

Business Directory.

SABBATH SERVICES.

SERVICES are held every Sabbath at 10:30 o'clock, at the Church of the 'Larger Hope'...

UNITED BRETHREN CHURCH.

UNITED BRETHREN CHURCH—Rev. H. H. Flory, Pastor. Sabbath services: Sabbath School, 9:15 a. m.;

O. O. F.—Buchanan Lodge No. 75.

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

R. A. M.—Buchanan Lodge No. 88.

R. A. M.—Buchanan Lodge No. 88 holds a regular meeting Monday evening on or before the full moon in each month.

P. O. F.—Buchanan Grange No. 40.

P. O. F.—Buchanan Grange No. 40 meets on the second and fourth Saturday of each month, at 4 o'clock p. m.

A. O. U. W.—Buchanan Lodge No. 88.

A. O. U. W.—Buchanan Lodge No. 88 holds a regular meeting the 1st and 3rd Tuesday evening of each month.

A. A. W.—Wm. Ferrott Post No. 22.

A. A. W.—Wm. Ferrott Post No. 22. Regular meetings on the first and third Saturday evening of each month. Visiting comrades all are welcome.

WOMAN'S RELIEF SOCIETY.

WOMAN'S RELIEF SOCIETY, Wm. Ferrott Post No. 22. Meetings held regularly, in Grange Hall, first and third Saturday of each month.

ROBERT HENDERSON, M. D.

ROBERT HENDERSON, M. D., Physician and Surgeon, Office, 100 Front Street. Calls answered all hours of the day.

G. L. BALLEW, Homeopathic Physician and Surgeon.

G. L. BALLEW, Homeopathic Physician and Surgeon. Office and residence in Ingham's block, Buchanan, Mich.

M. S. MERRILL, Manufacturer of Lumber.

M. S. MERRILL, Manufacturer of Lumber. One ton sawing promptly attended to on short notice. Buchanan, Mich.

H. M. Brodick, M. D.

H. M. Brodick, M. D. Graduate of the St. Louis, Mo., Homeopathic College, and Member of the Royal College of Physicians of Ontario. Diseases of Women and Children a specialty.

CONSULTATION FREE.

Office residence, 100 Front Street, Buchanan's building, Front Street, Buchanan, Mich.

BEST BUILDING BRICK.

BEST BUILDING BRICK. Having recently erected an improved brick and tiling kiln I am now prepared to furnish the best brick

Best Brick

the market affords. A list of the market affords. A list

FIRST-CLASS TILING.

FIRST-CLASS TILING. Having recently erected an improved brick and tiling kiln I am now prepared to furnish the best brick

Normal & Collegiate Institute.

Normal & Collegiate Institute. Benton Harbor, Mich. June 27—1892—August 5.

Dr. J. T. Salter.

Dr. J. T. Salter. Would inform the citizens of Buchanan and surrounding country that he has

PAIN SUBDUER.

PAIN SUBDUER. AND LIVER PILLS. Made or endorsed by himself, can obtain them at any of our

Buchanan Drug Stores.

Buchanan Drug Stores. MICHIGAN CENTRAL RAILROAD.

TRAINS EAST.

TRAINS EAST. LEAVE BUCHANAN. Day Express, No. 2, 11:30 a. m.

TRAINS WEST.

TRAINS WEST. LEAVE BUCHANAN. Jackson Accommodation, No. 11, 10:02 a. m.

VANDALIA LINE.

VANDALIA LINE. TIME TABLE. In effect March 1, 1892. Trains leave

FOR THE NORTH.

FOR THE NORTH. No. 52, Ex. Sun., 1:32 P. M. For St. Joseph.

FOR THE SOUTH.

FOR THE SOUTH. No. 53, Ex. Sun., 10:52 A. M. For Terre Haute.

For Complete Time Card, giving all trains and stations, and for full information as to rates, through cars, etc., address,

Contractors, Manufacturers, and All.

Contractors, Manufacturers, and All. We make a specialty of all kinds of job CAST-IRON and welded, gray iron, and MACHINE WORK, and all kinds of mechanical estimates on contract or for small jobs.

SOUTH BEND LUMBER CO.

SOUTH BEND LUMBER CO. South Bend, Ind. South of Studebaker Wagon Works. 16-19

MORTGAGE SALE.

MORTGAGE SALE. First mortgage of three hundred thirty-three and 10/100 dollars is claimed to be due and unpaid, at the date of this notice.

Teeth! Teeth!

Teeth! Teeth! OSTRANDER, THE DENTIST, Redden Block Buchanan, Mich.

BUCHANAN RECORD.

Rose & Ellsworth's Hosiery and Underwear Department.

Our stock of Underwear and Hosiery for spring is now complete, and includes the desirable lines from all the leading European and American makers. It is especially

Underwear and Hosiery Headquarters.

Complete lines of Ladies' and children's Jersey ribbed vests at 5c, 15c, 25c, 50c. Gent's buttoned shirts and drawers, 25c, 30c, 50c, 75c.

WOMAN'S RELIEF SOCIETY.

WOMAN'S RELIEF SOCIETY, Wm. Ferrott Post No. 22. Meetings held regularly, in Grange Hall, first and third Saturday of each month.

ROBERT HENDERSON, M. D.

ROBERT HENDERSON, M. D., Physician and Surgeon, Office, 100 Front Street. Calls answered all hours of the day.

G. L. BALLEW, Homeopathic Physician and Surgeon.

G. L. BALLEW, Homeopathic Physician and Surgeon. Office and residence in Ingham's block, Buchanan, Mich.

M. S. MERRILL, Manufacturer of Lumber.

M. S. MERRILL, Manufacturer of Lumber. One ton sawing promptly attended to on short notice. Buchanan, Mich.

H. M. Brodick, M. D.

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

BEST BUILDING BRICK.

BEST BUILDING BRICK. Having recently erected an improved brick and tiling kiln I am now prepared to furnish the best brick

Best Brick

the market affords. A list of the market affords. A list

FIRST-CLASS TILING.

FIRST-CLASS TILING. Having recently erected an improved brick and tiling kiln I am now prepared to furnish the best brick

Normal & Collegiate Institute.

Normal & Collegiate Institute. Benton Harbor, Mich. June 27—1892—August 5.

Dr. J. T. Salter.

Dr. J. T. Salter. Would inform the citizens of Buchanan and surrounding country that he has

PAIN SUBDUER.

PAIN SUBDUER. AND LIVER PILLS. Made or endorsed by himself, can obtain them at any of our

Buchanan Drug Stores.

Buchanan Drug Stores. MICHIGAN CENTRAL RAILROAD.

TRAINS EAST.

TRAINS EAST. LEAVE BUCHANAN. Day Express, No. 2, 11:30 a. m.

TRAINS WEST.

TRAINS WEST. LEAVE BUCHANAN. Jackson Accommodation, No. 11, 10:02 a. m.

G. W. NOBLE.

200 pair Ladies' Dongola Buttons, worth \$2.00 for \$1.50. 200 pair worth \$2.50 for \$2.00. 200 pair Men's Congress, worth \$2.00 for \$1.50. 200 pair Men's Congress, worth \$2.50 for \$2.00.

The Nicest Line of Oxfords.

for Ladies, Misses and Children ever shown. A full line of

HATS, CAPS.

We have them in ladies' at 15c, 25c, 50c, 75c. In men's 1/2 hose, 15c, 25c, 35c. In misses' and children's, 15c, 25c, 35c.

CLOTHING.

In ALL GRADES. My hopes were as the morning, ere the dew had dried away.

HEADACHE!

Of all forms, Neuralgia, Spasms, Pits, Sleeplessness, Headaches, Dizziness, Blines, Ophthalmia, Drums, etc., are cured by Dr. Miles' Restorative Nervine, discovered by the eminent Indiana Specialist in nervous diseases.

KIRK'S DUSKY DIAMOND TAR SOAP.

