

BUCHANAN RECORD.

VOLUME XXXIV.

BUCHANAN, BERRIEN CO., MICH., THURSDAY, AUG. 2, 1900.

NUMBER 26.

CHINA THREATENS POWERS

MESSAGE SAYS FIRST ADVANCE STEP MEANS DEATH.

All Legationaries to be Killed if Allies Advance on Peking—Pekin Government Will be Held Responsible.

Chicago, July 31.—Doubt at Washington as to safety of Ministers at Peking removed by dispatch of Consul Fowler, Chefoo, saying American, German, Russian, British, and half Japanese and French Legations safe on July 17 and attack ceased, but might be renewed. German Secretary of Legation at Peking conveyed same news to Consul at Tien Tsin. Sir Claude Macdonald sent message to British Admiral, dated July 21, stating after legations had fought from June 20 to July 16 armistice was declared, though Chinese cordon was still around legation, where women and children were safe and all survivors well. On July 8 Americans and British trapped Chinese in night attack and killed 1,000.

Washington, July 30.—Chinese legation in Berlin received word from Sheng, Director General of Telegraphs, that General Tung Fuh Siang at Peking threatens to kill all legationaries if allies advance on Peking. Note of powers to China on July 5 said members of government at Peking would be held personally responsible for injury to foreigners. New imperial edict orders Viceroy and Governors to negotiate peace with powers whose Ministers are held as hostages, to prevent advance of allies and escape of aliens from interior. Imperial decree of July 24 declared to Li Hung Chang the unwisdom of either killing envoys or sending them to Tien Tsin. Consuls at Shanghai decided to ask their governments for protection.

London, July 29.—The Daily Mail's Shanghai correspondent telegraphs that a Russian banker, who left Peking July 7 and arrived at Shanghai on Wednesday, July 25, says that when he left Peking all the legations had been destroyed and all the foreigners murdered. The Ministers, seeing death was inevitable, shot their families. Sir Robert Hart, the banker adds, committed suicide in despair.

Washington, July 28.—Secretary Hay, through Consul Goodnow, Shanghai, answered Li Hung Chang this government cannot entertain proposition to have ministers delivered at any point outside Peking until free communication established between Conger and Washington.

Kaiser William's final orders to troops sailing for China were to give no quarter, take no prisoners, and teach Chinese such a lesson they would not even wink at Germany for next thousand years.

All foreigners and many native Christians reported killed at Taoting, Massacre at Shansi. Disturbances increasing in all directions. Pillage at Kwantung. Wholesale murder at Pao-Ting-Fu.

Washington, July 27.—Shanghai message to London that Li Hung Chang asserts some foreign ministers already en route to Tien Tsin. Correspondent said first serious outbreak in Mukden took place on June 15, when imperial troops and rebels massacred missionaries and converts in cathedral. Placards posted in Canton Province blaming converts for all troubles and urging natives to kill them. Active preparations in Yangtse region for war. Massacre of over 600, including Italian Bishops and priests, in southern Hunan. Murders in Shan Li.

Rear Admiral Kempff's report declared Chinese government in sympathy with Boxers.

Thirty Killed in Mine Disaster.

Monterey, Mex., July 30.—The government authorities here have been notified of a catastrophe which occurred at Matehuala, a thriving mining camp located south of Monterey in the State of San Luis Potosi. Fire broke out in the La Paz mine and before the miners could reach the surface many of them were entombed and either burned to death or suffocated by the fumes from the fire, which raged fiercely for several hours.

Eleven bodies have been taken out, and others are known to be in the death pit. It is thought the loss of life will reach thirty.

Twelve Injured, Two Fatally.

Springfield, Ill., July 30.—While members of Battery A of Danville were loading the sunset gun at Camp Lincoln Sunday afternoon a careless cigaret smoker tossed a lighted stump into the powder charge. A terrific explosion followed. Two artillerymen were fatally hurt and a score of militiamen and bystanders were more or less seriously burned.

Ten Injured in a Street Car Accident.

One Man Killed, Nine Injured.

Detroit, Mich., July 30.—Section No. 1 of Buffalo Bill's Wild West show train was run into by a freight in the Detroit, Grand Haven and Milwaukee railroad yards at Milwaukee Junction this morning. One man was killed, two fatally injured, and seven more or less seriously hurt.

Pope Leo Receives Americans.

Rome, July 27.—At noon today the Pope received 200 American pilgrims, who were presented to him by the rector of the North American College, Mr. O'Connell, and the Pope delivered an allocution, in which he praised the zeal of the North American Bishops, all of whom, he said, were equally dear to him.

MANY BOERS LAY DOWN ARMS

Gen. Prinsloo and Five Thousand Men Surrender to Hunter.

London, July 30.—Gen. Prinsloo, with 5,000 Boers, has surrendered unconditionally to Gen. Hunter.

London, July 30.—Lord Roberts has returned to Pretoria after futile efforts to capture General Botha, and his forward movement is probably indefinitely postponed.

On the heels of this bad news comes tidings that Baden-Powell is again besieged, this time at Rustenberg.

Colonel Hickman has retired to Pretoria, after failing to break the Boer lines.

Lord Roberts' retirement is supposed to be due to lack of the co-operation of other forces.

London, July 29.—A special dispatch from Cape Town says:

"General Christian De Wet has offered to surrender on condition that his followers be permitted to return to their homes unmolested. Lord Roberts has refused anything except unconditional surrender."

A dispatch from Lord Roberts to the British War office yesterday said:

"Broadwood is still watching Christian De Wet, who has taken up a position on high hills near Beldburg, about seven miles south of the Vaal."

"P. De Wet, a younger brother of Christian, surrendered at Kroonstad yesterday."

London, July 28.—The War office has received following from Lord Roberts:

"French and Hutton continued their pursuit on July 25. The former crossed Olifants river and from the high ground on the east bank he could see Middleburg and the enemy retiring in great disorder. The main road north was blocked for several miles with horsemen and wagons."

"The enemy's rear was then seven miles north. Mounted forces were still west of the river. Night was closing in; the rain was falling in torrents, and so it was impossible to follow."

"Buller reports that the railway was opened to Heidelberg yesterday, giving us through communication to Natal."

Severe Tornado in North Dakota.

Hillsboro, N. D., July 28.—A severe tornado passed through Traill county yesterday afternoon. The path of the storm was thirty-seven miles long and four miles wide. Three miles north of Caledonia the house of Thomas Everson was demolished and his seven-year-old son was killed. The escape of the rest of the family was due to short of miraculous, some of its members being carried through the air a distance of forty feet. At Caledonia the City Hall and Presbyterian Church were wrecked, and nearly every building in the town was injured.

Several lives were lost at other points and great damage done to property and grain.

Estes G. Rathborne Arrested.

Havana, July 29.—Estes G. Rathborne, recently Director General of Posts in Cuba, was arrested yesterday. Four charges were filed, one based on each of the two \$500 warrants all-god to have been converted to his personal use and no vouchers furnished; the third, on the allegation that he paid his coachman, footman, and gardener from postal funds; the fourth, on the alleged taking of \$5 per diem without authority.

Is a Sensational Trial.

Georgetown, Ky., July 28.—Lewis Hampton, a Republican member of the Legislature, today swore that Caleb Powers declared he would have Goebel assassinated, and that Claimant Governor Taylor said "somebody's life must be sacrificed." It was a day of many sensations in the trial of Caleb Powers, who is charged with complicity in the killing of William Goebel.

Orders Telephones Taken Out.

Tacoma, Wash., July 30.—There is a telephone strike at Seattle, and nearly four-fifths of the telephone subscribers will order their telephones taken out on Aug. 1 and refuse to pay the July bills, on allegations of inefficient service or no service at all. The move is headed by the business men of the city, and will mean almost the entire abolition of a telephone service for an indefinite period.

Killed by Berry Pickers.

Richmond, Ind., July 30.—James R. Meek, aged 77, a well known farmer living southwest of this city, was killed by berry pickers who trespassed on his farm. George Jenkins and William Gates, with their wives, drove on Meek's land. He ordered them off, and in the dispute that ensued one of the men struck and instantly killed Meek.

Big Shortage Alleged.

Kansas City, Mo., July 30.—According to a report from the office of the Bankers and Cattlemen's Protective Association Edward L. Swazey is a fugitive from justice, charged with having absconded with funds which may reach up into the hundreds of thousands. Stockmen and others who know of his affairs say many other arrests will follow if he is captured.

Ten Injured in Street Car Accident.

Toledo, O., July 30.—Ten people were injured in a street car accident late tonight, one fatally and two others seriously.

KING HUMBERT IS KILLED

HE DIES BY HAND OF COWARDLY ASSASSIN.

While Entering His Carriage at Monza He Is Shot Three Times by Angelo Bressi, One Bullet Pierced Heart.

Paterson, N. J., July 31.—The assassination of King Humbert was planned in this city or New York and Angelo Bressi, the murderer, was selected by lot to carry the plan of the Anarchists into execution. Bressi was a silk weaver. He has a wife and child living here.

Monza, Italy, July 30, 2 a. m.—King Humbert has been assassinated.

He was shot here late last night by a man named Angelo Bressi, and died in a few minutes.

The King had been attending a distribution of prizes in connection with a gymnastic competition.

He had just entered his carriage with his aid-de-camp amid the cheers of the crowd when he was struck by three revolver shots fired in quick succession.

One pierced the heart of his Majesty, who fell back and expired in a few minutes.

The assassin was immediately arrested and was with some difficulty saved from the fury of the populace.

The attendants and people were horror-struck and Monza was changed from a festival town to a city of mourning.

Doctors were hastily summoned, but their efforts were in vain. The King was dead before they arrived.

The assassin's deed is execrated by the masses in Italy.

The Queen is prostrated by the news.

Prince Victor Emmanuel, who will succeed to the throne, was born in Naples on Nov. 11, 1869. He was married to Princess Helene of Montenegro in Rome on Oct. 24, 1896.

All Italy in mourning over King Humbert's assassination and rulers and people of other nations join in condolences. Pope's emotion distressing. Fears of a revolution. Details of assassination withheld to give Cabinet time to take steps to protect the monarchy. Martial law may be proclaimed. Vatican indicated it would exert all influence to preserve established order. Prince of Naples, yachting in Levant, has started home.

Four Lose Lives in Fire.

Chicago, July 26.—Four women, caught in an explosion and fire on the upper floors of the Henning & Speed Building, 125 Dearborn street, lost their lives at noon yesterday either by burning or leaping from the windows. There was no fire escape on the structure, and the one elevator was shut down for repairs, and thus it came about that there was no avenue of escape for inmates of the building except by the wooden stairways. Thirty-seven persons were injured, more or less seriously.

Mob Law in New Orleans.

New Orleans, La., July 26.—A crowd of hoodlums killed another negro at the French Market at 2 o'clock this morning.

New Orleans, La., July 25.—A mob took possession of the streets of New Orleans tonight and before it dispersed of its own accord had killed one negro, fatally shot two more, and wounded a dozen men, three of whom were white.

The lawlessness grew out of the murder yesterday of two policemen by Robert Charles, a negro.

Kills Man, Attempts Suicide.

St. Louis, Mo., July 29.—Crazed by drink, Charles Holbert created a panic with a revolver in the streets of Denver, a suburb of East St. Louis, Ill. As a result of his indiscriminate firing, Oscar Holton, a peddler, was killed and Jerry Jakes received a bullet through both thighs. Holbert then fired at his wife, missing her, and finally put a bullet through his brain. His death is expected at any moment.

Prominent Lawyer Suicides.

Wichita, Kas., July 28.—Herbert Stimpson, a prominent lawyer of this city and a criminologist of national reputation, committed suicide today by shooting himself in the head. He had been arrested on the charge of embezzling \$625 placed in his care to pay off a mortgage. Rather than face the disgrace he killed himself.

One Killed Thirteen Injured.

Benton, Ill., July 26.—The train of the Chicago and Eastern Illinois known as the Southern Illinois express, which left Chicago at 11:34 last night, was wrecked two miles north of this place on a sharp curve this morning, at 11:10 o'clock, being two hours late. One passenger was killed and fifteen were injured.

Attacks Girl With Hatchet.

Rock Rapids, Ia., July 30.—Miss Mary Hale was attacked by H. A. Bliss with a hatchet at her home six miles south of here, receiving three compound fractures of the skull. Her recovery is doubtful. Bliss gave himself up to the officers. Jealousy was the cause of the deed.

To Buy Islands of Spain.

Madrid, July 28.—The Cabinet is considering the proposition of the United States government for the cession of the islands of Cebutu and Cagayan in consideration of an indemnity of \$100,000. The ministry regards the proposition favorably.

AMERICANS SLAY FILIPINOS.

Natives in Mindanao Murder and Terrible Punishment Is Meted Out.

Manila, July 27.—At Oroquieta, in northern Mindanao, two soldiers entered a native store for the purpose of buying food. While there one of them was killed by a Bolu and his head severed from his body. The other escaped and gave the alarm. A company of the Fortieth Infantry, stationed at Cagayan, repaired to Oroquieta and killed eighty-nine natives, thirty of them being in a single house.

Subsequently the gunboat Callao, commanded by Lieutenant George B. Bradshaw, shelled Oroquieta, burning the warehouses. One of the crew was killed.

A force of the enemy, estimated to number 500, under the leadership of Alvarez, formerly the insurgent president of Yabanga, is now persistently troubling northern Mindanao.

TWELVE PERSONS KILLED.

Awful Result of Killing of Policeman by New Orleans Negro.

New Orleans, La., July 28.—Twelve persons killed, including one woman, and twenty-eight wounded, including a woman and a girl, some so seriously that death is probable, is the casualty list of the troubles in New Orleans which began with the attempt of Policemen Day and Lamb to arrest the negroes Charles and Pierce.

Charles was shot to pieces today after a desperate battle lasting several hours, in which he succeeded in killing Sergeant Gabriel Porteus, Andy Van Kurem, keeper of the police jail, and Alfred J. B. Bloomfield, a young boy, and fatally wounding Corporal John F. Lally, John Banville, ex-Policeman Frank H. Evans, and A. S. Leclerc, one of the leading confederates of the city, and more or less seriously several other persons.

Tunnel to Free Prisoners.

Pittsburg, Pa., July 27.—What the authorities claim was a plot of Anarchists all over the country to liberate from the penitentiary here Henry C. Berkman, who shot H. C. Frick in 1892, was frustrated by Miss Letitia McCarty of 29 Sterling street. Through information given by her a tunnel was discovered today extending for more than 200 feet from a house next to hers towards the penitentiary. Its entire length has not yet been explored, as the prison engineers were forced by the foul air to retreat after going 210 feet.

Expires at Age of 105.

Chicago, July 28.—At the age of 105 years, Mary Yardley died Wednesday afternoon at the residence of her nieces. While she had been an invalid for the last five years, her final illness was of a critical nature only a few days. Miss Yardley's life, extended through the administration of every president of the United States. She lived in three had her life been spared until next Jan. 1.

THE MARKETS.

Chicago.

