CLUBBING

rates with any newspaper or magazine desired. Orders given prompt attention. Try the Argus three months, six months or a year. We endeavor to furnish the news.

BUCHANAN, MICHIGAN, WEONESDAY, JUNE 26, 1902.

newspaper that will become a household necessity. Read its advertising columns as well as its news and you will be greatly benefited. \$1 per year Try it and get your home news

Men's Stiff and Soft Hats 1-3 Off

HOWARD STYLE.

These are all this season up to date styles but

the sizes are broken. They are what is left of this springs stock, 2 and 3 of a kind. If

you can find your size, you can buy them at

a great saving in price. 1-3 off.

dainty for dressy

tostumes, strong and staunch for street and general

street and general wear; a facinating variety made of the

latest and handsom-

est leathers in the most fashionable

Sheets and

Men's good everyday heavy socks,

STUDY OF THIS ADVERTISEMENT will reveal GREAT BARGAINS but a visit to the

White and Colored Waists

A big lot of women's shirt-waists will be offer ed for less than cost. The are made of good quality striped percale, and lawns, and a variety lors and patterns with stockfors and patterns from 32 to forice 50c to \$1.00. Sale 39c

eer white lawn waists. All made tiest styles. Tucked, Hemstitched, a Embroidery trimmed, buttoned front ack. Regular value \$1.25 to \$1.50.08c

Every waist in the house marked for this Special Sale from ½ to ½ off.

Ladies Tailor made Suits.

In colors and black, this season's most popular styles, in blouse, eton, and tight-fitting. Jackets, silk or satin lined. This is positively the greatest purchasing opportunity of the season. For we will sell any suit in \$7 50

TUBCKCLO

Just what you need for these cool chilly evenings we will place on sale a, lot of short jackets in loose and tight fitting, silk and satin lined, not one in the lot worth less than from \$5.00 to \$10.00. Choice for this \$2.50

Men's Suit Snap.

Navy Blue, neat stripes, checks and mixtures, mediums, light and dark effects. Suits that have been selling at \$6.00 to \$4.98

Men's High

of Suits, and have put them all on our counters, taking everything from stock where we had not a complete line of sizes. These are Suits such as were sold all the way from \$10.00 to \$15.00. They will all \$7.40 be placed on sale. Choice

We make a specialty of Young Men's Clothes

Suits cut in the latest styles in foreign and domestic fabrics, with broad military shoulders, hand padded and strictly tailor made, and the prices are about half you would have

buy at 25c

Men's black and white Shirts, double back and front, felled seams, shaped shoulders double sewed. It's the regular 50c40c

Shoes

We are headquarters for Shoes. No matter what kind of Shoes you want, if for every day or for dress you can be suited, as we carry all the best makes, such as THE FLORSHEIM, "W. L. Douglass \$3.50 Shoes," in all kinds

Wash Dress Goods

They will be found here in all the popular shades, an endless variety of fabrics, in all the newest weaves and at prices far below what you would expect to pay

for them. Special complete line of fancy dimities, good 7c. Special complete time of the state of the st 124c. Special for..... Fine mercerized foulards, (perfect copies of in-ported silk) worth from 25c to 35c. Special. I 9c All other wash fabrics reduced in same proportion.

Clearance of Musin - Linderwe-

Even our Spring Sale fu But we are clearing up our assortment considered—the question is how the most quickly.

Night Dres

in hundreds of pretty effects with round and low necks, finished with prettiest edges of lembroideries, beading and ribbon; also variety effects, exquisitely trimmed 89c, 59c 79c \$1,49

White Petticoats

Grade Suits

We have decided to close out all broken lots of Suits and have not the suit that all and have not the suit that all and have not the suit that all and fluffy to hold out the skirt, 75 in \$2.

Drawers

Hundreds of pretty styles with trimmed with dainty patterns of broidery, laces, tuckings, hemstity

Corset Go In all the latest styles, long article, ed in daintest manner, all size

Wais³

White embroidered waist the latest, made for open front, regular price, \$1.26 to \$2.

Fancy imported novelty, wash silks, fancy striped of waist silks, novelty por shanting, silks, embroide patterns all at \(\frac{1}{2}\), \(\frac{1}{2}\) and \(\frac{1}{2}\) thy price.

BUCHANAN.

Bargain in Hosiery

es' fast black rib-bed 25c hose, all Special. 15c

Shoes for Ladies and children

Our line of shoes is most complete in all the desirable summer styles, of Oxfords. Colonials and Sandals, all at lowest prices,

There is satisfaction in having the "latest thing" in matters of dress.

Men S nts

large variety of s. ... throm at drep 50 to \$5.00 Men's Linea Crash Pants, ery pair shrunk \$1.00 pair.

Boys'Linen Suits

Two piece Suits, Coat and Pants. Every suit worth from \$1.00 to \$1.53. Sale price 49c

Men's Pants

Weather

in soft i

Serviceable Knee Pant

weather linen Crash Knee

uning suits,

Coats Craats at saving in

rufiles

rs

Be sure and look them over. Good working Pants at 49c a pair, and all the better goods at prices never before

Men's doubled and twisted Blue Demin Overalls, long waist and full in seat. We guarantee these Overalls to be better than you pay 50c elsewhere. For 40c

Although muslins have advanced in prices we were fortunate enough to secure a lot of very desirable sheets and cases at an extraordinary low price and offer full size seamless, bleached sheets of good quality muslin at Good 86x42 inchlwide hemmed, bleached pillow 11C

Lace Curtains

Our large sales of curtains for spring have left us with of odd and ends of from one to three or four of a kind. If you can make use of them, we you considerable money on them.

Pillow Cases

Carpets

We continue to sell Ingrain Carpets at less price than any other place in the United States. If you need a carpet within the next two or three years, BUY NOW It will save you lots of money.

Clothing

MICHICA

Horrible Death

Occured at the New Electric Plant Yestern day. It was That of

James Gorman, of Toledo, Ohio School and in the evening by the Christian Sunday School with beautiful and

A Brick Mason, Who Fell From a Thirty Foot Wall into a great Depth of

manner the men steadying the casing way. lost control of it and it fell. The man abouts, and as a result it was most impossible to locate the unfortunate man. made they were accompanied by James Gorman to Toledo, leaving on the 12:45 at midnight.

James Gorman, aged 82 and a brick One of the workmen dived, but the wamason, while working on the new pow- ter was so mudy his efforts were una er house yesterday, at 11:46, met with a vailable. After the body had remained terrible accident which proved fatal. in the water about eight minutes, it was The gentleman, accompanied by several finally brought ashore, Doctors were at workmen was on the summit of a 30 foot once summoned and every effort given. wall placing a window casing, 8x12 feet but life was extinct. The workmen. in site, which was a heavy constructed previous to the doctors' arrival, had piece of work. Mr. Gorman was level- done all in their power for their coming the stone beneath, when in some panion, but were unable to help in any-

The body was properly cared for, was in such a position as not to be able after which the contractor, James Gorto help himself in the least, and was man, a cousin, telegraphed his mother compelled to go with the falling ob- and sister, who reside in Toledo, Ohio. We are informed he struck J. C. Dick was called to the scene with his head on a corner of the cas- the intention of holding an inquest but. ing while falling. He fell in about after consideration, it was found not eight feet of water and went direct necessary. The remains were removed to the bottom, and did not raise so to the undertaking rooms of Richards & as to give the men a clue to his wheremerson, and after preparations were made they were accompanied by Inner

COUNTY CLIPPINGS.

A purse was raised last week by the Berrien Springs people with which to hire Hon, James O'Hara to defend John. Mikesell, who shot his father last week in Berrien Springs. The people of that place have so much faith in John who claims he acted in self defense. He plead not guilty, at his hearing.

A Milwaukee paper states that the steamer C. W. Moore, belonging to Graham & Morton has been purchased by the Michigan Central railroad to run between South Haven and Milwaukee. This is incorrect,

All the Graham & Morton boats are to be equipped with Capt, Donald Mc-Lean's hydraulic signal.

John Vaughn has engaged an attorney and will prosecute the Niles Daily Sun for calling him a traitor in convention held in Buchanan. Mr. Vaughn says he is just as loyal a republican as there is in the county and he is going the reason show

for violating an son. injunction of Juge Coolidge's court, is ed with the outcome. and it is stated a very patient man and seems to be con- that an average of \$1.00 a crate has been tent to serve his time rather than to the result of the fruit grower's labor, pay out the money for the fine, which thus an estimate of \$300,000 has been would be necessary to release him He paid by various banks throughout the is a great whittler and has spent his en- county. tire time since being locked up, in carving fancy objects from wood. His latest effort is in the shape of a chain six ...feet long, which shows considerable skill with the jack knife Mr. Osbern has not as yet decided what he will do when released from the county jail but will probably accept a position with the League of Educators in some other state. The Supreme court decided against Osborn of the League of Educators, and he therefore must remain in the county jail.

Jack Lambert of Niles, who last summer was so unfortunate as to have his left leg broken in two places, is again suffering great agony caused by the same leg to be broken by falling from

bos in his neighborhood, which numbered about 40, hustled them in a car procured from the Three I r ailroad company and took them out of town. When the train reached a distance ten miles from the city the hobos were turned loose and told never to appear in St. Joe again.

Barney and Amelia Sells of St. Joseph were married at the Court House last Saturday morning, after a few months separation by divorce. They lived to-gether thirty one years, when last April Mrs. Sells procured a divorce on the grounds of cruelty and that her husband compelled her to do much manual labor. They were the parents of thirteen children. It is told that a happier couple ization. It is national in character, and never left the Court House

The work on the new depot at Benton Harbor for the Big Four and Pere Marquette R. R. companies will soon be begun. Grounds are being staked out Peter N. Heller, Jr., of Detroit is grand and the depot will be the finest station between Chicago and Grand Rapids.

Street Carniyal.

A Street Carnival will be the attracand the undertaking will undoubtedly be a success.

Thirty Carloads of Strawberries.

Shipped from Benton Harbor to Local Parts.

It is not likely that Berrien county will ever again sell strawberries at less than the cost of production, as was the case here several years ago.

The fame of the local strawberry is spreading and the limits of the market have been removed by the introduction of the perfect refrigerator car and the growing demand for the best of all the berry varieties. In previous years it has been counted a big thing when a car or two of strawberries have been ship. ped as far as Buffalo, but this year thirty cars have been shipped from Benton Harbor. Twenty of these have been shipped to Buffalo, one or two to Milwaukee, and the balance to northern Michigan. The Buffelo buyers were so well pleased that they made a statement that they would come again next year, Begrien county farmers need not fear it they will overdo the strawberry

The fruit growers are

DEAF PEOPLE HOLD BANQUET.

Exercises of the Day Responded to in Sign Language.

The following article is a clipping from the Detroit Free Press of a banquet held in Detroit by the deaf people. The Mr. Waterman referred to is Jesse Waterman, son of Wm. Wateran of this place Secretary of the Association. Few people realize the pleasure, and wonder how they can enjoy themselves in the manner they do. But the following article shows how they too can respond, though silently to toast and other exercise and enjoy them immensely:

the people of Deall right, and can is anyone else," y A. J. Water-Fraternal Sociequery by a Free Press representative. quet given by Detro of the Fraternal Soci the Fellowcraft Intiguests who could no

l'in Chicago a beethe affair last night, attended. Mr. Watwas more largel they spent seve erman explained further that the local lodge is a branch of the society which is the first of its kind ever organized, and has done more to bring the deaf together as brothers than any other silent organ in connection has a benefit for members.

A number of out-of-town quests attended the banquet last night, among them being a delegation from Chicago. president, while John T. Menzie is president of the local division. Mr. Menzies acted as toastmaster last evening, and the following toasts were responded to 'America" poem, Miss Mae Nellie Chittion at Benton Harbor, beginning July tenden; "Detroit Division No. 2," Peter 7. Great preparations are being made, N. Hellers, Jr.; "The Froternal Society's Scope," John G. T. Berry; "The ure that is ced the su Future of the Fraternal Society of the pointments of his

Jesse Waterman; "A Little Wit on Draught," Emil Rosenfield "Curfew," Mary Zwiefka.

CHILDRENS DAY EXERCISES

Given by Christian and Evangelical Sunday Schools.

Childrens Day was observed Sunday morning by the Evangelical Sunday School and in the evening by the Christappropriate exercises.

The Evangelical church was beautifully decorated with flowers, ferns and the design of a large horseshoe afforded a background which a ided much to the appearance of the decorations.

The exercises were excellent and the children took great pride in making them presentable to the many listeners Rev. Niergarth gove a very interest-

ng talk preparatory for the collection. The closing address was given in a fine oratorical manner by Glenn Moyer, aged 10 years, and was as follows:

Dear Friends:-We have now finished what we have to say, and come to breaker at Ann Arbor." thank you for your kind attention during the morning.

We have not said anything great, know, but we have tried to say all the good things we could. We can yet small and our powers of mind as well as of body are yet feeble. We can not talk as you can; we cannot think so fast, or reason so well; but as we grow older we hope to grow in wisdom and in strength. This is one of the ways by which we gain strength and the Sunday School in struction is good to make us wise.

Who knows but what one of us here

Life is passing by and youth will soon begone, or the night of death may over take us. Many little ones we rement ber, who once stood where we stand many faces that beamed with expectation, as they stood before you on an occasion like this; but today they look upon us seeing but unseen. They have crossed the narrow river, they have entered the gate to that beautiful city and we are left to follow.

We would not forget that live may close as suddenly, and we hope to live blest above. We want your prayers, that we may be pure and good that Je sus may love us and make us his own

The Christian church was simply bu beautifully decorated with white drap seating canacity was filled add stands

entitled "Sow the eautiful recitations, song cises were given by the chi those given by the wee tots ly listened too and brough smiling countenance as a res

A flag drill given by six girls was excellent and shov amount of skill and practise ercises of the entire evening ent and those present sur

Rev. Black them asked to be present next Sunds to chil an at 11 o'clock and he woul mornir at little talk. This greatilgive that little folks and all promis place

WM B. CROC

who died at his hort van John street last Friday, Jul 20 at 5 p. born in Purligh, Est Co. English June 7, 1820. He wjust a fertigal passed his 82nd biday, a ripe old age. He was the + surviving note ber of his father's fly of II child.
His bereaved widow will greatly in the companion of 60 years in the even way of life. They were married Nov. 15, 1842 in

n the old land and immigrated t, Buf of the family of children, daughters Ler pai nipeg, Grand¹ family moved f M miles north Croxon engage

York City and In 1881, Mr. (okon moved his family to Buchanan ar has ever since resided in the house were he his health peritted, if kept a i market but for the past

affected. Mr. Croxon was a m acter, a contented ll bis 1 and friends will always find comfort the memories of this good and kind migh of whom the world has too few. In the resurrection day such a one will find fayor with the King who estimates character above creed and love more than talent or genius.

The funeral services were conducted by Rev. E. R. Black, Sunday afternoon at 2 o clock after which a number of Masons of Chicago, of which lodge Mr. Croxon was a member, took charge of the further exercises. The Masons of this place were also in attendance.

Said Sec. Wade: "On Thursday there were given out 777 diplomas. This is the largest number ever graduated on commencement day in the history of the University of Michigan, and this day does not represent the full number. At almost every regents' meeting there are one or more graduated. The total will be a little over 800, representing the year's work, and this is a record

There seems to be good prospects of the United States Senate passing the bill admitting Arzons, Oklah oma and New Mexico-to Statebood. The bill has passed the House, and an earnest effort is being made to kill it in the

remarried and have again been widowed, either by death or by divorce where may be President of the United States; they are blameless, shall be restored to or, better still, may go to foreign lands the pension rolls. Another amendment has occupied by himself has been invadto proclaim the gospel to those who sit increases the pension of those soldiers ed by other prisoners so that Osborn is in darkness. We may be called to fill who have lost one or more limbs, and now obliged to mix with the common high places of honor and trust, and it is another rases from \$12 to \$30 per month herd. important that we pre ourselves the pensions of soldiers who are pennow for the stations which soon may signed under the Department Act of 1890 when they require regular or occasional attendance.

The U.S. Civil Service Commission will hold examinations during September and October, in several places in each state, to secure young men and women for the government service. There are now 126,423 positions in the classified civil service, being an increase of 26,726 in six years. There are 7,972 persons appointed between July 1, 1901, and April 15, 1902, being at the rate of 10,070 for the year: There will probably be 11,000 appointments next year. so that when we die we may join the Salaries at appointment vary from \$660 to \$1,200 a year with liberal promotions afterward. All appointments are for life and for most positions only a common school education is required. Politics and religion is not considered. Those desiring to take examinations of this kind can get full information about

Service Catalogue tor

SALE ON **OXFORDS** AND COLONIAL LIPPERS THIS WEEK

FOR

MEN

YOMEN

AND

DREN

TH BEND, IND

SPECIAL

has been troubled with r of late his heart has

extracted the sweet stance. His patient tion was a lesson fo They can have only, of this gentle and narian who met with

BREAKS RECORD.

Among the bills passed by the House them. during the past week, was an amendment to the pension law which provides that the widows of soldiers who have

County Jail is Overfliwing With compals and the crowd is the Lawrence in the History of County

C. Frazier and Wm. Robinson

ign Of Crime

The Two Negroes who were Captured at New Buffalo, are Held as the Murderers of Chas. Parks.

now in the throes of a reign of crime ted upon Charles Parks, formerly of and crime that is discovered and punish. Niles, last Wednesday night about 9 ed. Sheriff Collins and his splendid force o'clock, between Livingston and Bridgof officers are doing a great work and man. some arrests of a marvelous order have been made within the past week or so. Last week there were but 17 prisoners in the county jail. This afternoon Benton Harbor and found which the men have even been placed in the women's department. Cots have been placed in the corriders for the overflow and thing was peaceful and quite when of if ten more prisoners arrive this week of the neg s arose and lighted a ca the sheriff will have no place to put dle, the other negro also + ang p

the crimes in the calender from murder to vagrancy:

H. S. Osborn is the only aristocratic member on the jail at present and his sanctum on the second floor, which he

The most noted prisoner in the jail just now is John Mikesell charged with the killing of his father. Other prominent ones are 'Butch' Coadgon, highway robbery; Stauley Sterritt, embezzlement; Zigmand Miller, horestealing. -Wed. News.

The crowd in the county jail at present is the largest in the history of the county without an exception. The largest number up to the time of the close of Sheriff Ferguson's administration was 38. There were this noon 47 criminals in the county jail, and cots are at a premium in some of the departments The county jail kitchen is taxed to furnish food for the mob. Many of the prisoners will be obliged to sleep in the corridors on cots tonight. -Friday News.

It appears that Berrien county is just | Another dreadful crime was commit-Mr. Parks, together with two other

white men, M. Keller and Japa Maye,

entered a Pere Marquette fruit frank it there are 42. Ever cell is oc upied and refrigerator car. Only a sport to elapsed when two negros also did and layed down at opposite ad. Evs his feet and they two stopped toward The prisoners are in for nearly all of the white men, and ordered "han,s up." Parks did not obey. Mays Ind Kelly were searched and robbed of tilly money and pushed off the car. For was again ordered to raise hands. refused, when the negroes fred th bullets, two in breast and one back it left ear. After the search of the deal; the two negroes jumped from the co and boarded a passing train.

Sheriffs were notified immediately, and the arrival of the coming train at New Buffalo the train was searched and two negroes were found and held in the county jail on suspicion. Later, two other men were discovered

Later, two other men were discovered near Dayton answering description of the murders, and a posse of men were immediately after them.

Charles Parks was a single man about 40 years old, and worked for some time in the paper mills at Niles. His brother William is also employed by same paper of the paper mills at Niles. people.

Attorney Riford on Moday stated that the two men. Frazieland Rooinson, will be tried for the murder of Chas. Parks, and that he will state to the jury in his opinion that he does not believe the men guilty of the crime, and that the evidence which will be introduced will clear the men. The case will be an interesting one and may result in a serious mix un along country. sult in a serious mix-up areng county officials.

IN IS NOT TOUS LATE:

to have your

UMBRELLA OR PARASOL .:. REPAIRED OR RECOVERED. .:

You wil find our work along this line very SATISFACTORY

A. JONES & CO

NEXT DOOR TO DESENBERGS

Jewelers

> E. S. ROE ←

FOR

E.S. ROE

Buchanan,

There are two men in Texas who etween grits, nowadays, says a Cin-innati Enquiter correspondent.

The two men are brothers, and he land on which the famous Lucas tusher was struck at Beaumont. Tex., nd gave it up only a short time bethe fortunate owner struck his onanza, They settled on the land bout a year ago and drilled for oil. at a depth of about 700 feet they truck a flow of ten or fifteen bar-'els a day, and then sat down to rest and enjoy their income. Ten barrels day wasn't .nuch, and they finally got tired and went to Silver Lake to see if they wouldn't do better. They ladly disposed of their Beaumont and for a small sum, and were highp pleased with the change of terriory when they struck a little larger dow at Silver Lake. When they were busy congratulating themselves on heir good luck the Lucas well was sunk on the folimer property to a disance of 1,400 feet, and the biggest gushweverku, ~u was struck. If those two prothers! . gone down 600 or 700 ing with a little old 20-1 grel

'. isn' their first experience, A few years ago they bought land in f West Virginia and red of the timber, making quite aum. They sold the land for a nd dollars and went to o nunt for oil. Iron was disthe West Virginia land a er they disposed of it, and .000 wouldn't buy it now. These in certainly have cause to be-

LICAN GHOST STORY.

an Who Had Been Regarded as ad for Five Years Confesses to a Priest.

ious story comes from a small n the state of Puebla, reports a correspondent of the Mem mmercial Appeal. A missionst named Patre Pimentel, staystated in a sermon he and that he was visited by amed Daniel Diaz, who begged go to his house and confess his who had been dead five years, to had appeared to him, beg him to call on the missionassist her out of purgatory." padre says that, despite the which were aroused by this request, he determined to go, ik for his companions Mariano g the house, which was place, he was conducted to a in room, where he seated himlgimmediately became aware bing vaporous figure, while at same time he heard "creaking of hones." The wretched young woman

her confession, and, on being ed, disappeared suddenly. padre states that the awful exce brought on a severe illness, hat since his recovery he has denined to make the fact known, that s may not be exposed to the long durance in purgatory for of absolution.

a news of this occurrence has id like wildfire, and the missions have been the recipients of handne contributions since it took place.

