

BUCHANAN RECORD.

VOLUME XXIX.

BUCHANAN, BERRIEN COUNTY, MICHIGAN, THURSDAY, OCTOBER 3, 1895.

NUMBER 27.

Shelves full of stock. Bought at bed rock. Come in and see 'em. No need to knock.

Business Directory.

CHRISTIAN CHURCH—Presiding every Lord's day at 10:30 A. M. and 7:30 P. M. Also Sunday school at 10:30 A. M. and Y. P. S. G. E. at 6:30 P. M. Meetings each Thursday evening at 7:30. G. W. Workers meet every Tuesday at 7:30 P. M.

UNITED BRETHREN CHURCH—Rev. J. W. DeLong, Pastor. Sabbath services: Sabbath School 12:30 P. M.; Preaching 3:30 P. M.; People's Meeting 7:30 P. M.; Preaching 7:30 P. M. Every body invited to all the services.

PRESBYTERIAN CHURCH—Rev. O. J. Roberts, Pastor. Sabbath services: Preaching 10:30 A. M. and 7:30 P. M. Young People's meeting 6:30 P. M. Prayer meeting, Wednesday evening 7:30 P. M.

ADVENT CHRISTIAN CHURCH—Rev. A. P. Moore, Pastor. Preaching at 10:30 A. M. and 7:30 P. M. Sunday school at 10:30 A. M. Prayer meeting every Wednesday evening 7:30 P. M. Young People's meeting 6:30 P. M. Prayer meeting, Wednesday evening 7:30 P. M.

METHODIST SUNDAY SCHOOL—Commences at 10 o'clock each Sunday. We try each member to be present, and cordially invite all who are not in any school to come with us. All the teachers will be glad to welcome to the various classes. Address: Wm. C. Adams, Wm. C. Adams, Wm. C. Adams.

WANGELICAL CHURCH, corner Oak and Second Sts., Rev. P. C. Berens, Pastor. Preaching 10:30 A. M. and 7:30 P. M. Sabbath school at 10:30 A. M. Young People's meeting 6:30 P. M. Prayer meeting, Wednesday evening 7:30 P. M.

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

A. S. M.—Buchanan Lodge No. 48 holds its regular meeting, Monday evening on or before the full moon in each month.

A. R. W.—Wm. Perrott Post No. 22, Regular meeting on the first and third Thursdays of each month. Visiting comrades always welcome.

WOMAN'S RELIEF CORPS, Wm. Perrott Post No. 22. Meetings held regularly, on the first and third Thursdays of each month. All are invited to attend.

DR. J. L. BAILEY, Homeopathic Physician and Surgeon. Office and residence in Ingham's block, Buchanan, Mich.

MR. W. H. FLOWERS desires pupils on all branches of the English and Latin languages at 30 Oak Street, Cor. Chicago.

H. M. Brodrick, M.D., PHYSICIAN, & C. Office at his new residence, Front St., Buchanan.

E. O. Colvin, M. D., PHYSICIAN & SURGEON. Office over C. D. Kent's grocery store, Buchanan, Mich.

MICHIGAN CENTRAL "The Niagara Falls Route." TRAINS EAST LEAVE BUCHANAN.

LEAVE BUCHANAN. Detroit Night Express, No. 8, 12:30 A. M. Mail, No. 1, 1:30 P. M. Chicago & Detroit, No. 1, 1:30 P. M.

LEAVE BUCHANAN. Chicago Night Express, No. 7, 12:30 A. M. Chicago & Baltimore, No. 11, 8:30 A. M. Boston, No. 1, 1:30 P. M.

VANDALIA LINE TIME TABLE. In effect June 10, 1895. Trains leave Gallien, Mich., as follows:

FOR THE NORTH. No. 56, Daily, 1:30 P. M. For St. Joseph. No. 57, Daily, 1:30 P. M. For St. Joseph.

FOR THE SOUTH. No. 58, Daily, 1:30 P. M. For St. Joseph. No. 59, Daily, 1:30 P. M. For St. Joseph.

FOR THE WEST. No. 60, Daily, 1:30 P. M. For St. Joseph. No. 61, Daily, 1:30 P. M. For St. Joseph.

FOR THE EAST. No. 62, Daily, 1:30 P. M. For St. Joseph. No. 63, Daily, 1:30 P. M. For St. Joseph.

FOR THE SOUTH. No. 64, Daily, 1:30 P. M. For St. Joseph. No. 65, Daily, 1:30 P. M. For St. Joseph.

FOR THE WEST. No. 66, Daily, 1:30 P. M. For St. Joseph. No. 67, Daily, 1:30 P. M. For St. Joseph.

FOR THE EAST. No. 68, Daily, 1:30 P. M. For St. Joseph. No. 69, Daily, 1:30 P. M. For St. Joseph.

