

Entered at the Post-office at Buchanan, Mich., as second-class matter.

W. TRENBETH, Merchant Tailor

Has moved into his new brick building on Frank street, foot of Day's ave., and has the largest stock of new

FOREIGN AND DOMESTIC SUITINGS,

For Gentlemen's Wear, to be found in Berrien county at the lowest living prices for good work.

FALL STOCK

now arriving, of which An Inspection is Solicited.

Buchanan Markets.

Corrected weekly by Bishop & Kent. Hay—\$6 @ \$8 per ton. Butter—16c. Eggs—18c. Lard—8c. Potatoes—new, 25c. Salt, retail—\$1.00. Flour—\$4.40 @ \$5.60 per bbl., retail. Honey—12 1/2. Live poultry—6 @ 8c. Wheat, —new, 75c. Oats—21c. Corn new—30c. Beans—1.00 @ 1.50. Live Hogs—\$3.00.

"December is as pleasant as May."

Additional locals on second page.

An Election entertainment will be given in Three Oaks, Dec. 18.

The one who has not a first-class cold now is out of fashion.

Mrs. H. H. DAW, of Chicago, is here for a visit with her parents.

J. M. STETLER has opened a jewelry store in Three Oaks.

HIRAM REESE jumped from a load of corn, sprained his ankle and broke one bone.

St. JOSEPH expects to have a new school house completed by the holidays.

GEO. G. ROGERS, who has been "on the road" for a patent medicine firm, is home for a visit with his wife.

CHRISTMAS one week from next Wednesday. It comes on the twenty-fifth this year.

MR. J. H. ROE was confined to his home, last week, by serious illness, but is out again this week.

WITHOUT finding fault at all, we might remark that we have had wet weather enough for a time, at least.

MR. L. B. HILDEBRAND, of Iowa, a former resident of Buchanan, is here for a visit with friends.

FRANK WILDER, a well-known citizen of St. Joseph, died Monday of asthma.

FOUND—A lady's "fascinator" was found on Front street. Call at this office for information.

HIGHEST temperature during the week, 60; lowest, 28; at seven this morning, 56.

The flag was left flying at the High School building Monday night, and the high wind Tuesday morning broke the top off from the staff.

A NEW iron bridge has been built over the Michigan Central track between this place and Dayton, at what is known as the high bridge.

MARRIED, by Rev. J. H. Buttelman, at the parsonage, Dec. 5, 1890, Harry Wiggins, of Gallien, and Elizabeth Cragg, of Niles.

A PAIR of spectacles left at this office will probably be more valuable to the owner than to us, and we stand ready to deliver them.

HARRY PAXSON commenced, Monday, as school teacher in the Eaton district, about seven miles west of Buchanan.

GEO. WYMAN & Co. have spoken to their clerks about showing you everything they have for Christmas. See their advertisement.

MRS. GRIMM, daughter of Mr. and Mrs. Allen Frame, died at the home of her parents, Monday, after a sickness of two weeks, of typhoid fever.

REV. S. L. HAMILTON was here attending the meeting of the Epworth League, Monday and Tuesday, and favored the RECORD with a pleasant call.

Is the religion of Christ adapted to the young? Will be the theme at the Advent Christian church next Sunday evening. The young especially invited.

NILES talks of sending a committee to Lynn to find some manufacturing company to come to Niles and occupy the city property—the old Krick wagon works. A first-class idea.

THE RECORD received this week a lot of the finest wedding stationery ever brought to this place. The designs are all new and elegant. If you are going to get married, hold an anniversary, or give a reception, we can

GEORGE H. MURDOCH, has sold his interest in the L'Anse au Loup to his partner, John E. Young, who will continue the paper under a new political banner.

MR. N. E. SMITH answered the advertisement in the RECORD for a teacher in the Drew district, in Cheimington township, and commenced Monday on a four months' contract.

THIS vicinity was treated to a thunder shower Tuesday, Dec. 10. There was also another rare curiosity seen that day. A bright full rainbow in the north.

BUCHANAN GRANGE No. 40 will meet in their hall in this place, Saturday, Dec. 14. There will be important business to transact, and it is desired that a full attendance be given.

MR. WHEATNER of Colon, was here last week to take a survey of the surroundings, with a view of opening a lumber yard here, and has concluded to move here and engage in that business.

LIST of letters remaining uncalled for in the post-office at Buchanan, Mich., for the week ending Dec. 10, '90: Mrs. Esther Reckard, Joseph White, B. F. Boyer.