Healthful, Agreeable, Cleansing. Cures Chapped Hands, Wounds, Burns, Etc. Removes and Prevents Dandruff.

AMERICAN FAMILY SOAP.

Best for General Household Use. For the cleaver young fellow he undoubtedly was, Jack Trumper followed he

QUITTING.

For the cleaver young fellow he undoubtedly was, Jack Trumper followed he undoubtedly was, Jack Trumper followed he

DO YOU COUGH?

DO YOU COUGH? DON'T DELAY! KEMP'S BALMSAM COUGH CURE.

PILES.

PILES. A NEW PAINLESS CURE. RELIEF AND LASTING CURE. NEVER RETURNS. TO PROVE IT and to convince you that it will promptly cure any case.

PILES CURED.

PILES CURED. "ANARISIS" gives instant relief for Piles, Hemorrhoids, Stricture, etc. Price \$1.00. By Druggists and Dealers. Send stamps to cover postage & address THE PYRAMID DRUG CO., New York, N. Y.

PILES CURED.

PILES CURED. "ANARISIS" gives instant relief for Piles, Hemorrhoids, Stricture, etc. Price \$1.00. By Druggists and Dealers. Send stamps to cover postage & address THE PYRAMID DRUG CO., New York, N. Y.

PILES CURED.

PILES CURED. "ANARISIS" gives instant relief for Piles, Hemorrhoids, Stricture, etc. Price \$1.00. By Druggists and Dealers. Send stamps to cover postage & address THE PYRAMID DRUG CO., New York, N. Y.

PILES CURED.

PILES CURED. "ANARISIS" gives instant relief for Piles, Hemorrhoids, Stricture, etc. Price \$1.00. By Druggists and Dealers. Send stamps to cover postage & address THE PYRAMID DRUG CO., New York, N. Y.

PILES CURED.

WHEN REUBEN WAS MY BEAU.

Yes, I was but a little tot of fifteen years or so, A rosy, chubby, curly-headed child, and Reuben was my beau. My first and only sweetheart, whose father's farm and ours

Shook hands across a shady lane between two fields of flowers— And we were swayed as the wind that waivered over the wild, For Reuben was not only a son and a lover, but a true friend.

With a light heart he went to school, and then to the college, and then to the law, and then to the bar, and then to the bench.

At evening by the pasture bars we made it up again— And the skies were bright as banners spread by the wind, and the stars were bright as diamonds in the sky.

The summery waters of the hills like strains of music flowed, From fairy firs in fairy lands, and all the world was won.

With syllables of laughter, intermingled every now and then, With the trill of birds and fluttering of pinions down the air.

The nights were soft and stary as the dreams that filled our hearts, The gateways of my girlish heart when loving eyes were met.

When life was so enchanting, so entrancing to the soul, I saw no shadow on the earth, no cloud in all the sky.

My hopes were as the morning, ere the dew had dried away, Nor any trace of trouble ever darkened on my day.

One thought alone possessed my heart, when I was with him, and I thought of nothing else, One sweet, delicious dream of love, when Reuben was my beau.

And so the rosy months ran by, until a dream of the world, and all the gold of it, was dealt to gray— A dull Thanksgiving morning laid its dim light on the floor.

When Reuben came up, glowing, in a garb un-bewitched, With strange bright buttons on his breast, like little moons and stars.

With all his eyes and his wrists were braided bands and bars, Ah, me! I sighed, and shivered therein silence, for I knew

The breath of war had wooed him, as the breeze that sweeps the leaves and stars, And all his form, from head to foot, was clad in the armor of a soldier.

Ab, me! I sighed, and shivered therein silence, for I knew The breath of war had wooed him, as the breeze that sweeps the leaves and stars.

And all his form, from head to foot, was clad in the armor of a soldier, And I saw no shadow on the earth, no cloud in all the sky.

My hopes were as the morning, ere the dew had dried away, Nor any trace of trouble ever darkened on my day.

One thought alone possessed my heart, when I was with him, and I thought of nothing else, One sweet, delicious dream of love, when Reuben was my beau.

And so the rosy months ran by, until a dream of the world, and all the gold of it, was dealt to gray— A dull Thanksgiving morning laid its dim light on the floor.

When Reuben came up, glowing, in a garb un-bewitched, With strange bright buttons on his breast, like little moons and stars.

With all his eyes and his wrists were braided bands and bars, Ah, me! I sighed, and shivered therein silence, for I knew

The breath of war had wooed him, as the breeze that sweeps the leaves and stars, And all his form, from head to foot, was clad in the armor of a soldier.

Ab, me! I sighed, and shivered therein silence, for I knew The breath of war had wooed him, as the breeze that sweeps the leaves and stars.

And all his form, from head to foot, was clad in the armor of a soldier, And I saw no shadow on the earth, no cloud in all the sky.

My hopes were as the morning, ere the dew had dried away, Nor any trace of trouble ever darkened on my day.

One thought alone possessed my heart, when I was with him, and I thought of nothing else, One sweet, delicious dream of love, when Reuben was my beau.

And so the rosy months ran by, until a dream of the world, and all the gold of it, was dealt to gray— A dull Thanksgiving morning laid its dim light on the floor.

When Reuben came up, glowing, in a garb un-bewitched, With strange bright buttons on his breast, like little moons and stars.

With all his eyes and his wrists were braided bands and bars, Ah, me! I sighed, and shivered therein silence, for I knew

SEWING MACHINES.

NO BETTER SEWING MACHINE THAN THE DOMESTIC FOR SALE BY HARRY BINNS, OPPOSITE HOTEL.

The Largest Masonry Dam in the World.

The largest masonry dam in the world has lately been completed in India, in connection with the new water works of the city of Bombay. It is situated 65 miles north from Bombay, and stretches across the Tansa Valley.

Statement's Recreation.

Secretary Tracy is an expert pedestrian. Senators Sawyer and Hiscock are great Indian club swingers.

American Ramie.

The first experiment in the manufacture of cloth from ramie in the United States was made lately at the San Francisco mill.

Flying Squirrels and Kittens.

Two or three weeks ago, according to reports from the Gastonia, N. C. Gazette, Jack White's boys brought home two baby flying squirrels.

Fuelletton.

A steel rail stave, with average wear, about eighteen years.

A Hint to Inventors.

An elastic stove pipe coupling, is reported to have more than seven long sermons.—Texas Siftings.

Curious Things About Clocks in India.

Clocks are regarded as curiosities by the Hindus, and for this reason have a dozen or more timepieces are often found in the apartments of the wealthy.

A Complicated Instrument.

The beak of the mosquito is simply a tool box, within the mosquito keeps six miniature surgical instruments in perfect working order.

One Thing or Another.

A certain amount of crying is believed to be necessary, or at any rate beneficial, as if they were not disposed to lose any of the benefit of this exercise.

Teeth! Teeth!

Teeth! Teeth! OSTRANDER, THE DENTIST, Redden Block Buchanan, Mich.

PILES.

PILES. A NEW PAINLESS CURE. RELIEF AND LASTING CURE. NEVER RETURNS. TO PROVE IT and to convince you that it will promptly cure any case.

PILES CURED.

PILES CURED. "ANARISIS" gives instant relief for Piles, Hemorrhoids, Stricture, etc. Price \$1.00. By Druggists and Dealers. Send stamps to cover postage & address THE PYRAMID DRUG CO., New York, N. Y.

PILES CURED.

PILES CURED. "ANARISIS" gives instant relief for Piles, Hemorrhoids, Stricture, etc. Price \$1.00. By Druggists and Dealers. Send stamps to cover postage & address THE PYRAMID DRUG CO., New York, N. Y.

PILES CURED.

PILES CURED. "ANARISIS" gives instant relief for Piles, Hemorrhoids, Stricture, etc. Price \$1.00. By Druggists and Dealers. Send stamps to cover postage & address THE PYRAMID DRUG CO., New York, N. Y.