FOR THE SOUTH. No. 70, Daily, 1:30 P. M. For St. Joseph. No. 71, Daily, 1:30 P. M. For St. Joseph.

FOR THE WEST. No. 72, Daily, 1:30 P. M. For St. Joseph. No. 73, Daily, 1:30 P. M. For St. Joseph.

FOR THE EAST. No. 74, Daily, 1:30 P. M. For St. Joseph. No. 75, Daily, 1:30 P. M. For St. Joseph.

FOR THE SOUTH. No. 76, Daily, 1:30 P. M. For St. Joseph. No. 77, Daily, 1:30 P. M. For St. Joseph.

FOR THE WEST. No. 78, Daily, 1:30 P. M. For St. Joseph. No. 79, Daily, 1:30 P. M. For St. Joseph.

FOR THE EAST. No. 80, Daily, 1:30 P. M. For St. Joseph. No. 81, Daily, 1:30 P. M. For St. Joseph.

FOR THE SOUTH. No. 82, Daily, 1:30 P. M. For St. Joseph. No. 83, Daily, 1:30 P. M. For St. Joseph.

FOR THE WEST. No. 84, Daily, 1:30 P. M. For St. Joseph. No. 85, Daily, 1:30 P. M. For St. Joseph.

FOR THE EAST. No. 86, Daily, 1:30 P. M. For St. Joseph. No. 87, Daily, 1:30 P. M. For St. Joseph.

FOR THE SOUTH. No. 88, Daily, 1:30 P. M. For St. Joseph. No. 89, Daily, 1:30 P. M. For St. Joseph.

FOR THE WEST. No. 90, Daily, 1:30 P. M. For St. Joseph. No. 91, Daily, 1:30 P. M. For St. Joseph.

FOR THE EAST. No. 92, Daily, 1:30 P. M. For St. Joseph. No. 93, Daily, 1:30 P. M. For St. Joseph.

FOR THE SOUTH. No. 94, Daily, 1:30 P. M. For St. Joseph. No. 95, Daily, 1:30 P. M. For St. Joseph.

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

HOOD'S PILLS CURE INDIGESTION. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

THE STRAYED REVELER. As she stood upon the mountain side...

"Run where?" she gasped. "Where should I run?"

"Into the next car, by Jove," I answered, catching the daring idea.

"The next car?" she asked. "The next car?"

PERPETUAL MOTION MACHINES. The Ever Failing, Never Ending Search For Self-Mechanical Contrivances.

Closely allied to the periodically recurring claims for the production of perpetual motion are the class of exhibitions which have been profitable to their inventors by organizing companies...

Again, there is the line of pseudo-experiments in the place of the repeated assertion that harmony of sound can set up motion as to produce mechanical effects, such as the rotation of machines, or act with explosive power in guns.

The most striking contrivances are obtained from widely scattered sources. Generally those who have furnished the capital are not interested in the exposure of the frauds or do not realize that advantage is being taken of their credulity.

"Shake hands," she cried, her face flushed with excitement. "Shake hands, my dear friend, shake both hands, kiss me if you want to. I've got it—the best story that ever was printed."

Somehow I always thought that Miss Stanford forgot to print the best part of the story. And this is the whole truth about the matter.

Early Use of Gunpowder. Wat deVries, and at the same time is the incentive for the creation of new things. War and iron are inseparably linked together.

How the Daily Routine of Banking is Conducted in Massachusetts. We had to make our way through a crowd occupying a large room or small hall in which business was conducted.

Women's Wages. The New York Sun says that during the last two years there has been a steady decrease in the wages of women, and it seems likely to go further.

Unstated Forces of Nature. Mr. David H. Wyckoff recently wrote that 1,000,000 horsepower could not produce the effect that a single flash of lightning has been known to accomplish.

DO FISHES TALK? Here is Testimony From a Man Who Thinks They Do. We have heard of the language of monkeys, and of the language of hens, and of the language of cats, and even of ants, but it will be a new idea to most people, probably, that fishes have a language of their own.

Mary Anderson's Experience. The forthcoming reminiscences of Mary Anderson's life on the stage and her impressions through her professional career will be eagerly received and read by all stagecraft young women.

The Editor's Idea of It. "You should live near heaven," said the preacher to the editor. "I know it," replied the editor, "but these mountain loaves come so high."

NO HURRY IN NORWAY. People Take Their Time There and Wonder at Yankee Visitors. These Norwegians are a wonderfully patient people, says a correspondent.

POULTRY AND EGGS. The poultry and egg crop of the United States is estimated to be worth \$250,000,000 annually.

CARE OF THE FEET. THE CRAMPED AND TORTURED FOOT NO LONGER THE IDEAL. Views of a Celebrated Anatomist—The Importance of Wearing the Right Kind of Shoes—Something About Corns and How to Treat Them.

Very few seem to realize the importance of giving the feet proper attention in order to secure better health as well as general comfort.