Wheat—No. 2 hard 77 3/4c; No. 3 red 73 3/4c; No. 3 red winter 71 3/4c; No. 1 northern spring 77 3/4c; No. 2 northern spring 75 3/4c; No. 3 spring 72 3/4c; No. 2 white 26 3/4c; No. 3 white 25 3/4c; No. 4 white 24 3/4c; No. 5 white 23 3/4c; No. 6 white 22 3/4c; No. 7 white 21 3/4c; No. 8 white 20 3/4c; No. 9 white 19 3/4c; No. 10 white 18 3/4c; No. 11 white 17 3/4c; No. 12 white 16 3/4c; No. 13 white 15 3/4c; No. 14 white 14 3/4c; No. 15 white 13 3/4c; No. 16 white 12 3/4c; No. 17 white 11 3/4c; No. 18 white 10 3/4c; No. 19 white 9 3/4c; No. 20 white 8 3/4c; No. 21 white 7 3/4c; No. 22 white 6 3/4c; No. 23 white 5 3/4c; No. 24 white 4 3/4c; No. 25 white 3 3/4c; No. 26 white 2 3/4c; No. 27 white 1 3/4c; No. 28 white 1/4c; No. 29 white 1/8c; No. 30 white 1/2c; No. 31 white 1/4c; No. 32 white 1/8c; No. 33 white 1/2c; No. 34 white 1/4c; No. 35 white 1/8c; No. 36 white 1/2c; No. 37 white 1/4c; No. 38 white 1/8c; No. 39 white 1/2c; No. 40 white 1/4c; No. 41 white 1/8c; No. 42 white 1/2c; No. 43 white 1/4c; No. 44 white 1/8c; No. 45 white 1/2c; No. 46 white 1/4c; No. 47 white 1/8c; No. 48 white 1/2c; No. 49 white 1/4c; No. 50 white 1/8c; No. 51 white 1/2c; No. 52 white 1/4c; No. 53 white 1/8c; No. 54 white 1/2c; No. 55 white 1/4c; No. 56 white 1/8c; No. 57 white 1/2c; No. 58 white 1/4c; No. 59 white 1/8c; No. 60 white 1/2c; No. 61 white 1/4c; No. 62 white 1/8c; No. 63 white 1/2c; No. 64 white 1/4c; No. 65 white 1/8c; No. 66 white 1/2c; No. 67 white 1/4c; No. 68 white 1/8c; No. 69 white 1/2c; No. 70 white 1/4c; No. 71 white 1/8c; No. 72 white 1/2c; No. 73 white 1/4c; No. 74 white 1/8c; No. 75 white 1/2c; No. 76 white 1/4c; No. 77 white 1/8c; No. 78 white 1/2c; No. 79 white 1/4c; No. 80 white 1/8c; No. 81 white 1/2c; No. 82 white 1/4c; No. 83 white 1/8c; No. 84 white 1/2c; No. 85 white 1/4c; No. 86 white 1/8c; No. 87 white 1/2c; No. 88 white 1/4c; No. 89 white 1/8c; No. 90 white 1/2c; No. 91 white 1/4c; No. 92 white 1/8c; No. 93 white 1/2c; No. 94 white 1/4c; No. 95 white 1/8c; No. 96 white 1/2c; No. 97 white 1/4c; No. 98 white 1/8c; No. 99 white 1/2c; No. 100 white 1/4c.

Wheat—Sept 79 3/4c; No. 2 red 75 3/4c; No. 3 red 71 3/4c; No. 3 red winter 69 3/4c; No. 1 northern spring 75 3/4c; No. 2 northern spring 73 3/4c; No. 3 spring 70 3/4c; No. 2 white 25 3/4c; No. 3 white 24 3/4c; No. 4 white 23 3/4c; No. 5 white 22 3/4c; No. 6 white 21 3/4c; No. 7 white 20 3/4c; No. 8 white 19 3/4c; No. 9 white 18 3/4c; No. 10 white 17 3/4c; No. 11 white 16 3/4c; No. 12 white 15 3/4c; No. 13 white 14 3/4c; No. 14 white 13 3/4c; No. 15 white 12 3/4c; No. 16 white 11 3/4c; No. 17 white 10 3/4c; No. 18 white 9 3/4c; No. 19 white 8 3/4c; No. 20 white 7 3/4c; No. 21 white 6 3/4c; No. 22 white 5 3/4c; No. 23 white 4 3/4c; No. 24 white 3 3/4c; No. 25 white 2 3/4c; No. 26 white 1 3/4c; No. 27 white 1/4c; No. 28 white 1/8c; No. 29 white 1/2c; No. 30 white 1/4c; No. 31 white 1/8c; No. 32 white 1/2c; No. 33 white 1/4c; No. 34 white 1/8c; No. 35 white 1/2c; No. 36 white 1/4c; No. 37 white 1/8c; No. 38 white 1/2c; No. 39 white 1/4c; No. 40 white 1/8c; No. 41 white 1/2c; No. 42 white 1/4c; No. 43 white 1/8c; No. 44 white 1/2c; No. 45 white 1/4c; No. 46 white 1/8c; No. 47 white 1/2c; No. 48 white 1/4c; No. 49 white 1/8c; No. 50 white 1/2c; No. 51 white 1/4c; No. 52 white 1/8c; No. 53 white 1/2c; No. 54 white 1/4c; No. 55 white 1/8c; No. 56 white 1/2c; No. 57 white 1/4c; No. 58 white 1/8c; No. 59 white 1/2c; No. 60 white 1/4c; No. 61 white 1/8c; No. 62 white 1/2c; No. 63 white 1/4c; No. 64 white 1/8c; No. 65 white 1/2c; No. 66 white 1/4c; No. 67 white 1/8c; No. 68 white 1/2c; No. 69 white 1/4c; No. 70 white 1/8c; No. 71 white 1/2c; No. 72 white 1/4c; No. 73 white 1/8c; No. 74 white 1/2c; No. 75 white 1/4c; No. 76 white 1/8c; No. 77 white 1/2c; No. 78 white 1/4c; No. 79 white 1/8c; No. 80 white 1/2c; No. 81 white 1/4c; No. 82 white 1/8c; No. 83 white 1/2c; No. 84 white 1/4c; No. 85 white 1/8c; No. 86 white 1/2c; No. 87 white 1/4c; No. 88 white 1/8c; No. 89 white 1/2c; No. 90 white 1/4c; No. 91 white 1/8c; No. 92 white 1/2c; No. 93 white 1/4c; No. 94 white 1/8c; No. 95 white 1/2c; No. 96 white 1/4c; No. 97 white 1/8c; No. 98 white 1/2c; No. 99 white 1/4c; No. 100 white 1/8c.

Live poultry—Turkeys 12c per lb; chickens 8c; ducks 7c; geese 6c.

Butter—Creameries extra 19c; firsts 17 1/2c; seconds 15 1/2c; Dairies extra 13 1/2c; firsts 12 1/2c; seconds 11 1/2c; Lard extra 13 1/2c; packing stock 14c.

Eggs—Fresh stock 11c, cases returned.

Green fruit—New apples 3c; peaches 4c; plums 3c; cherries 4c; strawberries 5c; raspberries 6c; blueberries 7c; currants 8c; huckleberries 9c; gooseberries 10c; blackberries 11c; raspberries 12c; blueberries 13c; currants 14c; huckleberries 15c; gooseberries 16c; blackberries 17c; raspberries 18c; blueberries 19c; currants 20c; huckleberries 21c; gooseberries 22c; blackberries 23c; raspberries 24c; blueberries 25c; currants 26c; huckleberries 27c; gooseberries 28c; blackberries 29c; raspberries 30c; blueberries 31c; currants 32c; huckleberries 33c; gooseberries 34c; blackberries 35c; raspberries 36c; blueberries 37c; currants 38c; huckleberries 39c; gooseberries 40c; blackberries 41c; raspberries 42c; blueberries 43c; currants 44c; huckleberries 45c; gooseberries 46c; blackberries 47c; raspberries 48c; blueberries 49c; currants 50c; huckleberries 51c; gooseberries 52c; blackberries 53c; raspberries 54c; blueberries 55c; currants 56c; huckleberries 57c; gooseberries 58c; blackberries 59c; raspberries 60c; blueberries 61c; currants 62c; huckleberries 63c; gooseberries 64c; blackberries 65c; raspberries 66c; blueberries 67c; currants 68c; huckleberries 69c; gooseberries 70c; blackberries 71c; raspberries 72c; blueberries 73c; currants 74c; huckleberries 75c; gooseberries 76c; blackberries 77c; raspberries 78c; blueberries 79c; currants 80c; huckleberries 81c; gooseberries 82c; blackberries 83c; raspberries 84c; blueberries 85c; currants 86c; huckleberries 87c; gooseberries 88c; blackberries 89c; raspberries 90c; blueberries 91c; currants 92c; huckleberries 93c; gooseberries 94c; blackberries 95c; raspberries 96c; blueberries 97c; currants 98c; huckleberries 99c; gooseberries 100c; blackberries 101c; raspberries 102c; blueberries 103c; currants 104c; huckleberries 105c; gooseberries 106c; blackberries 107c; raspberries 108c; blueberries 109c; currants 110c; huckleberries 111c; gooseberries 112c; blackberries 113c; raspberries 114c; blueberries 115c; currants 116c; huckleberries 117c; gooseberries 118c; blackberries 119c; raspberries 120c; blueberries 121c; currants 122c; huckleberries 123c; gooseberries 124c; blackberries 125c; raspberries 126c; blueberries 127c; currants 128c; huckleberries 129c; gooseberries 130c; blackberries 131c; raspberries 132c; blueberries 133c; currants 134c; huckleberries 135c; gooseberries 136c; blackberries 137c; raspberries 138c; blueberries 139c; currants 140c; huckleberries 141c; gooseberries 142c; blackberries 143c; raspberries 144c; blueberries 145c; currants 146c; huckleberries 147c; gooseberries 148c; blackberries 149c; raspberries 150c; blueberries 151c; currants 152c; huckleberries 153c; gooseberries 154c; blackberries 155c; raspberries 156c; blueberries 157c; currants 158c; huckleberries 159c; gooseberries 160c; blackberries 161c; raspberries 162c; blueberries 163c; currants 164c; huckleberries 165c; gooseberries 166c; blackberries 167c; raspberries 168c; blueberries 169c; currants 170c; huckleberries 171c; gooseberries 172c; blackberries 173c; raspberries 174c; blueberries 175c; currants 176c; huckleberries 177c; gooseberries 178c; blackberries 179c; raspberries 180c; blueberries 181c; currants 182c; huckleberries 183c; gooseberries 184c; blackberries 185c; raspberries 186c; blueberries 187c; currants 188c; huckleberries 189c; gooseberries 190c; blackberries 191c; raspberries 192c; blueberries 193c; currants 194c; huckleberries 195c; gooseberries 196c; blackberries 197c; raspberries 198c; blueberries 199c; currants 200c; huckleberries 201c; gooseberries 202c; blackberries 203c; raspberries 204c; blueberries 205c; currants 206c; huckleberries 207c; gooseberries 208c; blackberries 209c; raspberries 210c; blueberries 211c; currants 212c; huckleberries 213c; gooseberries 214c; blackberries 215c; raspberries 216c; blueberries 217c; currants 218c; huckleberries 219c; gooseberries 220c; blackberries 221c; raspberries 222c; blueberries 223c; currants 224c; huckleberries 225c; gooseberries 226c; blackberries 227c; raspberries 228c; blueberries 229c; currants 230c; huckleberries 231c; gooseberries 232c; blackberries 233c; raspberries 234c; blueberries 235c; currants 236c; huckleberries 237c; gooseberries 238c; blackberries 239c; raspberries 240c; blueberries 241c; currants 242c; huckleberries 243c; gooseberries 244c; blackberries 245c; raspberries 246c; blueberries 247c; currants 248c; huckleberries 249c; gooseberries 250c; blackberries 251c; raspberries 252c; blueberries 253c; currants 254c; huckleberries 255c; gooseberries 256c; blackberries 257c; raspberries 258c; blueberries 259c; currants 260c; huckleberries 261c; gooseberries 262c; blackberries 263c; raspberries 264c; blueberries 265c; currants 266c; huckleberries 267c; gooseberries 268c; blackberries 269c; raspberries 270c; blueberries 271c; currants 272c; huckleberries 273c; gooseberries 274c; blackberries 275c; raspberries 276c; blueberries 277c; currants 278c; huckleberries 279c; gooseberries 280c; blackberries 281c; raspberries 282c; blueberries 283c; currants 284c; huckleberries 285c; gooseberries 286c; blackberries 287c; raspberries 288c; blueberries 289c; currants 290c; huckleberries 291c; gooseberries 292c; blackberries 293c; raspberries 294c; blueberries 29

BUSINESS LAW

BY BURRETT HAMILTON.

STATEMENT BY THE AUTHOR

"In this book I have simply answered the questions asked me by business men during the last ten years. I know that these questions are practical and of living interest, because they have all been asked by live and practical men."

"Business Law for Business Men and Students" is really five books bound in one.

Book I is devoted to that all-important subject, Contracts. Book II contains a lucid discussion of "Accounts, Commercial Paper, and Securities."

Book III comprises an explanation of "The Law of Business Relations."

Book IV deals with "The Transfer of Title to Property." Book V explains the law of "Patents, Trademarks, Caveats, Copyrights, and Internal Revenue Laws."

In addition to this the work is preceded by a complete glossary of legal terms, and is supplemented by an appendix containing tabulated statements of the laws of every State and Territory of the United States on the subjects of—

Interest and Usury Laws,
Days of Grace,
Chattel Mortgages, Statutes of Limitation,
Statutes of Fraud,
together with a complete, exhaustive, and accurate index of the entire work.

The book comprises nearly four hundred pages, and about three hundred statements of cases.

Strongly and handsomely bound in canvas, with gold lettering.

PRICE \$1.50.

Through an arrangement with the publishers we are enabled to make the following

SPECIAL OFFER

We will send you the **BUCHANAN RECORD** for six months and **BUSINESS LAW** both for \$1.50 the price of the book alone. Address

BUCHANAN RECORD,
BUCHANAN, MICH.

OUR FASHION LETTER

SIMPLE AND PRETTY SUMMER DRESSES OF NUN'S VEILING.

Smart Novelties in Summer Footwear—Swiss Muslins Retain the Gloss When Laundered—Dress Sleeves—A Yankee Invention.

Simple and pretty summer dresses are made of white, pale-blue, or primrose-yellow nuns' veiling or grenadine, with yoke and sleeves either of silk, or of the veiling, crossed with narrow velvet ribbon in lattice designs. The skirts are trimmed with three founces of the veiling bordered with rows of velvet ribbon, the top founce headed with a band of beading threaded with the ribbon. This beading is about two inches wide, and forms also the belt and the band which covers the joining of the lattice yoke and lower blouse portion of the waist. This is made of the veiling laid on spaced tucks and arranged in vertical lines. A new diagonal silk serge will be among the popular dress materials of the autumn season. It is manufactured in handsome colors and in jet black, and will be used for tailor, costumes, jackets, and cloaks. Besides the pretty blouses, boleros, and scarf draperies added to fine lace-trimmed nightdresses of linen

damask red corded silk. This arrangement extends up the sides of the bolero and forms very novel and effective lapels and turn-down collar. The vest is in tucked blouse style, and is made of cream-white Liberty satin dotted with red, the plaids stitched with silk of the same shade. The folded stock collar and slightly pointed girdle are trimmed with rows of narrow black velvet ribbon.

Retain the Gloss.

