which insists on not moving at all. so there are "radical Methodists" and "Prctestant Methodists," who insist on a thoroughly democratic-republican system, and rvatives who insist upon the exact letter of St Paul's instructions to the five Christian women in the heathen and licentious city of Corinth. It will readily be seen how, in a body of several hundred keen witted and ex-perienced men, these variances produce de-bates of intense interest; and, truly, the discussion of the "woman question" in this conference has evoked expositions of parlia-

W. F. MALLALIEU. METHODIST EPISCOPAL BISHOPS. mentary law, judicial constructions and fundamental principles of right not unworthy of the American senate or the British parlia-

The main question is this: Did the conferences and confirming bodies, which provided for "lay delegates" without in terms excluding women, mean to adopt the accepted rule in other respects and exclude them in fact? On this point the evidence appeared conclusive that the bodies did so intend. Then came the second question: Do "constitutions grow," so that women may now be admitted as delegates by mere consent of this body, or must the matter be referred back to the annual conferences, who have the power to change the ecclesiastical constitution, just as three-fourths of the states must act to change the constitution of the United States? And the weight of opinion in the conference is that the question must be so referred, as the constitution does not permit the admission of women; but it may be added that at least half of those who opposed the present admission of women avowed their intention to support the pro-

posed amendment. The question is revived by the choice this year of a few women delegates, of whom Miss Frances E. Willard is best known. of admitting the women at once were Rev. J. H. Potts, of The Michigan Advocate: Rev. William Bush, of Dakota; Rev. Theodore F. Flood, editor of the Chautauquan; Gen. Hurst, of Chillicothe, O.; Rev. J. B. Hamilton and others. The opposition was led, and very ably led, by Rev. J. H. Buckley, editor of The Christian Advocate, who produced a letter from Senator Edmunds on the principles of constitutional law and the admission of members on certificate to any elected body. This led to a very animated discussion, in which constitutional principles were searched out and applied at great length. We give but the main points, disregarding resolutions and wordings, as the matter goes back now

to the constituent bodies. The Metropolitan Opera house is beautiample stage sat the bishops, secretaries and distinguished visitors; in the orchestra the large body of reporters; the main floor was filled with the delegates, lay and clerical, while back of them rose the five great circles filled with interested spectators. On the floor are sixty colored men, representing their branch of the great Methodist body; also a Methodist Chinaman, and several Germans, Scandinavians and other Europeans The powers of the conference are two extensive to be enumerated. It is, in short, the

great legislative body of the Methodist world, and takes cognizence of everything, from an account in the Book Concern to the character of a bishop. Much interest centers in the three bishops to be chosen, for the selection of a chief officer of the church is a personal matter and easily understood. Of the present incumbents no one has served over eighteen years. Those who have filled this term of years are Thomas Bowman, Randolph S. Foster, Stephen M. Merrill and Edward G. Andrews; those who have served a less time are Henry W. Warren, Cyrus D. Foss and John F. Hurst, eight years, and William X. Ninde, John M. Walden, Willard F. Mallalieu, Charles H. Fowler and William Taylor, four years. Since 1872 sixteen bishops have been elected, and five of them have died—a little less than a third of the whole number. Reckoning in the five senior bishops who were already in office at the opening of the general conference of 1872, out of twenty-one bishops living in the period from 1872-1888, ten, or nearly one-half, have

A BIG FOUR MASTER. The Largest Iron Sailing Vessel in the

World. Just below the big Suspension bridge, between New York and Brooklyn, on the Brooklyn side, there was recently docked the largest iron sailing vessel in the world, the four masted ship Palgrave. She is 322 feet from stem to stern, 49 feet beam and 29 feet depth of hold, and registers over 3,000 tons. She is all iron, and even her lower masts, topmasts and bowsprit are made of steel. Standing on the poop deck and looking for-

THE PALGRAVE. ward, the eye sweeping over the long deck, past the four masts to the point of the jibboom, it seems singular in these days of steam that so large a vessel should be propelled by wind power. There is also something incongruous in a ship made of iron— a modern idea—being driven in so old fashioned a manner as by means of sails. Then lingering about the deck of such a vessel brings fancies of contrasts—a contrast between the silent, motionless hulk lying between docks and the same object with all her sails set bowling along under a twelve knot breeze; a contrast between the scenes about the ware houses against which her powsprit juts, and

whence she sailed and through which he passed on the voyage. The Palgrave came from Calcutta, and made the trip in 100 days. The captain reported that he never took in his skysails from the time they were set till be sighted Cape Hat-teras. In forty years at sea he had never had such an

Palgrave flies the nglish ensign, and at her main truck CAPT. HUGH HARNEY. by which she is owned, William Hamilton & Co., of Port Glasgow; a red maltese cross upon a white background, its center containing a white "H" on a blue shield. A handsome sailing ship like this is becoming a rare

sight in the ocean, but to see the Palgrave with all her mainsails, topsails, gallantsails, royals, skysails, and moon scrapers swelling under a fine breeze must be an invigorating Capt. Hugh Harney, who commands the Palgrave, and whose picture is given with this, is a typical seaman, whose jolly laugh and funny stories are worth going a good

distance to hear.