In former times it has been the fashion for shoes to be made with high heels, narrow pointed toes and all sorts of extravagant shapes contrary to ease and comfort.

The celebrated anatomist, Professor Hyrtz of Vienna university, opened one of his lectures to his class with the singular question, "Which is the most beautiful foot, considered from the anatomical point of view?"

While the sons of men look upon a small, slender and graceful foot, a lady's foot, as an ideal one, the anatomist utterly rejects it as beautiful, and only the large, long and broad foot is the ideal one in his eyes.

At the County Convention one entire afternoon is devoted to the revision of Berrien County Primary Union, under the direction of Supts. Mrs. J. D. Greenamyer of Niles and Miss May T. Bisbee of Benton Harbor.

Mind moving upon mind, heart toching heart, the circle, and one high soul life placed over the circle of some other life. That is to educate mind responsive to some other mind, heart responsive to the touch of some heart one soul-making is of the spirit and power and some other soul. That it is to be educated.

Sept. 24 the county organizer visited Sodus township, and after giving an address, organized the Sodus Township Sunday School Union, with Mr. Wm. Burton as President and Mr. Joseph Stroms, Vice President and Mr. O. Brown, Secretary.

Education is the process by which all the powers of the individual are developed, trained and brought into action, so as to establish physical strength, intellectual ability, moral power and spiritual life.

The County Committee met at Niles on the 21st to outline the program of the annual Sunday School Convention to be held at Benton Springs, Oct. 29 and 30.

On Monday evening, the 23rd, the Field Secretary met the Sunday school workers of Berrien Springs and held a very pleasant conference with reference to the coming County Convention.

In the matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

The matter of education, it is essential to true work to be thorough and complete. Simple study of an assigned lesson is not education.

GREAT REDUCTION

FINE CUSTOM MADE CLOTHING.

1-4 OFF FOR 30 DAYS, FOR CASH ONLY

All accounts must be settled immediately, as we must have money.

Call and See Bargains.

W. TRENBETH, MERCHANT TAILOR.

IT NECESSARILY FOLLOWS

that long experience in buying and judging the value of furniture enables us to meet your wants wisely and well. We've mastered our business. So experience and care have brought us a stock this season that will more than please you. Come and see.

GEO. B. RICHARDS, AT THE OLD FURNITURE STORE

THE BOYS MAY KICK AT THE RUGBY FOOT BALL BUT THEY WILL NEVER KICK AT RUGBY WATCHES

JUST RIGHT IN SIZE. ENGINE TURNED. HAND ENGRAVED OR MONOGRAM BACK. PRICES FOOLISHLY LOW FOR WARRANTED WATCHES

A FULL LINE AT THE JEWELRY STORE OF H. E. LOUGH.

SCHOOL BOOKS, SLATES, TABLETS, PENS, PENCILS, SPONGES, INK, AND OTHER SUPPLIES AT

Dr. E. S. DODD & SON, Druggists and Booksellers, ALSO, DODD'S SARGAPARILLA, AT 75 CENTS, FOR "THAT Tired FEELING."

BUY TRILBY Ice Cream Cake AT BOARDMAN'S.

COAL. I handle the celebrated Luckawanna and Lehigh hard coal, and Jackson Illinois Domestic Lump soft coal, Blacksmith coal. Orders may be left at Runner's drugstore. J. A. STEELE.

For a Good Shave or Hair Cut GO TO WALTER HOBART'S BARBER SHOP. Front St., second door east of Roe's hardware. ALSO AGENCY FOR STAR LAUNDRY.

Late Rains Find Leaky Roofs. CULVER & MONRO SELL SHINGLES from 75c up to the very best. Now is a good time to make fences. The ground is soft. We have a nice lot of 7 ft CEDAR POSTS that we are selling cheap.

D. N. SWIFT D. D. S., Graduate of Dental Department University of Michigan. DENTIST Office, Treat & Reside block. Successor to S. Ostander. GOLD CROWN AND BRIDGE WORK.

BUCHANAN RECORD. THURSDAY, OCTOBER 2, 1895.

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

The American Newspaper Directory for 1895 accords to the Record the largest circulation of any weekly published in Berrien County.

Buchanan Markets.
Hay—\$12 to \$16 per ton.
Lard—10c.
Salt, retail—\$1.00.
Flour—\$3.50 to \$4.00 per bbl., retail.
Honey—15c.
Live poultry—5 to 7c.
Butter—15c.
Eggs—10c.
Wheat—50c.
Oats—23c.
Corn, 45c.
Clover Seed—Rye, 58c.
Beans—\$1.80 to \$1.50.
Live Hogs—3 1/2c.

