

Scotland owners of confederate bonds are trying to serve notice upon Secretary Blaine of suit to collect their cash. They had better save their cash money and not sue.

The Michigan City News tells of a squirrel in Southern Indiana, which measured three feet and nine inches in length. The reporter probably saw a skunk and was so frightened that it looked large.

The Richmond Dispatch wants to have the Government return Mrs. Jeff Davis' cloak and shawl, captured with her husband. The Dispatch should have thought of that while Cleveland was President, and had them returned with those flags. This is not a return administration.

It now appears that the Democrats do not propose to be caught napping, but are going to bring suit to test the constitutionality of the law forming the new county of Dickinson, in the Upper Peninsula. The real point in the case is to have the Supreme Court pass upon the right of "Squawbuck" Friedlander to his seat in the State Senate, before the democratic majority in the Supreme Court passes out of existence in January. The case is brought by the Auditor General to force the spreading of taxes over the Menominee, the same as if the new county had not been formed.

ADDITIONAL LOCALS.

The Stryker residence in Niles was sold, Saturday, at public auction by Enos Holmes, Administrator, to I. P. Fox, for \$2,000. The property is known as the old Dr. Richardson place, at the corner of Grant street and St. Joseph avenue. It is a pleasant property, and a bargain for Mr. Fox. It is his intention to make that his home, as soon as some needed repairs can be made.

Last Thursday Theodore Rittenger, on Terra Coupee prairie, had sixty-nine sheep. That night dogs found them dead, and next morning fifty were dead, and only six able to come home. Only a few hours before, Will Jakways had twenty-five killed, in the same neighborhood. If sheep owners would keep a good bell on about every tenth sheep in their flock, this killing by dogs would be greatly lessened, as the rattle of the bells is almost sure to call some one to their rescue, and the dog driven away or killed.

JOSEPH AND INA SPARKS, Julius Russell, N. Hamilton and Capt. A. C. Bartlett met, Tuesday morning, and were comparing notes, when it was discovered that the aggregate of their ages amounted to 245 years, and the average length of time they have lived in Berrien county is sixty-one years. If they had called in Charley Snyder he might have helped them out some. He has lived in this immediate vicinity since 1858, and is no spring chicken himself. Capt. Bartlett claims to have been the first white boy born in the county, and as he was there the claim will probably not be denied.

This present feeling seems to be that the dam will not be built. The people who own the swamp lands along the river, a great share of which is absolutely worthless but to raise mosquitoes and frogs, are demanding such outrageous prices for it, or some refusing to sell at all, that the conclusion has about been reached to abandon the project entirely, unless reasonable terms can be reached in the purchase of these lands. The citizens of this village have, by a large majority vote at two elections, expressed a willingness to be heavily taxed for the benefit of the entire community, for every dollar invested in the improvement of the village enhances the value of the farm property for miles around, but while they are willing to do this they do not feel at all like having so much of the amount raised to enrich the owners of the bayous and gullies along the river. While some have placed fair values upon their lands, others are asking two or three times the equitable value.

Many were the tokens of sympathy and respect. In her we feel that humanity has lost a loving wife and mother and an affectionate friend.

FROM BERRIEN CENTRE. Mr. and Mrs. F. E. Ober returned to Pennsylvania last week. Mr. A. C. Palmer and family are visiting at the Centre this week. Mr. P. V. Ten Brock is very low, and soon to pass away. Mr. J. S. Wright has a crabapple tree now in full bloom for the third time this year. Mr. J. A. Becker has a plum tree in full blast, also. Mr. Bert Westgate has moved to Lenawee county, this state. Items of interest are provokingly scarce this week.

MARRIAGE LICENSES.

- Edmon G. Pangborn, Chicago, Ill. Nina R. Allen, Dayton. Geo. Swearinger, Montann. Mary Thompson, Buchanan. Stanley Guy, Benton Harbor. Grace B. Thayer, St. Joseph. Elmer E. Walling. Dolly M. Cole. Alvin Blankman, Lake. Vera Belle Ryan, Chikaming. Samuel H. McClelland, Eau Claire. Alice Drew, Siles. Westley J. Dick, Niles. Albert Glymer, Niles. Byron Otwell, Three Oaks. Lizzie Lake, New Buffalo. John Hoffman, Chicago. Victoria Oslager.

LIST of letters remaining unopened for in the post-office at Buchanan, Mich., for the week ending Oct. 26, 1891: Miss Sinthey Stately, Mr. Frank Platt, Sam Huffman.

Call for letters addressed.

JOHN KNAPP raised 112 bushels of potatoes from two barrels. Who can beat that?—Waterloo Record.

REV. E. S. ARKENS, of Bangor, has removed to Sodus and has entered upon his duties as pastor of the church of God in Sodus and Benton Harbor—Detroit Journal.