It is claimed that the Mercerized Swiss muslins, batistes, duck, and other cotton weaves when laundered will retain the silky gloss they show this season. In several known instances this has not proved the case, but in spite of this fact the new finish is an attractive and improving addition to many of the light summer fabrics. Very few of the lighter transparent grades of cotton, Swiss muslin, for instance, look as well after a visit to the laundry. With care a dressy gown of these inexpensive materials will last the summer season through which in most cases is all that can be expected. They are not as economical a choice for every-day wear as the pretty zephyrs, chambrays, French Madras, pink and white mauve, and white gingham, and similar summer shirtings, which appear really to improve in appearance after a skilled laundress has had them in hand.

Great Finishing Touch.

The usual number of open-fronted jackets has caused a demand for underbodices of different kinds, and the season's varied styles include elaborate French gilest, English and Russian waistcoats, and Plain American vests. By a plain American vest is not meant anything at all commonplace, or easily made. On the contrary, it is an article of ingenious and artistic workmanship. If the tailor has a hand in its creation, it is flawless in its fit, finish, and natty effect. If the tailor-modiste undertakes its build, it is very dainty. Its foundation may be solid silk, but from collar to waist it radiates fairy frills and zephyr-like draperies. Soft chiffon folds are caught with glittering lace-pins; a costly buckle adorns the belt. Altogether, it is the great finishing touch of the season's smartest gowns. A melange of velvet-ribbon straps, a jabot of rare lace, a glimmer of satin, and a glo of rich panne or Oriental brocade, describes some of the newest Parisian gilets. Small waistcoats within waistcoats bordered with lines of gold cord and rows of tiny gold buttons, silk and velvet appliques, braiding in Grecian patterns, piped strappings and silk stifferings in decorative designs, characterize some of the effects among exclusive French and Russian styles worn beneath long empire or princess garment, half covered with heavy lace applique garnitures.

Dress Sleeves.

Very slight and gradual changes are being made in dress sleeves by all high-class modistes. The bell shapes with full undersleeves were the first concession. Then quickly followed all sorts of pretty conceits in the way of small vertical tucks, platings, and shirtings, inset pieces of guipure, puffed and insertion-trimmed caps, and long, slender Vandykes formed of panne, Venice lace, or silk passementerie. This trimming surrounds the top and bottom of the sleeve, and on very ornate gowns also runs up the back of the sleeve to match the elegant applique decorations on the dress skirt, which in not a few cases reach from belt to hem, not only on the front and sides, but up each seam of the gored skirt to the centre back breadth. Each recurring season the stiff, dead white piques of other days are replaced by

Improved grades and colorings that render this class of good more and more attractive. This year many of them are mercerized, so that they look like bengaline silks, and their effect in some weaves is further enhanced by the daintiest of Watteau devices. There are also delicate anemone patterns on palest sea-green grounds, and numerous pretty stripes and dots, with plain piques in ecru, silver and turquoise blue, red and soft daffodil yellow.

A Yankee Invention.

Here is a Yankee with a fifteen-cent invention which he insists is as effective as a lifetime of wearing of French corsets in lengthening the waist at the front. The trinket is made from metal, is three or four inches long, half an inch wide and punctured in half a dozen places to allow of different adjustments, depending upon how much of an incline to the belt is desired. The invention has four claws, two above two. The lower set holds down the skirt and the upper two fasten upon the belt tightly and "dip" it after the mode of the hour. Hitherto, so say the promoters of the new fifteen-cent necessity, women have sought in vain for a trustworthy method of curving down the belt in front. Pins are unreliable and buttons useless. Nothing less than a natural curve, such as long wearing of French stays produces, or an inflexible piece of metal is sufficient. These waist lengtheners are being sold like ice cream soda by demonstrators in the department shops. I should think that these curios might, indeed, be good for keeping down the skirt and giving an appearance of length in front to the waist. They come in five styles—gold, silver, light and dark bronze and black. The disadvantage in the use of the toy is that a button-hole should be worked in whatever piece or pieces of lingerie cross the clasp of the corset on to which the shank of the device is fastened. The lengthener is slipped through that button-hole before it is adjusted to skirt and belt.

Smart Novelties in Summer Footwear.

The girl who buys boots must have a careful eye to certain details or she will not be smartly shod. An absolutely flat last, an "English boy toe" and a straight heel are the good form essentials for the walking boot or the low-cut tie. The new slippers have heels somewhat lower than formerly, and, while the toes are daintily pointed, they must not turn up.

A boot or slipper to be correct must rest perfectly flat on the ground. Careful treading keeps the last in proper shape. Patent leather is the smartest for dress in both boots and slippers. For the latter, however, black suede is very good, as it makes the foot look smaller. Yellow leather with no suspicion of red or russet in it is the proper shade for sporting footwear and ties to be worn with wash frocks.

Home Hints for Emergencies.

To care for a person who has fainted, lay him down, keeping the head low, and loosen the clothing. See that he has plenty of fresh air and dash cold water in his face. Use stimulants and smelling salts when consciousness has returned.

To treat a child in convulsions place him in a hot bath to which mustard has been added. Wrap a cloth out in cold water and wrap it about his head changing it when it becomes hot. Sponge him and roll him in a blanket. When the boy's knife works, too, wash the cut with clean, cold water. Cut strips of plaster an eighth of an inch wide. Draw the edges of the cut together and strap it, leaving a space between strips. Cover the whole with absorbent cotton.

There are many conventional rules for table decorations, but each housekeeper should carry out her own ideas. A table set without individuality is much like a house furnished by an upholsterer. Have for every-day use a potted plant, or if cut flowers are accessible, a few cut flowers. If the table is large a handsome dish of fruit or flowers in the centre, the candelabra or candlesticks, and small dishes of ferns near the ends

Power From the Earth's Heat.

A distinguished scientist has seriously suggested the sinking of boilers deep enough to use the heat of the earth as fuel, said a prominent engineer of this city.

That sounds fantastic in view of the fact that a depth of 12,000 feet would be necessary to boil water, but a scheme of the same sort was urged with great energy back in the 60s by a Washington inventor named Forain. If my memory is correct, Forain was a man of considerable means and a mathematician of ability. The inventor of the "heat of the earth" is supposed to equal about one degree to the 100 feet of penetration, but he claimed to have discovered that the percentage was very much greater and increased in compound ratio after a certain depth was reached. He figured out an elaborate table and proposed to sink a huge shaft with accumulators at the bottom, from which unlimited steam

would be supplied to the surface. All that was needed was a few million dollars capital to pay for the digging and the plant, and he immediately set to work to raise the amount. Forain succeeded in interesting a number of people of wealth and formed a joint stock company, but meanwhile his calculations were assailed by scientists and it was shown pretty clearly that the figures were incorrect. He replied with great bitterness and the consequence was that the scheme went to pieces in the shock of controversy.

"What became of Forain I don't know. If the problem is actually solved, I suppose he will be fished out of the limbo of cranks and visionaries to take his proper place in history."

Chance for the Surplus Women.

A report issued by the British government says that there is "a notable lack of women throughout the entire extent of the British colonies," and suggestion is made that "at least five hundred thousand English women should emigrate there in order to establish a proper equilibrium between the sexes." The reason for this suggestion is the fact that there are in England, and especially in London, many more women than men; and political economists argue that, as many of these women cannot find husbands at home, they ought to look for them in the colonies. In London alone there are said to be five hundred thousand unmarried women, and if they would only consent to emigrate the colonial problem would readily be solved.

The women, however, are not inclined to emigrate, and they turn a deaf ear to the grave statistician, who assures them that this is simply a case of supply and demand. Five hundred thousand young colonists are looking for wives, and, if the five hundred thousand London women will go out and marry them they will make themselves and others happy, and they will add greatly to the prosperity of the British colonies. Neither do they pay much heed to the French writer who informs them that they will make a grave mistake if they decline to accept this invitation.

History constantly teaches us that women are never more happy than in young countries. The Sabine women, when their first surprise was over, grew accustomed very quickly to their new husbands, and were treated at Rome with respect which was not accorded to them in their own country. It was the same at the beginning of the century in young America, and if the women of that country are to-day more free and more independent than the women of any other country, the reason is because for many years the supply of women in the United States was less than the demand.

Rapid Development.

"You are in business in Montana?" asked the passenger in the skull cap.

"Yes," said the passenger in the smoking jacket.

"Is business good out there?"

"Yes. In the last two years our plant has increased in size more than one thousand per cent."

"Great Scott! What was the size of your plant originally?"

"It consisted of a pair of Belgian rabbits."—Chicago Tribune.

STRANGEST OF LAKES

Three Thousand Feet of Water in a Long and Narrow Mountain Chasm.

The result of a survey of Lake Chelan in the northern part of the State of Washington has been given by Gen. Merriam, commander of this department. He says in his report:

"The cliffs on each side of the lake were most precipitous, towering up in many places to a height of 1,500 or 2,000 feet. But it is the lake itself that is the greatest marvel. Its waters are clear and blue, and by actual soundings have been found to be of an average depth of 3,000 feet. This seems almost incredible, but it is the truth. The width of the lake varies from a mile and a half to two miles, but the length is the most remarkable of all.

"When I pointed out toward what appeared to be the head of the lake and asked the Indians if the lake was not about three miles long, they laughed and shook their heads. They said it was a three-days' journey for a four-oared canoe. I determined to see for myself, so the next morning my engineer and I and two Indians started up the lake in the largest canoe the natives possessed.

"It was impossible to go on the lake shore as in most places the mountains ran sheer down to the water's edge. We rowed along until we came to the northern confine of the lake and there we found that it made a big bend to the right and stretched on and on. The next day we started out again, and on the third day at nightfall, just as the Indians had said, we reached the head of the lake. On the return trip we measured the distance and found the length to be a fraction over sixty-five miles.

"This curiously narrow and deep body of water was cut right down through the mountains by the glaciers of bygone ages. At the foot of the lake is a great moraine."

PEPTO-QUININE TABLETS

Made from Pepsin, Quinine and Cascara, aid Digestion, relieve Constipation and cure a Cold.

25c. & Box. AT DRUGGISTS.

Manufactured by Calkins Remedy Company, Limited, Battle Creek, Mich.

Where to Locate

why in the territory traversed by the

—The—
GREAT CENTRAL SOUTHERN TRUNK LINE IN KENTUCKY, ALABAMA, FLORIDA, TENNESSEE, MISSISSIPPI.

Where Farmers, Fruit Growers, Stock Raisers, Manufacturers, Investors, Speculators, and Money Lenders

will find the greatest chances in the United States to make "big money" by reason of the abundance and cheapness of

Land and Farms, Timber and Stone, Iron and Coal.

Labor Everything.

Free sites, financial assistance, and freedom from taxation for the manufacturer.

Land and farms at \$1 per acre and upwards, and 500,000 acres in West Florida that can be taken gratis under the United States Homestead laws.

Stock raising in the Gulf Coast District will make enormous profits.

Half fare excursions the first and third Tuesdays of each month.

Let us know what you want, and we will tell you how and where to get it—but don't delay, as the country is filling up rapidly.

Printed matter, maps and all information free. Address

R. J. WEMYSS, Gen'l Immigration and Industrial Agent, Louisville, Ky.

Pepto Quinine Tablets. These tablets relieve and cure constipation. 25 cents.

McCloskey WIRE FENCE MACHINE

(Patented in U. S., Canada and Foreign Countries.)

A responsible man in each township can procure profitable employment. "Not a submerged man, who has never succeeded in anything, but one who has his head above water."

A PUSHING MAN WHO IS ALREADY DOING WELL, BUT HAS A STRONG DESIRE TO DO BETTER.

The machine will almost sell itself, but we want DEPENDABLE MEN to introduce it.

The Speediest, Simplest, Most Complete and Perfect Fence Weaving Machine ever Invented.

IT MAKES THE CHEAPEST GOOD FENCE MADE.

One that will not sag; of any size wire you may wish; any size mesh you desire, to turn poultry or the largest animals. It's fast and efficient. So easy that any boy can work it. Weaves stays of any ordinary size wire, upon any size wires, smooth or barbed. Weaves more rods in a day and does it easier than any other machine made. James McMillan, of Essex Postoffice, Ont., writes:—"I wove 91 rods of fence in 8 1/2 hours with this machine."

Write for Catalogue "B." We will gladly mail it free of charge. Or better still, COME INTO THE OFFICE, where we have a section of fence upon which you may operate the machine yourself. THAT'S THE TEST.

Central Office, cor. E. Congress and Bates Sts., Detroit, Mich.,

Or D. H. BOWER, Buchanan, Mich. GENERAL REPRESENTATIVE, For Berrien, Cass and Van Buren Counties.

TIME AND SPACE

are practically annihilated by the ocean cables and land telegraph systems which now belt the circumference of Old Earth in so many different directions. "Foreign parts" are no longer foreign in the old meaning of the term. Europe, Africa, Asia, are "next door" to us. What happens there to-day we know to-morrow—if we read THE CHICAGO RECORD, whose Special Cable Correspondents are located in every important city in the world outside of the United States. No other American newspaper ever attempted so extensive a service; and it is supplemented by the regular foreign news service of The Associated Press. For accurate intelligence of the stirring events which are shaking the nations—of wars and rumors of wars—of the threatening dissolution of old governments and the establishment of new—of the onward sweep of the race in all parts of the world—the one medium of the most satisfactory information is the enterprising, "up-to-date" American newspaper, THE CHICAGO RECORD.

FREE A large map of the world on Mercator's Projection, about 23 1/2 inches in size, beautifully printed in colors, with a large-scale map of Europe on the reverse side, will be mailed to any address free of charge on receipt of request accompanied by two 2-cent stamps to cover postage and wrapping. The maps illustrate clearly how comprehensively the special cable service of THE CHICAGO RECORD covers the entire civilized world. Address THE CHICAGO RECORD, 181 Madison street, Chicago.

Official Directory.

COUNTY OFFICERS. Circuit Judge... ORVILLE W. COOLIDGE... Sheriff... EDGAR H. FERROUS...

TOWNSHIP OFFICERS. Supervisor... J. L. RICHARDS... Highway Commissioner... JOHN McFALLON...

VILLAGE OFFICERS. President... M. S. MEAD... Assessor... W. E. RYAN...

Dr. E. O. Colvin, PHYSICIAN & SURGEON. Telephone from office to house accessible from the street at all hours of day or night.

J. Asa Garland, M.D., PHYSICIAN & SURGEON. Office—Roe Block, Front Street. Residence—Front St. opp. Presbyterian church.

L. E. PECK, M. D. Homeopathic Physician and Surgeon. OFFICE IN NOBLE BLOCK. Residence at Pierce Cottage, Front Street, Buchanan, Mich.

Orville Curtis, M. D., PHYSICIAN & SURGEON. Office, over Roe's Hardware. Tel. 47, Haddon. Residence at C. D. Kent's.

DR. CLAUDE B. ROE Dentist. TELEPHONES: REDDEN BLOCK, ELL. - - NO. 5 BUCHANAN, MICH.

DR. JESSE FILMAR, DENTIST. OFFICE—POST-OFFICE BLOCK. Will be at Galien on Tuesday of each week.

ALISON C. ROE, ATTORNEY AT LAW. Conveyancing and General Practice. Buchanan, Michigan.

FRANK P. GRAVES, ATTORNEY & COUNSELOR AT LAW. Practice in all State and Federal Courts. OFFICES OVER BLOCK. BENTON HARBOR, MICHIGAN.

AUCTIONEER J. B. Clemens, BUCHANAN, MICH. Will cry sales at moderate prices. Satisfaction guaranteed or no pay.

RICHARDS & EMERSON UNDERTAKERS, MAIN ST., BUCHANAN, MICH. Calls answered day or night.