IMPORTANT NOTICE.
Our friends who have appreciated our efforts to run a newspaper on a business basis, will begin to reap a substantial benefit as the result of their co-operation with us. Beginning with May 1, we shall make a reduction in the subscription price of the Record, making the price only one dollar a year in advance. All subscriptions will be discontinued upon the expiration of same, as in the past. Send in your subscriptions and take advantage of our liberal rate.

Miss Wendie Bonker is quite ill.
Dr. M. M. Knight has moved his office to the Redden block.
Homer J. Lewis of Dowagiac has been granted a pension.
John H. Lee of Benton Harbor has his pension renewed.
Messrs. B. R. Desenberg & Bro. had a big success of their opening this week.

Berrien Springs is agitating a project to establish a creamery at that place.
Edward K. Warren of Three Oaks has patented a sewing machine attachment.
S. P. High has a big line of new goods just received and his advertisement is worthy of notice.

George Churhill has commenced work on a building for business purposes, on his lot on Front street, at the head of Day's Avenue.
There is a special meeting of Wm. Perrott W. R. C., at the close of Post meeting, Saturday evening, Oct. 5. S. A. Howe, Pres.

Workmen are engaged extending the water mains on River street. During the past few days the mains have been extended on North Fourth street.

Messrs. E. P. Chapin, Thad Taylor C. B. Stephenson and Robert Campbell of South Bend spent Saturday at Buchanan.

Edna, the little daughter of Mr. and Mrs. John Griffith, was not expected to live, last week, but is much better now, and her recovery seems certain.

Casper Dressler, an old resident of Bertrand township, died Monday afternoon, after a long and painful illness caused by gangrene of the foot. The funeral took place yesterday forenoon.

Not daunted by the experience of similar adventures in years past, in South B., one one is about to start a morning paper, to be called the Morning Herald.

B. T. Morley advises the closing out of the entire Papsion stock at special sale every Saturday in this month, commencing this week. Read his advertisement in another column and profit thereby.

Word was received here today that Willie Clark of Michigan City, a former Buchanan boy, had two fingers of his right hand taken off while employed on the Monon road.

The Seymour Line have discontinued the line between St. Joseph and Chicago. The steamer Puritan made her last trip Tuesday night. This move leaves the Graham & Morton line sole occupants of the field.

Rev. W. H. Nonich of Chicago has accepted a call to the pastorate of the First Baptist church of Niles. Rev. J. W. Deland, the retiring missionary, will engage in religious work in the west.

The "Howe School" in Bertrand township, taught by F. G. Lewis, of Buchanan, captured first premium on county maps at the Central Berrien fair last week. The premium was a library worth five dollars.

The big auction sale at H. E. Lough's continues to be the great attraction of the town. His elegant stock is being sold at prices that make great bargains for the purchasers. Drop in and secure something at a bargain.

Mr. Frank Dickinson received a dispatch this morning informing him that his mother was dead at Bangor, and left immediately for that place. It is but a few days since the funeral of his father occurred.

A party of Dowagiac people took supper at the Earl last night. The party comprised, Mrs. F. E. Lee, Mrs. E. H. Porter, Mrs. W. F. Easton, Misses Mary Lee, Lucy Jarvis, Clara Wassman and Mr. H. H. Porter. The party returned on the Accommodation.

The Central Berrien county fair was held at Berrien Springs the last three days of last week and was a success in all respects. There was a good display of exhibits. The greatest interest was manifested in the "School Day" on Saturday despite the rain. The attendance on that day was over two thousand.

Church Notes.
Rev. W. G. McColley will preach his farewell sermon at the Christian church Sunday night. Sunday morning—What is Man?

Subject for discourse at the Evangelical church next Sunday, Rev. F. C. Berger, pastor: Morning—John's Vision of the Church of Christ. Evening—The Authenticity of the Bible. Sunday school at 11:45; young people's meeting at 6 p. m., and preaching at 7 p. m.

Real Estate Transfer.
The following transfers for this vicinity are recorded:
Enos Holmes and wife to Louisa Marble, land in Buchanan and Bertrand township, \$1500.
Charles Bishop and wife to Mrs. J. H. Carothers, property in Buchanan village, \$875.
Chas. H. Ingles and wife to Charles Straute, 20 acres of land in Galien township, \$600.
Harriet Rynearson to Edith Rynearson, lots 40, 50, 51, and 52 in Rynearson's addition to Buchanan, \$1000.

Wm. Fedore is employed in Bolton & Wyant's feed store at Niles.
A marriage license has been issued for Geo. Cassler and Roberta McCracken, both of Buchanan. Congratulations, George.

Mr. Edgar Marble, of Dayton, whose illness has been noted in these columns died on Saturday, aged 50 years, and his funeral occurred Monday afternoon. He was a brother of Mr. Isaac Marble of this place.

The University students this year, from Buchanan, are: Miss Jennie Bailey, Messrs. Bert Bailey, Frank Sanders, Claude Roe, Herbert Hatchelor, Frank Whitman, Martin Steele, Elmer Beistle, Chas. Montague.