Here is an item from the LaCede, Mo., Blade which will interest citizens of Weesaw and Lake townships: Last Thursday evening, October 22, 1891, at the M. E. parsonage, the Rev. P. A. Crow pronounced the words that made Mr. F. G. Stahelin and Miss Rowena Alexander man and wife. Miss Rowena is the daughter of the brightest and most popular young ladies and is endowed with all the requirements calculated to make a kind, affectionate and true woman. She is the daughter of Brigidon, Michigan, about one year ago, and has made many friends. His business relation with the people of this vicinity has been such as to show him to possess sterling business qualifications. The happy couple start in the life of close relation with the hearty congratulations and best wishes of their many friends here.

WILLIAMS, the foot racer, with a dozen aliases, is reported to have run a race with a few days in Pennsylvania, for \$1000 a side. He fell into the confidence of one fellow who backed him for this. Everybody knows Williams, and most popular young ladies and is endowed with all the requirements calculated to make a kind, affectionate and true woman. She is the daughter of Brigidon, Michigan, about one year ago, and has made many friends. His business relation with the people of this vicinity has been such as to show him to possess sterling business qualifications. The happy couple start in the life of close relation with the hearty congratulations and best wishes of their many friends here.

THEY were surprised; The Niles City band, a "whole lot" of ladies and gentlemen, and friends, called on Mr. and Mrs. John Hamilton, last evening at St. Joseph's church, a complete and happy surprise. The band brought along a handsome plush upholstered easy rocking chair; their friends gave them a beautiful bouquet of China tea set, and Mr. Hamilton's sister, Mrs. Marian Bolton, presented them with a line picture. Choice refreshments were served, the evening was passed in social pleasures, and there was a good time in general. It was the occasion of Mr. and Mrs. Hamilton's third wedding anniversary.—Niles Star-Saturday.

FRANK GALTIER. The sidewalk built on the east side of Main street, from the hotel to the corner by John Babcock's, will be a great convenience to those living on that side. It also will greatly improve the appearance of the street. Although Galtier is thoroughly supplied with street lamps, it would have taken a lantern to have found one Sunday evening, and for several evenings preceding. This is on account of a change being made in Marshall's office, we suppose.

J. H. Renbarger is the happy father of a 11 1/2 pound boy. Dogs killed thirteen of James Renbarger's sheep Monday night, which makes the second raid they have made on his sheep this year.

There will be a pound social at the M. E. parsonage, Friday evening, Oct. 30. Everybody and everyone else are invited. There are several scandals just sizzling preparatory to bursting, in this place. Mrs. Josephine E. Loreux was the only child of George G. and Elizabeth Roberts. She was born in Weesaw township, this county. During a series of meetings conducted by Rev. Israel Wilkinson, of Morgan Park, Ill. she was converted in the old school house of Elm Valley district, where most of her school days were spent. In January, 1880, she was baptized and became a member of the Three Oaks Baptist church.

In August, 1887, she was married by Rev. B. McDermott to Shipman Loreux, of Wansoon. O. Wansoon has since been their home until last spring, when they purchased a small farm and moved a short distance into the country. Here she was attacked by typhoid fever and her parents were summoned to her bedside. Recovery soon seemed certain, and they were hoping that she might soon return home with them, when on the morning of Monday, Oct. 19, she was seized with paralysis and died instantly, only her husband being present. She was twenty-three years of age, and leaves one child. Her remains were brought to the home of her parents, thence to the Baptist church in this place, in which she has held a membership since its organization, and after an address by Rev. J. Cashman, were interred in the village cemetery. Many were the tokens of sympathy and respect. In her we feel that humanity has lost a loving wife and mother and an affectionate friend.

REV. B. MCDERMOTT. Mr. and Mrs. F. E. Ober returned to Pennsylvania last week. Mr. A. C. Palmer and family are visiting at the Centre this week. Mr. P. V. Ten Brock is very low, and soon to pass away. Mr. J. S. Wright has a crabapple tree now in full bloom for the third time this year. Mr. J. A. Becker has a plum tree in full blast, also. Mr. Bert Westgate has moved to Lenawee county, this state. Items of interest are provokingly scarce this week.

Many were the tokens of sympathy and respect. In her we feel that humanity has lost a loving wife and mother and an affectionate friend.

FROM BERRIEN CENTRE. Mr. and Mrs. F. E. Ober returned to Pennsylvania last week. Mr. A. C. Palmer and family are visiting at the Centre this week. Mr. P. V. Ten Brock is very low, and soon to pass away. Mr. J. S. Wright has a crabapple tree now in full bloom for the third time this year. Mr. J. A. Becker has a plum tree in full blast, also. Mr. Bert Westgate has moved to Lenawee county, this state. Items of interest are provokingly scarce this week.

IN MEMORIAM.