Ozone as a Medicine. In some experiments with ozone as a curative, an English lady, so far advanced in consumption that her case appeared hopeless, has been treated with inhalations of this gas, with results described as marvelous. After a month's treatment the appetite was regained, the sleep calm and refreshing, and there was a very good prospect of recovery. The ozone was prepared by passing a stream of oxygen through the current of an induc-tion coil, and was administered with atmospheric air in the proportion of one to five. The experimenter has reached the conclusion that the ozone treatment is specially applicable to all germ diseases.-London Public Opinion.

MELVILLE W. FULLER.

Sketch of the Man Appointed Chief Justice by President Cleveland. Melville Weston Fuller, a native of Maine

and long a resident of Chicago, has been appointed chief justice of the supreme court of the United States, and the people are almost as much astonished as they were when Hon. Morrison R. Waite was appointed to the same office. It is a safe statement that Mr. Fuller is about as well known, nationally, as Judge Waite was, as both had been, at the time of their appointment, members of the legislature and constitutional conventions, and both had argued very important cases before the supreme courts of their respective In one respect, however, there is a marked

contrast. Nearly all the great judges of history have been large, deep chested men, and Judge Waite was certainly no exception; but Mr. Fuller is a small, wiry man, below the middle height. With silver gray hair, a drooping gray mustache and a noticeable neatness of dress - almost the profound lawver. He was born in Augusta, Ma. Feb. 11, 1833, and retains his youth

well, being fresh and healthful in appearance at 55. MELVILLE W. FULLER. And here we have the main reason why comparatively unknown men are appointed as chief justices: By the time a man has gained a national reputation as a judge he is nearly old enough to be re-tired. Mr. Fuller has yet fifteen years to

reach the age of retirement, and that is a strong point in his favor. His maternal grandfather was Chief Justice Weston, of Maine, and his father was a lawyer and the son of a judge; so, if there is anything in heredity, he is a judge by congenital inheritance. He was graduated from Bowdoin college in 1852, one of his classmates being Hon. E. J. Phelps, now minister to England, and but lately thought a probable selection for chief justice. In 1855 young Fuller was admitted to the bar, at the age of 22, and soon after he took a very active part in politics. For awhile he edited the Demo-cratic paper of Augusta, James G. Blaine being editor of the Republican paper. He was elected city attorney, the highest office in law practice he has ever held. Soon after he removed to Chicago, where he won a very high position at the bar. In 1861 he was elected a member of the state constitution: convention; in 1863 he was elected to the legislature from a strong Republican district, and was a delegate to the Democratic national conventions of 1864, 1872, 1876 and 1880. Mr. Fuller has appeared in many celebrated trials, and is wonderfully well informed on the technicalities of law. A striking illustration of this occurred during the trial of Bishop Cheney, of the Reformed Episcopal

church. About fifteen years ago the Rev. Charles E. Cheney, then rector of Christ Protestant Episcopal church in Chicago, was arraigned before Bishop Whitehouse, of Illi-nois, on charges of heresy. The prosecution was conducted by S. Corning Judd, then and still the chancellor of the diocese. Mr. Judd. like Mr. Fuller, was one of the ablest men at the bar. He is also, by the way, an appointed of President Cleveland, being now postmaster of Chicago. Mr. Cheney was defended by Mr. Fuller, and during the course of that re-

MR. FULLER'S OHICAGO RESIDENCE.

markable ecclesiastical trial Mr. Fuller showed a knowledge of ancient and modern cclesiastical law and precedent that was wonder to the church and the legal profession. Mr. Cheney was found guilty, but his congregation held to him notwithstanding, and he is head of the same church still—now known as Christ Reformed Episcopal-and holds the rank of bishop in the new de-

Mr. Fuller has eight daughters, having been twice married. His present wife is a daughter of the late William F. Coolbaugh, a prominent banker. In politics he is an old me Democrat, takes part in every campaign, and is a ready and effective speaker. He was a very ardent supporter of Senator Stephen A. Douglas, and his latest address was on that great party leader, delivered be-fore the Iroquois club at the Palmer house, Chicago, April 23.