A surprise reception was given Rev. C. P. Birdsey last Monday evening at Galien. People were present from New Troy and Dayton and a valuable watch chain was presented to him. Mr. Birdsey leaves on Thursday to take charge of the M. E. church at Eau Claire.

It is asserted that Dr. John Martin did not commit suicide, at Berrien Springs, as stated. He was in miserable health and at times had to bleed himself to secure relief. His friends assert that while operating on himself he fell on the lancet, driving it into his lungs, and causing death.

A farewell reception was tendered Rev. Isaiah Wilson and family, at the home of Dr. Henderson on Front street, Friday evening of last week. A large number attended and a very pleasant time enjoyed by all. Mr. Wilson and family went to their new home at Marshall, Monday morning.

List of letters remaining unclaimed for in the post-office at Buchanan, Mich., for the week ending Sept. 30, 1895: Mrs. Ella Wadsworth, Mr. Ambrose Knagle, Mr. J. Hippley, Mr. D. H. Phillips, Mr. Gus Roe, Frank Curtis. Call for letters advertised.
JOHN C. DICK, P. M.

The heirs of Solomon Ingraham, who reside at Niles and at South Bend, think they are entitled to a big slice of the city of Leeds, England, and are taking steps to secure their rights. The children of Mr. Robert Chambers of Niles are grandchildren of Mr. Ingraham.

It is now stated "upon good authority" that the St. Joseph Valley Railroad will be pushed through to Benton Harbor. This sounds familiar and refreshing.—St. Joseph Press.

It will probably not be done this fall as the weather is becoming too cold for work on that road.

While hunting, the other day, John Hanover shot an animal that he would like some one to name for him, as he never saw one like it before. The animal has a body and stripes like a chipmunk, a head like a rat, pink eyes, cream colored fur sprinkled with red, much lighter in color than the chipmunk, and jaw pouches like a gopher.

Mr. Calvin Myler lost his pocket-book containing one hundred fifty-five dollars in cash, a receipt for money paid for two railroad tickets to California over the Santa Fe road, and other papers. He says if the party who picked it up will only return the papers and an even hundred dollars he will ask no questions and call it square.

The news in Chicago Sunday papers of the sudden death of Dr. L. W. Baker, which occurred on the street only a few doors from his home, caused a shock to many of the residents of Buchanan who had known him from his boyhood up. The body was brought here for burial, the funeral services being conducted by Rev. G. A. Siskakofoe from the home of C. H. Baker on Front St.

Mrs. Gotlieb Boyle died Tuesday evening, at 7 o'clock. Mrs. Boyle has been a great sufferer for a number of years, and for some time was at the Sanitarium at Battle Creek in hopes that the change would prove beneficial. She leaves, besides her husband, a son, L. R. Boyle of Hillsdale, Mich., and four daughters, Mrs. Frank Dunbar of Penn. Cass county, Mrs. A. Weaver of Weesaw township, Mrs. H. F. Kingery and Miss Carrie Boyle of Buchanan. The funeral will be held on Friday morning, at 11 o'clock, from her late residence.

Another sudden death, that of Charles N. Dodd, a son of Dr. E. S. Dodd, of Buchanan, caused a great shock to his many friends in town. Mr. Dodd's death occurred on Tuesday morning at Coloma, where he had been located for some time. He had been ill but a very short time, but in spite of all that medical skill could do, the illness terminated fatally. Dr. E. S. Dodd was at Coloma on a visit when the sad blow came. The deceased was well known in Berrien county, and leaves a wife and two children. His funeral was held from the residence of his father on Day's Avenue on Thursday afternoon at 2 o'clock.

Miss Ruth Noble, the young daughter of Mr. and Mrs. Walter Noble, was the successful prize winner from this city last week, by solving the Chicago Times-Herald puzzle. While she did not succeed in capturing a prize, she won a consolation prize of \$5.—Niles Daily Star.

County Clerk Woodruff has received from Washington Gardner, Secretary of State, the names and address of corporations in Berrien county which have failed to file their annual reports for the year ending Dec. 31, 1894, in the office of Secretary of State. The same are as follows:

Allegan Paper Co., Niles.
Berrien Springs Creamery Co., Berrien Springs.
Berrien Springs Dispensary Co., Berrien Springs.
Charles Jones and Lumber Co., Benton Harbor.
Benton Harbor Fuel Gas Generator Mfg. Co., Benton Harbor.
Curtis Safe Check Hook Co., Eau Claire, Wis.
Michigan Fur Co., Buchanan.
Niles Paper Mill Co., Niles.
Ohio Paper Co., Niles.
Werkman Furniture Co., Benton Harbor.