How frequently we mourn the departure of our loved ones. With commingled sorrow and sympathy we chronicle another death in our midst. James Dean, the subject of our notice, was born in Lancashire, Jan. 2, 1809. Came to America and settled in Lawrence county, Pa., in 1842. Moved to Berrien township in 1855, and located near Maple Grove. Here he opened up a beautiful farm and by industry, economy and prudence, he provided a comfortable and happy home. Success crowned his honest efforts, and he was favored with an abundance of temporal things. All these he laid upon the altar of consecration to the Divine Master. He was a true, zealous and faithful Christian forty-three years. Amiable, genial and social, he endeavored himself to all who knew him. Quietly and cheerfully he closed up his temporal affairs, and with calmness and serene composure awaited a truce in the life of his deparature, saying: "All is well, all is well." He died October 20, 1891, aged 82 years, 9 months and 19 days. In father Dean's death, Berrien township loses a good citizen, the U. S. Church a truly worthy and exemplary member, and the family a loving husband and kind father. The funeral was held at Maple Grove church, on Friday, Rev. R. W. Hutchinson, in an appropriate discourse, spoke words of comfort from Rev. 14:13, "And I heard a voice from Heaven saying unto me, write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their works do follow them." Tenderly his remains were laid away in Maple Grove cemetery by the side of those of his son Charles, who died last July. He rests from his labors and his good works will follow him. HENRY S. ROBINSON, Berrien Centre, Oct. 27, 1891.

of comfort from Rev. 14:13, "And I heard a voice from Heaven saying unto me, write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their works do follow them." Tenderly his remains were laid away in Maple Grove cemetery by the side of those of his son Charles, who died last July. He rests from his labors and his good works will follow him. HENRY S. ROBINSON, Berrien Centre, Oct. 27, 1891.

SUNDAY SCHOOL CONVENTION.

Proceedings of the eleventh annual Convention of the Berrien Township Sunday School Association held at Eau Claire Disciple church, Oct. 10, 1891. The Convention was called to order at 10 a. m. by Pres. Nims. Singing by the congregation, led by S. W. Becker. Devotional services by Rev. R. W. Hutchinson. Almon Keigley made the address of welcome, in his usual earnest and pleasing manner. Vice-Pres. Groat responded in an able address, inspiring the workers with fresh courage and renewed zeal in the Sunday School cause.

C. R. Curtis, S. W. Becker and Giles Strong were appointed committee on nominations, and reported as follows: For Pres., G. B. Groat; Vice-Pres., J. S. Wright; Sec., Henry S. Robinson; Treas., J. Barnhart. The report was accepted and adopted, and the persons named therein were duly elected for the ensuing year.

The following standing committees were appointed: On Resolutions, Revs. W. G. McColey, R. W. Hutchinson and J. B. Tallman. On By-Laws, A. Keigley, L. H. Strong and J. Wright. On Obituaries, A. Keigley, J. Becker and J. S. Wright. On Praying, Henry S. Robinson, J. H. Ulrey and J. M. Willis.

The Executive Committee reported as follows: While our committee have endeavored to do good work for the very best interests of the Association, we do not claim that more could not have been done. All the schools—six in number—have been visited. Four conventions have been held. All successful in every particular: Total membership of these schools..... 507 Average attendance..... 324 1/2 No. received into church communion..... 21 3/4 Amt. Missionary collection..... \$ 21.45 " for state and county Sunday school work..... 2.50 " for support of schools..... 213.92 Number evergreen schools, five. The Committee on Obituaries reported as follows:

WILLIAMS, Our beloved brother and fellow Sunday school worker, E. T. Dickson, has been called from labor to rest.

WILLIAMS, This Association has, in his death, sustained a great loss; but we feel that our loss is his gain: Therefore, be it Resolved, That while we mourn his removal from our midst as one whose presence and counsel in our conventions inspired our hearts with renewed zeal in Sunday school work.

Resolved, That in our sorrow for the loss of so faithful a member, we find consolation in the words uttered by him, as he was passing through the valley of the shadow, that it was well with him.

Resolved, That a copy of these resolutions be sent to the bereaved family, with whom we deeply sympathize, and have these resolutions printed in the county papers.

A. KEIGLEY, Com. J. J. BECKER, J. S. WRIGHT.

The Committee on Resolutions submitted their report as follows: We, your Committee on Resolutions beg leave to humbly submit the following: I. WHEREAS, We, as a Convention, see the importance of the work done. Therefore, be it Resolved, That we endeavor to do more during the following year than ever before.

II. WHEREAS, We, as a Convention, see the mighty influence for evil of intemperance, and that this curse is yearly ruining the souls of thousands. Therefore, be it Resolved, That we teach the evils of intemperance in the Sunday school, and that we do all in our power to suppress the evil.

III. WHEREAS, We, as a Convention, see the tendency toward Sabbath desecration. Therefore, be it Resolved, That we, as a Convention, protest against this desecration, and endeavor to bring about a better observance of God's holy day.

IV. WHEREAS, God has said He will not hold him guiltless who takeeth his name in vain. Therefore, be it Resolved, That we instill into the mind of the youth the consequences of profane language.

V. WHEREAS, The officers of this Convention have done a good and lasting work in the advancement of Bible study. Therefore, be it Resolved, That the Convention tender their heartfelt thanks for their noble work.