WEIGHING GOLD COIN.

Machine That Does the Work of Six Men Used in Chicago Banks.

machine which does the work of miks, and its operation caused conption among the bank employes. e Sites, of the First national is one of the two inventors of achine. Under his direction 3,000 oins at the Commercial national as other day were weighed, sortcounted, says a Chicago special e New York Times.

fact that gold coins are accepted eight value and not at face value sponsible for the invention of the line. For some time banks have been receiving gold by weight, and the work of the teller has become arduous. Every grain that has been worn from a gold piece in circulation means a loss of four per cent. in value, and this amount has to be deducted.

Mr. Sites conceived the idea that the work of weighing the coin might be done by machinery. With the assistarms of his brother-in-law, C. M. Reeves, he worked out the delicate mechanism. The coins are fed to the machine much as wheat to a mill. The standard weight coins are returned to one compartment and the underweight coins to another. The machine makes no mistakes.

NO BEGGARS IN LOMBARDY.

The Northern Province of Italy In Fruitful and Has No Mondicants.

To the tourist through Italy the contrast between the north and south provinces in the matter of beggary along the streets and highways has ften been remarked. There is little r no begging in northern Italy, as here is in Naples. In the southern art of the peninsula the people are pixed with the scum of the levant. In e north the country is agriculturally h and there are no crop failures. e irrigation system is so good and water from the mountains so ntiful that the plains of Lombardy a delight to the eye. The people a business people, serious, selftained and self-respecting. The outh lives off what the fourists spend, p north lives on their business.

THREE WIDOWS OF KANSAS.

Only One Confesses She Wants Model Husband, the Others Equivocate.

A short time ago Mrs. Lydia Peach, of Alton, Kan., published the followre gritting their teeth, and swearing ing notice in the Empire, the local newspaperi

"Mr. Editor-Please print this letter to quiet the storm raised by some hey missed a fortune. They owned half-idiot who has been telling that I was going to be married, and by several smart Alecks who have made it their business to ask my boys about it. I will say that the talk is all bosh. I want it understood that when I want a husband I won't ask the community to select one for me. I consider myself fully capable of de ciding that question to suit myself."

Mrs. A. Connelly, an Effingham widow, annoyed by the village talk, that she was bent on a second mar riage venture, caused this notice to be published in the New Leaf. her county paper: "When I get ready to be married I will tell the noseys all about it, but in the meantime they had better keep out of it, as it is none of their business."

Mrs. Emily Frier, a widow living at Russell, Kan., wanted a husband, and, according to her advertisement, this kind of a husband: "The man I want cannot drink intoxicating liquor, nor chew tobacco. I don't want a humpedover old man ready to tumble into the grave. I am quite a small widow, and I want quite a small man. want him to love me, and call me honey, and I want him to make a living. I don't want to have to take in washing."

The average tourist stays in Naples, including Pompeii, Vesuvius, Sorrento, Amalfi ten days; Rome two weeks. Florence five or seven days, Venice four, Genoa one and Milan one or three. Tourists generally do not see Turin, and Milan and Turin gave me a distinct pleasure. The big opera house of Milan, known as La Scala, has been very little used of late years. It belongs to the past. Reputations were made there formerly, but not now.
RELICS OF ANCIENT MINERS.

Interesting Discovery in a Long Abandoned Scottish Mine Near Edinburgh.

Archaeologists are much interested in a discovery just made in the Fife coal pit near Edinburgh. During operations by the Wemyss Coal company at an old disused pit at the Blair burn, in order to prevent flooding, the overmen discovered a large number of miners' tools such as were used some 300 years ago. The shovels are all made of wood, some of them being as good as the day they were made; the picks and mells are iron the pinches are wood with iron points. One of the operators stated that there are huge blocks of coal lying about all cut out with the pick, so large as to puzzle the present day coller how the old winers accom-plished the task of cutting them out; the pick handles are of great thick ness, approaching almost to the thickness of props used for support ing the roof at the present There is a tradition that the old mine was flooded, causing the death of many of the miners, and the conditions of the mine and the fact of so many tools lying about the seams point to the truth of the story.

A FUNNY LANGUAGE.

Some Samoan Savings That Portras Some Characteristics of am Interesting People.

Lovers of the writings of Robert Louis Stevenson will be interested to see an article on the Samoa of his day by his stepdaughter, Mrs. Strong, in the Century, from which we take this odd bit:

the native dictionary is interesting leen introduced in several Chica- in the light it casts upon the Samoan character. I find 'an impossibility such as an old man getting a young wife.' Another word means 'to beg deliriously for fishhooks.' 'Unwel come' is given, 'such as a visiting party that is accompanied by neither a handsome man nor a pretty maid.' The definition of 'widow' or 'widower' is synonymous with detached shellfish.

"There are also definitions that show considerable thought and irony. Meanness,' for instance, can go no further than 'to climb out on your own breadfruit tree to steal your neighbor's breadfruit.' Faapuatama, like a trumpet blown by wild lads—blown anyhow and at all times; so conduct without consideration. Popoga, to look owl-eyed, as a person staring when food or property is being divided. 'Good brown earth' describes an honest, unpretending man. To show how difficult the language is for the stran-ger, I may say that the little word ta means I, we two, to beat with a stick, to play on a musical instrument, to re prove. to tattoo, to open a vein, to bail a cannon, to wash clothing by beating and to turn a somersault."

Monster Granite Pillars,

monster pillar of granite-the largest solid piece of stone ever quarried for building purposes—has just been swung into its place 60 feet above the ground on the half-completed Hall of Records, at Chambers and Center streets, New York city. It is more than 36 feet long, four feet wide and two feet thick, and required nearly three months to quarry. Thirty-one other stone pillars to be put in the building will be even larger. Each of the stones will cost \$5,000.

Hearing Suicide by Phone, cheerful telephone story is reported from Vienna. A young woman of Magyar-Czernya, in Hungary, was called up on the long-distance telephone by her sweetheart in the town of Taba. He said: "Would you like to hear how I shot myself?" Then she heard the sound of a shot. It was found afterward that the man had really killed himself.

Compromise Hall The Countrywoman's Club

By Hervey White.

UCINDA EVANS was hitching her white horse, Mack, to the post in front of Blake's grocery when the quarrel reached its climax. Dave Babbitt was in his wagon, and Townsend, the harnessmaker, was on the side walk.

"The lot is mine and I intend to keep it if it costs me the farm to do it! Dave was saying, with determination. "You'll find I can spend as much money on lawyers as you can!" Town-

send sneered. "I bought the land and paid for it." "And I had a mortgage on the house."

"That mortgage is vold," "You will have to prove that to

court." "Get up!" said Dave, savagely, to his horses, and Townsend was left standing triumphant.

"What an ugly expression on Dave's face," meditated Lucinda. "I've al-ways thought Dave handsome, but today he looks capable of murder."

She entered the dingy little store and waited till her turn came to be served. The ill-ventilated place was foul from the sickening smell of tobacco smoke and tobacco juice. Then the staring publicity was hateful. Lusinda particularly commiserated a Bohemian woman who was nursing o baby in that bad air; another woman was shrinking in the semidarkness of a corner, with a look of restless weari ness in her eyes.
Lucinda kept thinking of these wom

en all the slow, dreary way home. A sudden inspiration came to her

She stopped the horse. "If there were only some one to do it! Why can't I? After all, it's a woman's work, and goodness knows I'm lonely and need interest!"

Her black eyes shone and her cheeks flushed at the idea. "Emma Hendricks can help me," she

said. "I'll drive back to Plainview now." So Mack was turned three miles out

of the way, and finally left to look over a fence at Dave Babbitt's two plow horses, who were rubbing noses together. Meanwhile Lucinda talked, and Dave frequently shook his head. "So you think you can do it," she said, after awhile.

"No, Miss Evans. I'd like to do it. but I've no authority. The house must stand vacant till the question is settled in court. It may be a year, or two years.

"But I want the use of that house." "Well, I'm sorry, Miss Evans, but—"
"What if I take possession?" said Lucinda. "Will you have a right to put me out?"
"No; but--"

put me out Mownsend have a right to "I should guess not!" said Dave Babbitt, decidedly.

"Well, then I'll take possession," said Miss Lucinds, with spirit. "And I'll keep the house in repair till the question is settled. Get up, Mack!" and away she drove.
"A spirited woman," said Dave Bab-

bitt, looking after her. From this day Mack began a life of

new activity. Every morning he was put into the shafts. There was not a house in the township that Miss Lucinda did not visit, and at every place she insisted on getting something for the new clubhouse. "I want every woman to give something, then she will feel she has a right there; and I want you to come whenever you can, and help Mies Hendricks with the carpet rags. Miss Hendricks is always there, and though she can't work much with that crippled hand she will always show the rest what to do, and make you wel come and give you a good cup of tea."

And the donations Miss Lucinda reeived! And the trouble she was put to to make use of them!-for each woman would expect to see her contribution every time she came to the clubhouse. Carpet rags and pieces for bed quilts, and picture frames without any pictures, and pictures without any frames! One woman gave an old bureau, and another a chair without any bottom, but Dave Babbitt promised to mend it. Another gave a lamp, and another a washstand; dishes, cups and saucers were accepted; another chair, a small table, a baby's crib, a peram-bulator, a liuge old-fashioned bedstead. One Bohemian woman brought forth from a chest six yards of beautiful golden-brown silk and insisted on making it into a curtain for the front window. There were a clock and two rugs and some pillows. Everything a house could demand was gradually gathered together and arranged in the ottage on the corner.

How did Miss Lucinda first get in? She went with several of the women, and they put a small boy through the window, and then they handed him a sorew driver. He did the rest. Then they had new locks put on the doors and put the keys in their pockets.

Every day Emma Hendricks wa there from nine in the morning till four in the afternoon. The women brought her farm supplies for salary vegetables, pieces of ham, chickens, pies, apples, sausages—all she could eat, and more, too. So she sold the surplus, by Lucinda's advice, and this was the beginning of the system which provided her with a small salary as custodian.

Soon there was an awakening in the country; the women were becoming acquainted. On Saturday afternoons they came with their husbands; the little house was overflowing, and babies and children romped in the yard. If there had been six rooms instead of four the clubhouse would not have been too big for the donations.

TEACH THE USES OF GAS.

New York Women Who Instruct Their Sisters How to Utilize It in Their Kitchens.

One of the most beneficent of recent movements in behalf of good housekeeping in New York city is one orig-inated and fostered by the principal gas company there. This concern has six women, known as inspectors and teachers, who come in contact with from 750 to 1,000 kitchens weekly, running the gamut from Fifth avenue's aristocratic establishments to the subcellar of some "kosher" east side restaurantortop floor tenement in Little Italy. Owing to a widely extended system of rental in vogue gas ranges in New York are in use in most unexpected kitchens. The teachers not only understand every plan by which all the many ranges in use may be made to do the work demanded, whether the supply of gas is big or little, but are expected to know why a range doesn't work if it is out of order, and in many cases to themselves adjust and regulate it so that it is in condition to work before leaving. Owing to the large foreign born population to whom the gas ranges are dense mysteries and to other peculiarities of the New York kitchen workers the inspector teachers are securing effects that could be reached in no other way. The work in New York has been so successful that before long a trained peripatetic gas range cooking teacher and inspector will be a necessity to every live gas company and a new line of work will be open to domestic science teachers.

TABLETS FOR HUMBLE HEROES

Memorials of Heroic Deeds of Mer and Women Placed in a London Church.

A cloiser has recently been built in Aldergates street in London, on the walls of which are to be placed memorials of the deeds of heroism of English men and women in humble life, says the Magazine Men of To-morrow.

Four such tablets have already been erected, the inscription on two of them reading as follows: ter Peart, driver, and Harry Bean, fireman, of the Windsor express, on July 18, 1898, whilst being scalded and burnt; sacrificed their lives in saving the train." "Mary Rogers, Stewardess of the Stella, March 30, 1899, self-sacrificed by giving up her life belt and voluntarily going down in the sinking ship."

Nothing can be more inspiring than this public recognition of the bravery and self-sacrifice of obscure heroes and heroines. Westminster Abbey is crowded with the tombs of England's mighty dead—her great warriors on land and sea, her posts. her statesmen, her author's. Each puts forth a silent claim to have helped mankind, and pleads to be remembered, his country; but until church in Aldergate?

MASCULINE CANDY FIENDS.

One of Them Devours 400 Pounds of Chocolates in One Summer, and Nothing Extraordinary.

That candy has become the basis of bad habit-like tea, tobacco, alcohol or ice water-has long been admitted by medical men; that its worst victims search 105 francs 50 centimes were are not women, however, is not so well recovered. The patient was 63 years known, except to the owners of candy shops, says the New York Post. The fact that one man bought and devoured 400 pounds of the richest chocolates in one summer, and that this gastronomic feat was not looked upon as anything unusual by the candy clerks, will give some idea of the slavery to which the habitual candy-eaters are committed. The man who con-sumed "confectionery" by the hundredweight is young and sound in mind and body. He generally yields to temptation immediately after lunchcon-although the craving sometimes becomes unendurable at an earlier hour. He estimates that the candy he has bought for personal consumption cost him \$250 last summer. He has been an unwilling victim for years, and has frequently "sworn off"—or at-tempted to. The last time was for three months, and when the self-imposed embargo was raised he bought two pounds of mixed chocolates and ate them between lunch and dinner.

Electric Strightation of Flants.
Several methods or applying electricity to hasten the growth and development of vegetation have been tested in Germany. One plan is simply to electrify the air about the growing plants by passing a current through a system of barbed wires from the points of which the electricity is discharged. Another way is to submit the seeds to an electric current before they are planted or sowed. Both of these methods are said to have given favorable results. but the best plan yet tried is that of passing a feeble current of electricity through the soil. A market gardener near Paterson, N. J., is said to have trebled the productiveness of his beds of carrots, beets and other vege tables by sending through them current derived from the power cable of a trolley line.

Censomhip of Comic Papers. Foreign comic papers are being subjected to a strict censorship in Germany just now. A special look-out is being kept for those published in America which contain pictures considered disrespectful to the kniser.

Franch Capital in China, The amount of French capital invested, in China exceeds \$100,000;009.

END OF A GREAT EATER.

The Champion Food Destroyer of Belgium Had to Leave Just One Boiled Egg.

Belgium mourns, for the champion eater of the country is dead, says a recent report from London. traordinary man he was. One day he entered into an agreement with a hotelkeeper, according to which he promised to pay a fixed sum for a dinner. but stipulated that he was to have all the food he wanted.

The sum fixed was small, and great. therefore, was the disgust of the hotelkeeper when he discovered at the end of the dinner that his guest had eaten two stewed rabbits and a whole

On another occasion he ate for wager 12 yards of sausages and black pudding. He recently accepted a challenge to eat 70 hard-boiled eggs in one hour, and he almost accomplished this feat, since he devoured 69 in the

specified time.

The fact that he lost the wager, however, and through one egg, preyed on his mind and he became sick. Doctors were summoned and said that he was suffering from indigestion, but his friends say that it was nothing but worry over this one egg which made him sick and which finally, brought him to his grave.

Woman Rings the Chimes. Few persons who listen to the chimes of Grace church know that the ringer in the belfry is a woman, but that is a fact, states the New York Sun. The old system of chimesringing which required a corps of bell ringers with brawn and muscle went out long ago. Electricity killed it. Now, Miss Bertha Thomas, the ringer of the chimes at Grace church, sits at a little keyboard of nine notes and plays on it the hymn tune repeated by the bells above. Between the keyboard and the bells is an electrical attachment, and as the operator touches a key the corresponding great bell, a hundred feet or so above, rings out the same note in a tune heard above the roar of Broadway down below.

Memorial to Queen Victoria. In memory of their royal mistress, 600 servants of the late Queen Victoria's household have endowed a bed in Clewer Convalescent hospital.

Many Youthful Sovereigns. Many other Spanish sovereigns began to reign in early youth, among them Alphonso VIII. at 11, Alphonso II. of Aragon at 13; Ferdinand II. of Castile at 16, Ferdinand IV. at 14, Philip IV. at 16, Charles II. at 14, Philip V. at 18, Louis I. at 16 and Isabella II. at 14. Alphonso XIII. is extremely intelligent and of a goodnatured, frank, truthful character. It seems singular, however, to find that the successor of Charles V. should to-day be so circumscribed by a democratic constitution that his executive power is colderably less of the United States

Arab Swallowed His Fortune. The Petit Parisian gives an account of a remarkable operation performed on an Arab. The unfortunate son of the desert, frightened at the approach of evil-eyed strangers, swallowed his fortune of 107 francs, consisting of five-franc and twofranc pieces. As it would have endangered his life to leave this money in its novel security vault, he was operated upon, and after much

...CUT IN

THE prices we mean, but that the quality of our products is of the very highest grade, is well attested by the testimonials given by our customers who speak from actual experience. Ours is the lowest priced reliable Nursery Concern in America. Being an exclusive Mail Order system. Our large illustrated and descriptive catalog and price list is free for the asking, and is our only representative. Buy your stock direct, try the spot cash systom. If you want one tree or one thousand trees; write us for prices before placing order. You need our Autmatic Self Operating Sprayer. It's a Wonder. Ask us about it. Write.

The Nursty & Seed Company CHARLESTON, 1.

Sold by all Newsdealers

64 Pages of Plano Music 21 Complete Pieces for Plano

and 22 Pages of Musical Literature Once a Month for 25 Cents. Yearly Subscription, \$2.00. Six Months, \$1.00.

In one year you get nearly 800 Pages of Music, comprising 252 Complete Picces for the Planc, if bought in any music store at one-half of, would cost 803.00. If you will send us the name and address of Five performers on the Planc, or Organ, we will send you anample copy Free. . J. W. PEPPER, Publisher, .

Eighth & Locust Sts., Philiadelphia, Pa.

The "wormy velus" return al condition and hence the se

Thousands of young and middle-aged men are troubled with this disease—many suconsciously. They may have a smartng sensation, sharp, cutting pains at limes, weak organs, and all the symptoms of nervous debility—they have STRIC-TURE, Don't let doctors.experiment on you by cutting, stretching or tearing you. This will not cure you, as it will return.

Cures Guaranneeu treat and cure BLOOD POI VOUS DEBILITY, IMPOTE ICTURE, VARICOCELE, SE STRICTURE, VARICUCELE, SEMIN AL LOSSES, BLADDER and KIDNEY DISEASES. CONSULTATION FREE BOOKS FREE. CHARGES MODER ATE. If unable to call, write for a QUES TION BLANK for HOME Treatment.

KENNEDY & KERGAN 148 Shelby St. Detroit, Mich.

Foley's Honey and Tar for children, safe, sure. No opiates.

ALL. CASES OF

DEAFNESS OR HARD HEARING ARE NOW CURABLE

by our new invention. Only those born deaf are incurable.

HEAD NOISES CEASE IMMEDIATELY.

F. A. WERMAN, OF BALTIMORE, SAYS:

BALTIMORE, Md., March 30, 1901.

Being entirely under of dealness, thanks to your treatment, I will now give you Gentlement — Being entirely cured of deafness, thanks to your treatment, I will now give you a full history of my case, to be used at your discretion.

About five years ago my right ear began to sing, and this kept on getting worse, until I lost my hearing in this ear entirely.

I underwent a treatment for catarth, for three months, without any success, consulted a number of physicians, among others, the most eminent car specialist of this city, who told me that only an operation could help me, and even that only temporarily, that the head noises would then cease, but the hearing in the affected ear would be lost forever.

I then saw your advertisement accidentally in a New York paper, and ordered your freetment. After I had used it only a few days according to your directions, the noises ceased, and today, after five weeks, my hearing in the diseased ca. had been thereby restored. I thank you heartily and beg to remain the diseased ca. had been thereby restored. I thank you heartily and beg to remain the state of the state of the content of the diseased ca. had been thereby restored. Mid.

Once treatment disease that interests a will be say that the result of the content of the diseased ca. had the content of the diseased ca. had been thereby restored.

Dur treatment does not interfe is with your main wempation.

Examination and YOU CAN SUPE YOURGE E IT HARRE WHE a morning INTERNATIONAL AURAL CLINIC, 5, 5 18 Land. Main and Dable, Illi

BUCHANAN ARGUS.

P. A. GRAFFORT, Publisher.

BUCHANAN. : : MICHIGAN.

All the News of the Past Seven Days Condensed.

HOME AND FOREIGN ITEMS

News of the Industrial Field, Personal and Political Items, Happenings at Home and Abroad.