The following is a list of the corporations who have made no report for the past two to twenty years:
Buchanan Mfg. Co., Buchanan.
Buchanan Creamery Co., Buchanan.
Eau Claire Mfg. Co., Eau Claire.
Lakeside Iron Co., Lakeside.
Michigan Cider Co., Benton Harbor.
Novelty Mfg. Co., St. Joseph.
Patent Pulp Co., Niles.
Niles Furniture Co., Niles.
Niles Water Power Co., Niles.
St. Joseph Machine Mfg. Co., St. Joseph.

The above corporations are subject to the provisions of Sec. 12, Act 282, public acts of 1885.

Marriage Licenses.
Malcom A. McKellar, 37; Mrs. Ida Johnson, 31, Benton Harbor.
John G. Marshall, 24, Benton Harbor; Stella May Goodell, 23, same.
John Gerner, 33, Niles; Amelia Smith, 36, same.
Emil Remus, 21, Benton township; Rose Boyer, 19, same.
Wm. A. Glow, 26, Muskegon; Jennie M. Shelley, 25, Benton Harbor.
George Carrier, 24, Three Oaks; Alma C. Fisher, 33, same.
Carson Dewy, 23, Sodus; Retta Walker, 20, same.
Gustav Domke, 37, St. Joseph; Julia Krueger, 35, same.
Henry E. Peterson, 33, Coloma; Edith Martin, 40, St. Joseph.
Warren Spalding, 20, Sawyer; Nora Phillips, 17, New Troy.

Obituary.
Great trials come at lengthened intervals to each one of us, and we rise to breast them. "Boast not thyself of tomorrow, for thou knowest not what a day may bring forth."
Lewis Wilson Baker, second son of Lewis V. and Elizabeth Baker was born, Sept. 28, 1855, in Bakertown, Berrien county, Michigan.
His childhood was spent in this vicinity. After attending school in Bakertown and Buchanan, he entered the Medical course at Ann Arbor. He graduated in New York City, Feb. 1870. In just one month death came so suddenly and unexpectedly and took from that home his mother. In October of the same year he was married to Miss Ida M. Beardsley by Rev. Geo. Siskakofoe.
Mr. Baker first practiced medicine in Three Oaks, entering into partnership with Dr. F. F. Sovereign. In Feb., 1880, he moved to Buchanan, remaining here, with the exception of three years spent in Osego county, New York, until he moved to Chicago, in Dec. 1894.
Death came on his 40th birthday, Sept. 28, 1895, in Chicago, at 5:30, so suddenly and unexpected. He leaves a devoted wife and son, Joel, three sisters, Mrs. John Redden and Mrs. K. Koozt of Bakertown, Mrs. George Treat of Buchanan, and one brother, C. H. Baker of Buchanan, to mourn.
"I have seen his ways and heal him. I will lead him also, and restore comforts unto him and to his mourners."
The funeral services were conducted by Rev. Geo. Siskakofoe, at the home of C. H. Baker on Front street, on Tuesday, Oct. 1, in the presence of a large number of sympathizing friends, and his body laid to rest in a beautiful location in Oak Ridge cemetery.
May the benediction of God abide with the broken-hearted wife and sorrowing relatives.

Upbold the Fish Laws.
There should be a sentiment developed in this county that will result in a better state of affairs than now exist, in regard to the fish laws. Unscrupulous men are doing all in their power to break the laws and the Star will ask the co-operation of all newspapers, and also every honest fisherman in the county, that the violators shall be brought to justice. It is an undeniable fact that some men are engaged every day and every night spearing and netting fish.
It is true that the state appropriates but little money to pay deputies, and this is used in sparsely settled counties where there is absolutely no sentiment favoring protection of game and fish. It would seem that an enlightened and prosperous county like Berrien would act very liberally in the matter. Above here is where the supervisors should come in and assist, by appropriating good and sufficient sums with which to pay the expenses of wardens. There are few counties in the state that need protection more than Berrien, and no county would be more benefited by such protection.
At St. Joseph they are seizing the river and nets and small smelt meshes than is provided for by law. All along the St. Joe river a certain crowd go spearing at night and they take the best fish such as bass and pickerel, and fish of all kinds. Above and below the dam in this city, hold parties who are known, never hesitate to spear whenever they choose to, but it will be damaging to their pocket-books the practice is continued, for in the future they will be watched and made an example of, and if the other portions of the county are taken care of, honest fishermen will have a chance. The laws for the protection of fish in Berrien county are very exacting and should be enforced. All that it needs is co-operation. Mr. Chas. S. Osborn, of Sault Ste. Marie, state game and fish warden, will be glad to see and so will deputy warden Wm. A. Palmer of Buchanan. It is hoped that the newspapers and people of this county in general will agitate the question of protection, and report every known violation to the proper authorities.—Niles Star.

Chiropractic Examinations Free.
The first and most important thing for the proper understanding of an rational treatment of chronic or lingering disease of any kind, is its thorough examinations and true diagnosis. You can assure this with a full explanation of the nature and extent of your disorder free of charge by enclosing a lock of hair, with name and age, to Dr. E. F. Butterfield, Syracuse, N. Y.—adv. July 4-6 mo.