J. G. MANSFIELD, P. M.

MR. H. D. HAMILTON, brother of Rev. S. L. Hamilton late of this place, has secured a position in the Government printing office. He has published the Monroe Commercial thirty years.

THE quarterly Meeting of the First Baptist church of Cass and Van Buren counties was held in Brownville church, Cass county, Friday, holding over Sunday.

MR. J. F. JORDAN, formerly Superintendent of Schools in this place, was calling upon his Buchanan friends on Monday. Mr. Jordan is now a resident of Minneapolis, Minn.

SOME one in search of knowledge pried open a window to the school house in Dist. No. 3, in Bertrand, and carried off the dictionary. Any information regarding its whereabouts will be thankfully received by Henry Kaufman.

THE RECORD is authorized to announce that since Monday there are three members of the family of Mr. G. G. Caldwell, of Centerville. The latest addition being a young lady who weighs ten pounds.

THE firm of C. A. Simonds & Co., of Niles, has been dissolved. The Co. part of the firm is supposed to have been Mr. C. C. Colton, an old Buchananite, and Charley has bought him out, and is continuing the business alone.

OCCASIONALLY Buchanan is treated to a howling concert upon Front street that usually opens about ten o'clock at night, and is enough to make a band of Comanche Indians wild with envy. Some towns allow such performances and some do not. Buchanan appears to be one of the former.

OUT in the St. Joe Valley the rabbits throw off the hounds by swimming across the river, and the Niles Mirror has documents to prove it—Detroit Free Press.

Wonder if that refers to the reminiscences of the Mirror editor among the Pottawatomie Indians.

Wm. PERROTT Post No. 23, G. A. R., elected the following officers on Saturday evening: O. E. Richmond, P. C.; S. W. Van Meter, S. V. C.; John Curtis, J. V. C.; John Perrott, Q. M.; Aaron Miller, Surgeon; H. A. Richardson, Chaplain; J. E. Barmore, O. D.; Adam Hahn, O. G.; John Graham, Delegate; Aaron Miller, Alternate.

The session of the Epworth League for the Niles, District of the M. E. church, held in this place Monday evening and Tuesday, was well attended by members from all parts of the district. An interesting session has been carrying out the most excellent program published in these columns last week.

The new station, in Lake township, on the Vandalia road, is to be called McLin, for Dr. McLin of St. Joseph, who is a brother of the Buchanan McLin of years past. Mr. A. E. Holmes, who had a grocery stock in this place a few years since, is the first to operate a store in the new town.

MR. J. L. RICHARDS has sold his old post-office outfit to Jasper A. Jones, and it was removed to Gallien, Friday, to do service in that place during Mr. Jones' administration in that office. The first general delivery boxes ever used in a Buchanan post-office, are now doing service as an ink cupboard in the RECORD office.

THE next meeting of the C. L. S. C. will be held on Monday evening at the home of Mrs. LeRoy Dodd. The lesson for the evening: Roman History, from page 123 to 129, Miss Maria Samson. Political Economy, Chapters 1st and 2d in Part 4th, Mrs. Levi Redden. Paper, Manners and Customs of the Ancient Romans, Mrs. M. C. Johnson.

WE have received an anonymous letter giving a young man in the bend of the river a basting, but there are several reasons why it cannot appear in these columns. The first and most important is that we have no means of knowing its author or its responsibility. Anonymous letters always find a resting place in the waste basket.

THE Michigan City Dispatch says J. D. Banks, the book agent who canvassed this place quite thoroughly two years since for atlases and albums, was arrested at the Major House, in that city, on the strength of a telegram from Kalamazoo, and gives the following explanation:

James Sweet, a Kalamazoo officer, arrived in this city late this afternoon. The story which Banks has told is untrue, according to a statement of the officer to the Dispatch. Banks is wanted for larceny. Some two weeks ago Banks canvassed Kalamazoo as a book agent. He sold two books to a party and afterward stole them again, selling them to another party. Banks is in a fair way to go to the Jackson prison.

SOLD—The Enterprise was sold last week to Duffield & Horwig, the new proprietors taking possession Saturday morning. Both gentlemen and Mrs. Duffield are printers and hail from Rockford, Ill., where they have been employed on the Daily Gazette. They will continue the publication of the Enterprise as heretofore. Mr. Aleshire has not yet fully decided what line of profession he shall pursue.