Entered at the Postoffice at Buchanan, Mich., as second class matter.

W. TRENBETH, Merchant Tailor.

CARRIES THE LARGEST STOCK OF

CLOTHS, SUITINGS, Pants Goods,

to be found in Berrien county, at the lowest living prices for good work.

An Inspection is Solicited.

Front Street, Foot of Day's Avenue,

BUCHANAN, MICH.

Buchanan Markets.

- Hay—\$10 @ \$12 per ton. Lard—8c. Salt, retail—\$1.00. Flour—\$5.20 @ \$6.00 per bbl., retail. Honey—14c. Live poultry—8c. Butter—10c. Eggs—12 1/2c. Wheat—80c. Oats—34c. Corn—50c. Beans—\$1.50. Live Hogs—\$4.00. Potatoes—25c.

Pay Taxes in June.

Notice is hereby given that the Assessment roll of the village of Buchanan for the year 1892 has been placed in my hands for collection and that I will be and remain in my office, in Engine House No. 1, in said village, on Saturday of each week during the month of June, from 10 o'clock a. m. to 4 o'clock p. m., and upon taxes paid to me on such days or at any time before the 1st day of July, 1892, one per cent will be added for collection fees, and upon all taxes collected after the 1st day of July, 1892, per cent will be added for collection fees.

ELI HELMICK, Marshal. June 2, 1892.

GEO. WYMAN & Co. are cleaning house. See their advertisement.

A New Catholic church has just been completed in Benton Harbor.

A. C. ROOT, local for the Niles Sun, was in this place Sunday.

THREE girls and two boys were graduated from the Berrien Springs schools this spring.

HAVE you examined your cherry trees to see how few cherries they bear?

HENRY KOLB has transferred his meat business to Cass Proud, who is now operating the market.

SOME folks can smell a "sneer" where none exists, or was ever intended, farther than they can good sound sense.

MR. CHAS. SAWYER and daughter Belle, of Laporte, visited in Buchanan over Sunday.

MR. HERB SCHMIDT, of Cassopolis, visited with friends in Buchanan over Sunday.

MISS ELLA MORLEY went, Saturday, for a month's visit with relatives and friends in Minneapolis and Chicago.

WILL SNYDER was here from Niles, Tuesday, distributing advertising matter for the Niles trotting races, to be held there July 4 and 5.

DOGS killed six sheep and one lamb for Nathaniel Wilson, south-west of this place, Saturday night. Mr. Wilson thinks he knows the culprits.

MR. JOHN SURRAN, of Warren, Ind., stopped Friday with his sister, Mrs. E. F. Light and mother, while on the way to the convention in Minneapolis.

THE Christian Endeavor Association for Berrien, Cass and St. Joseph counties will meet in Cassopolis, June 28 and 29.

THE Era complains that bicycles are becoming more numerous at the county capital than dogs. Make 'em wear a collar and tag.

CHILDREN'S day will be properly observed by the Evangelical church next Sunday. The services will be in the forenoon, commencing at 10:30.

MARRIED, June 7, 1892, at the residence of the bride's father, by Elder W. P. Birdsall, Mr. John M. Herman and Miss Lelia Russell, all of Buchanan township.

UNDER the present Senate bill Benton Harbor, St. Joseph, Niles, Dowagiac, and twenty-four other Michigan cities will be entitled to free mail delivery.

THE steamer May Graham has entered upon her Summer's work, over the usual route between Berrien Springs and St. Joseph. She has plenty of drink this season.

THERE came near being a panic when this community passed through sixty hours, from Saturday to Monday night, without a rainstorm. It was all made right by a drencher Monday night.

PROBABLY not one in five of the lots of land owned in this part of the county have the corners and boundaries plainly marked and accurately described, so that they may be found when most needed. This condition is most prominent in the central part of town, where hardly a description covers the land occupied by the holder.

MR. TRENBETH was in Chicago the first of the week and brought home another lot of Summer suiting and pants goods, of nobly style.

MR. AND MRS. OVILLE SMITH, of Denver, are visiting relatives here. Mr. Smith is a son of Mr. Joel Smith, at one time engaged in the grocery business at the stand now occupied by Sparks & Hathaway.

MARRIAGE LICENSES. Wm. C. Finkus, St. Joseph. Blanche E. Yates, St. Joseph. Cicero Price, Lake. Cora A. Brown, Lake.

THE Michigan Central Company is building a neat frame passenger house, in Dayton. It is to be located on the south side of the track, east of the bridge. Much more convenient and pleasant than the old location.

MEMBERS of S. R. Willis' family, in the north part of the county, were struck by shots from the gun of some careless sportsman who was shooting near by. Fortunately no serious damage was done.

MR. CLAYPOOL, of the Hartford U. B. church, and Mr. Frank Mutchler, of the Buchanan Christian church, united in the institution of baptism at Gallien, last Sunday. About two hundred were present at the water.

MRS. GEO. HANLEY left this week for a visit with friends in Chicago and St. Louis, and also to be present at the graduation of her daughter, Miss Gertrude, from the high school of the latter city.

J. L. RICHARDS has gone to Minneapolis to attend the Republican convention and visit friends. He will have a good time and hear some good politics, both of which will doubtless prove beneficial to him.

W. J. JONES, of Oronoko, who was mentioned a few weeks since as having been stricken with paralysis, is completely prostrated by the shock. The left side is entirely helpless, not even being able to turn himself in bed.

A LARGE crop of strawberries will be shipped from this point this season. Small farmers round about this vicinity have for the past few years been planting a few acres each until the berry interest here is beginning to assume dimensions of importance.

ELI HELMICK, Marshal. June 2, 1892.

SOME Niles hoodlums rolled a barrel of salt from J. S. Tuttle's store onto the Big Four track, and left it there to be knocked to pieces by the locomotive. Rather a dangerous sport, which may be expensive if the railroad company catch the fellows who did it.

NILES has revived the fair business, by the formation of the Citizen's Fair Association, which, besides a general celebration, will give a race meeting at Oak Grove Park, July 4 and 5, 1892. Speed prizes amount to \$1,000, for five races. A. C. Root of the Daily Sun is Secretary of the association, and answers all inquiries.

THE Street Committee is having a good job of filling down on Day's avenue. There are innumerable chuk holes in the streets in nearly every part of town, which are demanding the same kind of treatment. They do not grow smaller by allowing them to go without fixing.

HARRY SAMSON, charged with stealing hams from his foster father, H. G. Samson, was found guilty of larceny, in the Circuit Court Tuesday, and sentenced to ninety days in jail. This is Harry's first experience at confinement, and may have a salutary effect upon his peculiar ways of doing business. It is at least so to be hoped.

BROKEN ARM.—Eddie, the five years' old son of Mrs. John Hagley, of Weesaw township, fell from a porch at their home, Monday afternoon, and broke his arm between the elbow and shoulder. The little fellow is very fat and heavy, and could not withstand the tumble. Doctors Berrick and Knight attended the case.

ANNUAL meeting of the Buchanan Building, Loan and Savings Association for the election of Directors and the transaction of such other business that may properly come before it, will be held at the Secretary's office, in Buchanan, Tuesday evening, June 21, at 7:30 o'clock.

THE Old Settlers' picnic at Berrien Springs, yesterday, attracted the usual crowd from all parts of the county, but they found it pretty damp pleasure taking, as the rain came down in its usual 1892 style. Thus far this is the only accident reported to mar the proceedings. Gov. Winans was present and gave an address.

JOHN C. DICK, Sec.

EVERY man should carry life insurance. It is also to his advantage to belong to the safest and cheapest company which is the Modern Woodman of America. It is the safest because its organization and management is the best. It is the cheapest because comparison with other companies proves it to be so. Buchanan Camp has far more members than any other insurance organization in town, and is increasing at an average of two to three at each meeting.