PERSONAL.
Lee Soon was in Chicago over Sunday.
B. S. Crawford was in St. Joseph on Monday.
D. L. Boardman went to Chicago last Thursday.
W. L. Hindman of Niles was in town on Tuesday.
Mr. and Mrs. J. Godfrey returned home on Monday.
Capt. A. C. Bartlett of Dayton was in town yesterday.
E. H. Gallup of Niles was over to Buchanan yesterday.
E. H. Caldwell of St. Joseph visited Miss Ollie Mills last week.
Misses Hattie Sanders and Mamie Hoffman were in Niles on Saturday.
Miss Sarah Harris of South Bend is visiting Mr. and Mrs. Matthew Ham.
A. W. Roe has removed to South Bend, where he has accepted a position.
Miss Lucy Rough of Bristol, Ind., is visiting her sister, Mrs. E. W. Sanders.
Mr. and Mrs. Walt Hobart and Mr. Jacob Hahn visited in Bremen, Ind., last week.
John Teal of South Bend came over Tuesday to attend the funeral of Dr. L. W. Baker.
Mrs. Edith O'Neil is visiting her parents, Mr. and Mrs. B. S. Crawford on River street.
Mr. Erastus Murphy of Berrien Centre made the Record office a pleasant call on Tuesday.
Mr. and Mrs. Jacob Inhoff left on Tuesday morning for an extended visit in Liverpool, Pa., and vicinity.
B. F. Fisk, who has been living in S. Dakota for several years, has returned to Buchanan for the winter.
Messrs. J. Desenberg of Cleveland, Ohio, and H. Desenberg of Lawton visited Ben and Sig Desenberg this week.
A. R. Beardsley of Elkhart, and S. L. Beardsley of Kalamazoo attended the funeral of Dr. L. W. Baker Tuesday.
Will Brodick and Miss Grace Palmer spent Sunday in South Bend, the guests of Mr. and Mrs. Clyde Valentine.
Mrs. J. A. Kirk of Chicago is visiting in town. She was called here by the severe illness of her little niece, Edna Griffin.
Max Barntress of Ottawa, Kan., who has been visiting his parents in this place for a few days, returned to his home yesterday.
Mrs. Henry Brocous, who has been in Chicago being treated for a cancer, returned Monday morning with the cancer entirely removed.
Miss Josie Leitelt of Grand Rapids who has been visiting Mr. and Mrs. M. Stoll for the past three months, returned to her home last week.
County Treasurer F. A. Treat and wife of St. Joseph visited in Buchanan this week, and their sister, Miss Dell, returned home with them yesterday.
Mr. and Mrs. Henry Pettit of Osage, Iowa, spent Sunday in Buchanan, the guests of Mr. and Mrs. H. E. Lough. Mr. Pettit is Mr. Lough's grandniece.
Rev. and Mrs. J. F. Barntress started, Wednesday morning, for San Francisco, Cal., where they expect to remain during the winter. Before arriving at their destination, they will visit relatives at Hood River, Oregon, for a few weeks.

NEW TROY.
Everybody digging potatoes, and there are plenty of them. More than there is sale for.
Some land changing hands in this township, at about \$40 per acre for improved land: Stephen Norris sold out to Clayton Smith; Chauncey Ferry to A. W. Pierce; T. L. Wilkins sold 35 acres to Will Blimke, off the Miller farm south of New Troy.
Mrs. F. H. Morley has returned from Chicago, where she has been several months having her throat doctored. She is better.
Our drudge seems to get along slowly. The crawfish hang on to the slipper. Also the blue clay.
Wheat all sown, but its pretty dry for it.
Some new corn husked, and it's fine. The Latter Day Saints are holding meetings in their church here.
THE POPE.

GLENDORA.
From our Regular Correspondent.
Will Squire visited friends at New Buffalo Sunday.
The ladies are about to organize a Maccabees tent here. We wish them success.
Mr. G. Kool is visiting her daughter in Chicago.
B. O. Markham Fair at Berrien Springs, last week with a refreshment stand, but says, on account of the cold weather and rain, he fared rather slim.
Miss Ida Howett was in our midst on Sunday at the Corners.
Miss Ida Kool visited friends at Berrien Springs Tuesday.
Seigel Stevens went to South Bend on Wednesday.
The Ladies Aid Society will meet at the home of Mrs. Wm. Squire on Wednesday, Oct. 6.
There will be an Endeavor Box social at the home of Seigel Stevens, Wednesday evening, Oct. 9. Everybody come. A refreshment stand will be run in connection, the proceeds to benefit the society. A prize will be given the lady bringing the best decorated box.
Miss Carrie Shafer will open dressmaking parlors over the clothing department of B. R. Desenberg & Bro's store, Monday morning, Oct. 7, and will be pleased to see the ladies of Buchanan and vicinity.
Shouts for sal., inquire of E. J. LONG, Buchanan, Mich.