THE Holden Comedy Company gave three entertainments in this place this week. They have a good company but were not very well patronized. They announced a small sized lottery for last evening, the prize to be either a heating stove or \$5, as the recipient may elect. Clint Bliss held the lucky number and took the cash.

REPORT comes to us that two young fellows, about 20 years old, living northwest of Dayton, settled an old grudge Monday by a fight, which lasted an hour and a half, in which ears and fingers were promiscuously chewed, leading one to believe that Marquis of Bull-dog rules governed. It is hoped they will both feel better, now that they have asserted their manhood.

THE opium habit is about as bad, if not worse, among women as is the whisky habit among men, and there are a number of families in Buchanan, and we suppose in every other town, where more of the earnings goes to buy opium or morphine than for food and clothing. While we have no law prohibiting the sale of this stuff, there should be just as heavy a penalty and restriction upon its sale as there is upon the sale of whisky.

THERE is a thrifty farmer in this vicinity who is investing considerable money in fine blooded stock, a most creditable move, from which he expects to reap a rich profit. He never fails to notify all of the neighboring farmers every time he makes a move, for the purpose of getting a bit of free advertising, but was never known to spend a cent in a printing office in any kind of consideration. This is probably not the only community that contains such people.

BUCHANAN has been so frequented by snide shows who charge a high price for a poor entertainment that occasionally a good one is allowed to pass with poor patronage. This was the case with the Estelle Clayton Company, brought by Hi Henry, last Thursday. The entertainment was an excellent one—the only kind that Hi Henry has ever been known to travel with. One great relief to the audience was, he shot the woodpecker off from the bass wood stub, and gave the audience some new scenery to view.

BURGERS entered Frank Merson's meat market and Boardman & Wheeler's grocery store, last Thursday, early in the evening. There were two of them and were seen in the grocery by the night watchman, but being so early he thought they were persons who belonged in there, but soon afterward he saw them coming out, and gave chase down through the mill yard, but they were too spry for him and escaped. They secured \$2.50 in the market and \$2 in the grocery. Local talent is suspected, but nothing has yet developed to warrant an arrest.

MARRIAGE LICENSES. No. 800 Joseph F. Ferry, Pipestone. No. 801 Fre Ah Wood, Berrien Tp. No. 802 Wm. Scherer, Benton Harbor. No. 803 Wynnie Slevert, Riverside. No. 804 John B. Curtis, Millburg. No. 805 Flora I. Enos. No. 806 Frank B. Johnson, Stevensville. No. 807 Bernie M. Keeler. No. 808 Frank W. Bryant, Coloma. No. 809 Anna Smith. No. 810 Fred Katschke, Lincoln. No. 811 Mary Carthman, Royalton.

MR. A. J. DUDLEY, representing the well-known music house of Lyon & Healy, of Chicago, was here Saturday and until yesterday morning, to place into position the new organ in the M. E. church. The organ is one of the Peloubet reed pipe organs, with two manuals of keys, and pedal bass, of 29 notes, contains 450 reeds and pipes, and while not so powerful, gives the quality and variety of tone found in a pipe organ costing \$2,000 or more. The members of the church, so far as we can learn, are well pleased with the instrument, and also with the gentlemanly manner in which Mr. Dudley has explained its character, and the use of its different parts. Several of the ladies were given instructions in the use of the pedals, and are now prepared to furnish music at any time.

MARY and JOSEPH WACHS, of this city, both agree that marriage is a failure, and Joseph has presented his petition for divorce. The circuit court will pass judgment at the next term. Mr. and Mrs. Wach's once before agreed to disagree and the marital knot was untied, but they afterward became reconciled and were again married. Six months of wedded bliss was quite sufficient.—Michigan City Dispatch.

LOCALS. Plush Albums, worth \$1.25, only 75c. 2.50, only \$1.25 and \$1.50. Scrap Books, worth 50c, only 25c. Dolls 3 1/2 inches long, washable, worth \$2.00, only \$1.00. Talking Dolls, will say papa and mamma, worth 50c, only 25c. Two Wheel Carts, usually sold at 25c, only 10c. 500 Jack Knives, worth 50c and 75c, all for 25c each. China Cups and Saucers, worth 40c, only 25c. China Cups and Saucers, worth 20c, only 10c. Come to Headquarters, where you will find most anything in a Christmas Present. THE FAIR, Buchanan.