OUR saloon keepers will observe Decoration Day by closing their places of business.—Niles Star. Well, they have to.—B. S. Eva. Well, if they have to, it is something new for Niles.

WE have before remarked on the difficulty young men find in the Republican party in obtaining recognition. They may make stump speeches or do committee work, but hold an important office never.—Niles Recorder.

AH! Is that the reason you have recently been converted to the Democratic faith? Couldn't obtain "recognition" in the Republican party, could you?

RUNAWAY.—George M. Smith went to South Bend, yesterday morning, with a load of potatoes, and when returning his team ran away with him, near the State line, south of Amos House's place. He was thrown out, striking upon his head and shoulders, and the appearances are that the wagon ran over him. He was insensible some time after being picked up. Mr. House brought him home with his carriage, and Will House drove Mr. Smith's team home. Mr. Smith is subject to sinking spells, and it is supposed that one of these is the cause of the trouble. He is quite badly bruised on the arm and right side, and hurt internally. Dr. Roe attended the case and found no bones broken.

BENTON HARBOR has a chap who enjoys an occasional sojourn in the county jail, secured by a good drunk. The officers learned his trick, and he then wanted to be appointed special constable to arrest himself, and get fifteen days. He was accommodated with thirty days instead. Battle Creek has an excellent way of treating such cases. They use a ball and chain and street broom. One application is usually sufficient.

A Coloma fellow and his girl busted up. He said he only wanted one little kiss, and she said she had a half dozen large ones ready for him.—Boomer.

WHY AND BECAUSE.

WHY OUR BUSINESS KEEPS UP AND IS INCREASING. Because we buy for cash and sell for cash. Because we can sell twenty-five per cent lower than any one else. Because we keep first-class Gen's Furnishing Goods. Because we keep the latest styles in Hats and Caps. Because we keep a good assortment of Gloves and Mittens. Because we keep a good assortment of Men's Pants. Because we keep a good assortment of Underwear and Shirts. Because we keep a fine line of Neckwear. Because we keep a good line of Hosiery. Because we keep a good assortment of Collars and Cuffs. Because we keep a big variety of Toys and Boys' Express Wagons. Because we keep a big variety of Dolls and Doll Cabs. Because we keep a big variety of Baskets of all kinds. Because we keep a good assortment of Men's Pants. Because we keep a big line of Table Cutlery and Pocket Knives. Because we keep a big assortment of Tin Ware. Because we keep the finest line of Tobacco and Cigars. Because we keep a full line of Hand Saws, Hatchets, Hammers and Files. Because we keep a full line of Suspenders and Handkerchiefs. Because our 5c and 10c counters are chock full of 15c and 25c goods. Because we keep the finest line of Confectionery. Because we sell on small margins and give you the worth of your money. Because we use our customers all alike—same price to all. Because we keep nearly everything that is needed. Because the demand calls for it. Because we carry ten thousand different articles in almost everything. Because you are sure to find just what you want at

MORRIS' THE FAIR, Dealer in Almost Everything BUCHANAN, MICH. SMOKE THE PICADORA 5c CIGAR.

We are having no great clearing sale, as we do not intend to close out the stock, but we do have the GREATEST and by far the BEST line of MILLINERY to show you, and I will guarantee prices as low as the lowest. MRS. F. H. BERRICK, Millinery Emporium. Try a dime's worth of our Chocolate Creams. FOR SALE. A good house and lot in a desirable location on Day's avenue, Buchanan, at a big bargain. JOHN C. DICK. SHARPS & HATHAWAY are now prepared to deliver Ice to any part of town. If you want Ice, call at the store and leave your order. 10 FOR RENT.—A good house to rent cheap. Enquire of AMOS EVANS. Go to BOARDMAN & WEHLE's and get a Round-square-loaf-of-domestichome-made-Niles-Bread. It's good. Repairs for Champion Machines will be found at SPARKS & HATHAWAY'S. Take the Chicago Daily News Record while the boom is on. 10c per week, at H. BINNS'S.

Breakfast Bacon, Boneless Ham, Picnic Hams and Pickled Pork. SPARKS & HATHAWAY. HULL'S SUPERLATIVE is a positive cure for liver and kidney, nervous prostration. Bad results from la-grippe. Warranted to give satisfaction. Sold by W. P. Runner. If you would have your clothes that delicate clear white, so desirable, use Russ' Bleaching Blue. Sold by all grocers. Don't forget that I still sell Planos and Organs. If you contemplate buying either, see me before buying. J. G. HOLMES. Do you want a small Engine? I have one four-horse power, vertical Engine and Boiler, in good order, and am willing to sell it at a bargain. The inside or exposed parts of the boiler are new. J. G. HOLMES. WANTED.—10,000 feet of second-growth White Maple, delivered at Rough Bros. Wagon Works, Buchanan. KOMPASS, STONE & STOLL. New styles in Upholstered Furniture, at GEO. RICHARDS'S. ADAM KERN has moved into the Marble building in Dayton, and will continue his business in Boots and Shoes and Furnishing Goods as heretofore. He will be found on the west side of the street hereafter. He is putting in a fresh stock of new Goods, and invites people to call and see them. Persons contemplating purchasing a new Threshing outfit for next season, may learn something to their advantage by seeing J. G. HOLMES. 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 & Tamlin, Kroeger, C. D. Pease and others, and can sell you a Piano to fit your pocket-book, and will not charge you first-class price for a fourth-class piano. JOHN G. HOLMES.

LOOK OUT FOR THE JUNE CLEARING SALE. I HAVE THE LARGEST STOCK OF DRY GOODS, CARPETS, MILLINERY AND WALL PAPER IN BERRIEN COUNTY. ALL GOODS AT WHOLESALE PRICES. C. H. BAKER. SPECIAL SALE FOR JUNE. Geo. Wyman & Co. clean house twice a year just as any well regulated family does. We always wait in the spring until June to do it, as we have more time then. Besides we can turn the cat and dog outdoors and they won't catch cold. First we clean up our Lace stock. We have guessed the price of all over Lace for dresses, in black and cream white, at 50c, \$1.00 and \$1.50. They are worth up to \$5.00. Black and cream Lace Edging, in hand run Spanish, Escorial and Guipure, 50c and \$1.00. We have guessed the price on a lot of Swiss Flourings—25c, 50c and \$1.00. Also Demi Flourings, same prices. The price we have made on the above goods is really no price at all for the goods, at the same time if the goods do not sell well at the price, we reserve the right to guess again. See? We clean up our Dress Goods stock by guessing the half-dollar quality of Printed India Silks 25c, and the 25c quality Zephyr Gingham 15c. We clean up our Corset stock by making the price on Infant's Cloaks \$1.00, \$3.00 and \$5.00. Worth up to \$10. We clean up our Lace Curtain stock by guessing the price \$1.00, \$2.00 and \$4.00 for curtains worth up to \$10. We have three piles of remnants of Lace Curtains at 15c, 25c and 50c each, from 1 yard up to 2 1/2 yards long. We will close out our Boys' Clothing. We sell Ladies' and Children's Shoes. COME AND SEE US. GEO. WYMAN & CO. South Bend, Ind.

Citizen's National Bank, NILES, MICH.

REPORT TO THE GOVERNMENT, MAY 17, 1892. RESOURCES: Loans \$228,718.04, U. S. Bonds 12,500.00, Premiums 2,000.00, Real Estate, Furniture and Fixtures 16,000.00, Expenses 424.81, Cash on Hand 48,622.59, Total \$298,265.44. LIABILITIES: Stock Paid in \$50,000.00, Surplus and Profits 16,818.40, Circulation 11,250.00, Deposits 220,197.04, Total \$298,265.44.

ALWAYS HAVE MONEY TO LOAN. 4 PER CENT INTEREST PAID ON DEPOSITS. WHICH IS THE BEST RATE WE HAVE.

BUY DEERE CORN PLOWS

STERLING HAY TEDDERS OF ROE & KINGERY.