VI. WHEREAS, The Disciple church has so gladly offered the services of their church home for the use of the Convention, and its members have shown such commendable hospitalities. Therefore, be it Resolved, That we earnestly thank them for their generosity and hospitality.

W. G. MCCOLEY, Com. R. W. HUTCHINSON, J. B. TALLMAN.

The literary work of the Convention was now taken up. A notice of the excellencies of the recitations, papers, addresses and essays would fill many columns.

Rev. J. B. Tallman read a paper on "Hindrances to spiritual growth in the Sunday school", showing clearly the disinclination of the human heart to love God, and the strong inclination to love sin. Bible study was discussed by Giles Strong, in an interesting paper showing that teachers to be ready for every good word and work must constantly study the Scriptures.

Mrs. Jennie Pelter favored the convention with an essay entitled "Sabbath Observance", which was followed later by another, by Ernest Murphy, on "Sabbath Desecration." The essays presented indisputable Scriptural and historical facts, clearly showing the blessings of Sabbath observance, and the fearful results both to nations and individuals, of Sabbath desecration. A recitation by Miss Etis Strong, entitled "Boys Wanted," ought to be heard by all the fathers and mothers of our land, 2,000,000 boys wanted to fill the constantly depopulating ranks of our great army of drunksards. The recitations by Master Ezra Willis and Mrs. Davis were truly good and interesting. The Misses Susie Curtis and Imogene Buckley gave an excellent and interesting recitation, entitled, "The Woman's Crusade" and "The Two Pictures."

The audience listened with deep interest and real pleasure to the selected readings, by the Misses Knox Tennant and Maggie Easton. Topics: "Coplas de Morigue" and "Charity." The "Switchman's Outlook" was read by Mrs. Martin Bishop. Twenty-four men, true to their calling, in connection with the train; the twenty-fifth untrue. Result: A fearful wreck, and great loss of life. Moral: There are trains in the life and heart of everyone we meet. Let us do our part to forward them in safety to the great terminus—Christ. The eloquent recital, by Mrs. Minnie Barnhart, of "The Cabin and the Bear," was listened to with marked attention. J. M. Willis, in a brief but interesting address, discussed the many hindrances of successful Sunday school work. Their name is legion. The discussions on the various topics presented were edifying and instructive. The music was all that could be desired.

Rev. W. G. McColey's closing address was instructive and full of beautiful gems of thought. A vote of thanks was tendered Bros. Keigley and Groat, for the grand addresses of welcome and response. Closing song, "God be with you till we meet again."

HENRY S. ROBINSON, Sec. Circuit Court. Three criminal cases were added to the calendar for the next term, viz: Lafayette Singleton, John Hadley, Jas. Reed and Edward Pilponton. The following respondents were arraigned, pleaded guilty and received sentences: One John Easton, sentenced to county jail at hard labor for 90 days. James Cadman, for larceny, sentenced to Jackson two years and six months. George Davis, for larceny, sentenced to Jackson three years and nine months.

The following cases, John Hadley and James Reed, for larceny; Louis G. Mading, for entering females into houses of ill repute; Walter Price for violating liquor law, and Allen Frame for bastardy, were nolle prossed. Orders of continuance have been entered in the case of violating liquor law, and also in the Singleton case. All the other criminal cases will be tried this term.

Thomas Jore for rape and Robert Riley for violating liquor law, will be tried next Monday. Orrin Curtis, charged with larceny, and Schuder & Collins with violating liquor law, were arraigned and pleaded not guilty. The case of Curtis probably be continued, but the Schuder & Collins case has been set for trial Oct. 27.

John Cassidy, for horse stealing, entered recognizance to appear at January term to receive sentence.—B. H. Palladium.

The swarthy sons of sunny Italy that work here for the M. C. company have peculiar tastes. The business of cast of cigar stubs has been mentioned in the Sun, but we believe it is not generally known that these epicures have a robust and well developed respect for the law. The said stubs are a number of them were working at the dam and they spied a pair of minnows some luckless fisherman had left near by where they were fishing and they promptly bit the heads off the larger ones and the smaller ones would wiggle down their capacious throats without an effort.—Niles Sun.

THE LADIES' FAVORITES. By perusing the pages of the French Fashion Journal, published in English by A. McDowell & Co., 4 West 14th Street, New York, one can readily be understood how they have become "the favorites" with all the leading Paris by different publishers, they are the leading Fashion Journals of the "Old World." It is not, therefore, a matter of surprise that unbiased critics have pronounced them to be the best Fashion Journals ever offered to an American public. It would be strange, indeed, if ladies did not give up the inferior Fashion journals which they have heretofore read, and turn to these handsome journals, which are known to be a month ahead of all others in giving the styles, and contain such valuable practical lessons in the art of the costume as the "Paris Modes" and "Album des Modes" are rivals for the first place, single copies being 25 cents each, or \$3.50 per annum. "La Mode," the Family Magazine for the young, is also a good one. Do not allow news agents to substitute inferior publications for these, which can be mailed to you from New York at the prices here given.