THE NEWS FROM ALL THE WORLD

CONGRESSIONAL

Nearly the entire time of the senate on Nearly the entire time of the senate on the 18th was taken up with debate upon the canal bill. The nomination of Capt. Charles E. Clarke to be rear admiral was favorably reported....In the house the general deficiency appropriation bill was passed, which includes the item reimbursing the states of Illinois, Michigan, Indiana, Ohio and Iowa for claims growing out of the civil war.

The isthmian canal bill was passed in the senate on the 19th with the Spooner amendment authorizing the president to purchase the Panama canal and complete an isthmian water way over that route, by a vote of 67 to 6....In the house Mr. Cooper (Wis.) opened the debate on the Philippine bill and said it should not be a party question, see both party be a party question, as both parties were responsible for the war. Mr. Jones (Va.) spoke in opposition to the measure. In the senate on the 20th no business of

In the senate on the 20th no business of importance was transacted except to agree to a conference report finally disposing of the military academy appropriation bill. Adjourned to the 23d...In the house the canal bill which passed the senate was reported, nonconcurred in, and conferees were appointed. The Philippine bill was further discussed, Mr. Jones (Va.) making the principal speech in opposition and being replied to by Mr. Hamilton (Mich.). The bill providing pensions for members of the bill providing pensions for members of the life-saving service was favorably reported.

There was no session of the senate on the 2ist....In the house debate on the Philippine civil government bill occupied the time. The conference reports on the military academy and sundry civil appropriation bills were adopted.

DOMESTIC.

A national convention of miners will meet at Indianapolis July 17 to consider the question of a general strike to aid the anthracite workers who are out in Pennsylvania.

Anarchists lead a mob of 5,000 at Paterson, N. J., in an attack upon the silk mills, and police and ten persons were shot, of whom four will die.

Fire at Creede, Col., destroyed property valued at \$200,000 and made 60 families homeless.

Gov. Aycock, of North Carolina. has offered a reward of \$400 each for 75 n who lynched a negro on Line 11.

immigration hearing before a mittee developed the fact must be fore a mittee developed the fact must be fore E. Roberts has bought the lowa State Registration be Maint Groups the Classical Control of the Mini Groups of the Classical Control of the Mini Groups of the Classical Control of the Cont ter at Des Moines from the Clarkson family.

The Illinois Steel company has voluntarily increased the wages of the Joliet employes ten per cent.

During a quarrel Mrs. George Leightner killed Miss Rose Wheeler

and her mother, Mrs. William Wheeler. at Toledo, O. Admiral Crowninshield, in his review

of the inquiry into the arrests of naval officers at Venice, blames Capt. Dayton for not defending his subordinates. A mob at Vincennes, Ind., surrounded the jail and threatened to lynch Wil-

liam Edson, charged with attacking a child, but the officers drove the crowd The transport Kilpatrick arrived in

San Francisco from Manila with 850 troops on board. Michigan university gave degrees to

776 graduates, Notre Dame, Ind., to 47. and Wisconsin to 203. An explosion in a powder mill at

Seward, Pa., killed four men, and two others were fatally injured.

Gov. Murphy ordered three companies of the New Jersey militia to Paterson to guard mills and protect workers from mob violence. Bishop Nicholson, of Milwaukee, is-

sued a statement against the tobacco habit to the Episcopal clergy of his diocese. Secretary Root provides figures

showing that the cost of the Philippine war to the present time has been

The Northwestern university at Evanston, III. graduated a class of 506. the largest in its history.

Charles H. Smith, of Jackson, Mich. who was recently appointed to a judgship in the Philippine islands, has declined the office.

The exchanges at the leading clearing houses in the United States during the seven days ended on the 20th aggregated \$1,930,270,697,against \$2,134,005,353 the previous week. The decrease, compared with the corresponding week of last year, was 19.3.

There were 194 business failures in the United States in the seven days ended on the 20th, against 228 the week previous and 193 the corespond- his physicians to forego all public ening week of last year.

Troops are now guarding the silk mills at Paterson, N. J., to prevent

riots by strikers.

Johann Most, of New York, must serve a year in prison for printing an incendiary article at the time President McKinley was shot.

Nelson N. Reynolds and his wife and three children, who lived near Wanatah, Ind., were drowned while visiting in Tennessee.

The bituminous coal supply is not enough to last three months if a general miners' strike is called.

Miners of the middle west are said to be opposed to a general strike in sympathy with the anthracite workers. | mourning for Ireland."

Frank Jones and John Johnson, negro murderers of Israel Badetsky, a Hebrew peddler, were hanged at Ellicott City, Md.

Fire destroyed the business portion of Rugby, N. D. Cuban reciprocity is declared dead for the present session of congress.

The Wisconsin supreme court has decided that brewers cannot deliver beer direct from wagons to custom-

The senate in executive session con firmed the nomination of Gen. Crozier to be chief of ordnance.

The percentages of the baseball clubs in the National league for the week ended June 22 were: Pittsburg, 755; Chicago, .568; Brooklyn, .558; Boston, .469; Philadelphia, .423; New York, .408; Cincinnati, .405; St. Louis, .396.

Horace Shipman was killed by a mob at Jefferson, Ia., for killing City Marshal John Swearingen.

Wyeth, the colt of John A. Drake, of Chicago, at 12 to 1, won the American Derby in Chicago, with Lucian Appleby second and Alladin third.

The percentages of the baseball clubs in the American league for the week ended June 22 were: Chicago, .645; Boston, .566; Philadelphia, .520; St. Louis, .520; Detroit, .480; Baltimore, .462; Washington, .453; Cleveland, .407.

One man was killed and three fatally hurt in a fight near Knoxville, Tenn., provoked by slander of the army in the Philippines.

Troops were ordered out at Toronto, Ont., to prevent rioting by striking street car men. Four boys were drowned by the cap-

sizing of a boat at Fern Glen, Mo. Leaders in congress fixed July 3 as the date for final adjournment.

The troops on guard at the silk mills at Paterson, N. J., were withdrawn as a result of improvements in the sit-

Frost is reported from many localities in western Nebraska.

Cornell won the intercollegiate four-oared race at Poughkeepsie, N. Y. Morell Maren, for 20 years manager of the Western Union office at Wash ington, died suddenly.

President Mitchell, of the United

Mine Workers, issued a public appeal for arbitration before the strike spreads to bituminous mines.

The Western Union telegraph company has begun a campaign to keep men from organizing.

John A. Dowie told his followers at

Zion City, Ill., that volcanic eruption would destroy everyone but residents there within 25 years.

A fast passenger train on the Chicago, St. Paul, Minneapolis & Omaha railroad was wrecked near Ashton, Ia., and two **per**sons were killed and many injured.

Consul Louis H. Ayme, who represented the United States at Fort France following the Martinique disaster, reached New York and said the islands were being deserted rapidly. Maj. Gen. Lloyd Wheaton reached San Francisco from Manila to retire

after 4, years' service.

The old belief Last Change self which produced \$15,000,000 in gold, was discovered while sinking a well at

Helena, Mont. Fire at Portland, Ore., burned over six acres and destroyed property valued at \$500,000.

St. James hotel collapsed suddenly in Dallas, Tex., and of the 13 guests it is feared a majority, if not all, have perished.

Three men were drowned at Milwaukee by the capsizing of a boat while fishing.

PERSONAL AND POLITICAL, In the Eighth Indiana district the

democrats have nominated J. E. Truesdale for congress. William Lynn, who resides south of

Pana, Ill., celebrated his one hundred and eighth birthday. Tennessee republicans have

governor. John H. Mickey, of Osceola, has been nominated for governor by the republicans in Nebraska.

Vermont republicans split in convention at Montpelier, one faction nominating Gen. J. G. McCullough, of Bennington, for governor, and the other naming P. W. Clement, of Rut- exist. land.

kee, for governor.

The democrats of the Fifth Olivedistrict have renominated John district have renominated Snook, of Paulding, for congress.

Gen. Gomez denies the story that he received money from Gov. Gen. Wood to conduct the Palma presidential came

Revolutionists of Venezuela succeeded in capturing two important towist ed in capturing two important towns was, the description of the and the Castro cabinet faces dissolve the scorn cromfrom drought is tion. tion.

A dispatch from Rome says that the Pope has practically accepted the American Philippine proposals concerning the friars.

King Edward has been counseled by gagements in view of the strain of the approaching coronation.

The United States battleship Illinois, flagship of Rear Admiral Crowninshield, has arrived at Southampton. After a successful reign of nearly three decades King Albert of Saxony

died at Dresden, aged 72 years. Mont Pelee ruined part of a town in Martinique by an eruption of slime, razing 22 houses. No lives were lost. Pedro Feleiz, leader of the ladrones who hacked American soldiers to pieces in the Philippines, has been

captured and held for trial. The United Irish league will keep coronation day in London as a "day of

A Cuban cabinet meeting decided to save sugar planters from ruin by distributing \$3,000,000 to planters and \$500,000 to cattle raisers in loans.

Dun & Co.'s weekly trade review. says that the anthracite coal strike is beginning to make itself felt on trade.

A British ship combine capitalized at \$100,000,000 has been formed to compete with the Morgan shipping al-

Kaiser Wilhelm, in a speech at Aix-La-Chapelle, Germany, upheld the Christian faith as the strength of the

fatherland. Walter Gordon was hanged at Brandon, Man., for the murder of Charles Daw and Jacob Smith,

Ninety American soldiers have died of cholera in the Philippines. The total number of deaths during the epidemic exceeds 6,500.

The Chinese cruiser Kai-Chih was blown up in Yang-tse-Kiang and 150 members of the crew were killed.

Lord Milner took the oath as gov-

ernor of the Transvaal at Pretoria. LATER.

In the United States senate on the 23d it was practically decided to put over until the next session the measure to admit as states the territories of Oklahoma, New Mexico and Arizona. In the house debate on the civil government bill warmed up, the increased interest being due to the injection into the debate of a comparison of the cruelties charged to have been practiced in the Philippines with those which occurred during the civil war.

Mrs, Elizabeth Yerkes died in Seat tle, Wash., aged 102 years.

An engine exploded on a farm near Mt. Vernon, Ind., killing Thomas Rowe and fatally injuring four other

A general miners' strike is feared by the railroad companies, which have begun confiscating coal.

Gen. O. L. Spalding, first assistant secretary of the treasury, has been notified by Mr. Shaw that he is to retire.

Fire caused by the overturning of a lantern in a stable at Madison, Ill., destroyed practically the entire business section of the city. B. F. Jacobs, pioneer real estate deal

er and Sunday school worker, died ir Chicago, aged 68 years. David T. Littler, former Illinois state senator and noted republican politi-

sian, died at Springfield. Snow fell to a considerable depth at Lorain, O. Prof. John B. Johnson, dean oi

the Wisconsin university engineering school, was killed at Pine Grove, Mich., by a wagon running over him. Gen. Kitchener left Cape Town for

England. Gen. A. S. Burt, retired, who recently arrived in San Francisco from the Philippines, advocates selling the islands to Japan.

The largest cannon in the watervliet (1) Y.) arsenal.

Mine operators accuse President Mitchell of the mineworkers of mis-representing facts, and declare there will be no arbitration.

Estes G. Rathbone, pardoned after conviction of Cuban postal frauds reached New York from Havana. King Edward and Queen Alexandra

rrived at Buckingham palace and were cheered by large crowds. London is filled with coronation visitors and preliminary fetes have begun.

MINOR NEWS ITEMS.

The insurance of the lives of children is forbidden in Montreal. Senator Hanna gave \$50,000 to Harry

Parsons, who married his daughter Mabel.

nated H. T. Campbell, of Carter, for is alleged that one dog killed \$800 worth of sheep.

A French doctor inoculated himself with consumptive cow matter in order

to disprove Prof. Koch's theory. William McGovern made the eighth

John D. Rockefeller offered Smith

land.

Grover Cleveland and David B. Hill college, Northampton, Mass., \$100,000 to condition that a like sum be subNew York and urged reuniting of the democratic party.

Wisconsin prohibitionists met in the most in the deavily armed, waukee and nominated a state thing is most in the deavily armed, waukee and nominated a state thing is a seed the initial accordance of the land of the la

nglish wal-

section of the

ture can save the cotton crop. Col. H. H. Williams, of Springfield, O. former post office inspector in Cuba, predicts that Cuba will soon apply for annexation, as such action is desired by a majority of the people.

The congregation of the First Church of Christ, Scientist, in Boston, unanimously adopted a pledge to contribute any part of \$2,000,000 that may be necessary to build an immense auditorium at Boston.

Dr. Gatling, who invented the gun known by his name, has invented a plow operated by gasoline which will do the work of 30 men and eight horses at an expense of a little more than two dollars a day.

Mrs. Urquhart Lee, of Chicago, has the distinction of being the only woman in the country who teaches parliamentary law. She is the new appointee to the chair of parliamentary law in the University of California.

ADOPT SPOONER AMENDMENT

Sonate Passes Bill Giving Preference to Panama Route-Synopsis of Its Provisions.

Washington, June 20 .- An isthmian canal, while not yet absolutely assured, is nearer to construction than it ever has been. The senate on Thursday by a majority of eight votes adopted the Spooner substitute for the Hepburn Nicaragua canal bis, the vote on the substitute being 42 to 34. After two amendments to the measure had been adopted, one providing for a commission to supervise the construction of the canal and the other providing for the issuance of \$130,000,000 of two per cent. gold bonds to raise money with which to construct the waterway, it was passed by a vote of 67 to 6. It has been evident for several days that the Spooner substitute, which in brief provides that the president shall select the Panama route if he can obtain a clear title to the Panama Canal com-

MAP OF PANAMA CANAL ROUTE.

pany's property, but otherwise he shall adopt the Nicaragua route, would command the votes of a majority of the senate. The Panama route was considered more desirable by the senate than the Nicaragua route. The only question left open is the title to the property, and that the president will determine, if the house should adopt the senate's amendment to its bill.

Senator Morgan (Ala.) closed the debate with an earnest appeal for the adoption of the Nicaragua route. He had been preceded by Senator Clark (Mont.) in support of the Nicaragua route, and Allison (Ia.) in support of the Spooner proposition. Only minor amendments, except those indicated, were adopted, all others being voted

down.

The Spooner amendment, as amended and adopted by the senate provides that the president, through the law officers of the government, shall determine if a clear title can be obtained of the Panama company's property, rights and concessions. If he shall be satisfied that such title can be obtained, he shall purchase the property, rights and concessions for \$40,000,000. If, in his opinion, a clear title cannot be obtained, he shall purchase the property, rights and concessions for \$40,000,000. If, in his opinion, a clear title cannot be obtained, he shall purchase the property of the head of the same commission. Of seven a clear title cannot be obtained, he shall purchase appoined by the president to super set the work and to make arrangements for all the details of it. It also provides that gold bonds in the sum of \$130,000,000 bearing two per cent interest shall be issued to raise money with which to construct the canal.

COST OF THE WAR.

Secretary Root Sends Information Regarding Philippine Rebellion to Senate.

Washington, June 20. - Secretary Root on Thursday made answer to the senate resolution of April 17 calling for information as to the cost of the war in the Philippines. The secretary shows the total cost of the war to date, including outstanding obligations, to be \$170,326,386. He calls attention to the fact that large quantities of valuable property, such as ships, lighters, etc., horses and mules, wagons and harness, clothing equipage and ordnance, medical, sig-nal and engineering supplies, the cost which is included in the statement, still remain on hand in the Philip-pine islands for use. Parts of these supplies are already being reshipped to this country. He says also that a large part of the expense during the past year should not properly be treated as occasioned by military operations in the Philippine islands, for the reason that it consists of pay, and maintenance of troops whom we would have to pay and maintain, whether they were in the Philippines or not, in order to keep up the miniyumber of regular troops re-by law as a safeguard against entingencies.

t Given Year in Juil. ork, June 21.—Johann Most, printed an incendiary article in a newspaper conducted by him, was sentenced to serve one year in the penitentiary. The article was printed at the time President McKinley was shot. The case was carried to the court of appeals, which confirmed the judgment of the lower court.

Died of His Injuries.

Madrid, June 20.—Gen. Molto, cap-tain general of Madrid, died Thursday from injuries sustained when he fell from his horse at a review of Spanish troops held at the time King Alfonso attained his majority.

. . An Anti-Morgan Combine. London, June 21.—A British combine capitalized at \$100,000,000, to include the Cunard line and receive increased subsidies, has been formed to compete

with the Morgan shipping alliance.

Gen. Crozier Confirmed. Washington, June 21 .- The senate in executive session Friday confirmed the nomination of Gen Crozicr to be chief of ordnance.

Author and Composer Dead.

London, June 20 .- Samuel Butler,

the author and composer, is dead. He

was born in 1835.

A CELERY CAMELIA.

The Flower Was Missing and the Veretable Was Made to Scrye Instead.

While spraking of the serio-comic side of stage life recently, relates the New York Times, Miss Clara Morris told the following story as an experience of her own:

"Somewhere in the wide world," she said,

"Somewhere in the wide world," she said, "there is an actor—and a good one—who never eats celery without thinking of me. It was years ago when I was playing Camille. In the first scene, you will remember, the unfortunate Armond takes a rose from Camille as a taken of love.
"We had almost reached that point when, as I glanced down, I saw that the flower was missing from its accustomed place on my breast.

my breast,
"What could I do? On the flower hung
"What could I do? However, I con-"What could I do? On the flower hung the strength of the scene. However, I continued my lines in an abstracted fashion, and began a still hunt for that rose or a substitute. My gaze wandered around the stage. On the dinner table was some celery. Moving slowly toward it, I grasped the celery and twisted the tops into a rose form. Then I began the fateful lines:

"Take this flower; the life of a camelia is short—if held and caressed it will fade in a morning or an evening."

"Hardly able to control kimself, he spoke his lines, which ran: 'It is a cold, scentless flower. It is a strange flower.'

"I agreed with him."

Good Guesa. A Georgia woman, who tried to discover if marriage is a failure has buried five husbands, and says: "There'll be trouble up in Heaven if we know each other there."—El Paso Times.

A YOUNG MAN OF HIGH CHARACTER. GOOD CAPABILITIES AND ABSO-LUTE HONESTY, WANTED,

to manage a branch office for a large New York mercantile house. A man employed at present as a clerk, ambi-tious to get ahead, with executive ability, may apply with full particulars, especially giving references of men of standing in the community with whom we may con-fer. FINANCIAL, P. O. Box 138, New

A.—"Why didn't you congratulate Lorimer on his marriage?" B.—"I couldn't conscientiously do that; I don't know his wife."
A.—"Well, then you might have wished her joy." B.—"I couldn't reasonably do that, for I do know Lorimer!"—Ladies' Field.

Shake Into Your Shoes Shake into Your Shoes
Allen's Foot-Ease, it cures painful, swollen,
smarting, sweating, feet. Makes new shoes
easy. Sold by all Druggists and Shoe stores.
Don't accept any substitute. Sample FREE.
Address A. S. Olmsted, Le Roy, N. Y.

When you get the reins in your hands a lot of things appear in the road you hadn't noticed before.—Atchison Globe.

I do not believe Piso's Cure for Consumption has an equal for coughs and colds.— John F. Boyer, Trinity Springs, Ind., Feb. Street Car Travel.—At seven the works. At eight the clerks. At nine the shirks.—In dianapolis News.

Stops the Cough

and works off the cold. Laxative Bromo Quinine Tablets. Price 25 cents. Daylight and truth meet us with clear lawn.—Milton.

ODDS AND ENDS.

wenter the afcolore

gions than any other tree. Fowls are supposed to have been first domesticated in China 1400 B. C. The human voice has been heard in the open air at a distance of 15,480

feet. The foundation of the Bank of England strong-room is 66 feet below street level.

Owing to a plague of rats and mice cats sell at \$25 a piece in North Yukon Territory. The finest example of weaving in

the world is said to be the Panama

hats manufactured in Jipijapa (pronounced Hippi-happi), in the province of Montecristi, Ecuador. An "Omar Khayyam" restaurant has been opened at New York nearly opposite the Waldorf-Astoria. The cooking consists of all sorts of dishes that may be concocted with hot,

spicy sauces and ingredients of rice and curry. Representative Babcock, of Wisconsin, shaved off his luxuriant black beard the other morning, and the door-keepers refused to admit him to the floor of the house until he had been identified. Mr. Babcock had not been shaved before in 15 years.

The Secret of Health in Old Age.

Sheperd, Ill., June 23rd.—Sarah E Rowe, of this place, is now 72 years of age and just at the present time is enjoying much better health than she has for over 20 years. Her explanation of this is as follows:

"For many years past I have been troubled constantly with severe Kidney trouble, my urine would scald and burn when passing and I was very mis-"I am 72 years of age and never ex-

pected to get anything to cure me, but I heard of Dodd's Kidney Pills and thought it would do me no harm to try "I am very glad I did so, for they cured me of Kidney Disease and

stopped all scalding sensations when passing the urine. "I feel better now than I have for

twenty years."

ou can do it too

ing goods from us at wholesale prices—saving 15 to 40 percent on everything they use. You can do it too. Why not ask us to send you our 1,000page catalogue?-it tells the story. Send 15 cents for it today.

Over 2,000,000 people are now buy

Nontgomety Watal Ca The house that tells the truth.

CONGRESSMAN FITZPATRICK

Says Pe-ru-na is a Splendid Catarrhal Tonic.