Don't buy your Christmas Presents until you see the Choice Novelties at S. P. HIGHS'. YOU SEE OUR BOOKS. P. O. STORE. I have the best Cotton Batting in this town, for the price. CHARLIE HIGHS'. Boys, buy your best girl one of those elegant Handkerchiefs or Mullers, at S. P. HIGHS'. Toy Books, Games and Gift Books, at P. O. STORE.

SANTA CLAUS' HEADQUARTERS

THE FAIR

One Car Load of Holiday Goods

Just arrived, and we invite everybody, old and young, big and little, rich and poor, to call where your money will go the farthest, and where you are sure to find just what you want. A few articles we mention:

Plush Goods, Toys, Books, Dolls, Jewelry, Cutlery, Musical Instruments, Hobby Horses, Sleds, Scrap Books, China Ware, Neckties, Pocket Books, Confectionery, Fruits, Nuts, Novelties, Notions, Handkerchiefs,

And a thousand other articles which you will see by calling at Santa Claus' Headquarters. FREE SHOW EVERY DAY! JOHN MORRIS, Proprietor.

NOTICE. The regular annual meeting of Stockholders for the election of Directors will be held at the First National Bank of Buchanan, on the second Tuesday of January. JNO. F. REYNOLDS, Cashier.

The first of January is most here. Please see that your account with us is settled by that time, and oblige TREAT BROS. Ladies, I have a few Cloaks left I will sell for one-half price. H. B. DUNCAN.

Christmas Hats, at MAY TREMMEL'S. Come and see our imported Holiday Gift Booklets, Xmas Cards, Etc. P. O. STORE.

S. P. HIGHS has knocked the bottom out of the price on Cloaks. He is selling them at less than cost in order to close out. It will pay you to see him before buying. See our Albums. P. O. STORE.

Cheapest and handsomest Silk Mullers are found at CHARLIE HIGHS'. Come and see me and I will save you money in buying Christmas Presents. H. B. DUNCAN.

A Gold Fountain Pen makes a nice Present. See one at P. O. STORE. The finest line of handkerchiefs and Mullers ever brought to Buchanan can be seen at S. P. HIGHS'. He is selling them at reasonable prices.

Box Papers, Plush Goods, Collar and Cuff Boxes, Albums, etc., etc. P. O. STORE. Silk Handkerchiefs, colored borders, that are beautiful, at CHARLIE HIGHS'.

When you buy a Round Oak Heating Stove, see that you get the Reversible stove grate. If you want a uniform Heating Stove, buy only the Round Oak with Reversible grate. BERTRAND TAXES.

I will be in Niles, at First National Bank, on Tuesdays, Dec. 10, 17, 24 and 31; at Buchanan, First National Bank, on Saturdays, Dec. 14, 21 and 28; at Dayton, Mondays, Dec. 23 and 30, for the collection of taxes for the township of Bertrand. CHAS. P. EHRINGER, Township Treasurer.

We defy Competition. Call and see us. MORGAN & CO. J. J. Roe has the "Rockford Watch." It is the best. Go and see it, buy it and be happy. Mr. Roe is doing fine watch repairing.

Quick sales and small profits is a decided success. You can save money by trading with us. BOYLE & BAKER. Go to Mrs. BINNS' for bargains in ready trimmed Hats. The nicest Presents for Christmas come from THE HOLIDAY STOCK OF J. HARVEY ROE.

Where you will find Jewelry and Watches, Silverware, Novelties, Etc. Delightful Goods for old and new. A complete line of Lamps, at TREAT BROS'. Great bargains in Cloaks. We have commenced to clear out. See BOYLE & BAKER.

Go to Mrs. BINNS' for Fancy Goods for making pretty things for the Holidays. We show you people how to make up their goods when they buy of us. The largest assortment of Glassware ever brought to town, for sale at TREAT BROS'. Trade with BOYLE & BAKER. They will save you money. Stamping done at MRS. BINNS'. 17 pounds Sugar for \$1, at BISHOP & KENT'S.

Sugar, Oil and all kinds of Groceries way down, at TREAT BROS'. See BOYLE & BAKER for low prices. Inquire for BOYLE & BAKER. A fine line of Mullers very low, at S. P. HIGHS'. Chinese Baskets, Eria-a-Brac Dust-ers. Something new, at CHARLIE HIGHS'.

Holiday Goods arriving at W. H. KEELER'S Drug Store. Look out for BOYLE & BAKER. Remember our Corsets are as good as ever. Be sure and look, at CHARLIE HIGHS'. Prices cut way down, at BISHOP & KENT'S.