They are acknowledged to be STANDARD IN QUALITY.

WALL PAPER! SPRING, 1892.

Is soon coming, and most everyone is going to do house cleaning and wall papering, and I want to impress on your mind gently that

I have the Largest and Finest Stock of Wall Paper in the County, from cheap to best; all styles and grades, and will not be undersold. Call and examine our stock before purchasing.

BARMORE First Door East of Post-Office.

We are in the market with the largest line of

BUGGIES AND ROAD WAGONS

ever brought to this market, and they will be sold at prices that will defy competition. Every buggy warranted first-class in every particular. Call and see us and we will save you money.

TREAT & GODFREY, Dealers in Shelf and Heavy Hardware.

DYE STUFFS, For Spring Dyeing. OIL CAKE, For Spring Feeding. TOILET SOAP, For Spring Washing.

Dodd's Drug and Book Store.

P. S.—Dodd's German Cough Balsam is the best all around cough medicine in the market. We still sell lots of it. Dodd's Liver Pills, the thing for the Liver. N. B.—We keep all the other Patent Medicines.

FRIENDS of the graduates who attend the exercises in Rough's opera house, tomorrow evening, and wish to give bouquets and presents to the graduates are requested to deliver them to the ushers at the door.

THE several grades in the village schools will each have closing exercises in their respective rooms. Good programs have been prepared in each room, and the exercises will be made most interesting.

THE ocean steamer Shaale, which has been in quarantine in New York because of one or more cases of small pox on board, had some passengers for Michigan, two of whom are bound for Niles.

A Chicago firm of real estate brokers has taken the job to sell what are left of the 1400 lots which the Benton Harbor Land Improvement Company have platted for their lottery, within the next sixty days.

MR. J. W. BUTTS has closed his meat market and gone out of the business. So far as the RECORD is informed the act is a voluntary one on the part of Mr. Butts. The sign on the door reads, "Closed for six weeks."

LINCOLN BURNS drew a load of straw to the paper mill in Niles last week, and while his wagon was standing across the sidetrack at the mill, some mill hands pushed a car loaded with stone against his wagon and crushed the hind wheel.

LIST of letters remaining uncalled for in the post-office at Buchanan, Mich., for the week ending June 7, 1892: Mrs. Hattie E. Best, Mr. P. A. Kenny. Call for letters advertised.

THE Michigan Central will, on June 16, 17, 18, 19 and 20 sell tickets from Buchanan to Chicago and return, at the rate of one fare, good going June 16, 17, 18, 19 and 20, and returning not later than July 8, account of Democratic National Convention.

A PARTY of pupils of the Eighth grade, and representatives from some of the other grades, gave Miss Florence Hartsell a surprise party, Wednesday evening of last week. Ice cream and cake were served, and a pleasant evening passed by all who participated.

St. Joseph city council granted a franchise to Peter English and his associates for the building of a new electric railway in that city, to connect with Benton Harbor. It is understood that the work of construction will be commenced at once, and there is promise of lively times when the competition gets warm, which it is sure to do along in August.

THE fire department has just received two Holloway chemical fire extinguishers. A bonfire was built on Front street, Tuesday evening, and the extinguishers fired at it. The result was entirely satisfactory. The two machines cost \$70, and will save the cost very quickly, if given fair chance. They will be in charge of the Hook and Ladder company.

IT is rumored that a new locomotive, new to this part of the world, has been secured for the St. Joseph Valley road, and that business will be resumed on that thoroughfare. It is also rumored that the B. & O. officials are visiting this corner of the state, although their reasons are not given. As these are but rumors they may be taken at their market value.

THE Buchanan creamery is being overhauled and put in thoroughly good condition for butter making, which will begin at the earliest possible moment. Mr. Tourje informs the RECORD that he has applications for the sale of cream by farmers living twelve to fifteen miles from town. Any such industry properly managed is of great benefit to the community.

FRANK BROMLY, aged twelve years met with a painful accident while working in the saw mill in Dayton, yesterday. He was cleaning the dust from the pit under the saw when a heavy slab, four or five feet long and about six inches thick, fell through the floor and the sharp edge struck on his shin about three inches above the instep, and skinned the flesh clean from the bone down to the ankle. Dr. Bulhand of Gallien dressed the wound.

SPEAKING of local option, the Era says: More work will be needed to carry such a measure than on the former occasion. Now the excursions coming to the mouth of the river are an element to be considered. The people there don't want to head them off. It looks like a losing game, but a trial will tell.

THE farmers are bringing in reports of considerable damage done to the fruit within a comparatively few days by the rainy weather and hot sun. It is said by experts that the pears are nearly ruined, that the apples are dropping off freely and that a grub is at work in the peach trees, the leaves of which are curling badly.—B. J. Pulladium.

If you are interested in a good farm that you can buy so you can make some money on it, see me. J. G. HOLMES. I am closing out my stock of Millinery Goods at cost, for the next thirty days.

MRS. E. REDDING. When you want a Sewing Machine, DON'T FAIL to inspect the Domestic, at HARRY BINNS'S.

WANTED, AT ONCE. Girls and women to work in the Feather-one Factory, at Three Oaks. Steady work and good wages. A good opportunity for widow with family. Address: WARREN FEATHERONE CO., Three Oaks, Mich.

MANY SAY "Why does Dr. Humphreys continue to advertise his SPECIFICS, everybody knows about them?" Do you use them? No. Then that's why. Try them.

FOR SALE.—I have for sale 100 acres good land in Weesaw township, convenient to Michigan Central and Vandalia stations, fair buildings, good windmill and other improvements. It is a bargain. J. G. HOLMES. Fifty Berry Pickers will soon be wanted at my farm. Wages 1 1/2 cents per box. Persons above 13 years of age desirous of picking, will please make application at once. J. S. EAST.

HAMMOCKS! HAMMOCKS!!! HARRY BINNS, Opp. HOTEL. You CAN'T BEAT THE CRACKERS kept at MORGAN & CO'S. ICE!! ICE!! ICE!!! Delivered to any part of town. Leave orders at the store.

SPARKS & HATHAWAY. Ladies, if you want a bargain in Hose, don't make a mistake, but come and see me. My prices will please you. H. B. DUNCAN. Try a package of Breakfast Food, at SPARKS & HATHAWAY'S.

Ask for Dusky Diamond Soap, at SPARKS & HATHAWAY'S. A nice assortment of Lace Curtains, at S. P. HIGHS'S. Try our Green Rio COFFEE, at 20c per pound. MORGAN & CO.

JOHN W. HEISTLE is the agent for White and New Home Sewing Machines, in Buchanan. Niles and Oil. Office with Henry Lough.

FOR SALE.—40 acres within two miles of Village of Buchanan, also house and lot, in town. Call at this office. FISHING TACKLE! FISHING TACKLE! FISHING TACKLE! H. BINNS'S.

FARM FOR SALE.—140 acres, 1 1/2 miles from Buchanan. Price low—terms easy. For particulars address "Farmer," in care of RECORD office, Buchanan, Mich.

Ladies Gauze Vest, the best in town, for only 10 cents. H. B. DUNCAN. An Ash Bedroom Suit with good German plate mirror for \$18.50. GEORGE B. RICHARDS.

All kinds of Straw Work neatly and promptly done, at Mrs. Redding's Millinery rooms. A Writing Desk and Book Case combined for \$9. GEORGE B. RICHARDS.

New Dress Goods and Trimmings to match, White Goods, Lace Curtains, Embroideries and Notions; Gloves, Mitts, Hosiery and Underwear for ladies, gents and children. Umbrellas and Parasols for every one cheaper than ever. S. P. HIGHS.

Stock very complete, and prices that will make you want to buy your Spring and Summer goods of S. P. HIGHS'S. A large and nice line of Millinery will now be found at MRS. J. P. BINNS'S.