Bedding Plants for sale at RIVERSIDE GREENHOUSE. Plants on sale at J. C. REHM'S Racket Store.

BENTON HARBOR ABSTRACT CO. Abstracts of Title, Loans Negotiated, Real Estate and Conveyancing.

Special Offer. The price of "Business Law" or the "Farmer's Model Account Book" is \$1.50. To anyone paying us this amount we will furnish either book and the Buchanan Record for six months.

CHINESE TROUBLE

SOME FORMER TROUBLES THE POWERS HAVE HAD.

Admiral Foote's Campaign—A Former Alliance Against China—Some Chinese Artillery—We Were Allies in 1858—Territory Secured by Other Powers.

This is not the first time that American marine and bluejackets have encountered the hostile forces of China. In 1856, when China was just on the eve of her war with England, Commander A. H. Foote, afterward destined to play an important part in the civil war, lay off Canton in the sloop of war Portsmouth.

One of the Effective Shots.

One day one of the forts fired on the Portsmouth. Commander Foote demanded an apology from the Chinese Governor, but all apology or explanation was curtly refused.

Having been reinforced by two other warships, the San Jacinto and the Levant, Commander Foote decided to take matters into his own hands. On November 20, after his ultimatum had been treated with silent contempt, Foote ordered his ships to open on the forts.

They then made a detour through the rice fields so as to take the first fort in the rear. This fort mounted fifty-three guns of heavy calibre, and had a large garrison, but the Yankees charged it with great fury and carried it at the point of the bayonet.

The next day an attack was made on the fort which had been silenced temporarily the day before. The fort was lively enough now, and the landing party, which this day was composed of detachments from all three of the ships, was met by a heavy fire from this defense, and from the two other forts still occupied by the Chinese.

We Were Allies in 1858. In the year preceding the failure of the British to silence the Taku forts those same defenses had been taken by the British and French, who were in alliance. The combined fleets of the allies and of the Russians and Americans arrived at the mouth of the Peiho river about the middle of April, 1858.

The price of "Business Law" or the "Farmer's Model Account Book" is \$1.50. To anyone paying us this amount we will furnish either book and the Buchanan Record for six months. Copies of the books may be examined at the RECORD office.

way to Peking, that the forts of Taku drove back the British fleet and Tattall made his "blood-is-thicker-than-water" remark.

Their Artillery. What sort of forts constitute the defenses of the Chinese Empire may be imagined from the report made recently by Lord Charles Beresford, which he embodied in his book "The Break-Up of China."

The home of the present duke of Marlborough had a long and eventful history, from the time of Ethelred, who held a Wittenagemot there in the ninth century, and of his illustrious brother Alfred, who not only resided there, but is said to have made his translation of Boethius within its walls.

In Tien-Tsin is a well-equipped arsenal and in the arsenal a mint capable of turning out \$30,000 a day. Close to the arsenal is a government powder factory.

The principal cessions of territory by China to foreign powers are as follows: The Island of Formosa was ceded to Japan in 1895, after the war with China. In 1897 Germany seized the port of Kiau-Chou on the east coast of the Shantung Peninsula.

A Group of Chinese Naval Students. and their adjacent territories and waters. The lease can be extended by mutual agreement. The same year the Chinese government gave permission for Great Britain to occupy Wei-Hai-Wei for as long a period as Russia shall hold Port Arthur.

Echoes in Statuary Hall. The mischievous pages of the House have discovered a new trick of the echoes in Statuary Hall. They play it upon the tourists by the score and up, on pretentious statesmen occasionally, when they can do so without discovery.

There is a certain spot, near the beaten path of travel from the central doorway of the House toward the Senate, where this peculiar echo is effective. If any coin or metal object is dropped on the marble step between the telegraph office and the reception room it sounds to one passing the particular spot in question as though the object were dropping immediately at his feet.

An Automobile of 1834. The accompanying picture represents an automobile which was run in England in 1834. It was a sort of omnibus in the rear of which a steam boiler

Dr. Church's Steam Coach, Invented in 1834, supplied the motive power. The machine, which was known as Dr. Church's steam coach, was too clumsy to gain popularity.

HOME OF MARLBOROUGHS

IT IS A MOST CHARMING AND BEAUTIFUL PLACE.

Has a Long and Eventful History Extending Back to the Time of Ethelred—Famous People Lived There.

The home of the present duke of Marlborough had a long and eventful history, from the time of Ethelred, who held a Wittenagemot there in the ninth century, and of his illustrious brother Alfred, who not only resided there, but is said to have made his translation of Boethius within its walls.

For a year or two after his father's death the present duke remained all most entirely at Blenheim, and his first visit abroad was to the United States and Canada. Here, previous to his marriage to Consuelo Vanderbilt he traveled a good deal, going all over Canada.

The duke's taste for travel has, however, been satisfied for a time, especially as there are so many sports and pastimes in which he is interested at home, and he is equally keen on hunting and shooting, among the horses in the stables being six gray-hunters undocked.

Against Cremation. Cremation had many more difficulties to meet and much stronger prejudices to overcome in England than have confronted it here, but the British advocates of this method of disposing of the dead were persistent, and already their views, if not exactly popular yet, have ceased to excite active opposition.

Coal Oil for Snake Bites. One day last week Thomas Pruett was in the corn crib when a large copperhead snake, which was concealed in a pile of corn husks, bit him on the thigh. Thomas made a hasty retreat with the snake hanging to his pants with its fangs. He says he does not know how he got out of the crib or how the snake got loose.

The milk of human kindness is often churned before being dispensed by the well-bred.

What Discharge Killed Him. The Court—As I understand it, the deceased policeman was killed in the discharge of his duty.

Witness—No, sir; it was the discharge of the gun. Yer Anner—Philadelphia, Nc th American.

It seems queer that foot notes should originate in the head.

I am a farmer located near Stony Brook, one of the most malarious districts in this State, and was bothered with malaria for years, at times so I could not work, and was always very constipated as well. For years I had malaria so bad in the spring, when engaged in plowing, that I could do nothing but shake.

WANTED.—A case of had health that R.I.P.A.S. will not benefit. They banish pain and prolong life. One gives relief. Note the word R.I.P.A.S. on the package and accept no substitute. R.I.P.A.S. is 10 for 5 cents or twelve packets for 15 cents, may be had at any drug store. Ten samples and one thousand testimonials will be mailed to any address for 5 cents, forwarded to the Ripans Chemical Co., 240 2d Avenue St., New York.

New York Weekly Tribune

FOR NEARLY SIXTY YEARS THE LEADING NATIONAL FAMILY NEWSPAPER FOR PROGRESSIVE FARMERS AND VILLAGERS.

An old, stanch, tried and true friend of the American people, from the Atlantic to the Pacific, and the pioneer in every movement calculated to advance the interests and increase the prosperity of country people in every State in the Union.

For over half a century farmers have followed its instructions in raising their crops, and in converting them into cash have been guided by its market reports, which have been National authority.

If you are interested in "Science and Mechanics" that department will please and instruct. "Short Stories" will entertain old and young. "Fashion Articles" will catch the fancy of the ladies, and "Humorous Illustrations" and items will bring sun shine to your household.

THE WEEKLY TRIBUNE is "The People's Paper" for the entire United States and contains all important news of the Nation and World.

Regular subscription price \$1.00 per year, but we furnish it And The Record One Year for \$1.75.

NEW YORK PUBLISHED MONDAY, TRI-WEEKLY TRIBUNE. WEDNESDAY AND FRIDAY.

A complete, up-to-date, daily newspaper three times a week for busy people who receive their mail oftener than once a week. Contains all striking news features of THE DAILY TRIBUNE up to hour of going to press; and is profusely illustrated.

Regular subscription price \$1.50 per year, but we furnish it And The Record One Year for \$2.50.

Send all orders to BUCHANAN RECORD, BUCHANAN, MICHIGAN

PEPTO-QUININE TABLETS. Made from Pepsin, Quinine and Cascara. AID DIGESTION. RELIEVE CONSTIPATION. CURE A COLD. 25 CENTS PER BOX. AT DRUGGISTS. Manufactured by Calhoun Remedy Company, Limited, 15 North Jefferson Street, Battle Creek, Michigan.

THE MAN FROM MISSOURI. They Had to Show Him. There is a saying that is much in use now, "I am from Missouri, you will have to show me." We all sympathize with that cautious and doubting individual. Now about patent medicines? When manufacturers of a patent medicine advertise its wonderful curative properties why do they not tell you the ingredients of which it is made. Pepto Quinine Tablets are advertised to cure a cold, relieve dyspepsia and constipation. They are made from Quinine, which we all know about, from Pepsin which aids digestion and Cascara which is the best remedy for constipation. Price 25c per box. Sold by druggists. CALHOUN REMEDY COMPANY, Limited. Battle Creek, Mich.

THE WITCHERY OF KODAKERY

Has a strong hold upon progressive, intelligent citizens of America and Kodakery can no longer be classed as a fad in any sense for the practicability of a Kodak has been satisfactorily demonstrated. A vacation spent without a Kodak is like the play of Hamlet with Hamlet left out

IT ISN'T A KODAK IF IT ISN'T AN EASTMAN

If you desire to experience to its fullest measure the pleasure of Kodakery you should call on us before you start on your vacation and secure a Kodak. We are selling agents for genuine Kodaks and Kodak supplies of all kinds at this place

POSTOFFICE BLOCK **A. JONES & CO** BUCHANAN MICHIGAN

Mr. Geo. H. Black took in the excursion to Niagara today.

Mrs. L. P. Alexander has gone to visit friends in Ohio and New York.

Mr. Roy Mead and Mr. Fred Cauffman left today on the Niagara Falls excursion.

Mr. and Mrs. Ward Rhoades took advantage of the Niagara Falls excursion today.

Mr. and Mrs. Myron S. Mead took advantage of the Niagara Falls excursion today.

Mrs. Chas. F. Clark, formerly Mrs. Ivy Flowers, leaves tomorrow to visit friends in Chicago.

Mrs. Harris and Mrs. Vogel of Chicago are visiting at the Moccasin Mound dairy farm.

Mrs. Henderson and two sons Robert and Richard drove to Crystal Springs on Monday.

Mrs. Chas. E. Smith has returned to Chicago after a few days' visit with relatives and friends.

Mr. John A. Childs returned to Evanston, Ills., Monday for an absence of several weeks.

Mrs. R. F. Kompass and child of Niles who have been visiting relatives in town have returned home.

Mr. and Mrs. E. E. Elledge who have been visiting here for some time past have returned to Chicago.

Mrs. F. W. Gano and children of Fort Valley, Ga., are visiting her parents Mr. and Mrs. M. Stoddard.

Mr. and Mrs. Adam Kern left on Saturday for Detroit where they will visit friends for several weeks.

Mr. and Mrs. Fred Lehner and Bonnie of Chicago are visiting their grandparents Mr. and Mrs. Aaron Miller.

Mr. and Mrs. E. S. Roe, and Mr. and Mrs. A. Richards jr. left this afternoon on the Niagara Falls excursion.

Mr. and Mrs. E. E. Remington and family and Mr. Geo. Dalrymple have returned from a visit with relatives at Marsellus.

Miss Mabel McGowen returned last Thursday from Hibbard, Ind., where she had been visiting relatives for the past two weeks.

Mrs. Blanche Bowers has returned from her visit in Ohio and is now entertaining her son Mr. Edward K. Bowers and wife of Chicago.

Misses Minnie and Carrie Shafer left today on the Niagara excursion. They will spend six weeks visiting relatives in Pennsylvania before returning.

Mr. D. V. Brown and Miss Minnie Sawyer went to Elkhart this morning for a visit with relatives. They will return this evening accompanied by Mrs. Brown.

Messrs. F. L. Hammond, F. H. Platt, Geo. F. Platt and Robt. Busby of Benton Harbor were in town Friday preparatory to floating to St. Joseph in a boat.

Mr. J. P. Beistle left today on the Niagara Falls excursion and will extend his trip to Vermont and the eastern quarries where he will buy several car loads of granite.

Messrs. Pollen and Padon of Evanston, Ills., the former a fur manufacturer, the latter corporation counsel were the guests of Mr. and Mrs. J. A. Childs over Sunday.

Miss Cora B. Childs of Evanston, Ills., who has been visiting her uncle Mr. John A. Childs and family, returned home yesterday. She was accompanied as far as St. Joseph by Mrs. Childs and daughters.

Mrs. C. D. Kent, and son Webster accompanied by Miss Eva Pangburn returned Tuesday from an extended trip driving from Buchanan to Union City, Colon, and other points. They report a delightful trip.

Mr. and Mrs. A. Jones and Mrs. Wm. Monroe were called to Joliet, Ill., last week by the sudden death of Mr. Austin Godfrey, the father of the two ladies. Mr. Jones returned to Buchanan on Monday but Mrs. Jones and Mrs. Monroe will remain at Joliet for some time longer.

Mr. and Mrs. W. W. Bower and family who have been visiting here, were called home Sunday by the sad news of an accident to Mrs. Bower's mother at Hillsdale. The lady had received severe injuries to her hip as the result of a fall.

WEDDED AT ST. JOSEPH.

A Well-known Buchanan Lad Steals a March on Her Friends.

Mr. Chas. F. Clark and Mrs. Ivy Flowers came here from Buchanan, Wednesday, and on Thursday were quietly married at the Congregational parsonage by Rev. T. R. McRoberts. They then went to her aunt's Mrs. Alex. Halliday's, near Stevensville.

Yesterday Mr. Clark left for the West but the lady will remain at Buchanan with her parents, Mr. and Mrs. Henderson, for the present, as the father's health is quite poorly. Mr. Clark is a nephew of U. S. Senator Clark of Wyoming, is well-spoken of and holds a lucrative position with the Union Pacific Coal Co., at Rock Springs, Wyoming. The wife is an esteemed lady of Buchanan and all who know her and her husband wish them happiness and a successful future together.—St. Joseph Herald.

Letters Unclaimed.

Letters unclaimed remaining in the post-office at Buchanan, Mich. for week ending July 31 1900: Mr. E. P. Clark, Technical Agency, (4) Billie Ellis, Genl. Ives, Net. Smith, Utroe Lineyard.

G. W. NOBLE, P. M.

Major Duncan Fast Failing.

Major L. A. Duncan is in declining health these days. Mr. Duncan is about 68 years old, and for many years has been one of the leading Republican politicians of Michigan. In 1880 he severed in the state senate. He was also internal revenue collector for this district one term, has served as postmaster of Niles, and was a Republican presidential elector several times. His large circle of acquaintances will learn with deep regret of his failing health.—Niles Star.

OIL STRUCK AT NOTRE DAME.

Artesian Well Drillers Run Into the Same at a Depth of 465 Feet.

H. Robinson, an expert in oil well matters, arrived last week Wednesday from the Kentucky oil fields, his reason being to visit Notre Dame and examine the oil prospects at the new artesian well there and report.

Oil was struck near Brother Francis' shop southwest of the university near the east and west road where Chicago parties are sinking a six-inch artesian well. The oil was found at a depth of 465 feet and the find has been carefully kept from the public awaiting a report by the expert.

Patrician Picnic.

The Second Annual Picnic of the Order of Patricians will be held at Berrien Springs, Wednesday, August 15, 1900. The following program has been arranged:

FORENOON SESSION.