STATE ITEMS. Three hundred thousand dollars of foreign money has been withdrawn from St. John of account of the new mortgage law.—Detroit Times.

Muskegon will have one of the white sand brick plants. It will be operated by a Chicago corporation with a capital stock of \$250,000.

The recent stirring up of violators of the local option law in Van Buren county is having its effect. Calhoun county temperance advocates are endeavoring to place the county in work order under the law.

There is a callow weaver over in Handy who recently punched a young man's eye out with a parrot for reporting bad stories about her. The young man proved his innocence, and the lady has settled the matter by paying him \$50 and the doctor's bill.—Livingson Democrat.

At the place with the picturesque name of Whiskey Run, in Van Buren county, a hunter came upon a fine but rather emaciated horse hitched to a sapling in the woods at the edge of a swamp, a mile from the road. The animal had eaten all the grass within reach and had begun on the sapling, all the twigs, leaves and bark being gnawed off. Investigation showed that the animal had been stolen and left in the woods by the thieves.—Detroit News.

It is worth everybody's while to buy the November Wide Awake, for three notable features: "The Boyhood of Hawthorne," the closing chapters of the famous "Peters" series; and "Nolan," a ballad by Mrs. Laura E. Richards, giving the tragic story of the bearer of Raglan's dispatch to Lincoln's "Light Brigade," when the Irish were equalled by Picton's Golden Medical Discovery. It is the only guaranteed blood, liver and lung remedy sold.

The clock tells the time by its own dialect. WANTED.—The name of any person afflicted with Gout, or thick neck, valuable information. Address with stamp, E. W. COOK & Co., 102 Lake St., Cleveland, Ohio, 32nd.

Vice has nothing in common with virtue except mankind. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

A Horse's Joke.

A horse which has a fondness for playing a practical joke on the physician, drove out into the country to answer a sick call. Arriving at his destination he tied his horse to a post, near which hung a rope attached to a large bell used as a dinner signal for employees on the place, and went inside. Suddenly the bell rang. The doctor, who had been called to the house, looked out, but could see nothing except the horse. They had hardly turned away, however, before the bell rang again, and again they looked but could see nothing.

This was repeated, and the doctor determined to solve the mystery, so at the third ringing he went into the house he stepped out and his horse in the yard. He kept his eye on the bell rope, and in about a minute was surprised to see his horse lift up his head, smile slyly, and give the rope a good, hard tug. When the physician sprang out and saw the horse, he tried to get a look at the horse, but was unsuccessful.—Boston Herald.

Jewels Found in New York. New York, George in New York state great quantities are found, specimens, both natural and out, being mounted in jewelry and sold to tourists. Many of them are whiter than any diamond and frequently as brilliant and transparent. A specimen with a drop of water enclosed will sometimes glow as much as \$50. Certain mines of them at Little Falls, N. Y., are worked by tapping the rock until a hollow sound is heard, indicating a cavity, and within such cavities the crystals are discovered, sometimes as many as a bushel. In one cavern years ago were found several tons of these crystals, the sides of the cavity, thirty feet long and six feet high, being completely covered with them. The sale of such stones in that region amounts to fully \$10,000 per annum.—Washington Star.

An Old Custom Done Anew With. One of the things a good many of us were taught at the nursery table was to use a bit of bread, a "pusher," used for children call when something on our plate that ought to go on a fork would not. This was almost a sacred tenet of table manners as that bread should not be bitten from the slice. It is something of a blow to read from presumptuous good authority that this is a barbarian almost as bad as eating in one's gloves. People who persist in breaking down good established laws should at least offer some good substitute; if the woman who says we must not scurry round after some slippery peas or elusive spinach with a morsel of bread, as a valuable assistant tells us here we must do, all will be forgotten.—Her Point of View in New York Times.

How Two Merchants Chose. A merchant refused to hire as a clerk a young man whose pantaloons, he noticed, were worn at the knees and seat, because he judged that a good clerk would not get his hands soiled. In another case a merchant chose from twenty applicants a boy who stopped to wipe his muddy feet before entering his office, and whose finger nails were clean.

"It is attention to little things that makes a good clerk," the merchant said.—Youth's Companion.

An Old Hair Wreath. Miss Hattie J. Chippis, who lives near Budd's Lake, N. J., has fashioned portions of hair from the heads of over 2,000 animals into a large wreath of over 1,000 flowers and leaves. This unique oddity is composed of hair of every shade and color known to the anthropologist. The young artist spent over a year in collecting the locks of hair before commencing work on the wreath.—St. Louis Republic.

A Model Railway. The Burlington Route, C., B. & Q. R. operates 700 miles of track with terminals in Chicago, St. Louis, St. Paul, Omaha, Kansas City and Denver. For speed, safety, comfort, equipment, and the best of service, it has no equal. The Burlington gains new passengers, but loses none.