Torcher Laces. A new and nice line of them very cheap, at S. P. HIGHS'S. The Milwaukee Harvesting and Mowing machines may be had the coming season of JOHN DANNEY, who has the agency for Dayton and vicinity. He also has the agency for the Russell Threshing machinery, made at Mansfield, Ohio. A full line of Jackson Corset Waists for ladies, at S. P. HIGHS'S.

OUR PUBLIC SCHOOLS.

THEIR RELATION TO THE DEVELOPMENT OF PATRIOTISM.

Rev. Thomas Dixon, Jr., Discourses Inter-estingly Upon Free Education Depends Our Progress and Prosperity and the Perpetuity of Free Institutions.

NEW YORK, June 5.—Rev. Thomas Dixon, Jr., preceded the regular sermon in Association hall this morning by reviewing the relations of our public schools to the development of national patriotism.

In a few days 13,000,000 school children will file through the doors of our public schools, marking another year in the nation's life.

The public school is the heart of the nation. From it pours into every artery the new blood that must build and enrich or perish.

A BAREFOOT BOY.

America has long been a wonder to the European mind. They cannot understand how "mob government" has made such a nation.

ATLANTIC TONGUES.

Our nation is the home of the free with portals open toward the oppressed of all races and climes.

WHAT WE STAND FOR.

We must teach the children of all these conflicting creeds and races what the stars and stripes stand for in the history of the world.

THE PUBLIC SCHOOL THE HOPE OF THE NATION.

The truth shall make you free.—John 8:32.

We are approaching the 40th anniversary of the discovery of America.

The history of our country affords much for rejoicing and congratulation to the friend of the race.

Let every teacher and scholar who is not fully informed of the patriotic plans for this day address the Executive Committee of the National Columbian School Celebration.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

Let us join in making this day to be the morning of a new era in the history of our nation.

public school is the training ground of the future sovereign.

Second—In knowledge is man's faith God and freedom. To know the truth is to know God. All education is sacred.

All truth is divine truth. Truth that is not sacred therefore is not truth at all.

Attempts to distinguish secular from religious education in the public school are absurdities.

An ecclesiastical training in certain traditions is one thing and a real education is another thing.

But all education that has its foundations in reality must be divine and true.

It must therefore be divine and true in its method, its content, its aim, its end.

Teach philosophy and you teach God. Teach man how to think and you bring him in touch with God.

When man learns to think he touches the infinite and the eternal. He reaches the God of God in man.

To raise thought is to raise the divine in a man's being. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

Thought is infinite in sweep. Thought is infinite in sweep. Thought is infinite in sweep.

of each other. The Chinese estimate of a foreigner is interesting. The Anglo-Saxon to study. Judged by their standards we are vastly their inferiors.

But few men have ever mastered their historical and classical literature. They look with profound contempt upon the scholarship of the western world.

They regard us as heathen. We treat all their delirium from the highest to the lowest with reverence.

"They do not worship the gods," they say of us. What is worse, they declare, "They do not worship their ancestors."

This of course is a mistake. We do have a reverence for our ancestors.

I know some in fact who have been gnawing the bones of their ancestors for several hundred years.

The difficulty with the west when we turned our backs on the east was that we had thousands of miles between us.

All these wild statements he firmly believes because he does not know the facts. So we misunderstand foreigners; so they misunderstand us.

Our nation is to be a composite nation. We have the problem of weaving together our constituent mass of citizenship.

The public school is the furnace in which the amalgam can be made.

I rejoice that over the public school we are raising a flag of union and in every city the flag of the nation.

It should be a requirement of law that over every school house the flag should float.

It is worth our while to teach. Let us see to it, one and all, that we are not our own fate of history.

If the child can be saved the tribe is saved, the nation is saved.

Some of our rising young journalists are making food for the thought of a recently introduced Senator Peffer, of Kansas, providing for the establishment of an experimental station for the purpose of determining if electricity can be practically used and applied as a motive power in the propulsion of farm machinery.

Now we would like to place ourselves on record with the opinion that if congress would make as liberal an appropriation for this purpose as certain idiotic experiments "rainmaking" not long ago, which served to make that august body the laughing stock of the civilized world, and the business could be put in charge of some sane intelligent head.

It is a question of the life and health of the nation. We have within a few years revolutionized our methods of municipal transportation, the ultimate result would not be one whit less valuable to the people of the United States than that of the history of Morse's experimental telegraph line was built from Washington to Baltimore half a century ago.

Of course, if the experiment fails, the change will be squandered or stolen outright by some of the electrical fakirs who are always on the lookout for such opportunities.

Nevertheless we believe in Senator Peffer's idea, and do not hesitate to predict that the day is not distant when the entire labor of preparing and tilling the ground, as well as that of seeding, harvesting, thrashing and transporting the crops to the market, will be done wherever done on a large scale, will be performed by electric motors, at a cost as much below the cost of animal power as the latter has proved to be below the cost of manual labor.

The emancipation of the human mind is not distant day by the emancipation of the farm horse, and the results of the substitution in the purely agricultural districts of our country will constitute the crowning glory of the century.

Engineering Magazine.

A Dose of Red Pepper.

"Many years since," said a prominent minister, "when Simon Pure University was preached, I chanced to be in Indianapolis during the progress of a convention with the following text: 'Stopping at the same hotel, I did as a young person who had come from the east to attend the convention. As it afterward developed he had taken the precaution in visiting that malariaious city to bring a tin of quinine with him in his pocket to sprinkle his food with as a preventive to fever and ague. At dinner one day a tall, gaunt man observed the person as he seasonally his meat, and addressed him: 'What do you think you are doing with that quinine? I thank you for a lecture on that 'ere red salt, for I'm kind of curious to try it,' he said. 'Certainly,' returned the person, 'but you will find it very powerful; be careful you use it.' 'The man took the proffered vial, and feeling himself proof against any quantity of raw whisky, thought that he could stand the 'red salt' with impunity, and accordingly sprinkled a piece of beef with a liberal quantity of the stuff, and introduced it into his capacious stomach. It soon began to take hold. He shut his eyes and began to writhe. Finally he could stand it no longer. He opened his mouth and screamed 'Fire!' 'Take a drink of cold water from the jug,' said the person. 'Will that put it out?' asked the martyr. 'Sitting the action to the word. In a short time the unfortunate man began to recover and turning to the person, his eyes rolled, he exclaimed, 'What a strange you call yourself a Varsalini, I believe?' 'I do, mildly answered the person. 'Well, I want to know if you think you will fire in your breeches pocket?' '—St. Louis Republic.

Righteous Indignation.

Much indignation is felt in literary circles over the publication of a paper, done, of the personal letters of the late Miss Booth, long editor of Harper's Bazar. In the many years which she occupied this position she naturally received a large number of letters from prominent writers, many still living. Some, many indeed, of the women writers were on terms of cordial intimacy with Miss Booth, and their letters often contained references to private affairs. Such will naturally resent this publicity. It is understood that the letters are scheduled and advertised with rates attached. The instinct which forbids the publication of such letters to private affairs is to be deplored.—Her Point of View in New York Times.

Big Hole, Small Girl.

A little daughter of Charles Davis, of Wilbur, Wash., while running around alone, fell in a badger hole, and it took two hours' hunting to find her, and it was by accident that she was found, all as nothing but her little hat, which was tied to her head, was to be seen above the surface. Her mouth and eyes were nearly filled with dirt and she had cried until she was too weak to cry more.

Waterproof Leather.

formed, until they shall give to the child the education of all the faculties, until his head and hand and heart shall be trained and thoroughly trained. And let us see to it that education is provided for every child beneath the flag of the nation. It parents stand in the way, then they must be taught their duty. The state owes it to itself, owes it to the child, owes it to God. If governments are corrupt and fail to make adequate provision for children, as in New York city, we have thousands of children buried into the streets for lack of buildings, let patriots lay their hand upon such government with a grip of steel, and firmly read to them the riot act. It is not a question of theory, it is a question of politics. It is a question that involves the life and future of the Republic itself.