Hon. T. Y. Fitzpatrick, Congressman from Kentucky, writes from the National Hotel, Washington, D. C., as fol-

"At the solicitation of a friend I used your Peruna and can cheerfully recom-mend your remedy to anyone suffering with catarrh or who needs a good tonic."---T. Y. FITZPATRICK.

A Good Tonic.

Pe-ru-na is a natural and efficient nerve tonic. It strengthens and re-stores the activity of every nerve in

the body.

Through the use of Pe-ru-na the weakened or overworked nerves resume weakened or overworked nerves resume their natural strength and the blood vessels begin at once to regulate the flow of blood according to nature's laws. Congestions immediately disap-

Catarrh Cured.

All phases of catarrh, acute or chronic, are promptly and permanently cured. It is through its operation upon the nervous system that Pe-ru-na has attained such a world-wide reputation as a sure and reliable remedy for all phases of catarrh wherever located.

If you do not derive prompt and sat-isfactory results from the use of Pe-runa, write at once to Dr. Hartman, giving a full statement of your case and he will be pleased to give you his valuable advice free. Address Dr. Hartman, President of

The delicate tints are made with special reference to the protection of pupils' eyes. Beware of paper and germ-absorbing and disease-breeding Kalsomines,

ALABASTINE COMPANY,

Grand Rapids, Mich.

Cleanly and Sanitary

Durable and Artistic

Safeguards Health

Wo seed the product in key-opening cans. Turn a key and you find the mest exactly as it left us. We put them up in this way ns. No put them up in this way
Potted Ham, Beef and Tongue,
Ox Tongue (whole), Veal Loaf,
Deviled Ham, Brisket Beef,
Silced Smoked Beef.
All Natural Flavor foods, Palatable and
wholesome. Your groom should have them.

Libby, McNeill & Libby, Chicago

How to Make Good Things to Eat" be sent free if you ask us.

LIVE STOCK AND **MISCELLANEOUS**

IN GREAT VARIETY FOR SALE AT THE LOWEST PRICES BY

Electrotypes

A.N. KELLOGG NEWSPAPER CO. 73 W. Adams Street, Chicago.

BUCHANAN ARGUS.

P. A. GRAFFORT, Publisher

BUCHANAN, : : MICHIGAN.

MORNING.

Across the sky, at break of day, A veil of mist was rolled away; The little stars grew almost white, Then gently faded out of sight. And, like the breathing of a child, A murmur fluttered, soft and mild, Upon the air; and, as it stirred, The call of chanticleer was heard.

Then came a cooling, twitt'ring sound:
The little birds their voices found,
And litted them in tones of praise
To see the daylight's golden rays.
The darkness of the night waspass'd,
And in the rosy East at last,
Slowly, from out his radiant bed,
The sun was seen to lift his head.

All Nature joyfully awoke,
And into wildest rapture broke:
The flow'rs unfolded to the light
Their petals shining clear and bright
With drops of dew which, all in haste,
The birds and bees flew down to taste;
And butterflies spread dainty wings
To hover round such lovely things.

"Awake!" the dancing sunbeams cried,
And, peeping through the casements, tried
To flash their rays upon each place
Where lay a little sleeping face;
And called again, as shining eyes
At last were opened in surprise:
"Come, waken, little playmates dear,
Arise, for, see-the Morning's here!"
—Constant M. Lowe, in Cassell's Little
Folks.

A Successful Chase Reminiscence of an Indian Military Police Officer & &

By "JUNGUL WALLAH."

FTER the capture of Lucknow A FIER the capture of Lucknow military police battalions were raised to perform a large part of the duties intrusted to the native army before the mutiny. I had been serving with the brigades of Havelock and Outram, as a volunteer in Havelock's cavalry, better known as Barrow's Horse; and for my services had been rewarded with an adjutancy of the military police, an appoint ment which in those days was considered one of the plums of the service. On joining the headquarters of Chuckmuckpur, I found that the corps consisted of over 1,000 infantry and 500 cavalry, with a fair number of native officers; besides the commandant, a full colonel, and a second in command ranking as major. As adjutant, I held the rank of captain.

Our duties were to guard the treasury, jail, and all the government offices, and to hunt down the numerous mutinous native soldiers and gangs of noted dacoits or highway robbers who wers creating great haves all over the district, which was a very extensive one. It took us a good part of the year 1858 as well as the whole of 1859 and 1860 to clear the country of these scoundrels.

In September, 1858, a month after joined, information brought in to us by a native spy that a noted leader of rebel cavalry, named Feroze Shah, had crossed the Ganges the previous night, and was making for Gwalior to join the native general, Tantia Topee.

Feroze Shah had got across at a ford some four miles above Futtygurh, having the previous day met Sir Colin Campbell's forces at Shahia hanpur, in Robilkhand, and received

FEROZE SHAH WAS CUT DOWN

a good drubbing for his pains. So he had made up his mind to make a dash for it, and reenforce Tantia Topee. To effect this he had to cross two large rivers, the Ganges and the Jumna, which were about a hundred miles apart: but the country was in his favor. He had some 500 men with him, all of them mounted, and was putting on the pace as much as his horses and men could stand, doing 30 or 40 miles a day; so it stood to reason that if we were to come up to him we must be pretty sharp. We therefore decided not to take any infantry with us, and within half au hour from the time that we received

Our commanding officer judged that our only chance of closing with the enemy was to cut him off from the ford he was making for. This ford on the Jumna was some 30 miles from Chuckmuckpur. After getting over the first 16 miles at a steady trot, we arrived at a village where we had a strong military outpost, and halted for the first time: but within an hour we were on our way again, having

our information we were off.

given our men a light refreshment of parched peas and sugar-balls, and the horses a good feed of grain.

Before starting we made the native officer in charge of the outpost fully understand that Feroze Shah was in the neighborhood, and that it would he as well for him to be on the alert. After we had got about eight miles from the outpost we came across the main road that runs from Cawnpore to Agra, when we observed that some 300 or 400 natives had collected about 600 yards down the road towards Cawnpore. A halt was sounded, and a couple of scouts sent to find out whether any of the men seemed to be armed. In a very short time the scouts returned and reported that the men were unarmed: that, in faci they had collected round two stage coaches without horses, and that somebody had been killed. After re ceiving this information we proceed ed; but I accompanied the command ing officer at a trot ahead of the regi ment, and quickly got amongst the crowd, which we found were collected around two dak gharries (stage coaches). To our horror, we saw the bodies of two British officers and several men of the native rebel cavalry lying near the coaches.

The headman of the village came up at once, and said: "This is the work of Feroze Shah and his party who came down the road about half an hour ago from the Futtygurh direction, and overtook these officers, shooting both of them and a driver. The party went straight towards the Jumna." He added that the deceased officers had made a desperate resistance, having shot no less than eight of Feroze Shah's followers and three horses. These were all lying dead on the road. We found out later that the officers were traveling from Cawnpore to Delhi to join their regiment, and that they had been warned by the civil authorities at Campore that the road was not safe, as the rebel cavalry were prowling about; but the keeness of the poor fellows to get to their regiment, which was on active service, was so great that they made up their minds to take their chance. Alas, such is fate!

We were not long in starting after Feroze Shah, and the pace had to be made pretty fast if we were to overtake and cut off the rebels before they reached the Jumna; in fact, we rode as if for our lives. Instead of going by the usual direct route we took one across country, hoping thereby to get first to the ford. This we did not actually succeed in doing; but we overtook the enemy crossing the ford. Then such a melee took place as I had never seen before, though I had been through a good deal of severe fighting with Havelock's force at the relief of Lucknow and at the final capture of that city under Outram.

The river was only four feet deep at the ford; but here and there deeper pools had been formed by the current, and in these many men and horses on both sides were drowned. The enemy dashed into the river at a gallop, and we followed close at the same pace. In a few minutes there was a mass of glittering swords, men slashing at each other, horses neighing, troopers shouting, surrounded by wounded, dead and riderless horses; in short, it was a scene quite beyond my powers of description. The rebels were principally on the defense, we on the attack: and right well did our men do their duty, though in the rebel ranks were many of their blood-relations Feroze Shah was cut down by one of our native troopers named Azeem Khan, who did not get off scot-free, as he had his sword-arm disabled by a bullet; but that had no effect on the brave fellow, as he still rode on cheering his comrades to follow him. to say that he was award ed the order of merit (first class)the Indian Victoria Cross.

The enemy suffered severely, and so did we. Amongst our losses was our beloved second in command, who was cut down by Feroze Shah just before Azeem Khan got up to him However, I will not enter into a detailed account of the casualties, for the list would be heavy; but this brilliant affair put a stop to any of those who escaped ever assembling again against the British government.

Having ridden over 32 miles in three hours, and fought a hard bat tle against great odds, our command ing officer decided that we should bivouac for the night on the banks of the river, and accept of the kind hospitality offered by the inhabi-tants of the surrounding villagesgrain for our horses, and flour, rice milk and fowls for ourselves. certainly enjoyed what we could get, and after refreshing the inner man we lit our pipes, and talked over the camp-fires of the events of the day. as soldiers always do, until midnight, when we wrapped our 'martial cloaks around us' and slept the sleep of the just.

The next day we started back to headquarters; but we took three days to get there, as our men and horses had had enough of rapid marching. On arrival at Chuckmuckpur we found some more work before us-namely, the capture of a noted dacoit, a Dick Turpin sort of chap, and the breaking up of his gang; but I reserve my account of that affair for a future occusion.-Chamber's Journal.

Taking Effect,

"He's got religion, I guess," said the

-Catholic Standard and Times.

"Each spring when I listen to the

learned graduation essays of a class of

wealthy men's sons at a college com-

mencement I feel that I won't be able

to hold my job two weeks after those

smart youths get out hustling for their

daily bread in competition with me,'

mused the gloomy-eyed middle-aged

man in the back seat. "But on my way home, as I learn that the trolley-car

conductor is a college graduate, and

that the clerk at the corner eigar store

is another, I begin to chirp up a bit.

and in a day or two I get over my dis-

ure to call her by her first name?"

"How long have you known me?" she

"Well, if he's the right young man

"But you're not the right young man, Mr. Spoonamore."—Chicago Tribune.

The Honeymoon,

In sweet content they drift upon the stream

As round about the moonlight softly

plays. To each fond heart the calm surroundings

seem Like symbols of the evening of their days. Brooklyn Life.

HARD TO UNDERSTAND.

Mr. Bargain Hunter—Say, this pillow

gives me a pain. It's as hard as a rock. Mrs. Bargain Hunter — That's

strange! It was marked down.-Phila-

Must Touch It.

And yet, we're oft perceivin', 'Don't Touch,' 'Fresh Paint," "Hands

Didn't Like the Substitute.

Mrs. Hoyle-My husband is never

Mrs. Doyle-Neither is mine: he has

always kicked because he couldn't find

his collar button, and now he has

wart on the back of his neck, but he

isn't satisfied with that .- N. Y. Times

Good Book to Own:

Agent-Here, sir, is a book that

Cholly-Give me three copies. If it

has a receipt for my tailor's bill I'll take five.—Tit-Bits.

Dealing in Futures.

offered himself to you last night?

Bess-And did you accept him?

Nell-Well, not exactly-but I have

an option on him for ten days.-Chi-

What Johnny Thought.

"What does Gabriel Grubb mean,

"Gabriel Grubb is a character in one

"O, I thought maybe it was another

name fer angel food cake."-Chicago

of Dickens' Christmas Stories."

—Is it true that young Simkins

should be in every family. It contains

a receipt for everything, sir-every-

Most boys have superstitious minds,

Off," one finds
Are signs they don't believe in.
-Philadelphia Press.

delphia Press.

"Don't Touch.

thing.

Nell-He did.

cago Daily News.

auntie?"

mal forebodings!"-Puck.

"About six months."

that's a long enough time.'

sked in turn.

"Then, Susie-"

Grandma had taken little Roger to the country for a visit over night. After all the wonderful visits to the

came. Roger, cup in hand, went to see the cows milked.

When he was drinking his cup of milk he looked at all the cows and then asked: "Grandma, which cow is the butter-

barnyard and pig sty, milking time

milk cow?"-Cincinnati Enquirer. Why the Case Was Hopeless. The dog greeted the customer with an ear-splitting bark of defiance, and kept up the disturbing racket until finally the tobacconist's wife came to the front of the store and mildly asked her husband if he could not somehow manage to quiet the excited canine.

" blandly replied the philosophic man, "it is utterly impossible; you know it is a female dog."-N. Y. Times.

Great Head for Business. Sister—Oh, Bob, that Dr. Scrimp is mean little fellow.

Brother-What's up with him? Sister-You know he attended me vhen I was ill. Well, he began to call regularly after that for another rea son—till at last he proposed and I rejected him. And now he has charged all those love-sick calls as professional visits.—Tit-Bits.

Charley's Weather Observation. It was thundering very loud one day when little Charlie Horner, aged four vears, said: "Mamma, God must be scrubbing to

day."
"What makes you think so, Charlie?"

"Why," said Charlie, "don't you hear Him moving the tables around?"-Ethel Horner, in Little Chronicle.

The Boy Guessed Right.

"Do as I tell you," Tommy's mamma eried. "It'd about to you to be the futility of struggling against the inevitable. Do you know what that

"Yes'm," replied Tomny, "it means there's no use o' your washin' my hands an' face 'cause they'll only get dirty again."-Philadelphia Press.

Progressive Euchre. Sybil—Is that Harry Scribbler's writng, Kitty?

Kitty-Yes. I'm engaged to him, yon know. Sybil—Of course. I was engaged to

im last summer. Kitty-The dear boy! I wonder who

he'll eventually marry? - Pearson's Weekly.

Unanswered.

"Here's a problem for you. If it akes nine tailors to make a man-" "The average fellow's only a ninth of man, ch?"

"No; I was going to add: 'How many tailor-made gowns will it take to break him?"-Catholic Standard

Self-Centered. Now doth the youthful graduate Require a larger hat. He thinks that his diploma makes Of him a diplomat.
-Philadelphia Press.

MISTAKEN IDENTITY.

The Pug-Great Scott! He takes me for his honeysuckle!-The King.

Out of the Hurly Burly. We'd be more contented, perhaps, Know less of Defeat's painful throbs, If we would quit looking for snaps, And stick to our regular jobs.

The Kind Hubby Wanted. She-I want a new cover for Bella's piano; can you suggest anything. dear?

He-Yes; can't you find one which hermetically sealed?-Yonkers Statesman.

Always in Trouble, -What is she worrying about

Fan-Because she can't think of any thing to worry about-Somerville

Something Doing. "Helen, I haven't heard Brother Johnny for an hour. Go and tell him After Long and Successful Reign the Saxon Monarch Succumbs to Cancer.

KING ALBERT IS DEAD.

Dresden, Saxony, June 20.-After a successful reign of nearly three decades, beloved by all his subjects, King Albert of Saxony died at eight p. m. Thursday. All the royal relatives and prominent members of the court were at the bedside of the monarch during his dying moments. He was conscious almost to the last and immediately before his demise he designated his aldest brother, Prince George, to succeed him on the throne. This act of the decedent was a surprise to all, as it was commonly believed that he would be succeeded

by his nephew, Prince Frederick, the oldest son of Prince George. For

KING ALBERT OF SAXONY.

"How long," asked the youth, "ought a young man to be acquainted with a girl, Miss Flyppe, before he may venfrom cancer and many times his life hung by a thread, from which his vigorous constitution aided him to

Dresden, June 21.—The ministry has proclaimed King George, brother of the late king, king of Saxony. Prince George has taken the oath of allegiance.

giance.

[King Albert belonged to the younger line of the fine old royal family of Wettin and took his name from that ancient Albert, the first of the line, which has lived for nearly a thousand years in the rulers of Saxony. The older, or Ernestine, line is represented by the ducal families of Saxe-Atenburg, Saxe-Coburg-Gotha, Saxe-Melningen and Saxe-Weimer. The deceased king was born in 1828. He was the oldest son of King John and Queen Amalle, who was the daughter of Maximilian I., king of Bavarla. He was educated for the career of a soldier and entered the Saxon army at the tender age of 15. He took part in the Danish war of 1848, fought with the Austrians in the disastrous battle of Sadowa in 1866, and cut a considerable figure in the Franco-German war, especially in the operations before Metz, which led up to the surrender of Napoleon at Sedan. While he was still crown prince, Albert was married, in 1853, to Queen Carola, the daughter of Prince Gustavus of Vasa. He succeeded to the throne in 1873, and made a popular and just ruler.] just ruler.1

SWITCH LEFT OPEN.

Carclessness Causes a Bad Wreck Near Staples, Minn.-Six Persons Killed,

Staples, Minn., June 21.-A headend collision occurred at Lower Lake siding, two miles west of here, on the Northern Pacific, at 1:45 Friday morning, between No. 7 passenger, westbound, and No. 8 passenger, eastbound. Engineer Scott, of No. 7, took the siding, expecting No. 8, which had the right of way, to pass. The latter, believing everything clear, came along at a high rate of speed. The switch, however, had in some way not yet ex plained been turned and No. 8 dashed into the waiting train. All the passengers escaped injury except Harry Zeigler, of Hammond, Ind., in the smoker of No. 8, which was telescoped. He received serious internal injuries and was taken to the hospital at Brainerd. The dead are:

Conductor Noble, of No. 8. George Rasmussen, fireman of No. 8. alter Scott, engineer of No. 7. Unknown tramp on No. 8.
Ernest Schultz, engineer on No. 8.
— Moeller, baggageman on No. 8.

Besides these, W. H. Montgomery, fireman of No. 7, and express messengers Gibson and Peidrick are badly injured. Twenty-six others were in jured.

Militia Called Out.

New York, June 20.—At a confer ence between Mayor Hinchliffe, of Paterson, and the silk manufacturers Thursday night it was decided to summon the militia to cope with the strike situation in Paterson. The manufacturers informed the mayor that their operators are timid and afraid to return to work protected only by the police and the firemen. Gov. Murphy at once issued orders to the Fourth regiment, national guard, to assemble one battalion at Newark without delay and proceed with the three companies to Paterson, where they will be put on guard duty at the mills before they open at seven o'clock this morning.

Pledged to Raise \$2,000,000. Boston, June 19.—The congregation of the First Church of Christ, scientist, the mother church, pledged itself at the annual meeting Wednesday to contribute any part of \$2,000, 000 that may be found necessary to build in Boston an auditorium capable of seating 5,000 people as an addition to the present edifice.

Not a Candidate.

Memphis, Tenn., June 21.-In response to an invitation from prominent Memphis democrats, members of a club formed to promote the candidacy of Hon. Richard Olney, of Massachusetts, for the presidency, urging him to deliver an address here, Mr. Olney has sent a letter in which he announces that he is not a candidate.

Elect Indiana Man President. Milwaukee, June 20.—The National Eclectic Medical association Thursday selected Indianapolis as the next convention city and elected as president, J. D. McCann, of Monticello, Ind.

MICHIGAN STATE NEWS.

Rural Free Delivery.

Rural free delivery service has been ordered established, commencing August 1, as follows:

gust 1, as follows:
Colon, St. Joseph county, two carriers;
length of routes, 47% miles; area covered,
99 square miles; population served, 1,033;
number of houses on routes, 224. Edwardsburg, Cass county, two carriers; length of
routes, 46% miles; area covered, 67 square
miles; population served, 1,016; number of
houses on routes, 225. Goodrich, Genesecounty, one carrier; length of route, 25
miles; area covered, 25 square miles; population served, 570; number houses on route,
149. Ortonville, Oakland county, two carriers; length of routes, 35% miles; area
covered, 50 square miles; population served,
1,151; number of houses on routes, 255. Parkville, St. Joseph county, two carriers; length
of routes, 29% miles; area covered, 28 square
miles; population served, 535; number of miles; population served, 535; number of houses on routes, 107. Port Austin, Huron county, one carrier; length of route, 23% miles; area covered, 30 square miles; population served, 473; number of houses on route, 105.

A Fatal Storm,

Mrs. Tapping, living near Ensley; Charles Gardner, a farmer near Munith, and Earnest Gardner, of Stock-bridge, were killed by lightning while seeking shelter in a farm barn. Edward Merritt, in Bay county, was killedin his barn, which was lifted from its foundations and wrecked. On the G. H. Gardner farm, east of Stockbridge, the house was struck by lightning and a nine-year-old son killed, while Mrs. Gardner was fatally injured. In the village of Sitka a frame store building was wrecked, instantly killing James Leads, a village blacksmith. The loss of property in the storm-stricken section of the state will reach \$200,000.

Reign of Crime.

A reign of crime prevails throughout Berrien county, due to an invasion of tramps. Two negro "hoboes" tried to hold up four white men who were beating their way with them on a fruit train. Two of the white men were thrown from the car and another was shot and killed. The fourth gave up his money and was not harmed. Every deputy sheriff in the county has been ordered on duty to arrest tramps on sight and spare no effort to capture the murderers.

Bealth in Michigan,

Reports to the state board of health from 90 observers in various portions of the state indicate that during the past week typhoid fever and diplitheria increased and smallpox, scarlet fever. and pneumonia decreased in area of. prevalence. Consumption was reporte ed at 222 places, measles at 64, typhoid fever at 40, whooping cough at 20, scarlet fever at 61, and smallpox at 72.

Regent Resigns.

Gov. Bliss received word in Saglnaw from Lansing that the resignation of Col. Eli R. Sutton, of Detroit, as regent of the University of Michigan was in the executive office at Lansing. A warrant has been issued for the arrest of Col. Sutton on the charge of perjury in connection with his trial on the charge of complicity in the state military clothing frauds.