Unser Fritz's Orangery. The emperor of Germany, when the weather is bad, is accustomed to take exercise by walking in what is called the Orangery, at

of buildings extending to the west of the Royal chapel and of the central block in the north front of the palace overlooking the park and the avenue to the royal mausoleum. The orangery is not roofed with glass, but large windows along both sides admit the sunlight. Through the whole length a path is laid with cocoanut matting, and on each side there is a double row of orange trees in wooden boxes. In the middle of this range building is a pavilion. The emperor only walks here when the weather will not permit him to go elsewhere. On fine days he drives

A Prison Night School. * The prison night school at Trenton, N. J. which was opened last summer by Keeper Patterson, has proved to be a gratifying success. The men have become greatly interested and the discipline of the prison has improved. All the 194 convicts who have been under instruction have made great progress. and a few of them have developed an extraordinary aptitude for learning. The school will be continued.—New York Tribune.

THINGS POLITICAL.

HON. JOSEPH FIFER NOMINATED FOR GOVERNOR OF ILLINOIS.

Robert S. Robertson, William C. Cumback and James N. Huston, Candidates for the Cubernatorial Nomination in Indiana-All These Men Are Republicans.

The Republicans of Illinois, assembled in convention at Springfield, have placed Hon. Joseph Fifer in nomination for governor of that state. Mr. Fifer is frequently spoken of as Private Joe Fifer, because of the fact that he was a private in the Union army during the late civil war.

Joseph Fifer is a native of Virginia, and was born forty-five years ago. When he was very young he removed with his parents to

cluded, and at once entered the Illinois

Wesleyan college, from which institution he was graduated in ISCS. He then studied law and was admitted in due time. Later he was elected prosecuting attorney for McLean county. Afterwards he was elected to the Illinois state assembly, serving two terms. He has also served in the state senate. Mr. Fifer resides at Bloomington.

Lieutenant Governor Robert S. Robertson, who is a candidate for the Republican nomination for governor of Indiana, was born in Washington county, N. Y., in 1839. He received an academical education at his home in Argylo, studied law in New York city and was admitted to the bar in 1860. In September, 1861, he entered the army as a private in the Ninety-third regiment, New York volunteers, receiving successive promotions to the rank of second and first lieutenant and during the Gettysburg campaign was acting adjutant of his regiment. In three years active service he won an enviable reputation as a brave and gallant soldier. He was severely wounded at Spottsylvania and again at Toplopotomoy, from the effects of which he has never fully recovered. At

Lincoln captain of United States volunteers and colonel by the governor of New York for personal bravery on the battle-field. During the latter part of the 自然を war he served on the staff of Mai. Gen. Miles, commander of the First division of the Second Army corps.

After leaving the service he removed to Allen county, الُوَ Ind. In 1868 h ran for the state!

ROBERT S. ROBERTSON. feated. In 1872 he was a candidate for the congressional nomination in the Ninth district, but was unsucessful. Two years later be was the unanimous choice of the Republican state convention for the office of lieutenant governor, but with the rest of his ticket was defeated at the polls. In 1880 he was strongly talked about for candidate for governor, but declined to enter the race for the nomination. In 1886, when it had been held that a vacancy existed in the office of lieutenant governor, to be filled by an election, he was the nominee of the Republicans over his protest, and led his ticket to success. For several years he held the position of register in bankruptcy for the United States district court. Governor Porter tendered him an appointment of judge of the supreme court, to fill the vacancy caused by the resignation of Judge Woods, but he declined it. He is tall and magnificently developed. He wears a full black beard and mustache. His face shows evidence of will and strength. He is a mar of literary culture, and as a member of the board of trustees of the state university he

takes great interest in educational matters. Hon. William Cumback is also a candidate for the gubernatorial nomination at the hands of the Republicans. His career as a politician and lecturer has been successful. He is a native of Ohio, and was educated at Miami university. He studied law, but has

tion of Gen. Banks, of Massachusetts. WILLIAM CUMBACK. In 1868 he was elected lieutenant governor of his state, and was the caucus nomin his party for United States senator, but owing to a bolt of five or six Republicans his name was finally withdrawn, and that of Hon. D. D. Pratt substituted. Shortly afterward he was appointed by President Grant revenue collector for the Lawrenceburg district, one of the largest districts in the Union, holding the office for twelve years. He is a member of the Beta Theta Pi, and was president of the national convention of that society held at Cincinnati. He is also prominent in Odd Fellowship, and has been

grand master and grand representative of the state; also a leading Methodist, and is one of the trustees of that denomination, appointed by the general conference. In 1878 he was appointed by the board of bishops as one of the fraternal delegates to the general conference of the church south. He is an A. M. and an LL D., the former degree having been conferred by Miami university, and the latter by Asbury (now De Pauw) university. He is a man of youthful appearance and manners, is well known as a lecturer, and is greatly interested in literary matters.