10:30 O'CLOCK

Opening Song Male Quartette
Invocation Rev. C. N. Mull
Vocal Solo Peter McLane
Address of Welcome G. H. Murdoch, Jr.
Song Male Quartette
Address, Illusion of Life R. W. Reece

AFTERNOON SESSION

Song Male Quartette
Address Leroy A. Wilson
Vocal Solo Peter McLane
Address, Our Order Wm. C. Hicks
Music will be furnished by the Berrien Springs Band.

All are invited to attend and take well filled lunch baskets.

Young Peoples Picnic.

The Young Peoples Picnic at Berrien Springs yesterday was a big success, a large number of Buchanan people attending, one hundred and eleven tickets being sold over the M. B. H. & C.; besides the great number who drove over. A business session was held in the forenoon at which the following committees were appointed:

On order of business and program—J. Gorham, Guy Marrs and Geo. Wolam.

On nomination of officers—John Murdoch, E. B. Stafford, Harry Pound, Claude B. Roe and Williard Baynon.

The latter committee met subsequently and agreed upon recommending Capt. J. Harry Pound, of Benton Harbor for President of the association for the ensuing year; for secretary, Guy Marrs, of Berrien Springs; for treasurer, Dr. E. B. Stafford, of Berrien Springs, and a long list of vice-presidents.

Eastern Stars Visit Three Oaks.

Tuesday evening a delegation from Sylvia Chapter No. 74 O. E. S. paid a fraternal visit to Three Oaks and had a very enjoyable time. The officers of Sylvia Chapter were invited to confer the degrees, and in response to the invitation conducted the initiatory work, three candidates being thus instructed. The work was done in a manner that elicited much praise from Three Oaks Chapter. During the signing of the Chapter by-laws by the new members Mrs. D. H. Bower rendered as solo "One Sweetly Solemn Thought" with Mrs. Clara Richards as accompanist. After the work ice cream and cake was served and an enjoyable social time passed until train time. The delegation numbered thirty-one and comprised the following: Mr. and Mrs. G. R. Scott, Mr. H. Whitla Scott, Mr. Stephen Scott, Mr. and Mrs. I. L. H. Dodd, Mr. and Mrs. R. N. Haslett, Mrs. Haslett, Mrs. Howe, Mr. and Mrs. Phay Graffort, Mrs. Chas. Bishop, Mrs. Alex. Emery, Mr. and Mrs. D. H. Bower, Mrs. M. M. Knight, Mrs. S. A. Wood, Mrs. J. M. Rouch, Mrs. Bern, Mrs. Fannie White, Mrs. Geo. B. Richards, Mrs. E. S. Roe, Misses Fannie Rough, Isabella Power and Ella F. Hahn, Mrs. Carrie Croser, Mrs. Anna Butler, Mrs. C. N. East, Miss Clara Harper and Mrs. Jennie Russell.

BUCHANAN RECORD.

D. H. BOWER,
EDITOR.

PUBLISHED EVERY THURSDAY

TERMS \$1.50 PER YEAR
PAYABLE IN ADVANCE

THURSDAY, AUG. 2, 1900.

THE REPUBLICAN TICKET.

For president—
William McKinley of Ohio.
For Vice-President—
Theodore Roosevelt of New York.
For Congress, Fourth District—
Edward L. Hamilton of Niles.
For Governor—
Aaron T. Bliss of Saginaw.
For Lieutenant-Governor—
O. W. Robinson of Houghton.
For Secretary of State—
Fred W. Warner of Oakland.
For State Treasurer—
Daniel McCoy of Kent.
For Auditor-General—
Perry F. Powers of Wexford.
For Commissioner of State Land Office—
E. A. Willey of Van Buren.
For Attorney-General—
Horace M. Oren of Chippewa.
For Superintendent of Public Instruction—
Delos Fall of Calhoun.
For member of State Board of Education—
James H. Thompson of Osceola.
COUNTY.

For Probate Judge—
Frank H. Ellsworth, of Benton Harbor.
For Sheriff—
Beal F. Earl, of Niles.
County Clerk—
Augustus L. Church, of St. Joseph.
County Treasurer—
John F. Gard, of St. Joseph Township.
Registrar of Deeds—
Henry A. Rackliffe, of Benton Township.
Prosecuting Attorney—
Albert A. Worthington, of Buchanan.
Surveyor—
C. B. Pratt, of Coloma.
Circuit Court Commissioners—
Chas. W. Stratton, of St. Joseph;
Lewis J. Fletcher, of Niles.
Coroners—
Chas. Collier, of Benton Harbor;
Franklin Gowdy, of New Buffalo.
LEGISLATIVE.

The allied armies began their march on Pekin yesterday morning and intense anxiety will be aroused to learn whether the allies will reach Pekin in time to rescue the imprisoned legationers.

The assassination of King Humbert of Italy is a sad blow to a people who have revered a monarch who has ever had the interests of his subjects at heart. The accession to the throne of King Victor Emmanuel II will be an event that will be fraught with much importance to the nation.

Minister Wu Ting Fang, of the Chinese Embassy deserves much credit, for the able manner which he has endured a most trying ordeal, and his earnest efforts to assist Secretary Hay, will mark him as a man of high courage and noble ideals, and while the outcome of the Chinese problem is still unknown, yet conditions are more favorable for a peaceful solution than at any time previous.

The Twentieth century will have 24 leap years, the greatest number possible. February will have five Sundays three times—1920, 1984 and 1996. The earliest possible date on which Easter can occur is March 12. The last time it occurred on that date was 1818. The latest date that April can occur is April 25. It will occur but one time in the coming century on that date 1943: The middle day of the century will be January 1, 1951. There will be 880 eclipses during the coming century.

PERSONAL.

Mrs. J. A. Kirk went to Columbus O. Monday.

Mr. John Morris was in Michigan City on Friday.

Mrs. Rebecca Binns returned from Niles Wednesday.

Mr. D. L. Boardman was a Niles visitor yesterday.

Miss Josie Hike has returned to her home in Chicago.

Mrs. John Miller returned from Chicago Tuesday.

Mr. Robert Dodd was in Berrien Springs yesterday.

Mrs. Jennie Russell went to Berrien Springs Wednesday.

Mr. W. W. Bower went to Chicago, Friday on business.

Mr. C. A. Clark, of Galien was in town last Thursday.

Attorney A. C. Roe was a Niles visitor on Tuesday.

Mr. and Mrs. Henry Dickinson have returned to Buchanan.

Mr. G. C. Genrich of South Bend was in town, Friday.

Miss Lenna Brocius visited friends in Dowagiac Sunday.

Mr. H. H. Daw of Chicago spent Sunday at Clear lake.

Mr. H. L. Parrish of Benton Harbor was in town Monday.

Mr. J. E. French was at the Young Peoples' Picnic yesterday.

Mr. E. C. Dana of Niles visited friends in town yesterday.

Mr. Tullius Lewis is home from Three Oaks for a few days.

Mr. E. B. Smith of Chicago was a Buchanan visitor this week.

Misses Mae Fydel and Mettie Smith spent Sunday in New Carlisle.

Constable Wm. Redican of Niles was in Buchanan on Monday.

Mr. Henry Brocius of Berrien Springs was in town Saturday.

Mr. Frank Neifert of South Bend is spending a few days in town.

Attorney L. J. Fletcher of Niles was a Buchanan visitor Monday.

Mrs. Lizzie Phillips and Mr. Joe Boyer went to Dowagiac Sunday.

Miss Bess Upson of Elkhart is visiting her cousin, Miss Clara Sabin.

Mr. and Mrs. Geo. Boyer of Dowagiac are visiting relatives in town.

Messrs. Earl Wood and Geo. Graham of Niles were in town Tuesday.

Mr. John Cousins of Detroit is visiting Rev. and Mrs. W. B. Thomson.

Hon. B. A. Nevins of Otsego, Michigan, was a Buchanan visitor on Tuesday.

Mr. J. W. Morris and family of Elkhart returned to their home Friday.

Miss Blanche Hunt of South Bend spent Sunday in town visiting relatives.

Mrs. D. V. Brown went to Elkhart, Monday for a brief visit with relatives.

Messrs. J. M. Caulfield and Charles Shandona of South Bend were in town yesterday.

Misses Ella Hahn and Lottie Searls attended the picnic at Berrien Springs yesterday.

Mr. and Mrs. Fred Wagner and two sons of Chicago are visiting relatives in town.

Mr. Warren Carroll of Benton Harbor made the Record office a pleasant call Saturday.

Mr. S. A. Vinton is enjoying a month's vacation from his duties at Memphis, Tenn. He arrived here last Thursday evening.

Dr. E. S. DODD & SON.

DRUGGISTS AND BOOKSELLERS.

Have just received a large lot of

PERFUMERY.

{Some very choice odors.

We have all the advertised Patent Medicines, besides our own

DODD'S COUGH BALSAM.
DODD'S LIVER PILLS.
DODD'S SARSAPARILLA, 75c.

Complete stock of School Books for town and country schools.

Dodd's Sarsaparilla, 75c. Per Bottle.

The Housewife -- Knows Pie Making

as well as we do, but not a bit better. And she rarely has the best of facilities. It is cheaper for her to buy our pies than to make them herself, and our pies are just as good as the best homemade pies, and much better than other bakery pies

Van's Bakery.

ARE YOU INVITED?

Yes you are invited to step into our new bakery and see how neat and inviting everything looks. You will then want to try some of our bread, cakes, or pies

WITHOUT INVITING

The Cottage Bakery

2 DOORS WEST OF P. O.

LOUIS DENN

Clothing

CLEANED, PRESSED AND REPAIRED

Good work at moderate prices. Give me a call.

FRONT STREET

Over B. R. DESENBERG & BRO

Buchanan Market.

The following quotations are furnished the Record by the Niagara Mills, Bainton Bros. proprietors:

Wheat.....	72c
Oats.....	25c
Corn.....	40c
Rye.....	50c

accommodate those who are partial to the use of atomizers in applying liquids into the nasal passages for catarrhal troubles, the proprietors prepare Cream Ralm in liquid form, which will be known as Ely's Liquid Cream Balm. Price including the spraying tube is 75c. Druggists or by mail. The liquid form embodies the medicinal properties of the solid preparation. Cream Balm is quickly absorbed by the membranes and does not clog up the secretions but changes them to natural and healthy character. Ely Brothers, 56 Warren's St., N. Y.

Low Rate Excursion to Niagara Falls.

In planning your summer vacation you should consider a trip east. Just think of it, only \$7.50 to Niagara Falls and return. Its cheaper than staying at home. Better inducements and more accommodations via our line than any other. Before making any definite plans call on or address, W. L. Ross, General Agent, I. I. & I. R. R. Streator, Ills.

A well deserved success is that of the Wolverine Soap Co., Portland, Mich., in selling their toilet and laundry soaps through canvassing agents. They pay \$2 a day, and anyone desiring the agency should write them.

The twenty-seventh annual reunion of the 6th Mich. Reunion Association, will be held in G. A. R. Hall at Lawton, Mich., August 8th, 1900, commencing at 9:00 a. m. and lasting till 10:00 p. m. Come comrade and meet with us. You are dearer than a brother.

HARRISON SOULE, Ann Arbor, Pres.
J. B. STODDARD, Concord, Vice-Pres.
MILTON CHASE, Otsego, Sec'y.

LEE BROS. & CO., BANKERS

Interest paid in both Commercial and Savings Departments on time deposits.

Money to Loan on Approved Security.

Exchange bought and Sold. Your patronage solicited.

HERBERT ROE CASHIER.

BUCHANAN RECORD.

THURSDAY, AUG. 2, 1900.

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

LOCAL NOTES

Niles is planning a street carnival for Aug. 22, 23 and 24.

Mr. Peter Moyer lost a valuable mare on Tuesday afternoon.

Miss Carrie Boyle is occupying the Morris cottage at Clear lake this week.

Supt. L. G. Avery has rented the Sewell house on Detroit Street and is moving into the same.

Berrien County Teachers' Examinations will be held at St. Joseph, on Thursday, August 16th.

New planking has been put in the bridge over the race on Oak street near the Record office.

Mrs. Jacob Imhoff is so much improved in health that she was able to take a short drive yesterday.

Mr. H. F. Kingery has put in a new walk in front of his house on Moccasin Ave. occupied by Mr. F. S. Lamb.

City water has been put in the factory of the Buchanan Cabinet Co., largely for the purpose of fire protection.

Mr. A. W. Roe has purchased a home on Second street near Portage and will occupy the same in about a month.

Invitations are out for an "At Home" to be given by Mrs. Alex. Emery Saturday afternoon at half past two.

New girders and planking has just been put in the bridge over the creek just east of the pumping station on Chicago Street.

The Southern Michigan & Northern Indiana Old Settlers Picnic will be held at South Clear Lake on Wednesday, August 15th.

A fine boy baby arrived at the home of Mr. and Mrs. C. E. Koenigshof last Thursday. Both the young gentleman and his mother are doing nicely.

Dr. Claude B. Roe will entertain the members of the J. C. club at his residence this evening. All anticipate a good time as Dr. Roe is a royal entertainer.

Messrs Frank Devin, Ralph All n, Rolla Butts, Fred Hanley, and Clarence Weaver are camping at Diamond Lake this week. They expect to return Friday night.

A special entertainment has been arranged by the Christian Church for Tuesday, August 14. A pleasing program of music, speaking and recitations is being prepared for the occasion.

A copy of the Los Vegas N. M. Optic for July 27 sent the Record by Mrs. Studebaker, states that the climate is fine at that place, and that fires are quite comfortable mornings and evenings.

Dr. M. E. Russ of Galien a bright young physician who had just graduated from Saginaw Medical College committed suicide last Friday morning by shooting himself with a revolver. He was 26 years old and unmarried.

A paper received from Manhattan, Kansas, by Mr. B. D. Harper has the news of the death of Mr. Oscar Fay, a former resident of Buchanan, who resided on Fourth Street in the Sparks house some twenty six years ago.

The Christian Church will have a social at the home of Mr. L. S. Bronson on Wednesday of next week, August eighth. Teams will be at the church to take everyone desirous of going, and all are sure of a very enjoyable evening.

Ticket Agent A. F. Peacock reports fourteen tickets sold for the M. C. Excursion today.

The W. C. T. U. will meet at the home of Mrs. Eli Egbert, tomorrow afternoon at half past two o'clock.

Mr. Aaron Miller and son are the proud possessors of a brand new wagon which was made especially for them. Uncle Aaron said "I don't care what color you paint it so long as it is painted red."

Niles holds her second annual street fair August 22, 23 and 24. Last year notwithstanding the wet weather, the event was a grand success. This season, with double the amount of money raised for attractions, they hope to far surpass last years' result.

Messrs. Bainton Bros. have been shut down for several weeks for extensive repairs which were completed this week and now the Niagara Mills is better than ever equipped to turn out the flour that makes Buchanan famous. New masonry work has been put in at the dam and the flume has all been lined with heavy masonry, new bolting cloth has been put in and everything is in ship shape order. Bainton Bros. are one of the live firms of this place and the Record wishes them continued prosperity.

The school board are making many needed repairs at the school houses preparatory to the commencement of school. A new flight of steps is being built on the front porch of the High school, new floor is being put in the eighth grade, ceilings are being put in where the plaster is weak, a cement landing built at the front porch, and a six foot cement walk built from Chicago Street to the school house. At Second street school cement walks will be built around the building, and the interior of the first and second grades repaired and put in first class shape.

Must Have an Operation.

