

FOR PRESIDENT, BENJAMIN HARRISON, OF INDIANA.

FOR VICE PRESIDENT, WHITELAW REID, OF NEW YORK.

Republican State Ticket.

For Governor, JOHN T. RICH, of Leape County.

For Lieutenant Governor, J. WRIGHT GIDDINGS, of Cass County.

For Secretary of State, JOHN W. JOCHIM, of Marquette County.

For Treasurer, JOSEPH F. HANDELMAN, of Houghton County.

For Auditor General, STANLEY W. TURNER, of Tussockman County.

For Attorney General, GERRITT J. DIEKEMA, of Ottawa County.

For Commissioner of the State Land Office, JOHN G. BERRY, of Cheboygan County.

For Sup. Public Instruction, H. E. PATTEHILL, of Ingham County.

For Member Board of Education, F. A. WILSON, of Van Buren County.

For Member of Congress—Fourth District, HENRY F. THOMAS, of Alcona.

County Ticket.

For Judge of Probate, JACOB J. VAN RIFER.

For Clerk, FRED WOODRUFF.

For Treasurer, SCOTT WHITMAN.

For Register of Deeds, JOEL H. GILLETTE.

For Prosecuting Attorney, NATHANIEL A. HAMILTON.

For Surveyor, BYRON PRATT.

For Circuit Court Commissioners, NELSON G. KENNEDY, NATHANIEL H. BACON.

For Constables, FRANKLIN S. GARDNER, LEWIS BELL.

For Fish Inspector, GEORGE KISSINGER.

Democratic Authority.

The Democrats of the country are considerably stirred up over the report of Labor Commissioner Charles F. Peck, of New York, a Simon-pure Democrat appointed by Gov. Hill.

In a newspaper interview Mr. Peck says: "I rather expected my report would cause some comment, but it is all nonsense to call it a political document."

This is the Democratic lie that the McKinley tariff bill is to the disadvantage of the laboring people.

Two Thousand Wage Earners Added. The McKinley tariff made the profitable manufacture of down quilts possible in the United States.

There seems to be considerable "wailing and gnashing" among the New York Democrats over Labor Commissioner Peck's ninth annual report.

Gov. Winans has appointed Wm. L. Weber, of Saginaw; Reuben Goodrich, of Traverse City, and James H. Kinna, of Kalamazoo, as members of the highway commission.

The cholera epidemic which started in Russia has spread in a limited extent to all parts of Europe.

Major Prince, of Boston, a Democrat, said, in speaking of the prospects of that party this year, "We are handicapped by the general prosperity of the country."

During the last ten years the Dominion of Canada has had a tariff law something like our own.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

Common Council Proceedings.

A regular meeting of the Common Council of the village of Buchanan was held in Council Chamber on Friday evening, August 26, 1892.

Report of Finance Committee: BUCHANAN, Mich., Aug. 26, 1892.

Highway Fund—Labor. A. Wray, two bills.....\$ 10 50

Highway Fund—Material. J. P. Beiste, the.....\$ 5 40

Cemetery Fund—Labor. Joseph Shook.....\$12 13

Recapitulation. Highway fund, labor.....\$12 04

State Items. Grand Traverse county expects to harvest 50,000 bushels of peaches.

Excursion to Petoskey. These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

Excursion to Petoskey. These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

Excursion to Petoskey. These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

Excursion to Petoskey. These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

Excursion to Petoskey. These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

Excursion to Petoskey. These excursions have been a very popular feature on the D. L. & N. R. R. for years past.

An old lady in North Pipestone one year ago had a hen which laid 18 eggs and raised 17 chickens.

The State fair will be held this year at Lansing from September 12 to 16.

THE TWO PLATFORMS.

THEY ARE NOW BEFORE THE PEOPLE FOR SELECTION.

A Comparison of the Two so far as State Interests are Concerned—Democratic and Republican Directness—Choice Reading for Voters.

The platforms of the two leading parties in the state are now before the people for their choice.

The Democratic platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

The Republican platform commends "the honest, faithful and economical administration of Gov. Edwin B. Wainwright."

Highest of all in Leavening Power.—Latest U. S. Gov't Report.

Royal Baking Powder ABSOLUTELY PURE

Secretary of State Blacker declares that he has had enough of the office.

Lake Harbor is the latest fashionable resort along Lake Michigan.

It is impossible to specify the number of times a year your piano should be tuned.

The clearest of the clearest forgers or embezzlers of the century.

Voltaire Belt Co., Marshall, Mich.

THE FIELD OF GETTYSBURG is to the old soldier and the student the best of all.

THE ROCKY MOUNTAIN LIMITED AND "THE BIG 5"

THE MOUNTAINS OF COLORADO. Denver, Estes Park, Colorado Springs, Manitou and Glenwood Springs.

Brainless things—Dolls. Livery stable keepers should always get Arnica & Oil Liniment.

A REPUBLICAN SUGGESTION. That It Was Fearfully Botched by the Democratic Legislature.

Word pictures—Prize puzzles. Capt. W. A. Abbott, who has long been with Messrs. Fernald, Tuttle, real estate and insurance brokers.

Teachers' Examinations. Notices are hereby given that examinations for the county of Berrien will be held as follows:

Teachers' Examinations. Notices are hereby given that examinations for the county of Berrien will be held as follows:

DEAD LOCK.

Jones Locked Wire Fence.

A FEW ADVANTAGES OF THE SAME. It will not burn up, blow over or down, shelter weeds, shrubs, or briars.

For further particulars inquire of S. A. FERGUSON, Agent for Berrien County.

RUSS' BAKING POWDER (PURE CREAM TARTAR) NO ALUM. NO AMMONIA.

Russ' Bleaching Blue, 10 Cents the World Over.

BUY YOUR FURNITURE OF

GEORGE B. RICHARDS, BUCHANAN, MICH.

He keeps full stock, stylish goods, and low prices.

GOOD MORNING! ARE YOU ABOUT READY TO BUY A PAIR OF

NEW SHOES S. A. WOOD BUCHANAN, MICH.

Builders' Hardware, Mechanics' Tools, Paints, Oils, Glass, Belting, Mantels and Grates, Stoves and Ranges.

FOR SALE BY IRVING A. SIBLEY, 128-130 South Michigan Street, SOUTH BEND, IND. JOHN A. VALENTINE, Clerk

THRESHERS, ATTENTION! We have 20 of our CELEBRATED ALL-FOUR-WHEEL-DRIVING TRACTION ENGINES

BE IN TIME FOR SCHOOL BOOKS AND SCHOOL SUPPLIES. SPECIAL BARGAINS FOR EARLY CUSTOMERS.

PRICES AND STOCK UNSURPASSED AT RUNNER'S CORNER DRUG STORE.

Supplies ready dates—The confederator. Commissioners' Notice. First publication Aug. 25, 1892.

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

Tails of the sea—Porpoises and whales. "NANAKESH" gives infant relief and is an infallible cure for colic, wind, flatulence, and all the ailments of infancy.

Children Cry for Pitcher's Castoria.

Children Cry for Pitcher's Castoria.

Children Cry for Pitcher's Castoria.

Children Cry for Pitcher's Castoria.

Children Cry for Pitcher's Castoria.

Children Cry for Pitcher's Castoria.