Hon. James Nelson Huston, chairman of the Republican state committee, another candidate for the gubernatorial nomination, is a native of Pennsylvania, having been born near Greencastle, in that state. He is only 87 years of age and is a young man to have achieved so prominent a place in state politics. He received an academic education in his native state, but removed with his parents to Indiana while still a youth, locating at Connersville. He comes from good stock, his grandfathers having been officers in the revolutionary army His ancestors

early settlers of Pennsylvania. He still owns the farm on which he was born and which has been in the family for more than two centuries. His education has been that of a thorough going, 🎉 practical, business man. His father having opened a

bank at Connersville, he entered it as cashier and is now at the head of the institution. He inherited quite a fortune, but by his own thrift and superior management has added very largely to it. He is now the head of the bank estabished by his father, but at the same time is largely interested in agricultural matters and in various manufacturing industries. So methodical and practical has he been in business matters that he is able to carry on all his enterprises with success. He is a liberal giver to all charitable enterprises and to help on the prosperity of the city in which he politics Mr. Huston has always been a Republican, and has served in both branches of the general assembly of the state. In 1886 he was chosen by his party to take control of the organization as chairman of the state committee. Physically he is a small man, but his energy and capacity for work take him to a place far above the average.

JAMES F. WILSON. Sketch and Portrait of Iowa's Junior Senator.

James F. Wilson, Jr., United States senator from Iowa, was born in Newark, O., Oct. 19, 1828. By the death of his father he was thrown upon his own resources at an early age, and was deprived of many of the advantages of education. Securing such an education as the common school of Ohio afforded, he afterwards served a term of apprentice ship to a barness maker, and while working as apprentice and journeyman began the study of law. In 1853, he removed to Fairfield, Ia., and with no capital but his own ability and energy, began the practice of his profession. He early became identified with the politics of his county, and was one of the founders of the Republican party in his

ernor assistant the Des Moines river improvement. the principal public work of the state at that time. In the same year he was elected a member of the lower house of the legislature; JAMES F. WILSON. ator, and in 1861 president of the senate. In

the latter year a vacancy occurred in the congressional delegation of the state and Mr. Wilson was chosen to fill it, while he was afterwards re-elected to the Thirty-eighth, Thirty-ninth and Fortieth congresses, clining a renomination at the end of his fourth term of service. At the beginning of the Thirty-eighth congress Mr. Wilson was chosen chairman of the judiciary committee of the lower house, being the youngest man who ever served in

that capacity, a position he held until he de-clined his re-election. His position gave him much prominence, and his counsel and advice were much sought and needed during the dark days of the war of the rebellion. While n member of congress Mr. Wilson introduced n amendment to the constitution abolishing slavery—the first step in that direction ndvocated the enlistment of colored troops; a joint resolution forbidding payment of the Confederate debt; a bill for establishing im-partial suffrage in the District of Columbia; and reported and engineered the civil rights bill through the house. He also served as one of the managers on the part of the house in he impeachment trial of President Johnson. After his retirement from congress Mr. Wilson served three or four terms as a government director of the Union Pacific railroad. He was twice offered a position in Grant's cabinet, once as secretary of state and again as attorney general, both of which he declined. In 1862 Mr. Wilson was elected to the United States senate.

Manhattan Island, on which the city of New York is built, has never been anything of an island except in name since the city pecame of consequence. The northern por tion of it is cut off from the main land by the Harlem river and Spuyten Duyvil creek.

The creek is very narrow, and in some places separates the island from the main land by only about a dozen feet. Now it is about to be widened into a ship canal, which will divide New York more widely from the main land. When the canal is completed ship and steamer and river craft of all kinds may pass from the Hudson to the East river without going round the Battery, thus saving a distance of from twenty to twenty-five miles. The United States government appropriated \$410,000, and work, which was for awhile delayed by the backward season, has been commenced. The canal will be 350 feet wide and deep enough to accommodate ves-sels of eighteen feet draught of water. Excavating to the rock has been the chief task hitherto, but the blasting has now begun in carnest. On the border of the creek the rock has the appearance of sandstone, but disintegrates to powder under the blasts. Six

excellent quality of building or paving stone is being accumulated to be used in facing the sides and bottom of the canal. It is thought that this part of the work will be finished by the fall of 1889. After its completion nothing further can be done until the government makes another appropriation. If this is made promptly, so that there will be no delay of the enterprise, the canal may

ARCHBISHOP WALSH.