Crep Outlook.

The weekly crop report of the Washington weather bureau says for Michi-

gan:
Wet, cool weather has again delayed field work and retarded growth of corn; winter wheat, rye_oats, barley, meadow and pastures improved and are very promising; corn weedy and making slow growth; all cultivation backward; buckwheat seeding begun; warm, dry weather much needed to ripen hay. to ripen hay.

Convicted.

Attorney Thomas F. McGarry, of Grand Rapids, was convicted by a jury in the Allegan circuit court at Allegan of the charge of bribery in connection with the Lake Michigan water supply case. A stay of execution of 45 days was granted the respondent, who furnished a new bond in the sum of \$7,-

Paroled.

Gov. Bliss has paroled James Carey, sent from Lapeer county March 16, 1899, to five years' imprisonment in Jackson prison for larceny. The pardon board which investigated the case found Carey was suffering with tuberculosis, and he will probably not long

News Briefly Stated.

Thomas J. Entwisel, a prominent business man at Dundee, was sent to the county jail for 30 days for drunkenness and abuse of his family.

Luther W. Shear, a prominent business man of Muskegon, is missing, and is alleged to be a defaulter and forger for a large amount.

Miss Anne Lewis Beeson, daughter of William Beeson, deceased, was married in Niles to Thomas Lyon Purdy, of New York city. Miss Beeson is one of Niles' most distinguished daughters, and is heiress to a cool million. The bridegroom is also a millionaire.

Oliver Collard, 16 years old, met a terrible death at Menominee. He was working in the woodmill of the Michigan Fuel company, and was caught in a belt in the engine-room and wound around a shafting.

A summer post office will be opened at Maywood, Iron county: July 2. Norman Williams, aged 75 years, died

at Potterville of lockjaw, which resulted from crushing his thumb. Gen. W. R. Shafter has been visiting

his old home at Galesburg, where still stands the log house in which he was born. At the recent encampoient at Pontiac of the G. A. R. the Ladies of the

G. A. R. met at the same time. This organization is of comparatively recent origin. Juliet M. Baird, of Buchanan, was elected department president. One hundred and thirty members of

the law class of the state university went to Lansing, and the graduates were admitted to the bar in the preme court.

'Sdifferent. Office Boy-There's a gentleman here with a bill-

The Old Man-Tell the chum to call again. Office Boy-With a bill you've got

agin him, that he wants to pay. The Old Man-Ah! Show the gentle man in, -- Baltimore News.

"What makes your Billy so meek and mild these days?" inquired the first Nannygoat.

"You don't say so?" "Yes; he ate a Bible the other day."

row?

to stop at once !- Life.

American. Hard Luck, Hewitt-It's sad about Gruet losing his leg in that railroad accident. Jewett-Yes; it must be a great dis appointment to him; he was always talking about "getting there with both feet."—Brooklyn Life.

> "Mr. Woodby Witte says that there are only eight jokes in the world." "I should never have suspected from his efforts to amuse," answered Miss Cayenne, languidly, "that he had found so many."-Washington Star.

Counting Them.

office of the physician. "Let me see your tongue," said the

Scat of the Trouble,
"I'm entirely worn-out, doctor,"
said the barber, who had called at the

doctor, who never shaved himself .-Yonkers Statesman.

BUCHANAN ARGUS

ISSUED WEEKLY. P. A. GRAFFORT, PULISHER

RMS \$1.00 PER YEAR IN ADVANCE

BELL TELEPHONE NO. 20.

WEDNESDAY, JUNE 25 1902

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

A VALUED ENTERTAINMENT

Given at the M. E. Church Monday and Tuesday Evening.

Miss Mary Gilbert, reader and violinist, and Miss Ada Kay, soprano, have iven two of the best entertainments for all lovers of music and elocution that was ever given in Buchanan, Miss Gilbert is an excellent reader, making all great skill and eloquence in her delivery.

which she has the bost of control. The program for Monday and Tuesday was indeed excellent exceeding anything

of its kind ever given in this place. The number of selection given by Miss Gilbert were met with great applause by the appreciative audience. She also rendered a number of motion selections "Home, Sweet Home," "Lullaby," "The Old Oaken Bucket" and "I'll Be Ready in Just a Minute" and "Jennie Brown's Sisters Wedding," which brought forth many a smile

Miss Kay sang a Japanese Love Song by request which was excellent, and all of the selections rendered were such that showed much training.

The above ladies cannot be complimented too highly for their entertainments and all who have heard their speak much in their behalf

the St. Joseph & Elkhart Cb. to appear in the United States freme court within 30 days, on a writ of error issued by the United States supreme court in the case of the Indiana Power co. vs the St. Joseph & Elkhart Power co., recently decided in the Indiana supreme court in favor of the latter

The legal firm of Brick & Bates received this notice last Saturday and served same upon the St. Joseph & Elkhart Power Co.—South Bend Times.

A Happy Birthday Surprise

A happy birthday surprise was given Mr. Glenn Smith last evening at his home on Chicago street. About twentyfive young people with bundles well filled were present. The guests were seated to the table when one by one each individual undone their bundles in turn, the others patiently awaiting to see the contents. Some were bounteously filled with luxuries while others contain nothing, but "sells," A jolly time is reported and Glenn hopes they will come again if they will bring their luncheon,

G. A. R. Circle.

at the home of Mr. and Mrs. Wm. Ingles | They give lively livers, active bowels, and a most enjoyable evening was spent-About thirty guests were present. The at W. N. BRODRICK'S drug store. evening was spent in socialbility and music. A scripture contest was also a novel feature of the evening, a prize being awarded to the one who gave the most titles to the Saviour. Mrs. Harry Perrott received the prize. A bountiful supper was spread to which all did ample justice.

The Swellest That Ever Happened

Four hundred invitations are out for the Grand Opening at Coney Beach, Clear Lake, to be given tomorrow even-

This will certainly be a grand affair, as C. H. Fuller, proprietor, has spared no efforts in making the opening a win-Music will be furnished by Prof. Null's orchestra of Benton Harbor.

The Peach and Apple.

A fruit grower of Benton Harbor says: "It is surprising to find how many peach orchards have to be thinned. In some cases three-fourths of the peaches must be taken off. in some varieties but little thinning is necessary, and in some orchards no peaches are found."

He also says that on a limb eight inches long which had been thinned. he found three peaches which weighed more than eight peaches on an eight

inch limb. The apple crop outlook is not the brightest, however it is impossible to get a fair estimate at this time. The apples show the effects of the continued cold, also some indicatons of scab, and the trees were properly sprayed.

Additional Locals

The Buchanan base ball team played the New Carlisle team Tuesday with a to perform any work except to practice score of 12 to 1 in favor of the latter. each day when occasions demand it. The boys were treated real nice, they returned without any supper.

John Newsom's daughter is very sick, at her home two miles north of town, suffering with spinal meningitis. Consultation was held Monday evening by Drs. Curtis and Henderson.

Fire was discovered in a lumber pile at the Cabinet works, this forenoon. The alarm was given and the company responded promptly, and soon extinguished the flames. But little damage was

Forty prisoners occupied a place in in the county jail last week, more than have been lodged there in a long time. Even the ladies' department is being occupied by men. for which extra cots have been placed.

- Lee White returned home from Colorado Springs last Friday, where he has been for some time past for his health. her selections so very realistic and shows | He is looking fine and says he feels pretty good. He has recently recovered Miss Kay has a very sweet voice of from an attack of scarlet fever.

> The Michigan Central R. R. Co. will sell excursion tickets to all points west of the Detroit river on July 3d and 4th, limited to return July 7th, at one and one-half cents per mile. Miminum charge 25c.

> A. F. PEACOCK. Rev. G. J. Kirn. Ph. D., will conduct quarterly meeting at the Evangelical church over Sunday, June 29. Everybody is invited to the services. Also a sermon by Rev. Kirn on Saturday even-

The ball team of this place played ball with the Three Oaks team last Saturday at that place. The game resulted in fayor of Three Oaks, with a score of 17-7. The score stood 7 to 7 to the 8 inning, and is said to be a very interest

Work on the new Michigan Central rack between this place and Niles is progressing slowly, on account of a sink hole on the Potter farm. Steel is laid nearly half the distance, but we are informed it will be late in the fall before the road will ne completed.

"A high polish on shoes is no longer considered good form," says a man of fashion. "It is going the way of the high gloss on linen. The laundryman has become convinced that the dull finish is what we want, but it is more difficult to penetrate the untutored mind of the bootblack."

Mrs. Lucy Broceus, who has purchas ed the former home of S W Wolcott, on Main street, will in the near future commence remodling of the home to badly burned. The burned timbers are being torn down and all rubbish carried away, and as soon as this is accomplished the rection will be begun.

The Michigan Central R. R. Co. will run a special excursion train from Battle Creek to Michigan City and Chicago on Sunday, June 29th, passing Buchananan at 8:58 a m, Michigan City at 10 a m and arriving at Chicago 11:45 a m. Returning will leave Chicago at 6:30 p m and Michigan City at 8:15 pm. Fare from Buchanan to Michigan City and return 45c and Chicago and return \$1.20. A. F. PEACOCK.

Filthy Temples In India.

Sacred cows often defile Indian tem ples, but worse yet is a body that's pol luted by constipation. Don't permit it. your system with Dr. The G. A. R. circle met last evening New Life Pills and avoid untold misery. good digestion, fine appetite. Only 25c

> Foley's Honey and Tar is peculiarly adapted for asthma, bronchitis and hoarseness

Was Wasting Away.

The following letter from Robert R. Watts, of Salem, Mo.. is instructive. "I have been troubled with kidney disease for the last five years. I lost flesh and never felt well and doctored with leading physicians and tried all remedies suggested without relief. Finally I tried Foley's Kidney Cure and less than two bottles completely cured me and I am now sound and well."

Many Dying From Smallpcx.

It is reported from good authority that Cleveland, Ohio, is suffering from an epidemic of smallpox. There are said to be over 800 cases of smallpox in that city and that many are dying, and that the pest houses are not large enough to accommodate the sick.

Ready to Yield

"I used DeWitt's Witch Hazel Salve for piles and found it a certain cure," says S R Meredith, Willow Grove, Del. Operations unnecessary to cure piles. They always yield to DeWitt's Witch Hazel Salve. Cures skin diseases, all kinds of wounds. Accept no counterfeits. WN Brodrick.

Write C. A. SNOW & CO.
Patent Lawyers. WASHINGTON, D.C.

The warden of the Northern Indiana prison has organized a convict band to furnish music for all occasions at the prison. The members are not required

Quite a number from this place attended the Derby at Chicago last Saturday: Misses Carrie Shafer, Florence Redden, Susie Butler, Mrs. E. L. Bird and Messrs. Geo. Black, Geo. Richards, Dr. Curtis, W. A. Palmer and E. L.

Mr. Levi Wilson, formerly of Edwardsburg and well-known in this place, arrived last week from Hooker, Colo., where Mr. and Mrs. Wilson and son Harold went about three months ago. Mrs. Wilson and Harold are visiting her mother, Mrs. C. E. Blake, in Chicago.

Editor Charles Schofield of the Marengo (III.) News philosophically remarks: "One little 5-cent buttonhole bouquet given during the stress of life is worth a thousand wreaths of roses laid on the coffin of a man or woman who has died of disappointment and broken heartedness. Now is the time to

The American youth appears to be getting smarter all the time A few lays ago a teacher in a school not far away, gave the scholars a few minutes for conumdrums, and one of the youngsters put the following to the school: 'If you look down a dog's throat what do you see?" No one could guess the answer, and the teacher asked the ques tioner to explain, and he replied: "Why the seat of his pants."

It is amazing what an improvement a judicious use of paint will make in the appearance of a property or building. There seems to be quite a spirit of improvement in this respect apparent in the town this season. Mr. Noble has transformed his building into a different looking place by the application of fresh paint and we understand others are anticipating the same for the "good of the order."

The many friends of Miss Stella Lavenberg and Gus Ream will be surprised and at the same time pleased to learn of their wedding, which occurred in Chicago, two weeks ago Sunday. Mrs. Ream is a daughter of Mrs. A. Lambert of South State street, West Niles, and as Mr. Ream is so well-known by everyone. it is not necessary to introduce him to the public. As soon as the bride and COOK & COOK.

groom find a suitable residence, they will go to housekeeping.-Niles Star. Miss Stella Lavenberg was formerly a Buchagan girl.

An exchange says that seven years ago a newly married man started from his home in an eastern city for the butcher shop to buy a heef-steak. He forgot his errand and did not return. Searching parties failed to find him. After waiting three years his wife gave him up for dead and remarried. The second husband died and the other day the "widow" was shocked when her first husband walked into the house and handed her a beef-steak. He could not remember a thing of his past life. He came to himself in Fort Wayne. The present price of meat probably "brought

The architects have already commoneed operations on the renovation of the White House, The East Room is dismantled and the halls are in possession of the carpenters. The long conservatory, which extends from the west side of the House, is being removed with a view to making room for the Executive office which is to occupy a portion of the space now occupied by the conservatory. Mrs. Roosevelt is in Oyster Bay and will return to Washington after the Fourth of July, but if Congress adjourns as early as it is now hoped, she will not remain long in Washington as the President expects to leave for his vacation soon after adjournment. Mr. and Mrs. Roosevelt will go by water to Oyster Bay, and later the President will make a trip through New England. He is being overwhelmed with invitations from all parts of the country and will

Pure Enjoyment

Nothing exceeds, in pure enjoy ment, the riding or driving of a good horse, if you and he are both well equipped for business and pleasure. We equip you. Our saddlery turns out the best harness to be obtained; not extrava gant in prices but excellent in weay.

NOTICE THE LOW PRICES

Del Jordan Grery

For special Grocery Bargains this week

18 lbs. best nie white granulated sugar.

8 lbs. best rolled eats.
6 lbs. good rice.
Royal Baking powder, per lb.
Lion Coffee, per pound.
XXXX Coffee, per pound.
Kerosene oil, per gallo
Gasoline, per gallon.

All other goods at regular prices.

All Goods Delivered 2

We are

Headquarters for

Glass Fruit Cans, Can Rubbers. Berry Crates,

and . . Vegetables Fresh Fruits

at lowest prices.

...Treat Bros.

If you are contemplating buying a

CORN PLOW

...OR...

CULTIVATOR

don't fail to call and get my prices before buying elsewhere

I have exclusive agency for Deering Binder Twine

H. R. ADAMS

accept as many as possible. His itineary already includes many New England points, including Proctor, Vt., where he will be the guest of Senator Proctor, Detroit and Grand Rapids, Louis. He also hopes to make a trip to the South and Southwest.

Warning.

If you have kidney or bladder trouble and do not use Foley's Kidney Cure, you will have only yourself to blame for results, as it positively cures all forms of kidney and bladder diseases.

Notice

The L. I. & I. R. R. will run their Sixeenth Annual excursion to Niagara Falls the latter part of July or early in August. Exact date will be given later. The rate and conditions will be practically the same as former excursions and we would like to have our friends and former patrons make arrangements to to join us. W. L. Ross, Streator, Ill.

BANNER SALVE the most healing salve in the world.

ARE YOU

COASTER BRAKE

and make wheel riding much more pleasant. Come in and let me

LYNN MUNSON

Jewelery Store

AN EIGHT DAY KITCHEN **CLOCK**

of reliable make in best seasoned oak case fully warranteed, for

\$1.95

This is only one of the many bargains I can offer you

W. SCOTT JONES

The Reasonable Jeweler Wall Paper

I sell the Henry Bosch Conany's Wall Papers in this city

I have every pattern for ever-

Every conceivable color com bination that is artistic, new and

My prices suit every pocket .cok.

Let me show you the sample coks-tell you what the work will cost.

No charge—only the posta! telling me the time to call.

Tirr costs but a cent

Wm. Van Every

Happy Time In Old Town.

"We felt very happy," writes R. N. Bevill, Old Town, Va., "when Bucklen's Arnica Salve wholly cured our daughter of a bad case of scald head," It delights Minneapolis, Springfield, Ill. and St. all who use it for Cuts, Corns, Burns, Bruises, Boils, Ulcers, Eruptions, Infallible for Piles. Only 25c at W. N. BRODRICK'S drug store.

The I. I. & I. R. R. will, beginning June 1st and continuing each Sunday thereafter during the summer, have a Sunday St. Joe excursion train from all stations on their line. The rates will be very low. For full particulars as to the time, rates etc. consult agents. W. L. Ross, General Agent, Streator, Ill.

The hearing of Chas. Clemens was dismissed, as no evidence could be found.

Chicago

Ribbon

Pread Received Daily

The best Jelly Glasses Fruit Jars Sealing Wax Can Rubbers etc.,

Come and get them, they will please you.
Try our 50 cents tea, it will

Try our 20, 25, 30 35 and 40 cent

COFFEES

for a good drink

WATER SETS

Just what you want at reasonable

New Potatoes. Beans and Cucumbers

Everything Fresh in the Vegetable Line

COME AND SEE US.

CLUDE B. ROE. Dentist,

Bell Telephone No. 50. Redden Block, Buchanan, Mic

Richards & Emerson UNDERTAKERS Michigan Buchanan,

have enlarged their millinery stock and now carry the largest in town. We give fine goods to pick from and we save you money in buying hats.

OPPOSITE HOTEL

ELSON

Market R	eport.
Butter	с
Eggs	140.
Wheat	
Oats	420
Corn	
Rye	55c
Flour, per bbl.	.\$8.80 to \$5.20.
Live Hogs	\$4.00
Honey	
Live poultry	6c to 7c
Hay	
Baled Hay	.55@65 per 100 lb
Lard, retail	
Salt, retail	
Beans	

If this paragraph in your paper is marked with a blue cross (X) it indicates that your subscription has expired. We would be pleased to have you call and renew the same.

CHOCOLATE BON BONS.

Uan's Bakerv

AROUND TOWN.

Try Coco Cola at W. N. Brodrick's, Notice the adv of Cook & Cook this

L. D. McGowan was a Niles caller Monday.

Oil 10c; Gasoline 12c. at Del Jordan's grocery

18 lbs. Granulated Sugar for \$1 at Del Jordan's

Great reductions in Flour this week at Del Jordan's.

Ned Cook transacted business in South Bend Tuesday.

Miss Cora Smith returned Monday from South Bend.

Will Vinton spent last Friday with friends in Kalamazoo.

Frank Jarvis of Dowagiac was a Bu-

chanan caller Monday. Miss Stella Upham of Baroda visited

friends in town over Sunday.

Mrs. N. Nims of Berrien Centre visited relatives in this place vesterday.

Mrs. Chas. East went to Cassopolis Tuesday to attend the funeral of Mr. J. Osborn.

On the first indication of kidney trouble, stop it by taking Foley's Kidney Cure.

Mrs. Clarence Weaver and Mrs. Nina | wheat imported, paid \$3,000. Blowers were South Bena visitors last Saturday.

Ed. Gosline arrived Saturday fron Michigan City, and will visit his parents for a short time.

'Miss Mabel Currier left yesterd ay for Ann Arbor where she will attend school

Mr. Matt Gardner of Grand Rapids

visited his wife and friends, the latter part of last week. Geo. Bement has moved his family to

this place from Galien, and will make this his future home.

Mr. and Mrs. Chas. Pears left Saturday morning for Chicago and were witnesses of the "Derby".

8 lb. can baked beans for 8c at De Jordan's. Miss Hattie Gano of Benton Harbor is visiting Miss Georgia Wilcox and

friends for a short time. Elmer Sweisher is suffering from an attack of blood poisoning- in the little

finger, caused by a bruise. ter, Miss Mabel, a \$50,000 check for a An excellent dinner was served, and al

wedding present, last week.

Wm. Rosebraugh of Three Oaks spent several days last week with his daughter, Mrs. Frank Kean.

E. S. Roe returned Saturday evening from Chicago, where he spent several

days and witnessed the Derby. Chas. East and father, Jesse East, were called to Cassopolis Saturday by

the serious illness of Mr. J. P. Osborn. Strawberry and Pine Apple crushed

fruits at W. N. Brodrick's. iting at the home of their daughter,

Mrs. Nellie Autty of Sturgis. Mrs. Eunice Enos of Elkhart returned

of her sister-in-law, Mrs. John Carr.

Miss Mettie Smith has returned from weeks visit in South Bend.

Ginger Ale and Wild Cherry Phosphates at W N Brodrick's.

Master Fred Stevens of Battle Creek is visiting his aunt, Mrs. W. S. Jones.

Mrs. C. E. Blake of Chicago is visiting friends and relatives in this place. Grayel is being put on several streets about town, both grading and filling

Mr. George Anderson of Benton Harbor visited relatives in this place over

Be sure and read the adv. of B. R. Dessenberg & Bro. You will surely be benefited. Charley Bugbee of Chicago is visiting

his grandmother, Mrs. Chas. Snyder, this week. Mr. and Mrs. A. A. Worthington will

spend several days this week visiting at Ionia, Mich. Berton Daw, of Chicago is visiting at

the home of his grand-parents, Mr. and Mrs. John Graham. Mr. and Mrs. Wm. Hathaway and daughter. Hattle, visited relatives in

Weesaw, Sunday. Inez, Martha and Thomas Burk returned from Niles Saturday, after several days visit with relatives.

Mr. and Mrs. W. W. East drove to St. Joseph Saturday afternoon, where they visited friends over Sunday.