AWARDED HIGHEST HONORS—World's Fair.
"DR. PRICE'S CREAM BAKING POWDER MOST PERFECT MADE."
A pure Grape Cream of Tartar Powder. Free from Ammonia, Alum or any other adulterant. 40 YEARS THE STANDARD.

How Styles Do Change!

It hasn't been very long since footwear like this was "all the go." Our grandmothers will perhaps remember it.
And how prices change, too! Labor-saving devices have made it possible for us to sell Ladies' fine Jovons Kid Button Boots for \$3.00. They are shapely, soft and pliable. Not very long ago the same quality of shoe would have cost \$5.00.

CARMER & CARMER,
32 FRONT STREET, BUCHANAN, MICH.
POCKETBOOK LOST.
On Friday a pocketbook containing one hundred fifty-five dollars, a receipt for two Santa Fe railway tickets and other valuable papers. Finder will be liberally rewarded upon returning same to CALVIN MYLER, Buchanan, Mich.

THE TRILBY CIGAR,
at The Earl, is a clear Havana hand-made, and is equal to any 10c Cigar in the market. Use them once and you will use more.
Oct. 3, 1895.
Mrs. Howard Smith, dressmaking parlors over store of G. V. Noble. All the latest styles.
PAY UP.
All persons owing me are requested to pay up at once. JACOB BAKER.
DIAMOND GARMENT CUTTER.
A chance will now be offered the people of Buchanan to see this famous system of garment cutting. The school at Three Oaks, after a remarkably successful run of several months, is now closed. The school there numbered 54 people, and with great satisfaction we draw your attention to the testimonials printed on our circular from well known people living there. From so near home they should have great weight. If it paid them so well to learn this work, will it not also pay you? We offer you an important line of practical education that you will surely find no better opportunity to acquire. All we ask is that you will investigate for yourselves.
Scotch Collie Shepherd pups for sale. Jos. E. Miller, breeder of standard bred Scotch Collie Shepherd and English Pug dogs. Young stock for sale. Call on or address Jos. E. MILLER, Niles, Mich. Kennels 4 miles south east of Buchanan. 3t

Grand opening of the Millinery Emporium, Sept. 30, continuing one week. Elegant line of Pattern Hats and Bonnets, to please the most fastidious. We can also exhibit a large line of Capes and Jackets. Feather Boas in late effects. Come and see us. Bring your friends. There is plenty of room now. Thanking you for past favors and soliciting a continuance of your patronage, I am yours, MRS. BERRIUK.
Mrs. Howard Smith returned from the East Saturday and brought the latest fall and winter styles in dress-making.
A BARGAIN.
I have 80 acres of good land for sale cheap. Will accept house and lot in Buchanan in exchange. J. G. HOLMES.
Oysters by the quart or can at ARTHUR'S restaurant.
William H. Keller, Justice of the Peace, successor to M. B. Gardner. I have moved the books and papers from John C. Dick's office to my office, over Lough's jewelry store, Buchanan, Mich.

Ladies Visiting Cards.
We have just added a new series of script type which is just the thing for ladies' calling cards, invitations, etc. We have the latest styles of cards, and prices are reasonable. Call and see them, at the Record office.
DRESS MAKING.—Miss EMILIA BURRUS is prepared to do all kinds of work in this line, at her home, on Day's avenue, fourth house north of the M. C. depot.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Dr. Miles' Nervine
Restores Health

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored. My brain seemed clearer than ever. I felt as good as any man on earth. Dr. Miles' Nervine is sold on a positive guarantee that the first bottle will benefit. All druggists sell it. A bottle for 25c, or three bottles for 75c, sent by mail by Dr. Miles Medical Co., Elkhart, Ind.

Weak, Irritable, Tired
"I Was No Good on Earth."
Dr. Miles' Nervine strengthens the weak, builds up the broken down constitution, and permanently cures every kind of nervous disease. About one year ago I was afflicted with nervousness, sleeplessness, creeping sensation in my legs, slight palpitation of my heart, distressing confusion of the mind, serious loss of lapse of memory. Weighted down with care and anxiety, I completely lost appetite and felt my vitality seeping out. I was weak, irritable and tired. My weight was reduced to 100 lbs. In fact I was no good on earth. A friend brought me Dr. Miles' Nervine. "Now and Starting Facts," and I finally decided to try a bottle of Dr. Miles' Nervine. Before I had taken one bottle I could sleep as well as a 10-year-old boy. My appetite returned greatly increased. When I had taken the sixth bottle my weight increased to 170 lbs. The sensation in my legs was gone. My nerves steadied completely. My memory was fully restored