An Irish Prelate Who Disagrees with the Pope. The peculiar condition of Irish affairs, the curious interlock of civil and ecclesiastical orders and religious sentiment, now attracts the attention of intelligent people in every country, and possesses for Irishmen a really painful interest: Seven hundred years ago Nicholas Breakspear (Pope Adrian IV), the only Englishman who ever held the Roman pontificate, granted, it is alleged, to Henry II, of England, the right to conquer Ireland; and now the pope has pronounced against th "Plan of Campaign" adopted by the Irish National league, in aid of the struggle for Irish home rule and tenant right. Archbishop Walsh, of Dublin, has declared that while he will obey in ecclesiastical mat-

ters he cannot in good conscience instruct his people to oppose the "Plan of Cam-paign." When this announcement reached Rome a special congregation of cardinals was called to examine every issue in Irish affairs, on each of which it will formally

Archbishop William J. Walsh, thus made the most prominent man in Ireland, is but 43 years old, and probably the most learned man in Ireland, having taken up

each successive rank in the church as soon as his age would permit. He was born in Dublin, and entered the great Catholic university at the age of 12 Two years later he entered Maynooth, where he carried off the honors in all his

classes, and went ARCHBISHOP WALSH. through the course so speedily that he had to wait three years before becoming old enough to be ordained. This period he spent in special ecclesiastical studies. He was made tutor in theology, and in 1807 a regular professor. In 1878, on the death of Dr. Russell, the extraordinary honor of the presidency of the National Ecclesiastical College of Ireland (Maynooth) was conferred on this young priest of 33. On the death of His Eminence Cardinal McCabe he was chosen "dignissimus" by the clergy of the Dublin chapter; the pope ratified their choice, and conferred the high honor of summoning Dr. Walsh to Rome to be conse crated. There, on Aug. 2, 1885, he was with great pomp and solemnity installed as archbishop of Dublin. The high character of the archbishop, the fame of his writings, his learning, the esteem in which he is held by both Catholic and Protestant, make his present position doubly interesting.

Unversed in Literary Topics It was at a small dinner party, and a gen-tleman was bravely striving to maintain the conversation, but she was, alast unversed in town topics, it being only one of her few visits from the peaceful surroundings of a rural neighborhood. They were talking of books when the sweets appeared. "And now," said he, smiling pleasantly, "may I inquire if you like Besant and Rice best, or Besant without Rice, as we now get it?" "Oh," she nurmured, starting slightly, "I can't take any of those dishes, I thank you. I always eat that which I know agrees with me."—Home Journal.

DE BAUN HAS DEPARTED.

He Was Assistant Cashier of the Park National Bank of New York. There had been a long hiatus in the series of defalcations and embezzlements, and mer-cantile circles had begun to feel in a congratulatory humor, when Wall street was startled with the information that Charles I. De Baun, assistant cashier of the Park National Bank of New York, had fled with what little he still held of some \$95,000 he had stolen. It was apparently a May day flitting, as the defalcation was on that day made pub-

DE BAUN-PARK NATIONAL BANK. as he resigned on the 19th of April, and disappeared from his usual haunts soon after. It was the familiar story. Mr. De Baun had been in the employ of the bank for twenty years, knew all its concerns intimately, was "loved and trusted, above suspicion," etc., according to the usual formula For some years past he had enjoyed a salary \$3,500 a year, on which he had lived in fine style with his wife and two children at 133 Fort Green place, near Lafayette avenue Brooklyn, and been an active member of two A HANDSOME WEDDING, BIRTHDAY, OR HOLIDAY PRESENT. or three very extravagant clubs. His intimates are positive he took very little money away, as he has used the whole amount in prodigal living. Indeed, a strange feature of the case is that more than one of his associates shook their heads ominously long before the outcome, and one said that "Charlie couldn't subtract his expenses from that salary;" and still the directors suspected nothing. De Baun is 43 years of age and a fine looking man. As the bank has a surplus of \$1,685,000, its standing will not be affected, and as the criminal will doubtless be compelled to live away from New York for the

rest of his life, his punishment will, perhaps, be severe enough.

A prominent stockholder has said that too much economy has been practiced in the bank in order to raise its surplus; that the salaries of the employes have been very low. A system of espionage has been practiced which, it was hoped, would prevent any loss. The clerks were given frequent leaves, and detectives were introduced to do their work during their absence There is no knowledge of the whereabouts

of De Baun, but the directors of the bank are understood to be determined to punish him as severely as the law will admit if he is

In a French Insane Asylum.

The expressions of insanity, however varied their form, are not interesting to the specialist unless they give indications of a mood differing from those characterizing a mental state already classed "Aubertin, the would-be murderer of M. Jules Ferry, belongs to the very common class of which the larger half of his family of insane is composed—the general paralytics. The symptoms are easily distinguished. Come and see for yourself," said the professor, who had spied four women under the guidance of a nurse passing before the window. We met them as they entered the hall. "Well, where are you going?" he asked one of them. "To fetch the soup," answered the woman addressed, with a slight hesitation of speech. "Now watch her walk," said the professor to me as the little procession moved on. I noticed the same incertitude of motion as of speech. These are the symptoms whereby to distinguish the general paralytic, whether his illness manifests itself under the form of hypochondria, melancholia, mania, monomania, furor, hallucination, or softening of the brain.—Paris Cor. New York Post.

