

Business Directory.

SABAZITH SERVICES. SERVICES are held every Sabbath at 10:30 o'clock, at the Church of the Holy Spirit...

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

A. M.—Buchanan Lodge No. 65 holds a regular meeting Monday evening on or before the full moon in each month.

O. C. W.—Buchanan Lodge No. 95 holds its regular meeting on the 1st and 3rd Saturday evening of each month.

A. R. Wm. Perrott Post No. 22. Regular meeting on the 1st and 3rd Saturday evening of each month.

WOMAN'S RELIEF CORPS, Wm. Perrott Post No. 22. Meetings held regularly, in Grand Hall, first and third Saturday of each month.

M. M. KNIGHT, M. D. (Homeopathic). Office and residence at first door south of Buchanan, Wagon.

DR. HENDERSON & BRIDLEY, Physicians and Surgeons. Office at Opera House, Buchanan, Mich. Residence No. 10 Front St., on end of Perry St.

L. R. BAILEY, Homeopathic Physician and Surgeon. Office and residence in Lincoln block, Buchanan, Mich.

J. M. WILSON, Dentist. Office, first door north of Buchanan, Wagon.

H. M. Brodick, M. D. Graduate of the St. Louis, Mo., Homeopathic College, and Member of the Royal College of Physicians and Surgeons, London.

CONSULTATION FREE. Office at Buchanan, Wagon. Residence at Buchanan, Wagon.

BEST BUILDING BRICK, AND TILING. Having recently erected an Improved Brick and Tiling Kiln.

BEST BRICK the market affords. All FIRST-CLASS TILING ranging in size from two to eight inches.

HENRY BLOGGETT. Twice Daily Line of Steamers Between Benton Harbor, St. Joseph and Chicago.

Normal & Collegiate INSTITUTE, Benton Harbor, Mich. Review term for Teachers and others will commence July 7th, and close August 10th.

Dr. J. T. Salter. To cure Rheumatism, Sore Throat, Constipation, Malaria, Liver Complaints, take the safe and certain remedy.

Dr. J. T. Salter. PAIN SUBDUER AND LIVER PILLS. Made or endorsed by himself, can obtain them at any of the following places.

Dr. J. T. Salter. BUCHANAN DRUG STORES. You Can POSITIVELY SAVE MONEY.

Dr. J. T. Salter. LOOSE'S EXTRACT. CLOVER BLOSSOM THE GREAT Blood Purifier.

Dr. J. T. Salter. PURE AND EFFICACIOUS. Cures, Humors, Rheumatism, Swellings, Tumors, Abscesses, Blood Poisoning, Salt Rheum, Neuritis, Gynecology, Rheumatism, and all Blood and Skin Diseases.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. DETROIT SURE CURE. HALF THE COST of holding sacred to the people.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

BUCHANAN RECORD.

OUR PRICES FOR DOMESTICS!

We should like to have every one glance at our prices for Domestic. You can save money, whether you buy from us or not.

WE PLACE ON SALE TO-DAY

Five cases of Fruit of the Loom, 4-4 bleached, at \$1 cents.

Five cases Lousale, 4-4 bleached, at \$1 cents.

Five cases III's, 4-4 bleached, at 8 cents.

Another good make at 7 1/2 cents.

Another good make at 6 cents.

The best Unbleached Muslin ever sold for 5 cents.

A world-beater at 6 1/2 cents.

A beautiful quality at 6 1/2 cents.

100 pieces of Standard Dress Styles in Gingham, at 6 1/2 cents.

500 pieces of Standard Shirting Prints, almost all black dots and figures, at 4 cents.

Five cases Standard Indigo Blues, nice handsome styles, at 8 cents.

Beautiful styles in Manchester Cashmere at 6 1/2 and 7 cents, mostly black grounds and white figures.

100 pieces of Standard Dress Styles in Gingham, at 6 1/2 cents.

10,000 STARK A BAGS AT 19 1/2 CENTS.

We have the goods. Nothing pleases us more than to have people come and get samples and compare.

Rose & Ellsworth, South Bend, Ind.

Lumber and Shingles. J. L. REDDICK, NILES, MICH.

Wishes to call the attention of the readers of the RECORD to the fact that he is prepared to supply all contemplating building or using

LUMBER. In any manner, from a large stock, at prices that defy competition.

HE HAS 500,000 SHINGLES FROM \$1.25 UP.

And, for the quality, they are cheaper than you can buy at any other yard in the State. We mean this, emphatically. A large lot of Hemlock piece stuff for sale at retail, at wholesale prices.

GEORGIA PINE AND Tennessee Whitewood. A specialty. J. L. REDDICK.

CALL AND SEE ME. J. L. REDDICK.

Dr. J. T. Salter. PAIN SUBDUER AND LIVER PILLS.

Dr. J. T. Salter. BUCHANAN DRUG STORES. You Can POSITIVELY SAVE MONEY.