Now Try This—3. It will cost you nothing and will surely do you good, if you have a cough, cold, or any trouble with the throat, chest or lungs. Dr. King's New Discovery for Consumption, Croup, Whooping Cough and Colds is guaranteed to give relief, or money will be paid back. Sufferers from a grippe found it just the thing and under its use had a speedy and permanent recovery. Try it today. It is our expense and learn for yourself just how good a thing it is. Trial bottle free at W. F. Runner's drug store. Large size 50c and \$1.

The Post's Sottiness. "Gies" chimes in as best as he can, and "all" will "up" and "down" with "hears." In fact and verse, we find "complete recovery" by means of "Golden Medical Discovery."

For driving out scrofulous and all other taints of the blood, fortifying the constitution against the lung scrofula, or consumption, for strengthening the digestive organs and invigorating the entire system by sending streams of pure blood through all the veins. It is a notable cure for Piles, Dr. King's Golden Medical Discovery. It is the only guaranteed blood, liver and lung remedy sold.

The clock tells the time by its own dialect. WANTED.—The name of any person afflicted with Gout, or thick neck, valuable information. Address with stamp, E. W. COOK & Co., 102 Lake St., Cleveland, Ohio, 32nd.

Vice has nothing in common with virtue except mankind. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

To Nervous Debilitated Men. If you will send us your address, we will mail you our illustrated pamphlet explaining all about Dr. Dye's Celebrated Electro-Voltaic Belt and Appliances, and their curative effects upon the nervous debilitated system, and how they will quickly restore you to vigor and manhood. Pamphlet free. For the price of a postage stamp, send you a Belt and Appliances on a trial.

VOLTAIC BELT CO., Marshall, Mich. Energy speaks of what it has done, not what it will do.

BAKING POWDER Absolutely Pure. A cream of tartar baking powder. Highest of all in leavening strength.—Largest U. S. Government Food Report. Specimen Cases—3. S. H. CHASE, New Castle, Wis., was troubled with neuralgia and rheumatism, his stomach was disordered, his liver was affected to an alarming degree, his appetite fell away, and he was reduced in flesh until he could scarcely stand. Three bottles of Electric Bitters cured him. Edward Shepherd, Harrisburg, Ill., had a running sore on his leg of eight years' standing. Used three bottles of Electric Bitters and seven bottles of Bucklen's Arnica Salve, and his leg is

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

W. TRENBETH, Merchant Tailor

Has moved into his new brick building on Front 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.

NEW STOCK now arriving, of which

An Inspection is Solicited.

Buchanan Markets.

- Hay—\$10 @ \$12 per ton. Butter—18c. Eggs—18c. Lard—8c. Flour, retail—\$1.00. Salt—\$3.20 @ \$3.00 per bbl., retail. Honey—14c. Live poultry—8c. Wheat—04c. Oats—30c. Corn—40c. Beans—\$1.75. Live Hogs—\$4.00.

WATERLIET wants a jeweler.

The peach crop still lingers on.

HON. W. I. BARCOCK, of Niles, was in town yesterday afternoon.

JOHN R. FOSTER, of Kansas, is here on business.

WM. E. HOLLIGER is moving from Gallen to Niles township.

The forest trees are rapidly shedding their foliage.

Miss Nora Geffer, who has been west the past several months, has returned.

Mr. A. L. DREW was in this place Saturday.

DEPUTY SHERIFF LISTER was in town Sunday.

Mrs. DARLING, of Paw Paw, and her daughter, Mrs. Baehle, of Salt Lake City, are here for a visit.

Miss ELISE KINGERY went to Saugatuck, Friday last, for a three weeks' visit with friends.

A NEW savings bank is soon to occupy the first room east of the Citizens' National Bank in Niles.

Mrs. Geo. D. Jones, of Dowagiac, is visiting here to day the guest of J. J. Roe and family.

Mrs. ELLA CRITES, of Chicago, is spending the week with her aunt, Mrs. Dr. E. S. Dodd.

A WHOLESALE candy factory is being established in Benton Harbor by Kalamazoo parties.

ED. PLIMPTON is credited with having killed a twenty-pound wild turkey, in the Kankakee country, last week.

A NILES syndicate has secured a lecture course for that city for the coming winter. Five entertainments.

CHRISTIAN GERZ, an old citizen of Three Oaks, died Saturday, aged 77 years.

The hi, best temperature during the week has been 72; lowest 30, and at 7:30 this morning 44.

J. F. BARRY, of Niles, a well-known citizen, died Tuesday morning, after a sickness of ten days.

WINTER appears to be coming from the South this time. They have snow in Virginia.

Mrs. CHAS. HAYNES and daughter Helen, of Edwardsburg, visit d Buchanan friends yesterday.

Mrs. MYRTLE PIERCE returned Saturday from a month's visit with her mother in Nebraska.

Mr. D. S. DUTTON was in town yesterday with the fleshy part of his thumb torn, the result of his team trying to get away from him.

Mr. J. J. ROE will go, next Saturday, to Kalamazoo to furnish music for a series of revival meetings, to be away a number of weeks.