At Moscow and St. Petersburg the street cars are similarly constructed to those in Paris, but are a little larger. They are almost as long as the passenger coach on a steam road—have double decks, or two stories, and accommodate over sixty passengers without crowding. A stairway winds up at the rear of the cars leading to the long seats above, over which is a wooden roof or canopy, and the passengers have the privilege of a seat in the breeze above or in the in-closure below, the latter being like the interior of American street cars. Eight horses are used when there is snow on the ground, four of them being hitched abreast. In the summer four horses, two abreast, do the pulling. Three men run the car—a conductor, a driver and a man who rides the off horse hitched in the rear. The driver rings a bell continuously, and when any one attempts to cross the track in closs proximity he rings more vigorously and rails in several languages. The fare is usually twenty kopecks, which is about ten cents. The street cars in Russia are not old institutions and are not very liberally patronized. —Philadelphia Times.

ALESME WANTED to canvass for the sale of Nursery Stock! Steady employment guaranteed. Salary and expense paid. Apply at once, stating age. Chase Brothers Co., (Refer to this paper.). RECHESTER, N. Y.

Children Cry

A Practically Perfect Preparation for Children's Complaints.

For The NERVOUS The DEBILITATED The AGED.

The Greatest Blood Purifier A

KNOWN.

This Great German Medicine is the cheapest and best. 128 doses of SUL-PHUR BUTTERS for \$1.00, less than one cent a dose. It will cure the worst cases of skin disease, from a common pimple on the face to that awful disease Scrofula. Such a common pimple on the face to the surface of such stubborn and your deep scated diseases.

Do not ever take

BLUE PILLS SULPHUR STREET, by. Place your trust in you are sick, no ULPHUR BITTERS, matter what ails to purest and her, you was a likely to be a likel

ith a yellow sticky Don't wait until you histance? I syour are unable to walk, or streath foul and are flat on your back, it lensive? Your hut get some at once, it omach is ont will cure you. Sulphur it order. The Retroys is

lts

the young, the aged and tottering are soon made well by
its use. Remember what you
read here, it may save your
life, it has saved hundreds.
Don't wait until to morrow,

Try a Bottle To-day!

Are you low-spirited and weak, suffering from the excesses of other life, sull PHUR BITTERS

Send 3 2-cent stamps to A. P. Ordway & Co., Boston, Mass., for best medical work published?

AT FREQUENT DATES EACH MONTH

PEORIA OR ST.LOUIS GOND WITH CHOICE OF ROUTES; VIA DENVER, COUNCIL BLUFFS, MAHA ST. DESERTED A TENTON

MAHA, STJOSEPH, ATCHISON

CRKANSAS CITY.

or dates, rates, lickets or further information

Marin Monrow, Gen. Pass. & Tkt. Agt., Chicago, Ill.

THE WONDERFUL

or COUCH.
Price, \$7.00
and up. Send stamp
for Catalogue.
SHIPPED to all part
of the world.

STOPPED FREE
Marvelous success.
Insane Persons Restored
Dr. KLINE'S GREAT
NERVE RESTORER

For Sick Stomach, Torpid Liver, Bilious Headache,

It is certain inits effects
It is gentle in its action
It is palatable to the
taste. It can be relied
upon to cure, and it cures
by assisting, not by outraging, nature. Do not
take violent purgatives
yourselves, or allow your
children to take them, always use this elegant

NERVERESTORER OF AU BRAIN & NERVE DISEASES. Only sure

CHILDREN'S CARRIAGES

All furnished with the Automatic Coach Brake and Retailed at our Wholesale Factory Prices Send stamp for Catalogue and mention Carriages.

THE LUBURG MANF'S GO.,

145 N. 8th St., PKILA., PA.

MATURE'S A RELIABLE REMED.

CONSTIPATION,

Tarrant's Efferoscent
Seltzer Aperien

Sick-Headache, ways use this elegant harmachentical preparation, which has been for

DYSPEPSIA. more than forty years a public favorite. Sold by Druggists reerywhere.

YOUR BUCGY

FOR ONE DOLLAR

Are you going to Paint this year? If so, don't buy a paint containing water or benzine when for the same money (or nearly so) you can procure the same money (or nearly so) you can procure to the same money (or nearly so) you can procure to be an HONEST, GENUINE LINEED-OIL FAINT and free from water and benzine. Demand this brand and take ino other. Merchants handling that course is the same of the Latest Styles used in the Latest Styles used in the East, now becoming

Latest Styles used in the East, now becoming so popular in the West, and up with the times so popular in the West, and up with the times to the wise is sufficient of the wise is sufficient and the wise is sufficient to the wise is sufficient and the wise is sufficient to the wi

HOUSEPAINT

COIT'S FLOOR PAINT Did you ever buy

CURE FOR

SELTZER

apply to Ticket Agents of connecting lines,

THE TRUM CHICAGO

PEORIA OR

omach is out will cure you. Sulphur forder. Use Bitters is ULPHUR BITTERS The Invalid's Friend.

ne purest and best you, use nedicine ever made. Sulphur Bitters!