Mrs. Maria Stebbens returned yesterday from the East, where she has been for a number of weeks past.

Will Griffith returned to Chicago Sunday evening after a short visit with his mother, Mrs. T. C. Elson.

Charlie Black of Chicago is visiting relatives and old friends in this place, and expects to remain for some time.

Mrs. Mary Evans returned last Friday from a week's visit with her son and other relatives in South Bend.

Mrs. E. E. Glidden spent Sunday in Benton Harbor and was accompanied home by her mother, Mrs. Saunders.

Mrs. Ed. Carr and children of South Bend are visiting Mr. and Mrs. John Carr. Mr. Ed. Carr spent Sunday with

WANTED AT ONCE.—A good girl for general house work at well respected private family of three. Apply at this

Miss Elsie Kingery left Thursday morning for Saugatuck, Mich., for a few week's visit with friends and rela-

Dan Merson left yesterday for Grand Encampment, Wyoming. Dan's many friends wish him much success in his adventures.

Frank Devin, now traveling salesman for Marshall Field & Co., visited his mother, Mrs. Fannie Devin, and friends last Thursday.

Supt. and Mrs. Mercer left Saturday for Vicksburg, Mich., after which they will leave for Carson City, the former home of Mrs. Mercer.

Jesse Waterman of Chicago spent several days with his parents last week, and returned Saturday to attend a picnic of the Mute Association.

The first cargo of wheat from the United States to England, since the British government imposed a duty on

In the United States the capital invested in cheese, butter and condenced milk factories increased in 10 years from \$16,016,773 to \$36,308,164.

The Michigan Central machinists at Jackson threaten to strike if the company carries out its proposition to introluce piece work in their shops.

Gene Murphy returned home Friday from Dixon, Ill. Gene did not get his McCoy creek water quite soon enough. Boys, don't wait quite so long next

Owing to the serious illness of Judge Van Riper's mother, who is over 80 years of age, the hearing of the Bailey insurance case has been postponed until

July 7.

John Butler returned home from Ann Arbor, Friday afternoon. John has finished his course in dentistry in the State University and will soon go into business for himself.

About 47 Lady Maccabees enjoyed a. day's outing last Thursday at the home Senator Hanna presented his daugh- of Mrs. G. R. Scott on Portage Prairie enjoyed a good time.

> Chas. M. Schwab, president of the United States Steel Corporation, attended the graduating exercises at Notre Dame last week. His cousin Francis being one of the graduates.

> Next Sunday evening at the Christian church, there will be a candle service for the children. Japanese lanterns and candles will be used for lighting. sermon will be a candle sermon.

The latest report of the Parks murder Mr. and Mrs. F. Goodenough is vis- is to the effect that doubt is entertained as to whether any negroes are included in the affair or not; that perhaps the two white men know more of the mur-gation is being made.

All the latest desgns in

Neck

Never had a better line

JOHN MORRIS

THE LEADER IN GENTS' FURNISHINGS HATS, CAPS, AND SHOES. : : :

Mrs. Ebon dage and children left yesterday for Fargo, North Dakota where

they will visit relatives for some time. FOR SALE.-Wood Cook Stove, practically new. Call at this office at once.

Mr. and Mrs. W. H. Keller and children were guests last Sunday of Mr. and Mrs. Reynold Egbert of New Carlisle, Ind.

Mr. Ora Hall and Miss Blanche Spaulding spent Sunday with the latters sister, Mrs. F. C. Austin,

Snow fell at several points in the upper peninsula Sunday. It was se chilly at this place winter wraps felt qui te comfortable.

FOR SALE-Seed Pea Beans, \$1 per bushel. EDWARD PIERCE Bakertown, Mich. Mrs. Lou Smith goes to Chicago to-

morrow morning to attend Commencement. Glen Wilson, Mrs. Smith's nephew, is one of the graduates. Arrangements are being made for the

Twenty-Sixth Annual Picnic of the Young People's Society to be held in Berrien Springs, Aug. 6th. LOST:-A black jacket. Somewhere

this office. Harry Beck is suffering considerable with two very sore fingers. A few days ago he was accidentally struck by a calf and has caused the fine to be

near town. Finder will please leave at

Mr. Blinkins of Chicago was in our village Monday and Tuesday in search of a summer home, We trust Mr. Blinkins will find a suitable place and be one among us.

Marshall A. Roe and wife of Chicago spent Saturday and Sunday with his parents, Mr. and Mrs. Vm. Roe. Mr. Roe is a member of the "Weber Quartette" of the city of Chicago.

Messrs. Gene Murphy and Ted Rouse have purchesed the barber shop of John Vaughn of Niles, and will open for business in a few days. The shop is well equipped with three chairs.

Mr. and Mrs. John A. Childs and Mr. Skelton of Chicago were entertained at the home of Mr. and Mrs. E. S. Roelast vening. Music was a feature evening. Refreshments were served.

During the summer kidney irregular ities are often caused by excessive drinking or being overheated. Attend to the kidneys at once by using Foley's Kidney Cure.

On July 5th, 1902, we give away, absolutely free, a Shettland Pony, Harness and Runabout. Tickets with every Dollar purchase.

THE HUB CLOTHING STORE, South Bend, Ind

While this part of Michigan is having an abundance of rain, the northern part of Indiana is suffering severe drouth. Near Evanston the farmers are compelled to travel for miles and haul water for cured by Foley's Honey and Tar. their stock.

On account of the crown sheet blowing off one of the engines at the dam State convention from Buchanan. last Monday a number of the workmen were laid off. Water raised so rapidly it was impossible to work at any advan-

Mr. and Mrs. Claude Babcock of Dow agiac were visitors at the home of the former's parents, Mr. and Mrs. Charles Babcook several days, the latter part of last week They returned to their home Monday.

The Christian Science will hold their regular service next Sunday at the home of Mr. Jay Smith, at 10:45 a. m; Sunday school at 12. Evening services at the home of Mr. Geo. Marble, Everybody is invited to attend.

The government tax of three cents a pound on tobacco will be lifted July 1, but local tobacco dealers say that it will not benefit them, except they will receive a rebate on what they have in Thursday evening no admission fee will stock at the time. Wholesale prices be charged, and on Friday morning 10 will remain the same, so that the re- and 20 cents will be changed. Over from 8 to 5, with him. Refresements, moval of the three-cent tax will not affect the retail price.

TAPP & MARKS

309-311 South Michigan Street

South Bend.

Indiana

Immense Wash Goods Triumph!

Quantities, Qualities, Prices Never Equalled Senational Selling Saturday

"hurry-up" dispatch took our buyer to Chicago early Monday morning and with his return Tuesday came news that will fill our Dress Goods Department to overflowing all day tomorrow. A well known jobber found himself in hot water with an overstock of the most exqu isite summer wash goods imaginable, the very backward season causing his dilemma. He would refuse no hall-way reasonable offer in case quantities; price was no object if the goods were only removed from his warehouses; we simply purchased at our own figures.

Such an opportunity was never offered you before—being among the early buyers (a favor through oldtime friendship) we took most deliberate pains to select only the most desirable patterns, all of which you will pronounce most exquisite, dainty and refreshing to the very last yard. The result of two days' hard work:

5,000 YARDS SUMMER WASH FABRICS—Dotted Swiss Mulls, Lenore Batistes, Sylphide Cords. Lucere Dots, Pink and Blue Lenore Lace Stripes, Mile Ray Dimities Ferona Dimities, worth 15c, 17%c, 20c, goods never intended for bargain counters, a glorious opportunit. Saturday

Imported Swiss Goods.

The delicously cool and dainty goods stand highest in feminine adoration just now. They are often scarce and more generally quite expensive, but our good fortune the over stocked importer will be shared with you, (as we are glad to do) in Saturday sales. Note such values and prices, then come and convince yourself:

Waist fronts-the newest per yard 59c materials for white waists 500 yards fine Swiss Emmaterials for white waists beautiful designs and pat-

White Embroidered Shirt everywhere. Here Saturday worth 25c for

oidered bands and galoons various lengths—the mport10c

36 inch printed Art Swiss for curtains, draperies, etc. regular price 15c, for these terns-very rich - worth \$1 ers selections for samples, patterns marked close 10c

HAPP & MARKS.

Dr. E. S. Dodd & Son

OF ROAINS IN

Hot Water Bottles, Fountain Syringes and Combination Hot Water Bottles and Fountain Sym tinges. • • • •

Also a complete stock of Drugs, Patent Medicines and

DODD'S SARS/1/IIL

Chemicals · · · ·

The best of the ship the ship the ship the Rev. Paton will preach in the Larger Hope church next Sunday.

A new gutter with stone and sand

bottom is being laid on Day's avenue. Cress Weldon attended the so cial dance at Berrien Springs, Thursday

Miss Joseph Genrich of Bozeman. Mont., is expected to arrive today as the guest of Rev. Niergarth.

If you want a good lecal paper and haven't the money to spare, bring in fruit. Same as the money to us.

Chronic bronchial troubles and sum mer coughs can be quickly relieved and

W. A. Palmer and John Wenger left yesterday for Detroit, as delegates to the

Mr. and Mrs. Max Edwards and children of Dayton, Ohio, are visiting friends and the latter's parents, Mr. and Mrs. S. A. Vinton.

"COVERT LUSTRE" Waterproof Shoe

Polish dries instantly. Will not smut clothes. Made by "Covert Lustre" Shoe Polish co., Berrien Springs, Mich. clarence Rollins returned from Grand

Encampment, Wyoming, last evening, where he has been for some weeks for his health. We are informed his health is greatly improved.

"The Modern Prodigal Son" and "The Yellowstone National Park" are the sub jects for the two lectures to be given by Rev. Francis A. Strough in the Evangelical church Thursday and Friday evenings, beginning promptly at 8. On one hundred stereoptican views present ed during each evening

..BINNS' MAGNET STORE.. At this season

of the year we have many short patterns and remnants of wall paper suitable for small bed rooms, closets, halls and pantries,

These we ofter at a bargain. Bring us your measurements and see.

FRONT STREET, BUCHANAN

What shall we eat? That's Our Business

We keep everything good to eat. Next time try us. We will use you right.

..GLENN E. SMITH & CO..

Ŏ������������������������

If you are looking for

give me a call. Any number of them

....C. D. KENT

Mr. A. W. VanMeter died this morning at 6 o'clock, at his home on Roe street. Bright's disease is the cause. Further particulars given next week.

Miss Mable Redden and a Mr. Smith will be married this evening at the home of Mr. and Mrs. Redden near a good state of preservation. Some Bakertown at 8 o,clook by Rev. Nier | thought it to be an old Indian burying

Georgie Bird was reminded of his seventh birthday, yesterday afternoon, when about twelve of his little playmates came in and spent a few hours, consisting of ice cream and cake, were

A skeleton of a woman was unearthed a few miles east of here last week while grading on the new route of the Michigan Central between this place and Niles. The skeleton was found only two feet below the ground and showed ground and other say that an old miser lived in that neighborhood, who killed many travelers for their money. It was again thought to be evidence of some murder. The skeleton is said to contain a most beautiful set of teeth,

Foley's Honey and Tar for children, safe, sure. No opiates. Edward and His Queen Return to London.

Their Entrance to the City Marks Beginning of Coronation Festivities-His Majesty Appears to Be in Good Health.

London, June 24.--King Edward and Queen Alexandra arrived in London from Windsor at 12:30 p. m. His majesty appeared to be in his usual

With the return of the court from Windsor the festivities of the coronation may be said to have commenced, and each day until midnight Saturday, when the last gun of the royal salute will be fired by the fleet at Spithead, will furnish its quota of the attractions which promise to make the week memorable.

Greet the Ruler,

A big throng took the opportunity of greeting the king and queen on sheir entry into the capital and semistate progress to Buckingham palace.

The thoroughfares were thickly lined with people and the enthusiasm of the spectators evidenced their delight at the ocular proof of the recovery of the king from his recent indisposition.

Envoys Arrive.

None of the special envoys who have though they include arrived here, princes of the greatest European dynasties, aroused as much interest as did Ras Makonnen, the Abyssinian general and special representative of King Menelik. In picturesqueness and barbarian splendor the Ethiopian commander and his suite paled even the brilliancy of the oriental princes whom London has become accustomed to during the past week. Makonnen, who has black curly hair and a beard wore a cloak of white silk, pantaloons, a shoulder cape of heavy white satin bordered with gold, and a broadbrimmed green felt hat. Three native chiefs who accompanied him were scarcely less gorgeous in their apparel, while an African priest, carry-

guns and spears. Among the other arrivals were Prince Henry of Prussia, Archduke Francis Ferdinand, heir presumptive to the throne of Austria, the prince of the Asturias, Crown Prince Gustaf of Sweden and Norway, Admiral Gervais, head of the French mission, and Mgr. Merry del Val, the papal envoy.

ing a heavy silver crozier, was the gen-

eral's constant companion. Ras Ma-

konnen's native followers carried

Give a Dinner Party. King Edward and Queen Alexandra gave a grand dinner party Monday night at Buckingham palace to 70 roy-al personages who practically represented the sovereigns of all the mon archies of the world. The list of their majesties' guests was headed by the ezarowitch of Russia, who arrived in Lordon Monday evening, and included an imposing array of princes and princesses and all the members of the British royal family. Bucking-ham palace was beautifully decorated, and the bands of the Grenadier and Cold Stream guards discoursed throughout the evening. The dinner was followed by a brilliant reception, which was attended by the members of the suites of all the foreign potentates now in London.

Crowds Are Immense.

The crowds were so great Monday in Trafalgar square and in the va rious thoroughfares leading from this point that the omnibuses found it almost impossible to proceed. The congested condition of traffic above ground was practically repeated in haurorohau sanirav e routes, and the travel resources of the two-penny tube and the steam underground lines were heavily taxed. Passengers on these lines had to wait long before they were able to board the overcrowded trains.

A Novel Suggestion.

Among the national observances on coronation day which have received the approval of the king, is the suggestion, evidently traceable to the simultaneous stoppage of all trains, etc., in the United States for five minutes at two p. m. on the day of the late President McKinley's funeral, that at eight o'clock on Thursday evening every British subject in the United Kingdom and the colonies, whether in the street, at home, in a theater, in church or elsewhere, shall uncover and join in singing "God Save the King." The promoters hope that wherever Britons are assembled in America they will join in singing the national anthem

Thanksgiving Service.

A coronation thanksgiving service will be held next Sunday at St. Paul's cathedral. The dean of St. Paul's. Robert Gregory, D. D., and the chapter of the cathedral will especially invite the colonial visitors and Amer icans who are now in London to be present at this service. A large space under the dome will be reserved for these visitors, and tickets of admission to the cathedral have been placed at the disposal of the colonial office and the United States embassy.

Madame Albani and Sara Bernhardt are among the numerous artists and musicians to whom their majesties have sent special invitations to attend the coronation ceremony. Madame Bernhardt was especially honored in receiving from King Edward tickets for two seats in the abbey.

Boy Hangs Himself.

Creston, Ia., June 24.-Walter Davis, a 12-year-old boy living near Lenox committed suicide by hanging himself with a halter strap. A team of horses ran away with the boy, and he is supposed to have committed the act in fear of chastisement.

POPE WILL ACCEPT.

Lec Practically Agrees to Proposals of Gov. Taft Regarding Frings' Lands.

Rome, June 20:-The pope has not definitely accepted the propositions of Gov. Taft for the settlement of the questions regarding the friars lands in the Philippine islands, but it is confidently believed that the pontiff will do so in writing this morning.

The American propositions are as follows:

First-To purchase the lands belonging o the friars, the price to be fixed by arbitration.
Second—The appointment of arbiters to

Second—The appointment of arbiters to decide the indemnity the Americans are to pay for the occupation of ecclesiastical buildings.

Third—The above propositions are absolutely conditional on the withdrawal of the friars.

Fourth—If the other propositions are accepted the Americans propose to give a deed or by law grant a patent to ecclesiastical buildings on public land.

Fifth—To settle by compromise or arbitration the several trusts for schools, hospitals, etc., claimed on the one hand by the civil and on the other by the church authorities.

The announcement of the success

The announcement of the success of the Taft mission has produced considerable surprise, not because a serious doubt had been entertained of the ultimate issue, but because the dispatch used in the settlement of the question is so contrary to the habit of vatican diplomacy. The unusual procedure is due to the personal and direct intervention of the palace to-day before luncheon time. pope, who, one of the most influential cardinals said, showed himself more American than the Americans. Leo refused to listen to objections. He said he wanted to finish immediately to satisfy Gov. Taft, as he was most impressed with American honesty and the moderation shown throughout the entire negotiations.

MAYOR INDICTED.

Albert A. Ames, of Minneapolis, Charged with Offering a Bribe

Minneapolis, Minn., June 18.-Sensations came thick and fast in the po-lice bribery cases Tuesday morning. When it came time to open the trial of Christopher Norbeck, detective, for bribery, W. W. Erwin, his attorney, arose and confessed that he did not know the whereabout of his client. Another sensation developed when it became known that Albert A. Ames, mayor of Minneapolis, had been indicted by the grand jury for offering a bribe. The charge is that the mayor endeavored to have his secretary, Thomas R. Brown, appointed sheriff by the county commissioners, when it became evident that Philip Megaarden would be removed from the office by the governor for misfeasance. In attempting to carry out this plan, he is alleged to have of-fered to so arrange matter; that the \$20,000 annual income of the sheriff's office should be divided equally between Brown and the three county commissioners who were to vote for him, forming a majority of the board. The evidence to this effect was given before the grand jury by County Commissioners M. W. Nash and Ed Sweet.

Dr. Ames has been four times mayor of Minneapolis, having been elected thrice as a democrat and again in November, 1902, after having been out of office for some years, as a republican. He is a veteran of the civil war, in which he served as surgeon, and is a G. A. R. man.,

SEEKS BIG LOAN.

President Palma and Cabinet Will Ask Congress to Assist Sugar Planters.

Havana, June 21.—President Palma and his cabinet at a special meeting Friday decided to distribute \$3,000,000 among the sugar planters and \$500,000 to cattle raisers. This action is deemed necessary to save the sugai planters from absolute ruin, as the result of the failure of the United States senate to pass the reciprocity measure so urgently recommended by President Roosevelt. The money will be raised by a loan, payable in two years. The money will be advanced to sugar planters at the rate of 50 cents per 25 pounds. It will be repaid to the government in two installments in February and March. Cattle raisers will be paid a premium of five dollars for each animal imported for breeding purposes. Further than this, all such catwill be admitted free of duty. The cabinet also decided to increase the tariff on many articles upon which the import duty is now extremely low President Palma will send a special message to congress early next week, urgently recommending that he be granted authority to borrow \$3,500,-000 for the purposes stated. It is believed that the loan will be taken up readily by Havana bankers and that the money required will be raised with little delay.

Two Girls Drowned.

Milwaukee, June 18 .-- An Evening Wisconsin special from Markesan Wis., says: Maud Moore and Axy Walker, 15-year-old girls, were drowned Tuesday at Kingston, eight miles north of here, while boating on a mill pond. The bodies have not yet been recovered.

Theodore, Jr., Wins a Prize. New York. June 20. - Theodore Roosevelt, Jr., of the second form, was awarded a prize for punctuality at the graduating exercises of the Groton school, says a Groton (Mass.) special

to the Herald. Miss Alice Roosevelt,

his sister, was present. Gov. Jelks' Home Burned. Montgomery, Ala., June 20. — The fine old southern mansion at Eufaula, occupied and owned by the family of Gov. Jelks, of Alabama, was totally destroyed by fire Thursday afternoon. The loss will reach \$25,

THE CORONATION.

King Edward's Health in Question Sensational Rumors Regarding It Denied,

London, June 23 .- The reappearance Sunday of brilliant sunshine after weeks of rain and murky weather gave to the first day of coronation week all air of unusual gayety and gladdened the hearts of thousands of British and the thousands of foreigners who are pouring into London, eager to witness as much of this week's events as possible. The announcement that King Edward, Queen Alexandra and the flood of extraordinary rumors convaried in some quarters by wierd tales been promptly denied by the officials most intimately connected with the

King Edward's health is authoritatively declared to be good at Windsor castle, and Sunday morning his majesty attended divine service, accompanied by other members of the royal family. In the evening he enjoyed a drive through the royal gardens of The court will arrive at Buckingham

King Edward's daily life for the past week has been regulated to conform very closely to his physician's advice, and this regime has had a very beneficial effect in bringing about his rapid recovery from his recent indisposition. He retires 'early and rises late: he breakfasts alone and receives the fewest possible guests. He has even failed been put aside and his majesty has oc-upied the spare hours of the past week in playing quiet games with members of his own household in his own room.

Various wild rumors current in London concerning the health of King Edward were referred to Sir Francis Knollys, private secretary to the king To these queries Sir Francis has telegraphed the following reply from Windsor castle: "There is not one word of truth in these reports.

Nearly 60,000 regular and auxiliary roops and 17,000 men of the metro politan and city police forces will be on duty in London during the corona tion ceremonies. The duke of Con naught will command the soldiery which is drawn from all parts of the United Kingdom and the empire. With the exception of the reomanny and volunteers, all of them will be in or around London on Wednesday even ing. They will be accommodated for two or three nights in tents are lic schoolrooms. The Indian troub will be camped at Hampton court, except the mounted men, who will camp in the hishop of London's park, at Ful-

ham. The colonial forces will be quartered at the Alexandra palace Nine thousand officers and men wil camp in Kensington gardens, 2.000 in the archbishop of Canterbury's grounds at Lambeth palace, 2,000 in Battersea park, 4,500 in Regent's park, and others will occupy great camps at Woolwich and Hounslow. Those troops not provided for in the above quarters will be established in public

school buildings. MISPLACED SWITCH.