An Indian woman, during our recent butchery of the Indians on the plains of the west, when we turned our backs on the east, we have thousands of miles between us. All these wild statements he firmly believes because he does not know the facts. So we misunderstand foreigners; so they misunderstand us.

Our nation is to be a composite nation. We have the problem of weaving together our constituent mass of citizenship. The public school is the furnace in which the amalgam can be made.

I rejoice that over the public school we are raising a flag of union and in every city the flag of the nation. It should be a requirement of law that over every school house the flag should float.

It is worth our while to teach. Let us see to it, one and all, that we are not our own fate of history. If the child can be saved the tribe is saved, the nation is saved.

Some of our rising young journalists are making food for the thought of a recently introduced Senator Peffer, of Kansas, providing for the establishment of an experimental station for the purpose of determining if electricity can be practically used and applied as a motive power in the propulsion of farm machinery.

Now we would like to place ourselves on record with the opinion that if congress would make as liberal an appropriation for this purpose as certain idiotic experiments "rainmaking" not long ago, which served to make that august body the laughing stock of the civilized world, and the business could be put in charge of some sane intelligent head.

It is a question of the life and health of the nation. We have within a few years revolutionized our methods of municipal transportation, the ultimate result would not be one whit less valuable to the people of the United States than that of the history of Morse's experimental telegraph line was built from Washington to Baltimore half a century ago.

Of course, if the experiment fails, the change will be squandered or stolen outright by some of the electrical fakirs who are always on the lookout for such opportunities.

Nevertheless we believe in Senator Peffer's idea, and do not hesitate to predict that the day is not distant when the entire labor of preparing and tilling the ground, as well as that of seeding, harvesting, thrashing and transporting the crops to the market, will be done wherever done on a large scale, will be performed by electric motors, at a cost as much below the cost of animal power as the latter has proved to be below the cost of manual labor.

The emancipation of the human mind is not distant day by the emancipation of the farm horse, and the results of the substitution in the purely agricultural districts of our country will constitute the crowning glory of the century.

Engineering Magazine.

A Dose of Red Pepper.

"Many years since," said a prominent minister, "when Simon Pure University was preached, I chanced to be in Indianapolis during the progress of a convention with the following text: 'Stopping at the same hotel, I did as a young person who had come from the east to attend the convention. As it afterward developed he had taken the precaution in visiting that malariaious city to bring a tin of quinine with him in his pocket to sprinkle his food with as a preventive to fever and ague. At dinner one day a tall, gaunt man observed the person as he seasonally his meat, and addressed him: 'What do you think you are doing with that quinine? I thank you for a lecture on that 'ere red salt, for I'm kind of curious to try it,' he said. 'Certainly,' returned the person, 'but you will find it very powerful; be careful you use it.' 'The man took the proffered vial, and feeling himself proof against any quantity of raw whisky, thought that he could stand the 'red salt' with impunity, and accordingly sprinkled a piece of beef with a liberal quantity of the stuff, and introduced it into his capacious stomach. It soon began to take hold. He shut his eyes and began to writhe. Finally he could stand it no longer. He opened his mouth and screamed 'Fire!' 'Take a drink of cold water from the jug,' said the person. 'Will that put it out?' asked the martyr. 'Sitting the action to the word. In a short time the unfortunate man began to recover and turning to the person, his eyes rolled, he exclaimed, 'What a strange you call yourself a Varsalini, I believe?' 'I do, mildly answered the person. 'Well, I want to know if you think you will fire in your breeches pocket?' '—St. Louis Republic.

Righteous Indignation.

Much indignation is felt in literary circles over the publication of a paper, done, of the personal letters of the late Miss Booth, long editor of Harper's Bazar. In the many years which she occupied this position she naturally received a large number of letters from prominent writers, many still living. Some, many indeed, of the women writers were on terms of cordial intimacy with Miss Booth, and their letters often contained references to private affairs. Such will naturally resent this publicity. It is understood that the letters are scheduled and advertised with rates attached. The instinct which forbids the publication of such letters to private affairs is to be deplored.—Her Point of View in New York Times.

Big Hole, Small Girl.

A little daughter of Charles Davis, of Wilbur, Wash., while running around alone, fell in a badger hole, and it took two hours' hunting to find her, and it was by accident that she was found, all as nothing but her little hat, which was tied to her head, was to be seen above the surface. Her mouth and eyes were nearly filled with dirt and she had cried until she was too weak to cry more.

Waterproof Leather.

An Austrian chemist is reported to have solved the problem of waterproofing leather by a simple and efficient method. He employs a solution of fifteen parts of gelatine and five parts of bichromate of potash dissolved in 1,200 parts of water. Impregnating the leather with this solution causes the albumen to coagulate in the pores.—New York Journal.

Gold in Brazil.

Brazil, which only a century ago was the richest of gold producing countries, has now ceased to be largely a gold producing country. The metal from that part of the world formerly until now is estimated at \$700,000,000.—Washington Star.

WHY HE SWORE OFF.

A Game That Means Death for One Stopped by Death.

"No," said the old drummer fiercely, "I play no games of chance any more, not even the simplest kind, for money. 'Wont you pitch pennies?' persisted his companion.

"That's less of all?" he said, visibly affected. "Why not?" asked the other.