We make the lowest price. BOYLE & BAKER. 12 mo Books nicely bound, only 25c now, at KEELER'S Drug Store. Ladies, look for Christmas Suspenders for Gents, at CHARLIE HIGHS'. Paris Sugar Corn, 12 1/2c a can, at BISHOP & KENT'S.

FOR SALE—A pair of Bob-Sleighs. Enquire of MORRIS LYON. A large assortment of Holiday Goods, at TREAT BROS'.

C. A. SIMONDS & CO.,

43 MAIN STREET, NILES, Will discount all previous records of prices in the Boot, Shoe and Rubber line. Look at prices: Ladies' Croquet Rubbers, at 15c; Misses' and Children's Rubbers, at 15c; Men's Buckle Arctics, at 75c; Women's Buckle Arctics, at 75c. Men's Felt Boots and Lumbermen's Ankle Boots, complete, \$2.00; Men's Rubber Boots, Woonsocket make, 2.00; Men's Solid Kip Boots, 1.50. This is a rare opportunity. You may never see it again. Bring the family and shoes them up for the winter.

43 Main St., Niles. C. A. SIMONDS & CO.

HON. O. F. BARNES, President. ARZA G. GAGE, Vice President. E. F. WOODCOCK, Cashier. W. M. HUTTON, Ass't Cashier.

Citizens' National Bank, NILES, MICH., Aug. 28, 1889.

DEAR SIR: Yours at hand and contents noted. We ALWAYS have money to loan on approved security. Come over and see us. YOURS RESPECTFULLY, E. F. WOODCOCK, Cashier.

PRICES CHANGED.

Lonsdale, per yard, 7 1/2c; Fruit of Loom, 7 1/2c; Best Brands of Calico, 5c; Indiago Blue Calico, 5c; Best Canton Flannel in town, for 10c; All-Wool Flannel, 1 1/2 yard wide, at 47c; Dress Flannel, 38 in. wide, 25c; A \$22.00 Plush Cloak, \$10.00; A \$10.00 Cloak, \$5.00; Coates' Thread, 3c. And we have other goods as cheap. Call before buying.

BOYLE & BAKER.

Holiday Goods! Ladies who visit South Bend to trade, are invited to call upon Mrs. FRALICH, on Michigan street, opposite Wyman's store, and inspect her Stock and Work in Millinery. You may find something you will want.

13 lbs. Granulated Sugar, \$1.00; 14 lbs. Confection "A", 1.00; 15 lbs. Extra "C", 1.00. BISHOP & KENT. Use Purity Brand of Flour, the best on the market. Sold only at BOARDMAN & WHEELER'S.

Ladies, we have the best Underwear for you in the city. CHARLIE HIGHS'. Elegant Silk Mullers, new ones. Very cheap. CHARLIE HIGHS'. Everything in the Rubber line for everybody, at J. K. WOODS.

TAKE NOTICE—All of my unsettled accounts and notes have been left with Charles Pears for collection. All persons knowing themselves to be indebted to me please call and settle. T. F. H. SPRENG. DRESS-MAKING.

Miss Elmira Burriss prepared to do dress-making in the latest styles and give good work. Call at her home on Day's Avenue, near the depot. Carpet and Plush Rockers made up in any order or style. AL HUNT'S.

CAN OR BULK OYSTERS, at GARDNER'S Restaurant. Everything in Furniture line, at bottom prices, at AL HUNT'S. OYSTER STEW OR FRIES, at GARDNER'S Restaurant.

The largest and finest line of Perfume in the city, at The Little Drug Store Around the Corner. Everybody uses the famous Blush of Roses, found at BARMORE'S. Prices talk. And if you don't believe it, come and learn my prices. H. B. DUNCAN.

I have a few nice young Plymouth Rock Roosters for sale this fall. If you want one for next spring buy now, as I cannot keep them over winter. \$1. J. G. HOLMES. If you want to be suited, go to Mrs. BINNS' for Fancy Goods and Millinery. Look at those 50 Prints, at BOYLE & BAKER'S.

Lots of Carts, cheaper than ever. Closing out sale. Come and see. T. C. ELSON. I have for rent or to sell cheap, one Kimball Organ in good order. Will sell on \$5 monthly payments, at a bargain. J. G. HOLMES.