Mr. O. P. Woodworth went to Ann Arbor this morning, for the purpose of having an operation performed. His last attack of appendicitis resulted in an abscess forming, which rendered an operation necessary. The Record together with Mr. Woodworth's many friends extend sympathy and trust the operation will be successful and afford the promised relief.

MATRIMONIAL.

A very quiet wedding occurred at the United Brethren parsonage last Sunday morning at 9 o'clock, the parties being Mr. Geo. B. Rumsey of St. Joseph Co. Ind. and Miss Alice E. Moyer of Galien. The bride was neatly dressed in pale blue trimmed in white. Both are estimable young people and have the respect of the community in which they reside. Both start out in life's highway with bright prospects and their many friends wish them success.

THE NEXT SENATOR.

A Brief Biographical Sketch of the Nominee.

Dr. F. F. Sovereign of Three Oaks, the Republican candidate for state senator in the Seventh District, composed of Berrien and Cass counties, was born in a log house all right, in the village of Bristol, Elkhart county, Ind., on the 27th day of August, A. D. 1846. His father was the second physician that located at that place, 1846. With his parents he moved to Valparaiso, Ind. March 2, 1862, was placed in the Valparaiso male and female college, a Methodist institution at that place, September, 1862. Attending that school until May 2, 1862, when with a number of boys from 15 to 20 years of age he left the school and home and enlisted. He went out as a private, was discharged as orderly sergeant, Sept. 15, 1865. Came back to Valparaiso and graduated in June, 1866. Commenced the study of medicine with his father; entered Rush Medical college, Chicago, October 2, 1866. Graduated in February 1869; went to Michigan City, Ind. and was connected with the medical department of the Indiana state prison at that place during the year 1869. Married Miss Anna Rhinehart, fourth daughter of the late Samuel Rhinehart of Cass county, October 13, 1869. He came to Three Oaks July 29, 1874, and has been engaged in the practice of medicine since that time. He was never a politician. He has been director of school district No. 1 for the past 18 years and has been village trustee for several terms. He has been elected school inspector ever since the office was established until this spring when the democrats put up Hon. James L. McKie and defeated him by a few votes.

ATHLETIC SPORTS

BASE BALL.

Another for the Blues.

BUCHANAN 10, MEUSSELL B. C. 9.

The game on Friday between the Blues and Meussell Brewing Co's. team of South Bend was rather tame but was witnessed by a good sized crowd. Owing to the brightness of the sun and the clear sky a number of errors were made by both teams but Buchanan was fortunate in that their errors were not fatal to their victory although they let in more than the usual number of runs. The game briefly was as follows:—The visitors went to bat first Hilden getting a single, being advanced by Schlidwein, Wills struck out, Coshefska's single bringing in two scores. Walburn then died on three strikes, Schmalzried, the one armed pitcher made a single, followed by Joers who singled and brought in another score, Cully batted a grounder to Beistle who fielded him out at first, and retired the side. For Buchanan Ashby batted into the hands of first base, and sat down. Henderson was presented his base on balls and stole second, Hanover then batted safe and stole second, while Henderson got third at the same time. Beistle was presented his base on balls, and Roe batted into second baseman's garden and was fielded out at first, Henderson and Hanover scoring. Butler struck safe while Beistle scored, Wynn struck out and the side went out.

SECOND INNING

Barnard batted a grounder to Ashby who gathered it up and passed it over to Wynn and he quit. Hilden batted a fly into Henderson's hands and of course that settled him. Schlidwein and Wills both struck safe but Coshefska fanned the air three times and both died on bases. In the last half Brodrick batted over toward short stop but that player got the ball to first before Brodrick reached there. Koons batted a nice fly into second baseman's hands and that was two "Billys" out. Ashby made a safe hit, followed by Henderson by Henderson and Hanover, and Ashby scored. Beistle then batted to short, who got the ball back to first in time to close the side.

THIRD INNING

Walburn batted to Ashby and the ball went over to first in short order. Schmalzrid made a single, Joers followed suit, Cully following their pattern, the two former scoring, Cully then played a little too far from third base when one of those pretty throws by Hanover ended his hopes of scoring. Barnard then batted a grounder to Roe and it was a hard row for him as the ball got to first ahead of him. For Buchanan Roe opened the ball by batting into the hands of left field and did not go any farther. Butler took his base on balls, stole second, and went to third on Wyna's single, scoring on Brodrick's bagger, closely followed by Wynn. Ashby then went to the plate and struck out, Henderson made a safe hit Brodrick and Koons scoring. Hanover and Beistle were given their base on balls and then Henderson was caught at third ending the inning.

FOURTH INNING

One, two, three, told the story for South Bend, a fly to Brodrick, a strike out, and a grounder to Beistle who fielded to Wynn was all of their side. For Buchanan Roe was hit by pitcher, Butler's one bagger took him to second, Wynn's single bringing him home, Brodrick struck a single bringing Butler home, and Wynn was caught at second and came in to the bench. Koons flew out to center field, and Ashby did likewise to rightfield.

FIFTH INNING

Coshefska took a single, Walburn tried to bat Beistle and Wynn were too soon. Schmalzried took a single, scoring Coshefska, Joers got three strikes and sat down, Cully got in some fine stick work for a two bagger, bringing in Schmalzried, but died at second as Barnard's grounder could not get away from Beistle and Wynn. In the last half Buchanan had a taste of one, two, three, Henderson going out on a grounder to first, Hanover failing to beat the ball on a grounder batted to third, Beistle flying out to right field.

SIXTH INNING

For South Bend one, two, three, was the dose administered, Hilden batted safe, but Schlidwein was hit by batted ball, Wills flew out to center field, and Hilden was doubled up at third. For Buchanan the same treatment was accorded, Roe going out first on a grounder to short, But-

1/2 PRICE 1/2

NOW FOR A
CLEAN SWEEP IN

SHIRT
WAISTS

During our sale we closed out a great many lines of waists yet it leaves us with a great many broken lines. You will be able to find some to suit you, and the prices now marked on them you can not help but lay in a good supply for the hot days yet to come. We are determined to close every waist in the house. None will be reserved in this sale, White Waists, Colored Waists all must go. Three days for you to get the greatest bargains in waists ever offered in Michigan.

SATURDAY, MONDAY AND TUESDAY
AUGUST 4, 6 AND 7, 1900

ONE-HALF PRICE OFF ON ALL
WAISTS

B. R. DESENBERG & BRO.

The One Price Large Double Store.

Berry Crates

Berry Crates

Berry Crates

FOR SALE BY

TELEPHONE NO. 37.

TREAT BROS.

Berry Crates.

est Goods, Best Prices.

: : Give me your trade, I'll treat you right. : :

C. D. KENT.

ler received his base on balls, stole second, Wynn made a nice sacrifice hit to third base, Butler was caught between third and home finishing the side.

SEVENTH INNING

One, two, three told the story again Coshefska striking out, Walburn was caught on a foul by Hanover, and Schmalzried batted to third but Ashby got the ball to first in time to end the side. Buchanan went down in the same order Brodrick hit safe, Koons fanned the air three times and quit, Ashby batted a fly to left field, who took it in and made a nice double play catching Brodrick at second.

EIGHTH INNING

Joers batted safe, Cully died at first with the ball fielded from short, Barnard striking out, and Hilden going out on a grounder to Beistle. For Buchanan a strike out, a grounder to pitcher, and a fly to second, told the story.

NINTH INNING

South Bend made a desperate effort to change the score in their last inning, Schlidwein struck out, Wills received his base on balls, Coshefska scored, Walburn and Schmalzried struck out and the game was ended with a score of 10 to 9 in favor of Buchanan.

SCORE BY INNINGS

	1	2	3	4	5	6	7	8	9	Total
Buchanan	3	1	4	2	0	0	0	0	0	10
Meussell Co	3	0	2	0	2	0	0	2	0	9

Summary—Base Hits, Buchanan 12, Meussell 16, Struck out, Beistle 9, Schmalzried 8; Bases on balls, Beistle 2, Schmalzried 6; Bases stolen, Hanover 2, Butler 2; Hit by pitched ball, Roe; Hit by batted ball, Schlidwein. Time of game two hours.

Fresh Pineapples, Bananas
and Lemons, Fruit Cans, Can
Rubbers, and Can Tops ---

W. H. KELLER.
BELL TELEPHONE, NO. 27

The Buchanan Blues expect to play the Twin City team either Tuesday or Wednesday of next week.

To Whom it May Concern.
We have placed our home reporter Mr. Frank Neifert a man known to us as a gentleman and artist to finish restraining our coupons and extend the time to August 4th at Buchanan. We acknowledge receipt of all negatives. We do not deviate from printed contract and cannot recognize any verbal contract.

THE PLATINETTE PORTRAIT CO.,
122 N. Mich. St., So. Bend, Ind.

Brave Rescue of the Fenians

Captain S. P. Smith, who was first mate of the bark Catalpa when the rescue of the Fenian prisoners was effected at Fremantle, Australia, in 1876, tells an interesting story of that memorable event. At that time six men were undergoing imprisonment in the Fremantle jail for complicity in Fenian affairs, among them being John Boyle O'Reilly, and their friends in America had determined to liberate them.

"It had taken a long time to make ready for the rescue," says Captain Smith. "For one year the rescuers had been working to collect money, for the voyage was to be a long one and would require much outlay. The men who commenced the planning were John Breslin and John Devoy and at first, when they talked about it, I guess people thought they were crazy."

"It didn't take long, though, for them to interest the Fenians—that is to win their confidence. They were interested enough all the time. It was about ten years since the revolution broke its brief struggle and died. It was about ten years since the last had been seen of the Irish prisoners on their way to a strange land where there was never a friend to be found. But in those ten years the friends left behind had never forgotten."

"When Devoy and Breslin laid their plan they knew well enough that they would have to tell it to many people, and the question was, would the many keep it secret? We all acknowledge that a secret is enough for two, you know. When you realize that this was a secret among 5,000 you may know that the hearts of these 5,000 were in the cause."

"It took the contributions of all these members of the Clan-na-Gael to raise the necessary \$20,000. It took, besides, all the courage that who made the saving trip could muster and keep ready for the long journey."

"The bark purchased by the contributions was a whaling vessel called the Catalpa. The plan was to make pretense of starting on a whaling cruise and under this mask make our way toward Western Australia. Unless we had some ostensible excuse we knew well enough that British suspicion would be quickly excited, for a British guard is eagle-eyed. When nobody was looking we would snatch the six prisoners and make off."

"We set sail from New Bedford the last of April, 1875. Captain Anthony was a good man to have charge of the dangerous voyage, for he was a cool-headed captain. He and I were both Americans, and there was only one Irishman in the crew. He was a common sailor; the rest of the crew were mostly negroes and Malays."

"We cruised about, going to Fayal and on to Australia from there. We had about 200 barrels of sperm oil when we finally reached Bunbury, which is about ninety miles from Fremantle, the prison town. It is fair enough to call it that, for the town is nothing more than an environment for the prison."

"We kept in mind all the time the condition of those poor fellows living there. It helped to brace up our courage, and we knew that without all the courage in the world we could never push through our undertaking. They had a dreary time of it, I guess. They were allowed a good deal of freedom within the town, as we found out afterward; they were put to work at different jobs in the town outside the prison, but they felt pretty sure there was no way of escape."

"In the life of John Boyle O'Reilly an account of his punishment in Australia is described. Here is a paragraph from the book:

"The first official function was the reading of the rules (of Fremantle prison). What struck me most in that long code was the startling peroration to the enumeration of so many offenses—the penalty of which is death!"

"They must have been a glad group of men who heard the whispered news that a party of daring seamen had left home and were risking the dangers not only of sea, but, far more, of British displeasure, to take them away from a place where the death penalty threatened from a stern wall."

"Captain Smith—captain now, mate then—does not dwell upon the dangers of the plot. He is a big, weather-beaten rover, who is brave in action and modest in speech. Perhaps that is why he is a captain himself nowadays—a captain who is about to take a great vessel to the northern waters, where he has guided safely before. "For the last twenty years I have been cruising around Alaska and farther north," he says. "I've never been to England since we took those Irish prisoners. I don't know as I care to. I guess these waters north of here is about as near as I care to get to the power of Great Britain."

"Then he turned back to the voyage once more."

"When we got to Bunbury we found no one there. You see, Breslin had gone ahead of us to Australia, along with Desmond—old Thomas Desmond, who used to be sheriff of San Francisco, who had been nosing around under false names. They pretended to be buying land, I believe, and so had an excuse to hang around Fremantle and communicate with the prisoners."

"Although Breslin was not at Bunbury to meet us, he kept watch of us, and the day after arrival we received a telegram from him. Capt. Anthony replied, with the result that Mr. Breslin came down to us, and he and the captain laid the plan of action together. Breslin was to return to the prisoners and make them ready. Capt. Anthony would go back to Rockingham, about 22 miles from the prison town, and there wait to receive them and bring them out in a little boat to me. I was to have command of the Catalpa for the time and hold her out a little way from shore, ready to receive the escaping men."

"The preparations were careful and complete even to the arranging of a cipher code for use in telegraphing. On Saturday afternoon the day before Easter, 1876, we sailed beyond Rottnest lighthouse, and on Sunday morning when we were about thirty miles southwest of the lighthouse, our captain left in his small boat. He took a few picked men with him, and left the bulk of the crew behind under me."

"Then some very important things happened on shore—as quietly, too, as

though they were every-day occurrences. Monday some carriages drove the 23 miles from Fremantle to Rockingham. They contained the six prisoners and Breslin, their rescuer."

"It is a wonder to me that they ever succeeded in getting so far without being overtaken. There was no attempt at concealment—the men simply entered the carriages and drove away. Perhaps they were at their various working places. One was the parson's gardener and another was employed breaking stone, if I remember rightly. They had been good prisoners, and they were allowed a great deal of freedom."

"It was only a question of time before the alarm must be given at Fremantle. Just as the boat containing the six prisoners and their rescuers was starting from the shore the mounted police rode up in a hurry and tried to stop them. They were too late. Anthony slipped his little party out from under their fingers and made for the Catalpa, the police pursuing them in another boat."

"Now, in the meantime, I had been having a little affair of my own. The British gunboat Georgette had been paying me marked attention. I knew she was pretty curious about the Catalpa. Finally the captain shouted, 'Bark ahoy!' I wouldn't answer at first. 'Bark ahoy!' I heard again. I replied 'Bark ahoy!' myself then, but when the Georgette demanded that I leave to, I wouldn't do it. 'Where's your captain?' he asked me then. He knew I wasn't the captain. When I wouldn't answer him he didn't like it, and he kept on circling around near us."

"I wasn't until the rescue boat came toward us that matters grew serious. Then they sighted the boat on the Georgette. It didn't take them long to decide on action. It was a race between the Catalpa and the police boat to see which would get to the run-aways first."

"Close along to our lee quarter the Georgette kept. Again and again we headed her off. At last we were close to Capt. Anthony's party."

"I swung around so that the Catalpa was between the two small boats. I kept in that position so steadily that the police boat could not see the other. Then all of a sudden I lowered the falls, grappled the little boat fore and aft and hoisted the whole thing on board. It was not until I got the men safely up that the captain of the police boat knew what I was doing. Then he shouted: 'Well done, and a good voyage to you.' I don't know who he was, but I'll never forget the generosity of that."

"We thought then that all the trouble was over. But not quite. Next day the lookout on the bow reported a sail about three points on the weather bow. Breslin thought it was a coast-guard, but when I looked I was sure it was the Georgette."