IsyourTongue Coated

Celery and Coca, the prominent ite-gredients, are the best and safest Nerve Tonics. It strengthens and quiets the nervous Nervous Weakness, lessness, &c.

AN ALTERATIVE.

> A LAXATIVE. Acting mildly but surely on the bowels it cures habitual constitution, and promotes a regular habit. Its trengthens the stomach, and aids digestion. A DIURETIC. In its composition the best and most active diaretics of the Materia Medica are combined scientifically with other effective remedies for diseases of the kidneys. It can be relied on to give quick relief and speedy cure. Hundrode of testinonial have been received from persons who have used this remedy with remarkable benefit. Send for circulars, giving full particulars.

WELLS, RICHARDSON & CO., Prop's BURLINGTON, VT.

A torpid liver deranges the wholesys

Sick Headache, Dyspepsia, Costiveness, Rheumatism, Sallow Skin and Piles. There is no better remedy for these common diseases than Tutt's Liver Pills, as a trial will prove. Price, 25c. Sold Everywhere.

can live at home and make more money at work for us than at anything else in this world. Capital not needed; you are started iree. Both sexes; all ages. Any one can do the work. Large earnings sure from first start, Better not delay. Costs you nothing to send us your address and find out; if you are wise you will do so at once. H. Hallett & Co. Portland, Eaine-

DRBREWER Respectfully calls your attention to the following cured or materially benefited by his method of treating Chronic Discusses.

Chas. Johnson, Sturgis, Mich., Nervousness; Geo. Wyman, Clinger Lake, Mich., Kidneys; John Dalton, Van Buren, Ind., Heart Disease; Mrs. Packard Hamier, Union City, Mich., Heart Disease; Mrs. Sylvester Fellars, Hodunk, Mich., Lungs: John Yost, Van Buren, Ind., Kidneys; G. W. Thompson, La Grauge, Ind., Stomach and Liver; Mrs. Edwin Tanner, Cambria, Mich., Hemorrhagia; Simeon Dunn, Summerset Center. Mich., Liver; John S. Grinnell, Mosceville, Mich., Paralysis; William Perry, Alben, Mich., Epilepsy; H. P. Ramsey, Hillsdale, Mich., Obstruction of Gall; Kate B. Stewart, Adrian, Mich., Stomach and Liver; Eva Parker, Blissfield, Mich., Bright's Discuse: Clara Bacon, Addison, Mich., Stomach and Liver; Daniel Mead, Kalamazoo, Mich., Vertigo; J. Gould, Schooleraft, Mich., Catarrh; Mrs. Albert Spalding, Kalamazoo, Mich., Liver and Kidneys; Mrs. T., A. Hubbard, Silver Greek, Mich., Spasms; C. H. Gady, Decatur, Mich., Lufammation of Bladder.

I can give you many references in this city. Call and examine them. With twenty years devoted to the treatment of Chronic Diseases and thousands of patients enables me to cure every curable case. Candid in my examinations, reasonable in my charges, and never encourage without a surety of success.

126 Chicago Ave., Evanston, Ill. 126 Chicago Ave., Evanston, Ill.

Will be at Niles, Mich., Bond House, on Tuesday, the 1st of May.

UNACQUAINTED WITH THE GEOGRAPHY OF THE COUNTRY, WILL OBTAIN MUCH VALUABLE INFORMATION FROM A STUDY OF THIS MAP OF THE

CHICAGO, ROCK ISLAND & PACIFIC R'Y. Its central position and close connection with Eastern lines at Chicago and continuous lines at terminal points, West, Northwest, and Southwest, make it the true mid-link in that transcontinental chain of steel which unites the Atlantic and Pacific. Its main lines and branches include Chicago, Joliet, Ottawa, LaSalie, Peoria, Geneseo, Moline and Rock Island, in Illinois: Davenport, Muscatine, Washington, Fairfield, Ottumwa, Oskaloosa, West Liberty, Iowa City, Des Moines, Indianola, Winterset, Atlantic, Knoxville, Audubon, Harlan, Guthrie Centre and Council Bluffs, in Iowa; Gallatin, Trenton, Cameron, St. Joseph and Kansas City, in Missouri; Leavenworth and Atchison, in Kansas; Minneapolis and St. Paul, in Minnesota; Watertown and Sioux Falls in Dakota, and many other prosperous towns and cities, It also offers a CHOICE OF ROUTES to and from the Pacific Coast and intermediate places, making all transfers in Union depots. Fast Trains of fine DAY COACHES, elegant DINING CARS, magnificent PULLMAN PALACE SLEEPING CARS, and (between Chicago, St. Joseph, Atchison and Kansas City) restful RECLINING CHAIR CARS, seats FREE to holders of through first-class tickets.