A MILLING company at Ship 1,000 barrels has contracted to ship 1,000 barrels of flour to Scotland. Another evidence of the correctness of the McKinley law.

A NEW factory has been started in Niles for the manufacture of a steel cattle guard for railroad crossings. Good for Niles.

Mrs. S. W. BAILEY will sell her personal property at public auction, at her residence, in the village of Three Oaks, Saturday, Nov. 7.

ATTENTION is called to new advertisement of Chillas, Adler & Coble, proprietors of the Boston Store in South Bend, which appears in this paper.

HENRY HOUSEWORTH caught his left hand in a flat saw, Tuesday afternoon, and when the doctors were through dressing the wound he had only the thumb and little finger left on the hand. Drs. Bailey and Henderson attended the case.

Mr. T. G. ELSON is having an elegant monument, of the rustic pattern, erected on his lot in Oak Ridge cemetery. It is unique in design, and quite tasty.

ONE HUNDRED and thirty-five farmers advertise in the Palladium warning hunters against hunting, fishing or trapping on their premises.

CHICAGO street, between Oak street and Day's avenue, has been nicely graded so that it compares favorably in appearance with any other part of town. It is a good job.

A LETTER from Auburn, Ind., announces the birth of an eight pound son to Mr. and Mrs. R. S. Johnson, Oct. 27. Mrs. Johnson is known here to many as Miss Lola Elson.

LOST.—A ladies' brown shawl was lost between this place and Christ. Schwartz residence last evening. Finder will please leave the same at Runner's drug store.

MARRIED, at the home of the groom's mother, October 28, 1891, Mr. Pearl Woodworth, of this place, and Miss Anna M. Clark, of Niles, Rev. F. Klump officiating.

Mr. J. F. HASKINS has sold the Pipestone grist mill to Charles Mathews, of Stevens Point, Wis., a practical miller of many years' successful experience, for \$3,700.

The Era says Sheriff Johnson and Deputy Lister discovered a plot to break jail, among the prisoners last week, and took some tools away from the prisoners.

The Coveney boys returned Saturday from the top peninsula. The party succeeded in capturing sixteen deer. The warm weather made it impossible to keep the meat, so they returned.

A NUMBER of members of Buchanan Lodge No. 95, A. O. U. W., went to Niles, Tuesday evening, to attend a banquet given by Anchor Lodge of that place.

The Featherbone Whip Company is reported to have accepted a cash offer of \$50,000, from Springfield, Ill., and will remove their plant from Three Oaks to that point. This will have a tendency to give Three Oaks that tired feeling mentioned in patent medicine advertisements.

MISS NORA GEFFER, who has been west the past several months, has returned.

MR. A. L. DREW was in this place Saturday.

DEPUTY SHERIFF LISTER was in town Sunday.

Mrs. DARLING, of Paw Paw, and her daughter, Mrs. Baehle, of Salt Lake City, are here for a visit.

Miss ELISE KINGERY went to Saugatuck, Friday last, for a three weeks' visit with friends.

A NEW savings bank is soon to occupy the first room east of the Citizens' National Bank in Niles.

Mrs. Geo. D. Jones, of Dowagiac, is visiting here to day the guest of J. J. Roe and family.

Mrs. ELLA CRITES, of Chicago, is spending the week with her aunt, Mrs. Dr. E. S. Dodd.

A WHOLESALE candy factory is being established in Benton Harbor by Kalamazoo parties.

ED. PLIMPTON is credited with having killed a twenty-pound wild turkey, in the Kankakee country, last week.

A NILES syndicate has secured a lecture course for that city for the coming winter. Five entertainments.

CHRISTIAN GERZ, an old citizen of Three Oaks, died Saturday, aged 77 years.

The hi, best temperature during the week has been 72; lowest 30, and at 7:30 this morning 44.

J. F. BARRY, of Niles, a well-known citizen, died Tuesday morning, after a sickness of ten days.

WINTER appears to be coming from the South this time. They have snow in Virginia.

Mrs. CHAS. HAYNES and daughter Helen, of Edwardsburg, visit d Buchanan friends yesterday.

Mrs. MYRTLE PIERCE returned Saturday from a month's visit with her mother in Nebraska.

Mr. D. S. DUTTON was in town yesterday with the fleshy part of his thumb torn, the result of his team trying to get away from him.

Mr. J. J. ROE will go, next Saturday, to Kalamazoo to furnish music for a series of revival meetings, to be away a number of weeks.

A MILLING company at Ship 1,000 barrels has contracted to ship 1,000 barrels of flour to Scotland. Another evidence of the correctness of the McKinley law.

A NEW factory has been started in Niles for the manufacture of a steel cattle guard for railroad crossings. Good for Niles.

Mrs. S. W. BAILEY will sell her personal property at public auction, at her residence, in the village of Three Oaks, Saturday, Nov. 7.

ATTENTION is called to new advertisement of Chillas, Adler & Coble, proprietors of the Boston Store in South Bend, which appears in this paper.