"I was right. More's the pity. She came after us and at last fired a ball across the Catalpa's bow. She demanded that we heave to. When Captain Anthony refused the gunboat's captain said: 'I'll give you ten minutes to surrender or I'll sink you.'"

"This was serious. They knew we had prisoners aboard. I went below and talked to the six prisoners and asked what they wanted to do. 'If you who have saved us choose to surrender we are willing,' they said. 'For we don't want to cost you your lives; but if you choose to keep on we say die rather than surrender.'"

"We above board said the same. 'The crew was asked their wish. 'Sink or swim, no surrender,' they replied. I added: 'Let him fire and we'll all sink here together before he'll get a man off this ship. We're into this and we'll carry it through.'"

"And we did. We made our escape though the gunboat pursued for a little way. In August, 1876, we landed in New York with the rescued prisoners, and there the little party broke up."

"Where are they all now? I don't know. Scattered on the four winds, I suppose. But this much I do know—they are all what we left them, free men in a free land."—Chicago Inter-Ocean.

ALL SORTS

If an ink stain gets on your frock, remove it at once with salts of lemon, if the color will not run.

If a candle or other grease falls upon it, take out with an iron or blotting pad, or with French chalk.

If it is rain spotted, iron on the wrong side with a piece of muslin between the cloth and the iron.

If paint falls on the cloth remove with turpentine; coal tar is removed with butter, and tea stains with plain water.

The roar of a lion can be heard further than the sound of any other living creature. Next comes the cry of the hyena, and then the hoot of an owl. After these, the panther and the jackal. The donkey can be heard fifty times further than the horse, and the cat ten times as far as the dog. Strange as it may seem the cry of the hare can be heard further than that of either the dog or cat.

The Golden Rose of Virtue, which the Pope occasionally presents to those who work for the church, was originally a single, simple flower wrought in gold, stained or tinted with red, in imitation of the natural color. Afterward the golden petals were adorned with rubies and other gems, and finally the form adopted was that of a thorny branch with several flowers and leaves and one chief flower at the top, all of pure gold, with the exception of the precious stones, with which the principal parts are embellished. This decoration is not often conferred, and it is considered of such consequence that it is either presented by the Pope in person or forwarded by a deputy of the highest ecclesiastical standing.

Small Johnny came running into the house crying bitterly. "What's the matter, Johnny?" asked his uncle. "Tommy Brown slapped me," sobbed the little fellow. "You should have slapped him in return," wisely remarked the uncle. "Oh, I returned it first," replied Johnny.

When people differ, each pities the other and thinks, "If you were only reasonable you would agree with me." "Good-bye," ah, sad, sad world! If I had my way I would never utter it. I would simply steal away, only leaving word that I had gone.

Wine stains yield to the same treatment as fruit stains. It is a well-known fact that port and sherry wines act as reagents for each other.

JOURNALISTIC AMENITIES.

How Hot Weather Effects Great Editors Described by the Sun.

The New York Sun, Mr. Dana's paper, says that after describing Hawaii as "a rotten republic," and characterizing its people as an "abominable community," and its government as "a gang of crooked schemers" our contemporary, the New York Times, proceeded yesterday morning to remark: "Over all this unspeakable nastiness we propose to unfurl the American flag. We take Hawaii into our Federal sisterhood, and ought to wear the hue of shame and hang our heads in doing it, as might a man who should take into his home a wretched trollop of the streets."

Saturday, like Friday, was an uncommonly hot day. On Friday the Mugwump Evening Post came to the melancholy conclusion that popular government had ceased to exist in this country; although later in the day it revised its threnody so far as to admit that popular government might yet be alive, although constitutional government was certainly dead.

Saturday's heat acted somewhat differently upon the cranium of the Times. We as a nation are all right, whatever the Evening Post might say to the contrary, but the estimable inhabitants of the Hawaiian Islands and the respectable gentlemen who constitute the government of that little republic will appear to the Times' superheated brains as things of "unspeakable nastiness."

How much better it is that in newspaper offices where intellect is at the mercy of the thermometer the ebullition of the gray matter should manifest itself in such comparatively benign symptoms as in the Tribune establishment, which produced on the hottest of Saturdays for yesterday's reading a masterly editorial article, showing that the finer qualities of human nature have not entirely disappeared from earth, and containing this lovely passage:

"Not yet the age of chivalry is gone. Not yet, nor ever will be while human nature to itself holds true. The splendors of knight-errantry are past. The valiant deeds that glorified the age of force are done; happy if not forgotten or discredited. Yet each revolving year, defying the dreary drivel of materialism and rebuking the pale plane of Mugwump mediocrity, brings to the fore, some new, resplendent scene that shows how slight and puerile are storm and wreck and woe and death before the conquering greatness of the human soul."

There was nearly a column that read like a poem. How much better it is, we repeat, that the crisis should pass thus harmlessly, rather than in melancholia or violence.

Rich Men in Kansas.

There are no rich men, says William Allen White in the Atlantic, in these Kansas towns. The men who own a million dollars' worth of property number less than half a score in the whole State. Those who control half a million dollars' worth of property might ride together in a sleeping-car, with an upper berth or two to spare.

Every town has its rich man, measured by a local standard, who is frequently a retired farmer turned banker, but not one in five of these is rated at \$100,000. Yet each is the autocrat of his county if he cares to be. The manspinner that moves the town's daily machinery may be found in the back room of the bank. There it is decided whether or not the bonds shall be voted. There it is often determined whether there shall be eight or nine months of school. There the village chronicles are spread upon the great ledgers every day. The town banker supplies the money for every contest. If he is wise, he watches his little corner of the world as a spider watches from his web. The great trust which he keeps requires a knowledge of the details of the game that men are playing around him. Yet with all his power this town banker would be counted a poor man in the city. Seldom is his annual income as much as \$10,000. But he lives in the best home in the town. The butcher saves his best cuts for him, the grocer puts aside his best vegetables, and the whole town waits to do his bidding.

I. I. & L. Fifteenth Annual Niagara Falls Excursion.

The first section of this train will leave Streator at 1:45 p. m. Aug. 14th, and run through solid to the Falls, without change. More accommodations and better service this year than ever before. For full particulars, address,

W. L. Ross, General Agent, Streeter, Ill.

Celery King has cured me of kidney disease. The doctor feared Bright's disease, and tried many remedies that gave me no help. Celery King has made me as well as ever in my life, and it seems almost as though a miracle had been wrought in my case.—Jennie O. Reichard, Springfield, Pa.

Special.
July 6th we place on sale 50 Special Club tickets at greatly reduced rates. Bradley, the Photographer, 2nd door west of post office.

HOUSE FOR SALE.

House and Lot, one of the very prettiest in Buchanan! City water and electric lights. No. 5 North Detroit Street. On easy terms. Apply to ALFRED L. SEWELL or I. L. H. DODD, Buchanan, Mich.

Nerves Like a Flat-iron.

A woman who suffered for three years from nervous prostration says, two bottles Lighty's Celery Nerve Compound effected a complete cure. She hardly knows today whether she has nerves or not, as she never feels them. It is certainly a wonderful remedy. Sold by W. F. Runner.

Village Taxes.

Village Taxes for 1900 are now due. Notice is hereby given that payment for the same may be made at the First National Bank, Buchanan, on and after Monday, June 18, 1900.

ARTHUR W. ROE, Treasurer

Magazines at a Bargain.

We have a number of complete files of last year's magazines, comprising Harper's, Century, Scribners, North American Review, Outing, American Amateur Photographer, McClure, etc., etc., that will be sold at a bargain. For particulars apply to RECORD office.

Young Men Wanted

with fair education and good character, to learn Telegraphy, railroad accounting and typewriting. This college is endorsed by all leading railway companies as the only perfect and reliable institution of its kind. All our graduates are assisted to positions. Ladies also admitted. Write for free Catalog. Fall term opens Aug. 15. GLOBE TELEGRAPH COLLEGE, Oshkosh, Wis. and Lexington, Ky.

TAPE WORM—We guarantee to remove tape worm or refund your money. Medicine entirely harmless and no ill effects from use. Testimonials furnished. Enclose \$3 and address the *Sjax Medicine Co., Chicago, Ill.* Remember your money refunded if the medicine fails. References, any bank in the city.

ASTHMA—A remedy for this awful disease has at last been discovered and we desire every sufferer to have the benefit of this discovery. Send \$1 to the *X-Ray Co. Chicago, Ill.*

Annoying Case Cured

I have for years suffered from dandruff in its most annoying form. A few weeks ago my barber recommended a trial of your preparation, "Coke Dandruff Cure." The result has been most satisfactory. Applications three times a week have cured me. I take great pleasure in writing this. Yours truly, David Rutter, of David Rutter & Co., the Chicago Shippers of Anthracite Coal.

Coke Dandruff Cure

is guaranteed to cure or money refunded. One dollar a bottle at drug-gists or by express. Booklet free.

A. R. Bremer Co., 13 La Salle St., Chicago, Ill.

For Sale by **Dr. E. S. Bodd & Son.**

Berrien Co. Abstract Office.

Court House, St. Joseph, Mich. Money to loan on improved farms at six and seven per cent according to amount and time. Farms for sale \$30 per acre and upward. Abstracts of Title and titles examined. Telephone orders at our expense, if in a hurry, and abstracts will be sent by first mail, prompt service and lowest prices.

Berrien Exchange Bank, Berrien Springs, Mich. Withdrawals will be at the Bank every Thursday.

DIX & WILKINSON.

WM. D. HOUSE Will carry passengers to South Bend every Thursday. Leaving Buchanan at 7:30 and returning from street car depot at 4 p. m. Engage your seats. Fare 50 cents, round trip

WAYNE HOTEL, DETROIT

AMERICAN AND EUROPEAN PLAN. \$2 TO \$3.50 \$1.00 TO \$2.00 SINGLE MEALS, 50c. UP TO DATE CAFES

THOS. S. SPRAGUE & SON, PATENTS.

Wayne County Bank Bldg., DETROIT

CHICHESTER'S ENGLISH PENNYROYAL PILLS

Beware of Counterfeits. Refuse all Substitutes. Safe. Always reliable. Ladies, ask Druggist for CHICHESTER'S ENGLISH in Red and Gold metallic bottle sealed with blue ribbon. Take no other. Refuse dangerous substitutes and imitations. Buy of your Druggist, or send 4c. in stamps for Particulars, Testimonials and "Relief for Ladies," in letter, by return Mail. 10,000 Testimonials. Sold by all Druggists. CHICHESTER CHEMICAL CO., 2100 Madison Square, PHILA., PA. Mention this paper.

CASTORIA

The Kind You Have Always Bought, and which has been in use for over 30 years, has borne the signature of and has been made under his personal supervision since its infancy. Allow no one to deceive you in this. All Counterfeits, Imitations and "Just-as-good" are but Experiments that trifle with and endanger the health of Infants and Children—Experience against Experiment.

What is CASTORIA
Castoria is a harmless substitute for Castor Oil, Paregoric, Drops and Soothing Syrups. It is Pleasant. It contains neither Opium, Morphine nor other Narcotic substance. Its age is its guarantee. It destroys Worms and allays Feverishness. It cures Diarrhoea and Wind Colic. It relieves Teething Troubles, cures Constipation and Flatulency. It assimilates the Food, regulates the Stomach and Bowels, giving healthy and natural sleep. The Children's Panacea—The Mother's Friend.

GENUINE CASTORIA ALWAYS
Bears the Signature of
Chas. H. Fletcher.
The Kind You Have Always Bought
In Use For Over 30 Years.
THE CENTAUR COMPANY, 77 MURRAY STREET, NEW YORK CITY.

At The "Popular Store."

JULY CLEARING SALE

This July Clearing Sale is for the purpose of clearing out some lots of merchandise that have accumulated during the past season. In order to do this I have put some prices on the goods that will move them. This sale comes at a time when your need for the goods is greatest—one of the pleasing things about this store.

Many opportunities for economy offered in this advertisement.

CLEARING SALE PRICES IN MILLINERY DEPARTMENT

You will find prices cut for you here. The reductions offered below will—if you investigate them and take advantage of them—make you the possessor of a great bargain. Babies' Muslin Bonnets that were 25c and 35c, all go for 15c. Children's Sailor Hats, that sold during season for 19c and 25c, all go for 10c. A 35c rough straw Sailor Hat, that sold for 25c last week, is reduced to 19c to clear. All \$3.00 Trimmed Hats are reduced to \$1, and the \$3.50 Trimmed Hats are cut to \$2. The remaining Pattern Hats have their prices reduced 50 per cent. A lot of Children's Crash Hats and Caps cut from 25c & 35c to 19c each.

CLEARING SALE OF SHIRT WAISTS

Shirt Waists at reduced prices. These are the prettiest and daintiest that this season's stocks have shown. All sorts and kinds—some that are simple and dainty, others more valued for their sturdy serviceableness. These are the reductions: White embroidered waists that have been selling for \$1.50 all season—clearing sale price only 98c. Elaborately trimmed waists, with French backs and all the little things about them that show them to be the latest style—now cut to \$1.19. All the white waists that were marked \$2.00 and \$2.25, are now reduced to \$1.48. A line of fine white waists that range in price from \$3.00 to \$15.00, have their prices lowered 25 per cent. A cut of 20 per cent. is made on all Colored Shirt Waists. The price is cut on every waist in the department. New things coming to this store all the time, too. The latest arrivals are some of those new ribbon and lace striped Fancy Shirt Waists, in blue, white and pink. White Duck and White Pique Skirts reduced from \$1.50 & \$1.25 to 98c

SUMMER WASH DRESS GOODS WITH PRICES CUT TO PIECES

Here are some wonderful opportunities for economy if you have some summer dress need yet unfilled. A full fourth to a third off; in some cases a full half less than regular price. Former prices and present: Striped and Figured Dimities, Figured Lawns, Dotted and Striped Cordelias, Dotted Swisses, that were 12½c and 9c, now marked down to 5c. Victoria Zephyrs, Culloden Dimities, Astoria Jaconets, in all the latest styles and patterns, in the season the prices were 15c and 12½c, reduced to 9c for this sale. French Gingham that were 25c, cut to 17c. French and Scotch Novelties, were 37½c, cut to 25c. Silk Corded Gingham, Satin Striped Dimities, 50c and 60c quality, for clearing sale 37½c. A lot of short lengths in Wash Goods, Wool Goods and Silks to close out at very low prices. I will close out all the Summer Parasols at cost. Almost anything you may need for hot weather comfort can be had at the "Popular Store" at a most reasonable low price.

JOHN CHESS ELLSWORTH,
SUCCESSOR TO ROSE & ELLSWORTH.
113-115 N. MICH. ST. SOUTH BEND, INDIANA
Store Open Wednesday and Saturday Evenings.

COUNTY SEAT NEWS

CIRCUIT COURT

There were a number of arraignments Monday.

Ernest Gains pleads guilty to a charge of larceny.

Henry Kendall pleads guilty to the charge of larceny.

Thomas Kelley pleads guilty to the charge to do great bodily harm less than the crime of murder.

Chas. Miller pleads guilty to the charge of larceny.

In the case of Shuler vs. Townsend a motion was made for security for costs which the court ordered to be furnished within thirty days.

Earnest Gains, the colored man who pleaded guilty to larceny, was sentenced to the state reformatory at Ionia for 18 months.