the Chicago, Kansas & Nebraska R'Y (CREAT ROCK ISLAND ROUTE) Extends west and southwest from Kansas City and St. Joseph to Fairbury, Nelson, Horton, Topeka, Herington, Hutchinson, Wichita, Caldwell, and all points in Southern Nebraska Interior Kansas and beyond. Entire passenger equipment of the celebrated Pullman manufacture. Solidly ballasted track of heavy steel rail. Iron and stone bridges. All safety appliances and modern improvements. Commodious, well-built stations. Celerity, certainty, comfort and luxury assured.

THE FAMOUS ALBERT LEA ROUTE Is the favorite between Chicago, Rock Island, Atchison, Kansas City, and Minneapolis and St. Paul. The tourist route to all Northern Summer Resorts. Its Watertown Branch traverses the most productive lands of the great "wheat and dairy belt" of Northern Iowa, Southwestern Minnesota, and East-Central Dakota.

The Short Line via Seneca and Kankakee offers superior facilities to travel between Cincinnati, Indianapolis, Lafayette, and Council Bluffs, St. Joseph, Atchison, Leavenworth, Kansas City, Minneapolis, and St. Paul.

For Tickets, Maps, Folders, or any desired information, apply to any Couper Ticket Office in the United States or Canada, or address

E. A. HOLBROOK. E. ST. JOHN, Gen'l Ticket & Pass'r Agent. General Manager.

to be made. Cut this out and return to us, and we will send you free-something of great value and importance to you, that will start you in business which will bring you in more money right away than anything else in this world. And one can do the work and live at home. Bither and all ages. Something new that just coing money for all workers. We will start you; capital not needed. This is onof the genuine, important chances of a lifetime. Those who are ambitious and enterprising will not delay. Grand outfit free, address Thue & Co., Augusta, Maine.

INVENTION has revolutionized the concury. Not least among the wonders of inventive progress is a method and system of work that can be performed all over the country without separating the workers from their homes. Pay liberal; any one can do the work; either sex, young or old; no special ability required. Capital bot noeded; you are started free. Cut this out and return to us and we will send you free, something of great value and importance to you, that will start you in business, which will bring you in more money right away, than anything else in the world. Grand outfit free. Address Trup & Co., Augusta, Maine DEED Sea Wonders exist in thousands of forms, but are surpassed by the marvels of invention. Those who are in need of profitable work that can be done while living at hom, should at once send their address to Hallett & Co. Portlaud. Maine, and receive free, full information how either sex, of all ages, can earn from \$5 to keep the cap and upwards wherever they live. You are started free. Capital not required. Some have made over \$50 in a single day atthis work. All succeed.

> CHAMPION CREAMERY. PREMIUM core over things at the Great over the Grea class on the market. One at wholesale price where there are no igents.
>
> Davis Swing Churns, Eureka and Skinner Butter Workers, Nesbitt Butter Printers, &c., &c. DAIRY IMPLEMENT CO., BELLOWS FALLS, VT. FOR THE BEST

JOB PRINTING,

CALL AT THE Record Steam Printing House

DIX & WLKINSON BUY AND SELL REAL ESTATE.

MONEY TO LOAN In large or small sums, atlow rates, on improved farms only.

COUNTY OFFICE BUILDING Also, County Agents for REMINGTON TYPE WRITER BERRIEN SPRINGS MICH

TOADVERTISERS A list of 1000 newspapers divided into STATES AND SECTIONS will be sent on application—FREE. To those who want their advertising to pay, we can ofter no bettermedium for thorough and effective workthan the various sections of our Select Local List. GEO. P. ROWELL & CO., Newspaper Advertising Burean, 10 Spruce street, New York.

A GENTS WANTED to Canvass for Advertising Patronage. A small amount of work done
with tact and intelligence may produce a considerable income. Agents earn several hundred
dollars in commissions in a single season and incur no personal responsibility. Enquire at the
nearest newspaper office and learn that ours is the
best known and best equipped establishment for
placing advertisements in newspapers and conveying to advertisers the information which they
require in order to make their investments wisely
and profitably. Men of good address, or women, and profitably. Men of good address, or women, if well informed and practical, may obtain authority to solicit advertising patronage for us. Apply by letter to Geo. P. Rowell & Co., New York, and full particulars will be sent by return mail.