Dr. J. T. Salter. LOOSE'S EXTRACT. CLOVER BLOSSOM THE GREAT Blood Purifier.

Dr. J. T. Salter. PURE AND EFFICACIOUS. Cures, Humors, Rheumatism, Swellings, Tumors, Abscesses, Blood Poisoning, Salt Rheum, Neuritis, Gynecology, Rheumatism, and all Blood and Skin Diseases.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

Dr. J. T. Salter. FREE. One of the most valuable medicines ever discovered, and one that is so simple and so easy to use.

UNDERBAKING. I keep an fine manufacturing outfit, including an electric range, gas stove, and all the latest improvements in the business, as can be found in any of our stores.

HOW CAN I GET. Dr. C. McLane's Celebrated Liver Pills.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

Dr. C. McLane's Celebrated Liver Pills. They will restore you and give vigor and health to your whole system.

THE DEVIL'S PLACE.

BY HENRY M. WILSON.

They're havin' protracted meetin's down 't the village all this week.

An' all the Meth'dist brethren are called upon to sing 't the meetin's.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

An' 't the Meth'dist 'gory' 'n' singin' hymns is done.

MY ADVENTURE.

Years ago, when I was a young man with only the shadow of a mustache...

Early in the fall of 1856 my father, Judge B. who was president of the old Scioto bank, where I was making myself useful until the college term commenced, summoned me to his private office.

"George," said he, "I find that we will need an extra fifty thousand dollars to-morrow when the bank opens. Now, it is necessary that some one should immediately go to Columbus, and get the money, which is to be made to me before the bank closes. Let me see," said he, "bring out an old-fashioned watch and glance at it, 'twenty-five miles in a little more than three hours.' You can do it with Dick and Dolly, can't you?"

"Yes," I replied, "I can do it, but I'm not sure I can do it in the time you want."

"No one need know anything about this money," I must have it," he replied, emphatically, "and it is safest to send you."

For some inexplicable reason I disliked to do it, though I would not for any consideration have had my father know I felt about it. Certainly, I will go, father," I replied, but there was something so unnatural in the tone of my voice that my father gave me a searching look and turned to his desk, revolving, as I thought, some other scheme.

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

"You will have to go, and you will have to go, and you will have to go," he said, "and you will have to go, and you will have to go, and you will have to go."

A Bird Boarding House.

Riding along sixth avenue of a surface car while in New York, my attention was attracted by a sign which read: "Birds Boarded Here."

Disembarking from the car, I entered the establishment in which the din or bird music was somewhat distracting. A middle aged woman seemed to be the presiding genius of the place, and to her I addressed some inquiries:

"What's the sign outside says; and you can see for yourself we ain't lackin' for canaries," replied the woman, dryly.

"Most of them belonging to other people," she said.

"Yes, we only have about a dozen of our own. You see, when folks go away in the summer to the seaside, or to the mountains and shut up their houses, they have to get somebody to take care of their birds while they are gone. That's the reason we are in this business. My husband—his wife with rheumatism—she calls this the Canary House."

"How many feathered guests have you at present?"

"Over four hundred. Some of them belong to pretty rich and high-toned people, too. One of the Vanderbilts, I know, has a lot of birds. He has a lot of birds, and that bird there in that blue caged cage belongs to one of the big guns of Wall Street. Folks are so particular about their birds. Some want us to look after their birds, and finally stop some want white, and others want it mixed. One man told us to give his bird a fresh piece of cuttlefish every morning. There's a woman who would have a bird with blue feet, and a great water, which she said made it coarse. Then some people give their birds the queerest names. Do you see that big necked canary who is asleep on his perch in that cage? He's usually called Ripper. This one over in the corner is called Mary. This little beauty's name is Kathleen Mavourneen. The people she belongs to have gone to Europe. In the back room is a bird named Santa Claus—his is so old."

"What are your charges?"

"Oh, that depends on how long we keep a bird, how much he eats, and how long he stays. We usually charge from two to six dollars a month, sometimes eight dollars a month. We have charged more than that to rich folks that put on airs."

One Thing at a Time. Early in life I learned from a very simple incident a wholesome lesson, and one that has since been of incalculable benefit to me.

When I was between twelve and fourteen years old my father broke up a new field on his farm, and planted it with potatoes, and when the plants were up he had me to hoe. He gave me a hoe, and the ground of that piece was hard to till; it was matted with grass roots and sprinkled with stones. I hoed the first row, and stopped to take a rest, and when I had done so, he came to me, and he said to me: 'Grass as high as the potatoes was everywhere, and looking at the whole from any point it seemed to be a solid mass. I had the work to do all alone, and as stood staring at the broad expanse of weeds, I felt a good mind not to do anything further than with it. Just that minute I happened to look down at the hill nearest my feet. The grass didn't seem just quite as thick as it used to be, and I can see this one well enough.'

When it was done another thought came to help me; I shan't have to hoe but one hill at a time, at any rate. And so I went to the next row next. But he said to stop, and he looked