Causes a Wreck Near Ashton, In-Two Killed and a Number Injured.

St. Paul, Minn., June 23.-A passenger train on the Sioux City branch of the Chicago, St. Paul, Minneapolis & ad immed the tra Ashton, Ia., about 1:45 a. m. Sunday. Two trainmen were killed, five others seriously hurt and a number of pas-sengers received minor injuries. The dead are: C. J. Robinson, Sioux City, Ia., mail clerk, and —— Barrett, firé man, terribly scalded by escaping steam, died shortly after being taken

from under the engine. The injured are: James Erskine. St Paul, mail clerk, hurt about back and head, serious; F. E. Weston, St. Paul, mail clerk, badly scalded by escaping steam, serious; C. H. Hall, St. Paul, mail clerk, hurt about back and head, serious; Ú. S. Thompson, St. Paul, mail clerk, hurt about back and head serious. The engineer of the train, name not ascertained, was badly hurt, but will recover. The passengers injured were attended by surgeons who were brought to the scene of the wreck on a wrecking train, and all were able to continue their journey. The cause of the wreck is said to have been a misplaced switch. The train was running at a high rate of speed, and when it left the track the mail cars and smoker piled up on top of the engine.

Milner Takes the Oath.

Pretoria, June 23,—Lord Milner, who was British high commissioner in South Arfica, took the oath as governor of the Transvaal here in the presence of a large assemblage of people. He was heartily cheered by those present, and a salute in his honor was fired from the fort.

Jealousy Causes Tragedy. Trinidad, Col., June 23.—Sontora Doettia, a coal miner, shot and killed Emil Carmina, near this city, and fatally stabbed a friend of Carmina who attempted to save him. Doettia fled to the mountains and a posse is searching for him. Jealousy was the cause of the tragedy.

Quarrel Proved Fatal.
Milwaukee, June 23.—An Evening
Wisconsin special from Ironwood, Mich., says; Elias Mattson shot and killed John Lien during a quarrel. Both are Finlanders, Mattson has been arrested.

CALL IS ISSUED.

United Mine Workers to Hold Nationat Convention at Indianapolis, July 17,

Indianapolis, Ind., June 19.—An fficial call for a national convention of the United Mine Workers of America was issued Wednesday of ternoon from the national headquarters in this city by Secretary-treassubjects from all parts of the empire urer Wilson. The convention will meet here July 17 to determine whether the soft coal miners of the country shall go on a strike to assist the striking anthracite miners of Pennsylvania. The basis of the the court would return to London from apportionment of delegates to the Windsor to-day at noon increased the convention is one for every 100 memuniversal anticipations for that day bers of the local union or fraction his house and began jeering him. He and served to quiet, to some extent, over 50. This will make a convention of 1,000 delegates. The voting cerning the king's physical condition, strength of all locals is between 2,300 and 2,400. Of this the convenof plots to assassinate his majesty tion will have a voting strength of City Marshal Swearingen for serand other fictions, all of which have from 1,700 to 1,800. A bare majority can order a strike. A little over 900 can declare a strike. The anthracite regions cast 747 votes, Virginia and Michigan, which joined in the call for the convention, have 52, making 799 votes from these five districts which united to call the convention. As stated at headquarters, conditions are not satisfactory to miners in Missouri, Kansas, Arkansas and Windsor castle in a closed carriage. Indian Territory, and it is believed the delegates from these sections will vote for a strike.

Wilkesbarre, Pa., June 21.-Friday was one of the quietest days around strike headquarters since the anthracite mine workers suspended operations six weeks ago. Nothing developed and neither President Mitchell nor the coal company officials had anything to say regarding the situation. Reports from the entire region were to to attend some of the private morning the effect that all the mining towns services in the chapel at Windsor were very quiet and that the 150,000 were very quiet and that the 150,000 castle. All state business possible has idle men and boys are keeping away from the collieries.

HONORED IN BRONZE.

Statue of Late Richard P. Bland Is Unveiled at Lebanon, Mo.

Lebanon, Mo., June 18.—A statue erected to the memory of Richard Parks Bland, who served in congress

STATUE OF RICHARD P. BLAND.

almost continuously from 1872 until 1899, was unveiled here Tuesday with impressive ceremonies. An immense crowd gathered to hear addresses by William J. Bryan, William J. Stone and others. The statue is of bronze, life a resident of Chicago; Joseph Greeley, the boss dyers and ask them to come

IMPORTANT DECISION.

Wisconsin Supreme Court Makes Ruling of Vital Consequence to Labor and Capital

Madison, Wis., June 20. - The supreme court declares that the state law which prohibits any employer from discharging an employe because he belongs to a labor organization is contrary to the employer's constitutional rights, and therefore void The court recognizes the right of men to combine in labor organizations. If an employer's liberty were curtailed by legislation, however, that of an employe could be likewise curtailed. Thus an employe might be punished for quitting work because his employer had formed a blacklist organization for any other objectionable combination. The decision of the supreme court is a most important one. It is vital to labor and capital alike, and will undoubtedly attract widespread attention. Take No Action.

Washington, June 21.—The republican senators held another conference Friday on the question of Cuban reciprocity and after three hours' discus-

sion adjourned subject to the call of Chairman Allison without action. Almost all the republican senators who are in the city were present. There were eight or nine speeches made it support of reciprocity, and only two in opposition to that policy.

Colored Man Honored by Hurvard. Cambridge, Mass., June 21.—The annual class day exercises of Harvard university were held Friday. The class oration was delivered by Roscoe Conkling Bruce, of Tuskegee, Ala. Bruce is a colored man, and is going into educational work in the south.

Railway Officials Indicted. Atlanta, Ga., June 21.—The federal grand jury has indicted officials of the Southern, Seaboard, Atlanta & West Point, Western & Atlantic, and Georgia railroads for violating Sherman anti-trust and commerce laws in pooling in a bad third. cotton rates

MURDER IS AVENGED.

The Town Marshal of Jefferson, in, : Is Slain-His Murderer Killed by a Mob,

Sioux City, Ia., June 23.-Horace Shipman, who is supposed to have been half-witted, shot and killed the city marshal of Jefferson Saturday morning, as the latter was attempting to arrest him. In a few minutes an infuriated mob surrounded the house and Shipman was shot to death. During the trouble and until the mob

citizens are now cooling down. Two boys on their way to the circus saw Shipman sitting in front of became quite angry and pursued the lads, throwing stones at them. They swore out warrants for his arrest, and these were placed in the bands vice.

He proceeded to Shipman's hous but the latter had barricaded himself, and when Swearingen knocked at the door Shipman fired and Swearingen fell dead. Dr. G. H. Grimmell, Shipman's family physician, went ahead Filipinos, and that the federal party of the marshal to attempt to have was honored in being allowed to tell Shipman surrender peaceably. Shipman agreed to this, but when Swear-ingen and Deputy Sheriff Fred Ken-was assured of the love of 6,000,000 ingen and Deputy Sheriff Fred Ken-dall appeared at the door he warned them not to come in under penalty of death. Swearingen, undaunted, started to pull his revolver for the purpose of entering, and Shipman fired a load of shot, striking the marshal in the lower part of the face, and killing him instantly. Dr. Grimmell and the deputy beat a retreat, leaving the body of the marshal upon the porch.

Sheriff Anderson immediately went to the scene of the shooting, deputizing a dozen citizens to assist him. Hundreds of people gathered near Shipman's home, and for three hours watched the battle. Five hundred shots were poured into the large twostory house. Shipman replying from the windows, cellarway and door. The fire company was called out and James May volunteered to stick a hose in the cellar and drown him out. May accomplished his work, but Shipman fired upon him from the cellar, causing him to retreat. o'clock Shipman appeared at the window and fifty shots were fired at him. It then became quiet inside and Shipman's body was found on the floor full of bullets.

No arrests have been made, and it is expected that none will be made. During the entire conflict the body of City Marshal Swearingen lay on Shipman's doorstep, where it had fallen, bleeding from a ghastly wound in the throat.

There is no doubt that Shipman was insane. For a long time he had been considered mentally unsound. Some time ago he was before the insanity commissioners. He was at that time adjudged insane, but he was never taken to the asylum. Shipman was married, but had no children.

THREE DROWNED.

Bont Capsizes in Lake Michigan Milwaukee with Sad Results.

Milwaukee, Wis., June 23.-Three men were drowned Sunday in Lake Michigan while fishing from a boat which cabsized. A 12-year-old boy who was also in the party was saved by clinging to the boat. The names of the drowned are: W. F. C. Falbe, so, if at all. The committee of the 387 Fifth street, Milwaukee, aged 45 general conference of silk workers years; Jacob Beyer, aged 50 years, appointed Saturday night to wait om size and rests on a pedestal of stone aged 50, of New York city. Charles to some agreement with their dyers' six feet.

Tuschel, à 12-year-old boy living in lielpers met with partial success. Milwaukee, was saved. The men were fishing near the government pier and, according to the boy's story, Beyer, in trying to move to another part of the boat, fell overboard. He was hauled back, but during the performance of rescue the boat filled with water and capsized. Beyer went down and drowned immediately: Falbe went down twice and failed to. rise, while Greeley swam about 150

feet and then sank.

LOSS OF 150 LIVES. Chinese Cruiser Is Wrecked by an Explosion, with Terrible Results.

London, June 23 .- A dispatch to the Central News from Shanghai says that the Chinese cruiser Kai-Chi was wrecked Sunday by a terrific explosion while lying in the Yangtse river. The Kai-Chi sank in 30 seconds and 150 officers and men on board were killed or drowned. Only two men on board the cruiser escaped death.

Vatican Disappoints Takt. Rome, June 23.—The answer of the atican to the proposals of the United States in the matter of the friars' lands

as been presented to Gov. Taft, who is said to be disappointed in its con tents. The answer takes emphatic exception to the policy of the administra tion at Washington. Gov. Taft will communicate its text at once to the secretary of state.

Boys Carried Through Sewer. Baltimore, Md., June 23.—Nicholas Carr was drowned and Sidney Travers is perhaps fatally injured as a result of being swept through a sewer. The boys, who were 14 years old, had taker refuge from a storm, when a torrent ent were William of Germany and of water caught them. Travers was found in the harbor.

Cornell Wins.
Poughkeepsie, June 23.—Cornell won the intercollegiate four-oared race Saturday; time. 10:45 3-5, unofficial. Cornell led by seven lengths. Pensylvania was second, and Columbia came

PAYS TOUCHING TRIBUTE.

Former Filipino Leader Visits Mrs. McKinley and Weeps at Her Husband's Tomb.

Canton, O., June 24.-Mrs. McKinley Monday afternoon received from Felipe Buencamino, a former member of Aguinaldo's cabinet and now a leader of the federal party in the Philippines, the greetings and memorial of that party, which he was commissioned to personally carry to her. He came During the trouble and until the mob from Washington, accompanied by was assured that Shipman was dead, Frank L. Jeannini, of the war depart-the town was in a frenzy, but the ment, serving him as interpreter. They were received by Mrs. McKinley, and later entertained by former Secretary of State Judge Day, with whom they visited West Lawn cemetery, and afterward dined at his home. The Filipino was affected by his meeting with Mrs. McKinley, whom he afterward described as a fine model for "Doloresa," and tears streamed down his cheeks as he addressed her.

The address contained reference to the distress which the federal party of the Philippines felt at the assas-sination of President McKinley. It stated that he was the protector of the the widow of the deceased president of Filipino Christians.

At the cemetery the visitors were admitted to the vault in which rest the remains of the late president, and Gen. Buencamino, as he silently looked upon the casket again wept. also visited the site on which it is proposed to erect the McKinley monument, and the family burial lot for the McKinleys.

M. Buencamino, before he left for Washington, said he would remain at the capital until after the vote on the Philippine bill, when he would go to New York to work on behalf of a plan to colonize the Philippines with people from some of the crowded districts of the United States. He said he hoped to interest Mayor Low in a plan to send 1,000 of the people out of the 11,000 on every square mile in New York to occupy and develop the 20,-000,000 acres of land owned by the government in the archipelago.

STILL ON GUARD'

Militia Watching the Mills at Puterson, N. J., with Orders to Shoot if Mob Appears,

Paterson, N. J., June 24.—There is no disorder here, though the streets are filled with curious people from other places, who come to see the militia at their posts.

The militia is still on guard at the mills and some men of the details are stationed at the upper windows of each place, armed with rifles. The general orders are to shoot to kill if a mob appears. The weavers are divided into two sections, one portion favoring going to work regardless of existing conditions. Just about half; however, are talking in a different vein. They object to working under the protection of soldiers. It is hard to tell to which counsel the great body

of the workers will isten. It is pretty certain that should the decision be for a general stoppage of work until the troops depart the slut-

down will be long and protracted.

It is estimated that 20 per cent. of the employes of the silk mills for whom looms were ready Monday stayed away from work. No general strike of the silk workers has been ordered, and none is likely for a day or

OUSTED THE MAYOR.

Olifo Official' Ejected from Polling Court in Zanesville After a Lively Scrimmage.

Zanesville, O., June 24.—Mayor James L. Holden was forcibly ejected from the court of Police Judge Reed here. The mayor asked that an affidavit against a woman charged with intoxication be withdrawn and when the judge refused he insisted that he had the right to withdraw it. The judge ordered Chief of Police Tracy to eject Mayor Holden from the courtroom. The mayor resisted and Tracy's brother and others went to the chief's assistance. During the melee the mayor struck the chief on the jaw and the latter landed on the mayor's liead with a club. After the mayor had been put out he invited the chief to step out too, but that official declined.

No One Killed.

Dallas, Tex., June 24.—The center ection of the St. James hotel, a three-story building, collapsed without warning and 13 men were carried the debris without a single fatality. For a few minutes after the crash it was thought several lives had been lost, but by quick work firemen and policemen rescued ill those who had not escaped through their own efforts.

Saxon King Buried, Dresden, Saxony, June 24,—King Al-bert of Saxony was laid to rest at the court church amid impressive ceremony, attended by two emperors and many notables. The emperors pres-Francis Joseph of Austria.

May Send Ultimatum. Washington, June 24.-Negotiations over the Philippine frians are blocked by church officials. They would give up lands if allowed supervision of island primary schools. The government will not consent, and may rend an ultimatum.

TWO TALES OF TACT

How a Couple of Bright Women Managed to Smooth Over Two Unfortunate Situations.

Henry Loomis Nelson, in his article in the Century, on Washington society, tells these anecdotes of the capital as representative of the light

and shade of official life:
"Madam," said an old diplomat at his own table, "I have some bonbons here from Paris. They have medallions of the potentates of the world, and I have had your ruler's face stamped on one of them. Is it not a good likeness?" And he handed a chocolate to the woman on his right, who, for reasons of her husband's, did not like the new president.

We have no rulers in this country," said the gracious guest, throwing the chocolate under the table.

The host's attention had been at-

tracted elsewhere, and he did not see the insult, but he was made aware of something by the silence which followed. However, before he could know what had happened, a young woman's voice said to the butler: "Won't you find that bonbon which - dropped? I want to look

One day a delighted and awkward new statesman was taking tea at the house of a clever woman, and was suddenly plunged into terror, agony and shame by the annihilation of the delicate and costly Sevres cup from which he had been drinking; but before his palate was dry or his tongue responsive to the scared mind, his hostess broke its mate, saying to the servant as she did so: "Never put these cups on the table again, Smith; they're too brittle for

SIMPLE TINT GAUGE

Very Useful for Matching Trimmings and Dress Goods and for Harmonizing Colors,

How many girls there are, and for that matter men and boys as well, who, without going actually color-blind, yet seem to lack the power of judging whether certain colors blend, whether two colors; or combinations of colors, will harmonize when placed in juxtaposition. For instance, to an inexperienced and not specially trained eye it is no easy matter to uy whether a trimming will match terial in which, perhaps, seven d colors are employed) in various pro-tions, or what is the dominant storin another material that consists of a medley of colors. The following lit-tle device, which is only a homely adap-

HOMEMADE TINT GAUGE.

tation of a toy to be purchased at most places, took my attention at once, as I recognized in it an aid to supply a had long been conscious

Take an ordinary piece of cedar pencil, from 31/2 to four inches in length, cut to a point; secondly, a circle of cardboard, with a diameter of about four inches, and, having made a hole in the center of this, thrust the pencil through it until the point is about an inch below the cardboard; with a little gum or a drop or two of sealing wax you can secure the disk to the pencil. You have now a kind of top or teetotum, which you will find spins easily, and your apparatus is complete.

Suppose we want to find out if a trimming really matches some dress material; all you have to do is to cut a circular piece of the material four inches in diameter, make a hole in the middle of it, and put the longer portion of the pencil through this, when it will be flat on your cardboard disk. to which you can secure it by small pins. Cut a small piece of the trimming, about three-quarters of an inch square, and fix it on the edge of your

disk (see Fig.). You have now only to set your teetotum spinning and watch the result. If the material you are using had a pattern, that pattern disappears, and in place you get the general shade of the stuff, and the same with the trimming, so that if the two exactly match, the two shades will be the same: but if they do not, you will perceive a or a darker ring at the edge of

your disk. If again you wish to learn if two materials, each composed of a variety of colors, will harmonize, proceed in exactly the same way, and the predominant color in each will give the shade, and you will at once be able to ascerner you will be able to see if one single color will "go" with a mass of others in a way pleasing to the eye.—Girls'

Stoning Raisins Made Easy.

To stone raisins keep the fingers moistened with cold water and the links. seeds will not cling. Some people to pour boiling water over the and let stand a short time. seeds are early pinched out. keep up with us.—Tit-Bits.

WOMAN WINS DEGREE.

Miss Florence A. Fensham, First Woman Bachelor of Divinity in Congregational Church.

When Christianity and the Christian church were given to the world the promise was: "Your sons and your daughters shall prophesy." This ideal of Christian womanhood has been a long time in evolving. Modern conditions, however, make it increasingly possible for women to "follow the gleam" where it may lead. The number who have been led into the ministry of the church is yet small, but more and more are the Scriptures being verified in this respect.

Miss Florence A. Fensham, of Constantinople, Turkey, has achieved the signal distinction of being the first woman in the history of the Congregational church to receive the degree of bachelor of divinity. This honor has just been conferred upon her at the annual convocation of the Chicago

FLORENCE A FENSHAM.

Theological seminary in the First Congregational church, and when President Dr. J. H. George, who conferred the degree, came to Miss Fenshaw he remarked, with much feeling: "This shows what a woman can do.'

Florence A. Fensham is a native of East Douglas, Mass. When she was very young her family moved to Albany, N. Y., where she was brought up. At an early age she showed unusual mental ability. This spirit was fostered by her parents, who gave her every possible advantage. In this country she has been a student at Cornell and at Harvard, afterward going abroad to study in the University of Edinburgh and afterward studying theology at Mansfield college, Oxford, under Dr. Fairbairn.

After completing her course of study at Oxford, Miss Fensham went to Constantinople, where she occupied the chair of biblical literature and comparative religion in the American college for girls in this oriental city. Old also hold, the important position of dean of the college.

This college for girls is the outgrowth of a high school founded in Constantinople in 1871 by the woman's board of missions for "the thorough education and Christian culture of girls in the orient." The growth of the school was so rapid and its work so important that the institution was incorporated as a college by the legis-lature of Massachusetts in 1890. In 1894 an imperial irade was granted the college by Abdul Hamid II., assuring its permanency by the official recognition of it as an educational institution

in the Turkish empire.

Miss Fensham has thrown herself, heart and soul, into her work, in which she is a great enthusiast.
"The object of our work," she ex-

plained, "is to give the higher Christian education to the oriental women. Our students number from 150 to 200. in which 15 nationalities are represented, Bulgarian, Armenian, Greek, Hebrew, American, English, Turkish, Albanian, French, German, Italian, Russian, Hungarian, Roumanian and Australian. The language of the college is English, and the facility with which these eastern girls acquire it is really remarkable."

During the whole period of her study at the Chicago theological seminary, Miss Fensham held the "high honor scholarship," which is awarded to the attainer of 95 per cent. in every branch of study. It is a remarkable and noteworthy fact, however, that this scholarship has never before been bestowed, Miss Fensham being the first to hold it. She will leave Chicago in a few days for three months' rest in the east before returning to her arduous labors in the orient.

Made in Heaven

Little Ethel, a Columbus five-yearold, recently hear her mamma say that there wasn't a match in the house That night when the mother heard Ethel's prayers the little girl concluded by saying: "And please, Dod, send us a box uv matches. Amen."

"Why do you ask God for matches, Ethel?" asked the parent, in surprise.
"Coz," replied Ethel, "didn't Aunt
Ruth say that matches wuz made in Heaven?"-Ohio State Journal.

His Impression.

"I have often wondered what I would do if I should find a burglar in the house," said Mr. Meekton's wife. "I don't think I'd faint."

"No," answered Leonidas. "I am sure your presence of mind would not desert you. And if you can remember some of those talks you rehearse to me, I don't know what mightn't happen to the burglar."-Washington Star

Knew What Was Coming. Ida-You look nervous, dear. May-Yes. I am sure Dick is going to propose when we get out on the

Ida-What makes you think so? May-Why, I heard Dick bribing the caddy to make out he was too tired to

SCRAPER FOR STABLES.