"Do you see this dollar?" he said, taking a one-cent piece from his pocket. "Well, thereby hangs a tale. Listen. Ten years ago I was, and had been for five years, traveling for a big diamond importing house in New York, and as usual I carried with me a large number of gems, of various sizes and shapes, worth \$50,000. One day four of us, all in the same line, met in Denver, and that evening we were matching dollars in my room. It was a hobby of mine, as it was of one of the other three. We had a diamond which I had inherited from my father, and which I had sold to a man named John T. Raymond. Well, we drank and matched, and kept at it until we began to toss up at five dollars a toss, and then at ten dollars a toss, and then at twenty dollars a toss, and then at fifty dollars a toss, and then at one hundred dollars a toss, and then at five hundred dollars a toss, and then at one thousand dollars a toss, and then at five thousand dollars a toss, and then at ten thousand dollars a toss, and then at fifty thousand dollars a toss, and then at one hundred thousand dollars a toss, and then at five hundred thousand dollars a toss, and then at one million dollars a toss, and then at five million dollars a toss, and then at ten million dollars a toss, and then at fifty million dollars a toss, and then at one hundred million dollars a toss, and then at five hundred million dollars a toss, and then at one billion dollars a toss, and then at five billion dollars a toss, and then at ten billion dollars a toss, and then at fifty billion dollars a toss, and then at one hundred billion dollars a toss, and then at five hundred billion dollars a toss, and then at one trillion dollars a toss, and then at five trillion dollars a toss, and then at ten trillion dollars a toss, and then at fifty trillion dollars a toss, and then at one hundred trillion dollars a toss, and then at five hundred trillion dollars a toss, and then at one quadrillion dollars a toss, and then at five quadrillion dollars a toss, and then at ten quadrillion dollars a toss, and then at fifty quadrillion dollars a toss, and then at one hundred quadrillion dollars a toss, and then at five hundred quadrillion dollars a toss, and then at one quintillion dollars a toss, and then at five quintillion dollars a toss, and then at ten quintillion dollars a toss, and then at fifty quintillion dollars a toss, and then at one hundred quintillion dollars a toss, and then at five hundred quintillion dollars a toss, and then at one sextillion dollars a toss, and then at five sextillion dollars a toss, and then at ten sextillion dollars a toss, and then at fifty sextillion dollars a toss, and then at one hundred sextillion dollars a toss, and then at five hundred sextillion dollars a toss, and then at one septillion dollars a toss, and then at five septillion dollars a toss, and then at ten septillion dollars a toss, and then at fifty septillion dollars a toss, and then at one hundred septillion dollars a toss, and then at five hundred septillion dollars a toss, and then at one octillion dollars a toss, and then at five octillion dollars a toss, and then at ten octillion dollars a toss, and then at fifty octillion dollars a toss, and then at one hundred octillion dollars a toss, and then at five hundred octillion dollars a toss, and then at one nonillion dollars a toss, and then at five nonillion dollars a toss, and then at ten nonillion dollars a toss, and then at fifty nonillion dollars a toss, and then at one hundred nonillion dollars a toss, and then at five hundred nonillion dollars a toss, and then at one decillion dollars a toss, and then at five decillion dollars a toss, and then at ten decillion dollars a toss, and then at fifty decillion dollars a toss, and then at one hundred decillion dollars a toss, and then at five hundred decillion dollars a toss, and then at one trillion dollars a toss, and then at five trillion dollars a toss, and then at ten trillion dollars a toss, and then at fifty trillion dollars a toss, and then at one hundred trillion dollars a toss, and then at five hundred trillion dollars a toss, and then at one quadrillion dollars a toss, and then at five quadrillion dollars a toss, and then at ten quadrillion dollars a toss, and then at fifty quadrillion dollars a toss, and then at one hundred quadrillion dollars a toss, and then at five hundred quadrillion dollars a toss, and then at one quintillion dollars a toss, and then at five quintillion dollars a toss, and then at ten quintillion dollars a toss, and then at fifty quintillion dollars a toss, and then at one hundred quintillion dollars a toss, and then at five hundred quintillion dollars a toss, and then at one sextillion dollars a toss, and then at five sextillion dollars a toss, and then at ten sextillion dollars a toss, and then at fifty sextillion dollars a toss, and then at one hundred sextillion dollars a toss, and then at five hundred sextillion dollars a toss, and then at one septillion dollars a toss, and then at five septillion dollars a toss, and then at ten septillion dollars a toss, and then at fifty septillion dollars a toss, and then at one hundred septillion dollars a toss, and then at five hundred septillion dollars a toss, and then at one octillion dollars a toss, and then at five octillion dollars a toss, and then at ten octillion dollars a toss, and then at fifty octillion dollars a toss, and then at one hundred octillion dollars a toss, and then at five hundred octillion dollars a toss, and then at one nonillion dollars a toss, and then at five nonillion dollars a toss, and then at ten nonillion dollars a toss, and then at fifty nonillion dollars a toss, and then at one hundred nonillion dollars a toss, and then at five hundred nonillion dollars a toss, and then at one decillion dollars a toss, and then at five decillion dollars a toss, and then at ten decillion dollars a toss, and then at fifty decillion dollars a toss, and then at one hundred decillion dollars a toss, and then at five hundred decillion dollars a toss, and then at one trillion dollars a toss, and then at five trillion dollars a toss, and then at ten trillion dollars a toss, and then at fifty trillion dollars a toss, and then at one hundred trillion dollars a toss, and then at five hundred trillion dollars a toss, and then at one quadrillion dollars a toss, and then at five quadrillion dollars a toss, and then at ten quadrillion dollars a toss, and then at fifty quadrillion dollars a toss, and then at one hundred quadrillion dollars a toss, and then at five hundred quadrillion dollars a toss, and then at one quintillion dollars a toss, and then at five quintillion dollars a toss, and then at ten quintillion dollars a toss, and then at fifty quintillion dollars a toss, and then at one hundred quintillion dollars a toss, and then at five hundred quintillion dollars a toss, and then at one sextillion dollars a toss, and then at five sextillion dollars a toss, and then at ten sextillion dollars a toss, and then at fifty sextillion dollars a toss, and then at one hundred sextillion dollars a toss, and then at five hundred sextillion dollars a toss, and then at one septillion dollars a toss, and then at five septillion dollars a toss, and then at ten septillion dollars a toss, and then at fifty septillion dollars a toss, and then at one hundred septillion dollars a toss, and then at five hundred septillion dollars a toss, and then at one octillion dollars a toss, and then at five octillion dollars a toss, and then at ten octillion dollars a toss, and then at fifty octillion dollars a toss, and then at one hundred octillion dollars a toss, and then at five hundred octillion dollars a toss, and then at one nonillion dollars a toss, and then at five nonillion dollars a toss, and then at ten nonillion dollars a toss, and then at fifty nonillion dollars a toss, and then at one hundred nonillion dollars a toss, and then at five hundred nonillion dollars a toss, and then at one decillion dollars a toss, and then at five decillion dollars a toss, and then at ten decillion dollars a toss, and then at fifty decillion dollars a toss, and then at one hundred decillion dollars a toss, and then at five hundred decillion dollars a toss, and then at one trillion dollars a toss, and then at five trillion dollars a toss, and then at ten trillion dollars a toss, and then at fifty trillion dollars a toss, and then at one hundred trillion dollars a toss, and then at five hundred trillion dollars a toss, and then at one quadrillion dollars a toss, and then at five quadrillion dollars a toss, and then at ten quadrillion dollars a toss, and then at fifty quadrillion dollars a toss, and then at one hundred quadrillion dollars a toss, and then at five hundred quadrillion dollars a toss, and then at one quintillion dollars a toss, and then at five quintillion dollars a toss, and then at ten quintillion dollars a toss, and then at fifty quintillion dollars a toss, and then at one hundred quintillion dollars a toss, and then at five hundred quintillion dollars a toss, and then at one sextillion dollars a toss, and then at five sextillion dollars a toss, and then at ten sextillion dollars a toss, and then at fifty sextillion dollars a toss, and then at one hundred sextillion dollars a toss, and then at five hundred sextillion dollars a toss, and then at one septillion dollars a toss, and then at five septillion dollars a toss, and then at ten septillion dollars a toss, and then at fifty septillion dollars a toss, and then at one hundred septillion dollars a toss, and then at five hundred septillion dollars a toss, and then at one octillion dollars a toss, and then at five octillion dollars a toss, and then at ten octillion dollars a toss, and then at fifty octillion dollars a toss, and then at one hundred octillion dollars a toss, and then at five hundred octillion dollars a toss, and then at one nonillion dollars a toss, and then at five nonillion dollars a toss, and then at ten nonillion dollars a toss, and then at fifty nonillion dollars a toss, and then at one hundred nonillion dollars a toss, and then at five hundred nonillion dollars a toss, and then at one decillion dollars a toss, and then at five decillion dollars a toss, and then at ten decillion dollars a toss, and then at fifty decillion dollars a toss, and then at one hundred decillion dollars a toss, and then at five hundred decillion dollars a toss, and then at one trillion dollars a toss, and then at five trillion dollars a toss, and then at ten trillion dollars a toss, and then at fifty trillion dollars a toss, and then at one hundred trillion dollars a toss, and then at five hundred trillion dollars a toss, and then at one quadrillion dollars a toss, and then at five quadrillion dollars a toss, and then at ten quadrillion dollars a toss, and then at fifty quadrillion dollars a toss, and then at one hundred quadrillion dollars a toss, and then at five hundred quadrillion dollars a toss, and then at one quintillion dollars a toss, and then at five quintillion dollars a toss, and then at ten quintillion dollars a toss, and then at fifty quintillion dollars a toss, and then at one hundred quintillion dollars a toss, and then at five hundred quintillion dollars a toss, and then at one sextillion dollars a toss, and then at five sextillion dollars a toss, and then at ten sextillion dollars a toss, and then at fifty sextillion dollars a toss, and then at one hundred sextillion dollars a toss, and then at five hundred sextillion dollars a toss, and then at one septillion dollars a toss, and then at five septillion dollars a toss, and then at ten septillion dollars a toss, and then at fifty septillion dollars a toss, and then at one hundred septillion dollars a toss, and then at five hundred septillion dollars a toss, and then at one octillion dollars a toss, and then at five octillion dollars a toss, and then at ten octillion dollars a toss, and then at fifty octillion dollars