HENRY HOUSEWORTH caught his left hand in a flat saw, Tuesday afternoon, and when the doctors were through dressing the wound he had only the thumb and little finger left on the hand. Drs. Bailey and Henderson attended the case.

If the owners of marsh land lying west of this place will turn their attention to peppermint raising, they will find themselves in possession of a small-sized bonanza. It pays on other lands of the same kind and should here.

CHAUNCEY ASHGRAFT will be called upon to show before the South Bend court why he should not be punished for selling liquor at illegal hours and for keeping a gambling room. There are five cases against him.

THE RECORD is informed that the Quill will no longer be published in Three Oaks, but that the Howe Brothers will at once move the plant, together with their medicine business, to Chicago.

HERE is a sample of the Detroit Journal's poetry: Niles girls not yet in their teens, Who scarcely know things from beans, Let kindergarten schools, And like many other fools, Start for Chicago's glory scores. The pair so penny wise To Buchanan's coat ties And here, like tender little greens, They wilted—how we drew the screens.

ARTHUR PEARS, son of John Pears, living one mile east of this place, and Amanda Schwartz, living near Niles, were married last Thursday evening. Rev. J. F. Bartmess officiating. There was a large gathering of friends, and the collection of presents large and valuable.

CAPT. A. C. BARTLETT has seen the report of the Waterwell man, who sowed one bushel of buckwheat and reaped 115 bushels, but doesn't propose to allow that to shut out his report. He sowed one-half bushel and reaped almost a peck, and the crop shelled some in gathering, too.

NEXT Thursday Bill Nye will tell Benton Harbor people some of the things he knows. He told the Chicago people that the way to make most profit out of poultry, is to graft the queen bee, which lays 100,000 eggs for a litter, on a Plymouth Rock hen. Bill is fertile with ideas, some of which, it will be seen, turn to business lines.

FULTON POWERS and Bert Tourje, whose arrest was mentioned last week, were before Justice Dick, Saturday. The original charge was with a new and a new arrest made for affray and disturbing the peace. Under this charge they have given bonds in \$200 each, to appear for trial November 7.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap, at MRS. L. DEBUNKER'S. Three small lambs strayed into my flock on the Blake farm in Weesaw and were driven away from there. The owner can get them by proving property and paying for this notice. Call at the store of Morgan & Co. MRS. E. MORGAN. LOOK HERE! Mens' boots at J. IMHOFF'S for \$1.5 to \$2.50. Call and see them before buying. Everybody knows that Mrs. Bennett's leads in Millinery. Come and see my Dress Trimmings at H. B. DUNCAN. Take a good Paper or Magazine, this winter, of H. BINNS. Don't forget the Remnant Table, at H. B. DUNCAN. Persons contemplating purchasing a new Threshing outfit for next season, may learn something of their advantage by seeing J. G. HOLMES. MILTON HELMICK has the agency for the South Bend Steam Laundry, and requests all having laundry work they want done in first-class style to leave the same at Nicholas, barber shop, opposite hotel. Work returned Friday of each week. Satisfaction guaranteed. FOR SALE OR RENT. House and Lot on Lake street. For price and terms, call on MRS. GEO. BLOWERS. The ladies don't forget that Mrs. BINNS' is the place to buy their Millinery. Mrs. E. REDDING has opened her Millinery store, at N. Main street, and extends an invitation to call and examine her stock. If you prefer to suffer, SUFFER. If you prefer to die, GO HENCE, but if you want to be men worthy of fellowship among men, buy your Groceries of SPARKS & HATHAWAY'S. Best display of trimmed hats and Millinery, at MRS. BINNS. Ladies, come and see my Job Lot Table, at H. B. DUNCAN'S. Boy's and Misses' School shoes for \$1.25. BOSTON SHOE STORE. The most stylish Millinery in town, at MRS. BERRICK'S. I can save you money by calling on me. H. B. DUNCAN. Have you seen my Ladies' Vest, at 25c each, at H. B. DUNCAN'S. I will sell you a new Upright Piano for \$175. A better one for \$200. Still better for \$250. Better yet for \$300, but \$400 will get you a still better one; but if you want as good a Weber Upright as was ever made, it will cost you more. See me before buying. I sell the Weber, Hazelton, Fischer, Mason & Hamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class utrip for a fourth-class piano. JOHN G. HOLMES.

Why You Should Belong to the Modern Workmen of America. It is restricted to the healthiest portions of the United States, leaving out all large cities. Its assessments are graded, the younger members paying less than the older. Assessments are levied only when deaths occur in the order. It pays the beneficiary the full amount of certificate promptly. Time has shown it to be the cheap est insurance organization in existence.

When they want a nice Hat, they go to MRS. BERRICK'S. We carry a larger and better line of Baking Goods than ever. Go to TREAT BROS. & CO. We have a nice line of Dress Trimmings, just received, at H. B. DUNCAN. New Candles just received, at HARRY BINNS. Plenty of Hats cheap