In the case of Zick vs. Stevensville to compel the granting of a saloon license motion for mandamus, made by James O'Hara was granted on payment of \$25 to defendant's attorney.

A decree of divorce was granted to Sarah A. Higbee from her husband, Raphael Higbee for cruelty and nonsupport; the child was given to the wife.

NEW CASES

Adolph Sutter, Louis P. Sutter, Jacques Sutter, Edward A. Sutter and John E. Sutter, co-partners of Sutter Bros., who brought suit against Phillip Russell for a debt of \$1,500 have appealed the case to the circuit court from Justice John C. St. Clair.

DIVORCE PROCEEDINGS

Frank Glover has begun suit for divorce against his wife, Ella Leek Glover, for desertion. Plummer & Riford are his attorneys.

MARRIAGE LICENSE

Wilson Housman, 24, Mrs. Minnie Sharpe, 21, Elkhart, Ind.

Edward Mann, 21, Nettie Pearson, 19, Three Oaks.

Geo. Rumsey, 24, St. Joseph, Alice Mayer, 16, Gallien.

Peter Hendrickson, 36, Alma Karleson, 28, Chicago.

Adam Keshing, 25, Markleville, Ind., Rosa Searles, 30, Benton Harbor.

Chas. S. Clark, 29, Alma, Wyo.; Ivy Flowers, 28, Buchanan.

Edwin H. Wright, 59; Jennie Atwell, 43, Chicago.

John Stenberg, 35; Julia McDowell 40, Chicago.

REAL ESTATE TRANSFERS.

Frank D. Noggle et al to Nellie M. Roberts 36 acres in Galien \$1.

Nancy H. Noggle to Nellie M. Roberts 36 acres in Galien \$1.

Frank D. Noggle et al to George H. Noggle 24 and 88 100 acres in Galien \$1.

Geo. H. Noggle et al to Frank D. Noggle 38 acres in Galien \$1.

Nancy H. Noggle to Geo. H. Noggle 24 and 88-100 acres in Galien \$1.

Jerome Carner to Jessie Carner 30 acres in Chikaming \$500.

Willard B. French to Harry B. Howe property in Buchanan \$375.

Thos. W. Daly to Alfred H. Chabot 40 acres in Hagar \$3700.

Reuben D. Parker to Joseph Bozek 20 acres in Lincoln \$10.

Thos. L. Wilkinson to Joseph Bozek 20 acres in Lincoln \$10.

Susan H. Hoadley to Bridget A. Crowley pt lot 33 Green & Hoffman's add to Niles \$975.

Marion W. Jennings to Mary Heinlein 8 acres in Chikaming \$400.

Francis M. Hamilton to Eddie Hamilton lot, 2 block, Deardhoff's add to Dayton \$45.

Alice M. Baker to Joseph L. Scott lots 1-2-5-6 7-8 Sutton's add to Colomo \$500.

Byron S. Bailey to Henry J. Ray 40 acres in Watervliet \$1200.

Mildred C. Totten et al to Fannie Totten n w 1/4 except Railroad and Light House sec 9 New Buffalo \$1.

Fannie Totten to Floyd R. Perkins n w 1/4 except Railroad and Light House sec 9 New Buffalo \$1.

Laura Wells et al to Willis W. Worrick 37 acres in Sodus \$1500.

Asa W. Sherwood by Lucius M. Hogue admr to Willis W. Worrick 37 acres in Sodus \$1500.

Faith in China.

The situation in China has improved materially since last week, and confirmation of the position taken by the United States government, that the ministers at Peking were still alive has been had by messages received

through British, German, and Japanese sources stating that from June 30 to July 13, the legation was under continuous attack but an armistice had been arranged and reports received indicate that all the ministers except the German ambassador were alive as late as July 21, and were fairly well situated.

This cheering news emphasizes very strongly the wisdom of Secretary Hay's policy of considering the Chinese as acting in good faith until proven to the contrary. It also emphasizes very forcibly, that if the world at large would be more anxious to see the good traits in mankind, and less anxious to ascribe base motives for unexplained actions, much of the friction and bloodshed would be avoided.

CORRESPONDENCE

Fairland.

Miss Gertie Shearer entertained the Misses Savage of South Bend last Thursday.

Ethel Toney is the guest of Mrs. Frank Snorf of Dowagiac.

Mr. Dwight Walton has been suffering from an attack of malaria, past week.

The F. S. C. picnic held at Barren Lake, last Saturday was a success in every particular. C. J. Snorf of South was present.

Mr. L. C. Walker spent at the home of his mother.

Buchanan Woodmen Complimented.

The South Bend Tribune in speaking of the visit of Buchanan Camp 886 M. W. A. to Washington Camp 6875 of that city recently has the following complimentary allusion to the work of the Buchanan team.

"The secret work of the order was exemplified by the degree team and officers of Buchanan Camp 886, of Buchanan, Mich. The work of the team was excellent, in fact, it was the finest secret work the order ever had the pleasure of seeing exemplified. After the secret session of the lodge was over a banquet was spread and the guests enjoyed themselves until an early morning hour. Vocal and instrumental music were features of the evening."

"A Prisoner Among Filipinos" is the title of Lieut. Commander James C. Gillmore's account of his extraordinary experiences in the Philippines, which begins in the August *McClure's*. Lieut. Gillmore was captured by savage tribes while out in a small boat with a scouting party on the East coast of Luzon. He had more than one narrow escape from death. For several months these men traveled hundreds of miles through the heart of Luzon, enduring unpeppable hardships, with no prospect of escape from an awful fate at the hands of bloodthirsty Tagals. The illustrations by W. R. Leigh after the author's own sketches are marvelously graphic.

"An International Wheat Corner," by J. D. Whelpley, in August *McClure's*, gives a somewhat startling revelation of a proposition made not long ago by the Russian government to the United States, whereby the two nations should control the wheat supply of the entire world and fix its price at a uniform rate which should never fluctuate. These details have never before been made public.

Joiah Flynt and Francis Walton begin their "True Stories from the Under-World" in the August *McClure's* with "In the Matter of His Nibs." The chief characters in the story are a detective, several thieves and a New police captain. The stories are illustrated by studies from actual types in the Rogue's Gallery.

The mid-summer fiction number of this magazine will contain contributions by Frank H. Spearman, Jack London, Ian Maclaren, E. S. Martin, and others, in addition to several special articles of unusual interest. The cover, by Louis Loeb, is one of the most attractive that this magazine has ever had.

The United States Government has placed at the disposal of the editor of *The Ladies' Home Journal* all the illustrative and statistical information in its private archives relating to the White House, which will be one hundred years old next November. The magazine will use the material in connection with two articles on the subject it will publish shortly. That some of the views are exceedingly rare is shown by the fact that it was only recently that the State Department learned that they existed.

Michigan is Healthy.

The weekly bulletin, "Health in Michigan," for the week ending July 21, 1900, just issued by the State Board of Health, shows a very healthy condition in the State. The presence of diarrhea, for the first time this year, at the head of the list of diseases which caused the most sickness during the week, might be supposed to indicate that this disease was unusually prevalent, but this is not the fact. The average per cent of reports which stated the presence of diarrhea in Michigan in July in the ten preceding years is 57, and for the week ending July 21 of this year is 51 per cent, or about 6 per cent below the average. The diseases which usually cause most sickness in Michigan—rheumatism, neuralgia and bronchitis—were less than usually prevalent, and thus diarrhea, with less than the average amount of sickness at this period of the year, was forced to take first place in the list.

The August, Fiction Number of *Scribner's Magazine* is always a notable one, both for its short stories and the unusual number of illustrations. This year it will be found especially rich in these particulars as well as in other features. The contents include the names of some of the best-known writers and artists of to-day, and, as usual, those of new contributors to the Magazine.

Mr. Richard Harding Davis's article, "Pretoria in War Time," gives a vivid and novel idea of the appearance and curious individuality of the Boer capital, and of the way its people viewed the approach of the British, and a most attractive impression of the stalwart figure and vigorous personality of President Kruger. The comments upon the conduct of a number of the captured British officers, in which they are said to have taken their imprisonment in anything but a "sportsmanlike" spirit, will no doubt excite considerable discussion.

There are some remarkable articles in the *Forum* for August, primus inter pares being "The Present Status of Afghanistan," by no less a dignitary than Sultan Mohammad Khan, Chief Secretary of that "buffer country" between Russia and England. The Hon. Charles Denby, late minister to China, relates "How Peace Was Made Between China and Japan," and F. F. Hilder writes of "The Present and Future of the Philippines." The well-known English labor leader, James Keir Hardie, who has done as much as any one living to advance the interests of organized labor, analyzes the present status of "Labor and Politics in Great Britain." An article of great interest to educators is "Child Study and its Relation to Education," by Prof. G. Stanley Hall, whose essay on "College Philosophy" attracted so much attention some months ago. The late Secretary of Legation at Rome, Mr. Romsen Whitehouse, writes instructively of "Some Italian Problems," "Texas, Past and Present," "The Negro Problem in the South," are titles which will attract by the timeliness and interest of the subjects they represent.

The Midsummer Holiday *Century* is chiefly notable, perhaps, as introducing a writer hitherto unknown, of whose power to interest those who "never read serial stories" the editors feel confident. The new comer, Miss Bertha Runkle, is a young woman still in her early twenties; and the scene she has chosen for her first effort in fiction is Paris at the time of the accession of Henry IV. The story, which will run for several months, is called "The Helmet of Navarre." It is announced as a dramatic romance of love and adventure, characterized by great inventiveness and by rapid and absorbing action. Among the characters are the King and his opponent, the Duke of Mayenne. In the department of fiction, the August *Century* contains also a humorous monologue, "The Author's Reading in Simpkinsville," by Ruth McEnery Stuart, and three other short stories—by Laura E. Richards, Lillie Hamilton French and Mary Knowles Bartlett,—besides an interesting instalment of Dr. Weir Mitchell's "Dr. North and his Friends." An article that takes the reader far afield is John Burroughs's first paper on the Harriman expedition to Alaska and Bering Sea. Of this adventurous party were John Muir, of glacier fame, and R. Swan Gifford, the painter, who is one of the illustrators. Another outdoor paper is Maurice Thompson's "In the Woods with the Bow"—a breezy account of hits and misses in shooting at game birds, with humorous pictorial comment by Miss Cory.

Pepto Quinine Tablets cure a cold.

TWO GREAT SHOES.

People who are in search of good shoes that will give good service, outwear any other shoe on the market, at a moderate price, should insist on trying the Smith-Wallace celebrated

WHANG LEATHER SHOES
And the Celebrated
SCHAUROTH SHOES.

They cannot be beaten at any price We are sole agents in this locality.

CARMER & CARMER, BUCHANAN, MICH.

32 FRONT STREET.

Mother of Emperor Near Death.
London, July 29.—Empress Frederick of Germany is mortally ill with an internal complaint. She is at the castle in Cronberg, near Homburg.

Musician Robbed of Medals.
Minneapolis, Minn., July 29.—Eugenio Sorentino, director of the Banda Rossa, was robbed last night after the concert at Lake Harriet of medals and orders to the value of \$900.

Lady Churchill Now Mrs. West.
London, July 29.—Lady Randolph Churchill (nee Jerome) was yesterday married to Lieutenant George Cornwallis West at St. Paul's Church, Knightsbridge.

Charged With Shoplifting.
Muskegon, Mich., July 30.—Mrs. Mary O'Neil, who figured prominently in a sensational divorce suit recently, was arrested in Grand Rapids Saturday and brought here on a charge of shoplifting.

Had Hold of a Live Wire.
Port Huron, Mich., July 27.—Jimmie Isabell, of Tenth street, a lad of 11 years, got hold of the loose end of a live electric light wire and was terribly burned, the right hand so badly that it may have to be amputated.

Duke of Coburg Dead.
Coburg, July 31.—Prince Alfred Ernest Albert, Duke of Saxe-Coburg, died last evening at Rosenau Castle from paralysis of the heart. He was the second son of Queen Victoria, and was born at Windsor on Aug. 6, 1844. The Duke was married at St. Petersburg on Jan. 23, 1874, to the Grand Duchess Marie of Russia.

Young Woman Suicides.
Kalamazoo, Mich., July 27.—Miss Belle Lomax, aged 25 years, daughter of Joseph Lomax, of Grand Rapids, cut the arteries of one of her wrists with a pair of scissors and bled so badly that she died late yesterday. So determined was she to commit suicide that she turned on the gas in addition to taking a dose of poison. Miss Lomax was mentally unbalanced.

Menominee Infested With Tramps.
Menominee, Mich., July 29.—This city is infested with tramps and the police are unable to route them. Burglaries are of nightly occurrence. Money and valuables aggregating \$1,000 have already been stolen from private houses and business places. One gang was driven across the river into Wisconsin by officers, but have returned in increased numbers.

Devoured by a Shark.
Honolulu, July 27.—Details of the death of Emil Uhlbrecht, who was drowned last Sunday morning, show that his body was devoured by a monster shark, as portions of his remains were found in the stomach of a shark caught at the entrance of Honolulu harbor. Uhlbrecht went out last Sunday with three companions on a wheel excursion. They saw some brilliant shells on the beach and stopped to get them. Uhlbrecht was washed off a rock and swept out to sea.

Notice of Sale of Real Estate.

STATE OF MICHIGAN, COUNTY OF BEREN, ss.
In the matter of the Estate of Louisa J. Hamilton, deceased.
Notice is hereby given, that in pursuance of an order granted to the undersigned Administrator of the estate of said Louisa J. Hamilton, deceased, by the Hon. Judge of Probate for the County of Berrien, on the 29th day of July, A. D., 1900, there will be sold at public vendue, to the highest bidder, at the premises in Buchanan township in the County of Berrien, in said State, on Monday, the 17th day of September, A. D., 1900 at 11 o'clock in the forenoon of that day, subject to all encumbrances by mortgages or otherwise existing at the time of the death of said deceased, or at the time of the sale thereof, the following described real estate, to-wit:
Commencing at the north-west corner of the east half of the north-east quarter of Section thirty-four (34), in Town seven (7) south, Range eighteen (18) west, thence south to the center of the Terra Coupe road; thence along the center of the Terra Coupe road in a north easterly direction to that point where said road intersects the section line between Sections thirty-five (35) and twenty-six (26) in said township; thence west between said Sections 35 and 29, and 29 and 27 in said township, to place of beginning, excepting 10 acres in the north-east corner of said Section 34, used for a cemetery and containing 95 acres more or less, and being in said county of Berrien aforesaid.
Dated July 30, 1900.
ENOS HOLMES, Administrator.

- 4 -
SPRING
- SUIT -

Is a desirable addition to your wardrobe, f especially, if you have it made by . . .

J. HERSHENOW
MERCHANT TAILOR.

Handsome New LAWN SEATS

STRONG AND CHEAP.

All Baby Carriages at Cut Prices.

RICHARDS & EMERSON.

We have the largest and best equipped

BAKERY

in Southern Michigan. Give us a trial

THE CITY BAKERY,

C. H. EDWARDS & SON.

I sell CLOTHING as well as HATS

We have a neat selection of very NOBBY SUITS for men and boys All New Styles

Our line of SHOE-MAKING was never more COMPLETE

FRANK STEINER AT
G. W. NOBLE'S STORE

Wall Paper.

BRIGHT AND NEW STOCK.

You will find it to your advantage to examine my prices, especially of borders before buying.

W. F. RUNNER.

READ THE RECORD \$1.50 PER YEAR