Beef by the Quarter at MERRISON'S, cheaper than any other place in the state, barring the Big Four of Chicago. LADIES, ATTENTION! Mrs. HOWARD SMITH has a large assortment of ladies' and children's Cloaks on exhibition and for sale, from Wyman's, South Bend, Ind. Please call at her residence, corner of Front and Detroit Sts., before purchasing your winter cloaks and examine styles and prices.

The low Prices begin to tell. Go to BOYLE & BAKER'S. New stock of Glassware and Fancy Goods, finest we ever had, CHEAP. MORGAN & CO'S. I have three brand new Mason & Hamlin Organs, which I offer for sale either for cash, or long time on monthly or quarterly payments. There is nothing made better than the Mason & Hamlin. Several are in this county that have been in constant use over twenty-five years, and are good for as many more. J. G. HOLMES.

Have you seen that Short Hip Corset at H. B. DUNCAN'S. Best in town! The new Swing Rockers are going fast. Finest Rockers on the market, at AL HUNT'S. Look at those 25c Dress Flannels, at BOYLE & BAKER'S. The finest Bakery Goods in town, at MORGAN & CO. Don't forget that I still sell Pianos and Organs. If you contemplate buying either, see me before buying. J. G. HOLMES.

Open evenings until 9 o'clock the week preceding Christmas. Furs are all the go; supposing you buy a nice muff for \$3.00 or one for 50 cents and upwards. We have the greatest variety and everything we have is suitable for Christmas presents. Fans: Feather fans, hand-painted fans and decorated fans. Gold and silver top umbrellas for \$1.25 and upward.

May we have the pleasure of showing you our novelties and staple goods suitable for Christmas gifts? May be you might buy something. See? We have spoken to our clerks about showing you everything we have that is nice. So we shall expect you. See? DRESS SILKS, cloaks, shawls, dress fabrics of all kinds, goat skin robes for \$4.00. Horse blankets; supposing you buy your horse a Christmas present of a blanket. If he or she could talk he would say "Much obliged."

Shirts and drawers, socks, suspenders, scarfs, ties, etc. Fancy baskets, work baskets, lap boards, encher tables, fancy stands, soaps and perfumery, pocket books. One lot of Ladies' 4-Button Smarshen Kid Gloves, dollar goods, for 50 cents. All kinds of Ladies' and Gents gloves and mittens for less money than you expect to pay for them.

Shirts and drawers, socks, suspenders, scarfs, ties, etc. Dress silks, cloaks, shawls, dress fabrics of all kinds, goat skin robes for \$4.00. Horse blankets; supposing you buy your horse a Christmas present of a blanket. If he or she could talk he would say "Much obliged."

COME AND SEE US. GEO. WYMAN & CO. South Bend, Ind.

Open evenings until 9 o'clock the week preceding Christmas.

Citizens' National Bank,

NILES, MICH., Aug. 28, 1889.

DEAR SIR: Yours at hand and contents noted. We ALWAYS have money to loan on approved security. Come over and see us. YOURS RESPECTFULLY, E. F. WOODCOCK, Cashier.

BUY

OF ROE BROS.

Second-Hand AND New School Books, AND SCHOOL SUPPLIES, Cheaper Than Ever Before,

DODD'S DRUG AND BOOK STORE.

CHRISTMAS! CHRISTMAS!

A good assortment of Holiday Goods at exceeding low prices. Get prices before buying. Reed and Cane Rockers, from \$3.25 to \$7.50; Carpet Spring Rockers, from 3.75 to 6.00; Floor Rockers, from 1.00 to 7.00; Couches, from 5.00 to 15.00. Everything in Furniture line in proportion. Upholstering a specialty. REPAIRING PROMPTLY ATTENDED TO. AL HUNT, Third Door North of Bank, Main St., Buchanan, Mich.

HOLIDAY ANNOUNCEMENT

A very large and unusually fine exhibition of Albums, Books, Plush Goods, Dolls, Vases, Games, Fine Perfume & Artists' Materials

NOW ON SALE AT THE CORNER DRUG AND BOOK STORE.

THE LITTLE DRUG STORE AROUND THE CORNER,

FOR PURE DRUGS, PATENT MEDICINES, PERFUMES AND TOILET ARTICLES. Also, Blank Books, School and Writing Tablets. In fact everything pertaining to a first-class stock. BARMORE.

NOTICE TO FARMERS.

Any person detected in delivering in Michigan Central elevator for C. Bishop of a lower grade of grain than bargained for, on account of dampness, smut, dirt or any cause whatever, will be prosecuted to the full extent of the law. You have warning. C. BISHOP.