For Cleaning Up Floors and Other Work of the Kind This Device Is Very Convenient.

A convenient device for use about the stable for cleaning up the floors, etc., is shown in the illustration. Procure a thin, stiff piece of iron about 14 inches long and 5 or 6 inches wide, and cut it with a cold chisel

SCRAPER FOR STABLE USE.

into the shape shown, or leave it rectangular. Rivet the handle socket of an old garden hoe to the blade, and put in a handle of the desired length. A scraper of this kind is much better than one made of wood, and it will be found useful outside the stable for such work as cleaning the barn floor, the poultry house, or for use in the grain bins. If a handle clip from a hoe is not at hand, the device shown by "B" may be available of to attach the handle to scraper. This is made by taking a piece of strap ison, bending double. welding part way up and spreading apart the unwelded wings, which are bent so as to fit on the squared end of the handle. Small holes are drilled in the clip of the rivets or bolts with which it is secured to the scraper blade and handle.-J. G. Allshouse, in Ohio Farmer.

EXERCISE FOR HORSES.

An Important Element in the Development of the Highest Powers of an Animal.

In writing about the care of horses an eminent English army officer has the following to say: "Regularity of exercise is an important element if the development of the highest powers of the horse. The horse in regular work will suffer less in his legs than another, for he becomes gradually and thoroughly accustomed to what it required of him. The whole living machine accommodates itself to the regula; demands on it, the body becomes active and well conditioned without superfluous fat, and the muscles and tendous gradually develop. Horses in right are work are also nearly exempt from the many accidents which arise father than the regular exercise, we need only left to. the stage coach horse of former days Many of these animals, though by no means of the best physical frame would trot with a heavy load behind them for eight hours at the rate of ten miles an hour without turning a hair, and this work they would continue to do for years without even being sick or sorry. Few gentlemen can say as much for their carriage horses. No horses, in fact, were in hardier condition. On the other hand, if exercise be neglected, even for a few days, in a horse in high condition, he will put on fat. He has been taking daily the large amount of material needed to sustain the consumption caused by his work. If that work cease suddenly, after the seeds ripen by eating them. nature will, notwithstanding, continue to supply the new material; and fat, followed by plethora, and frequently by disease, will be the speedy consequence."

BUYING HOGS CHEAP.

Many Otherwise Sensible Farmers Allow Low Prices to Dictate Important Purchases,

No swine breeder can afford to buy animals just because they are cheap. It not infrequently happens that the cheapest animals prove to be the most expensive in the end, whether that end be in the way of breeding or of butchering. If an animal is cheap it is because it is not worth much, except in rare cases when a good animal has to be disposed of under the conditions of a forced sale. The man that buys a cheap boar finds that he has to sell the progeny of that boar at a correspondingly low price. The man that buys a cheap sow frequently finds that she is cheap because she bears few pigs and they of poor quality. By the time he has disposed of the pigs and figured up his accounts he finds that the cheap sow was really a very expensive sow. for into her went not only the purchase money but a great deal of labor and feed. No progressive man will allow the price to dictate his purchases. Quality is what he must have, and it is what he is after. The man that really buys cheap is the man that pays a good price for a good animal and gets a good profit out of it. It is very seldom that a good profit comes out of a poor price and a poor animal .-- Farmers' Review.

To Secure Broody Hens.

We often hear people complain of the scarcity of setting hens. When we are short of setters, we place four five extra eggs in several nests, and in a few days usually find them covered with broody hens. If one is few eggs' that are under size or off in shape, and worthless, for hatching purposes, making them, so the fresh laid eggs may be readily distinguished from them and gathered as usual. We find this a very simple and effective method to induce the hens to become broody early in the season.-Milton A. Brown, in Poultry

Keeper.

VIRTUES OF BARLEY.

Land That Will Grow Good Corn One Year Will Yield a Fair Barley Crop the Next,

One advantage which barley may

be credited with over the other cereals is that it is much less liable be injured by the rust fungus. Nearly all the varieties that are now on the market mature some time during the first ten days in July, so that the crop escapes to some extent the severely hot weather. Ripening as it does at this early date is of considerable advantage to. the grower during the harvesting period. Where winter wheat is grown barley is generally ready to harvest soon after this crop, while spring wheat and oats come in a little later. But the fact that it matures at a convenient time would not alone recommend it for general culture. It must give a good yield of grain, otherwise farmers in general will have little use for it. In this respect we think that barley fully fills the requirements. Where or dinary care is taken in preparing the seed bed and the soil is at all in good heart there is little difficulty in getting a yield of 40 bushels per acre. In fact we have seen a 50 and 55 bushel yield time and again. As the grain usually weighs from 45 to 50 pounds per bushel it will be seen that the yield in pounds per acre is very large. It certainly would require a heavy crop of oats to produce the same amount of food. It is true that the grain is scarcely so palatable as oats and that it is not relished so much by farm animals; at the same time if properly combined with other foods it will give good results,-Live Stock Indicator.

NEEDS EXTERMINATION.

Jimson Weed Is a Plant That Is Dan gerous to Children as Well as Live Stock.

The plant that we illustrate is a good one to exterminate, especially if there are young children to play in its vicin ity. It is poisonous, and the life of more than one child has been sacrificed to il. Children are poisoned by play-

JIMSON WEED. (a, flowering spray; b, fruiting capsule-both one-third natural size.)

ing with the leaf in the mouth, and They are also dangerous to cattle. These weeds are generally found on vacant lots. Mow the weeds and scatter grass seed in their place.

BIG PROFIT IN WATER.

Fruit Growers and Dairymen Can Sell It at a High Price and Yet Please the Buyer.

To sell water at a high price and yet please the buyer is one of the farmer's privileges. The gardener whose strawberries are juciest, whose melons give the greatest refreshment during the hot August days and whose peaches are the most melting owes much of the superior quality of his fruit to the abundance of water they contain. To secure this added juiciness, unless nature be liberal with rains during the growing season, he must spend money, time and labor in irrigating his plantations or in making special efforts to conserve the moist-nre in the soil. The cheese-maker also sells considerable water in his product, but he might usually sell more with satisfaction both to himself and to the consumer. He would have an advantage over the gardener in so doing, for he need not go to great expense to provide the moisture. It is always found in plenty in the green cheese; and he need only use care in retaining it to add both quantity and quality to his marketable cheese.—Troy (N. Y.)

Cleaning Creamery Churn.

J. Bunting, of Michigan, in his Creamery Journal, tells how he cleans his churn as follows: "I use a handful of sal soda and one of salt, together with two tablespoonfuls of potash or lye, with four ordinary pails of hot water. I pour this in the churn and start it going, but I am always sure to leave the venting plug out. I run the churn for about two minutes, draw the water off into a washtub and use it to wash my short of nest eggs, he can use a strainer, butter ladle, paddle, bricker, etc. After I have washed my churn outside and inside with this solution, I pour cold water into it and rinse it by running for about two mnutes. After drawing off the water I sprinkle with

> Regularity and moderation in feeding are two important points to be observed in poultry raising.

Transferrence of Impulse,

Bardlet—Do you know, my friend, that I have become a firm believer in the mysterious transferrence of impulse? You recall that spring idyl of mine, which you taid was an inspiration? Well, as I told you before,

Inspiration? Well, as I told you before, when I wrote that I was fired by an irresistible impulse.

Friend—Yes, I remember.

"Well, sir, I submitted that inspiration to the editor of the Bombardier, and—would you believe it, sir?—I was fired again, but this time the editor had the impulse."—Richgood Dispatch.

Millions of Fish,

Great attention is being paid this year by the Wisconsin Fish Commission to the stocking of the streams and lakes of that state. Fifteen million pike fry and two million muscallonge are to be distributed in the Wisconsin lakes, and it is proposed by the Wisconsin authorities to give the visitor to that state this summer plenty of sport with rod and line.

The Chicago & North-Western Railway, which reaches all the principal fishing resorts in Wisconsin and Northern Michigan, announces favorable excursion rates and special train service from Chicago and Milwakee this summer to take care of what they anticipate will be the largest movement to Wisconsin resorts that has ever been known

"Dis world would go along mighty easy," said Uncle Eben, "if every man could be as smart at 45 as he thought he was at 25,"—

All About Spirit and Okoboji Lakes All About Spirit and Okoboji Lakes,
A descriptive and illustrative booklet of
Spirit and Okoboji Lakes in northwestern
Iowa, located along the line of the Burlington, Cedar Rapids & Northern R'y, will be
sent free on application to the undersigned.
This book also contains the game laws of
Minnesota and Iowa. There are a number
of good boarding houses and hotels around
these lakes, and plenty of good cottages to
rent. Jno. G. Farmer, G. P. & T. A., B., C.
R. & N. R'y, Cedar Rapids, Iowa.

Mike—"Say, Pat, phwat is a wather-shpaniel?" Pat—"Sure, he must be some rilitiv av thim ocean grayhounds we read about."—Harvard Lampoon.

Reaction.

"Papa," said the sweet girl "wasn't my commencement gown a whooper-ino? I had the other girls skinned alive!"
"And this is the girl," said papa, radly,
"whose graduating essay was 'An Appeal for Higher Standards of Thought and Ex-pression." "Chicago Tribune.

Proof Positive.

"I suppose you set a good table?" remarked the man who was looking for board.
"Well," replied the landlady, "three of my regular boarders are laid up with the go t."—Chicago Daily News.

The Goodrich Transportation Company has just issued a summer folder for season of 1902. It is a work of art and one of the finest folders that has been issued by a lake line. It contains schedules of the nine steamers, and two very handsome maps, one of them showing Lake Michigan and Green. Bay with their many islands, also shows location of all light houses; the other maps show Lakes Michigan, Superior, Huron and Erie, and routes of the various steamboat lines. Folder contains fifty-odd routes for summer tourists on the chain of lakes. Halftone work has been liberally distributed through folder showing the various summer resorts in Wisconsin and Michigan.

No Charge for Advice.-Floor Walker-"I'm very sorry, madam, but I can't exchange this hat for you." Mrs. Smithson—"But my husband doesn't like it." Floor Walker—"Then I'd advise you to get a divorce."—Syracuse Herald.

One Fare for the Round Trip.
Chicago to Boston, Mass., via Grand
Trunk Railway System. Selling dates, June
12-13-14. Chicago to Portland, Me. Selling
dates, July 5 to 0, inclusive.
Chicago to Providence, R. I. Selling dates,
July 7-8-9. For limits, time tables and further information apply to Geo. W. Vaux, A.
G. P. & T. A., 135 Adams St., Chicago, Ill.

At the Menagerie.—"What does the tiger remind you of?" asked the mother of little-Dorothy, expecting, of course, she would say a kitty. "Why," replied Dorothy, seriously, "he reminds me of a barber pole."—Ohio-State Journal.

The Minnesota Oil Co.

OF THE A Sown one-half acreof ground right on SPINDLE TOP in the
heart of the oil district. TWO WELLS
ARE NOW FLOWING. ROOM FOR 20.
MORE. We ofter a limited amount of
K FOR SALE at present low prices for a short time only. This is the fourth-MILLER & TEASDALE CO., Fiscal St. Louis, Mo.

To Preserve, Purify, and Beautify the Skin, Hands, and Hair **Nothing Equals**

MILLIONS of WOMEN Use CUTICURA SOAP, assisted by Cuticura Ointment, the great skin cure, for preserving, purifying, and beautifying the skin, for cleansing the scalp of crusts, scales, and dandruff, and the stopping of falling hair, for softening, whitening, and soothing red, rough, and sore hands, for baby rashes, itchings, and chafings, in the form of baths for annoying irritations and inflammations, or too free or offensive perspiration, in the form of washes for ulcerative weaknesses. and many sanative, antiseptic purposes which readily suggest themselves to women, especially mothers, and for all the purposes of the toilet, bath, and nursery. No other medicated soap is to be compared with it for preserving, purifying, and beautifying the skin, scalp, hair, and hands. No other foreign or domestic toilet soap, however expensive, is to be compared with it for all the purposes of the toilet, bath, and nursery. Thus it combines in ONE SOAP at ONE PRICE, the BEST skin and complexion soap, and the BEST toilet and baby soap in the world.

COMPLETE TREATMENT FOR EVERY HUMOUR, SI.

Consisting of CUTICURA SOAP (25c.), to cleanse the skin of crusteand scales, and soften the thickened cuticle; CUTICURA OINTERNY
(56c.), to instantly silary lichtag, inflammation, and irritation, and
scothe and heal; and CUTICURA RESOLVERT PILES. (25c.), to cool
THE SET S1. and cleanse the blood. A SINGLE SET is often sufficient to cure the
most cuturing, disfiguring, and humiliating skin, scalp, and blood
humours, with loss of hair, when all cise fails. Sold throughout the world. British
Depot: 27-28, Charterhouse Sq., London. French Depot: 5 Rue de la Paix, ParisPOTTER DRUG AND CHEM. COMP., Sole Props., Boston, U. S. A.

CUTICURA RESOLVENT PILLS (Chocolate Coated) are a new, tasteless, odourless, economical substitute for the celebrated liquid CUTICURA RESOLVENT, as well as for all other blood puriflors and humour cures. Each pill is equivalent to one tenspoonful of liquid RESOLVENT. Put up in screw-cap pocket vials, containing 60 doses, price 25c.

WHEN WRITING TO ADVERTISERS please state that you saw the Advertisement in this paper.

AHAKESIS gives inleft and POSITIVELAY OUR ES PILLES.
For free sample address
"ANAKESIS," Tribune building, New York.

PISO'S CURES FOR
CURES WHERE ALL ELSE FAILS,
Bost Cough Syrup, Tasked Good, Use
in time, Sold by druggists.
CONSUMPTION

Mrs Gast and her daughter Clara have gone to South Dakota, where they will spend the summer.

Mr Jake Zlomke, who recently returned from the Pacific coast, has accepted a position at Miller's grocery.

Mrs Kate Reitz and Mrs John McFarlan have returned to their homes in Chicago, after a few days' visit with their brother, John Melsheimer.

Mrs A E Stephens has returned from Chicago, where she attended the commencement exercises at the University of Chicago, her son Willie being one of graduate. Mrs Stephens was accompanied by Mrs George L Wheeler.

Miss Carrie Merchant is home from her School duties at Lake Geneva, Wis. Miss Frances Drake returned from Notre Dame after one year's absence,

where she has been attending St. Mary's. Gustav Strelow, formerly of this city but now a merchant at Memphis, Tenn., is here for a month's visit with relatives and friends.

Hart has returned from the the South. where he has been the past six month. He will resume his place in the Hart & Bradley barber shop, Mon-

Ten Years In Bed.

R. A. Gray, J. P. Oakville, Ind., writes, 'For ten years I was confined to my bed with disease of my kidneys. It my bed with disease of my kidneys. It was so severe that I could not move part of the time. I consulted the very best medical skill avoitable, but could get no relief until Foley's Kidney Cure was recommended to me. It has been a Godsend to me."

Benton Harbor.

Mr. John Todd, who has been spending a week with Mr. and Mrs. A S Miles, has returned home to Spinks

Miss Emma Jones, who is a teacher in the Industrial school at Adrian, is home

BRODRICK, M. D., Homeopathist Office at W. N. Brodrick's drug store Calls day or night promptly responded to.

ROBERT HENDERSON, M. D., Physician and Surgeon. Office, Rough's Opera House Block. Residence, No. 90 Front Street. calls answered at all hours, day or night.

E. O. COLVIN, Physician and Surgeon calls day or night promptly attended. Beil

J. A. GARLAND, Physician and Surgeon. Office in Roc block, Front street. Special attention given to the eye and ear. Bell place office 7; house 34.

PATILE CURTIS, Physician and Surgeon Price in Roe Block. Calls day or night promptly answered

M. Knight, Physician and Surgeon, Office over Treat Bros, Units promptly attended. Phone, residence No. 55.

PERE MARQUETTE

Mar. 25 1901 TRAINS LEAVE BENTON HARBOR

For Chicago and West-

10:20 a.m. 2:11 p.m. 7:47 p.m. 3:15 a.m For Grand Rapids and North-

10:20 a.m. 2:45 p.m. 7:47 p.m. 3:05 a.m For Saginaw and Detroit-

8:05 a.m., 2:45 p.m. For Muskegon-

10:20 a.m. 2:45 p.m. 7:47 p.m. 3:05a.m H. F. MOELLER, Gen'l Pass, Agt. G. W. LARKWORTHY, Agt. B. Harbo

Milwauke. Benton Harbor & Columbus Railway Company.

To take effect Tuesday, Oct. 2, 1900.

GOING SOUTH			GOING NORTH	
Daily except Sunday	Daily except Sunday.	STATIONS	OB	
Ā	Ã	. · ·	ρ,	Ī
3	1		2	4
D,III. 4 00	a.m. 7 30	Benton Harbor Bankers	a.m. 11 10	p.m. 6 45
4 17 4 25 4 30 4 40 4 49	7 43 7 47 7 55 8 00 8 10 8 19	*Napier: *Somerleyton *Scotdale *Royalton Hinchman *Skimms. Berrien Sp'gs *Lighton *Gravel Pit, Balatons	11 01 10 58 10 54 10 45 10 41 10 30 10 20	6 27 6 18 6 14 6 03 5 53
10	8 40	Buchanan	10 00	55

No. 1 makes close connection at Buchanau with the M. C. R. R. for Chicago. No. 3 makes connection at Buchanan with M. C. R. R. for Eslamazoo, Battle Creek, Detroit and all

*Flag stations.

D. H OATTERSON, Sup. E. D. MORROW, Commercial Agent.

Indiana, Illinois & Iowa GOING NORTH GOING SÓUTH a m 11 1 11 01 10 51 10 42 10 28 10 22 -10 18 10 08

Way freight leaves Galien going north at

SEIZ a. x

I. I. & I. Main Line. GOING WEST No. No. 1 No. 2 Streator 10 10 \$ 45 Kankakee 6 25 South Bend All trains Daily except sunday GEO P Ross, Traffic Mgr streator, Ill

to care for her mother who has been and is still quite ill.

Mr and Mrs H L Bird left for Milford to visit the latter's parents. The trip has been delayed on account of Mrs Bird's illness.

Mrs Charles Foster and niece, Margaret Olds, spent a few days at the Foster cottage at Paw Paw lake.

Mr and Mrs Howard Vincent went to ('bicago Friday to visit Mrs Vincent's sister, Mrs N H Roberts.

Drs N A Herring, J C Bostick and B G Watson returned Friday morning from Milwaukee where they attended a medical convention.

Mrs Frank Gephart returned to her home in Dowagiac Sunday. Her sister, Mrs Gladys Prev, will return with her to spend the remainder of the vacation visiting relatives in that city.

\$100 Reward \$100.

The readers of this paper will be pleased to learn that at least one dreaded disease that science has been able to cure in all its stages, and that is Ca-tarrh. Hall's Catarrh Cure is the only positive eure known to the medical fraternity. Catarrh being a constitutional disease, requires a constitutional treatment. Hall's Catarrh Cure is treatment. Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system, thereby destroying the foundation of the disease, and giving the patient strength by building up the constitution and assisting nature in doing its work. The proprietors have so much faith in its curvature powers that they faith in its curative powers, that they offer \$100 for any case that it fails to cure. Send for circulars and testimonials. Address: F. J. CHENEY & CO. Toledo, Ohio.

Sold by Druggists, 75c. Hall's Family Pills are the best.

Edwardsburg

Corwin Keene, night operator at South Bend, is taking a ten days' vacation and is visiting his parents. Mr and Jas Keene

Mrs F E Sweetland and daughter Eva will spend the summer in South Bend. Dr Robert Patterson, who has been

spending the past year with his sons at Holly, has been visiting Robert Snyner and wife, and other friends in this vil-Geo Hadden cut his foot quite severe-

ly while falling trees, a few days ago. Mrs Wm Dempsey of Munith, this state, is visiting her mether, Mrs Jane Foster.

Dr F E May had considerable property damaged by the recent tornado, near Bloomin gton, III. Mrs Lucy Keene and daughter have

returned from a visit with relatives and frænds in Elkhart.

Geo McOmber, who has been visiting his sister. Mrs Henry Enos, has returned to his home in Paw Paw.

The Edwardsburg band has been reranized with sixteen members. Dell 0,000 his leader and H J piele

Virulent Cancer Cured. Startling proof of a wonderful advance in medicine is given by druggist G. W Roberts of Elizabeth, W. Va. An old man there had long suffered with what good doctors pronounced incur able cancer. They believed his case hopeless till he used Electric Bitters and applied Bucklen's Arnica Salve, which treatment completely cured him. When Electric Bitters are used to expel billous, kidney and microbe poisons at the same time this salve exerts its matchless heal-

Berrien Springs.

ing power, blood diseases, skin eruptions ulcers and sores vanish. Bitters 500, Salve 25c at w. N. BRODRICK'S.

looks of his store with a coat of paint. visiting her sister, Miss M Agnes Calkins of this place.

Lon Jackman has at last distinguished himself as a hero. He bravely stopped a "wicked" runaway, Thursday

Earl Stowe has been called to Indianapolis to act as distributing agent for the Boice Canon Cigar Co. His family will join him there, in the near future. Joe Petrie and Miss Agnes Campbell

of Chicago spent last week at WJ Feather's. Bertha Colvin, daughter of Sam Colvin of Memphis, will spend the sum-

mer with relatives. Willis Bowerman has gone to Kewannee, Wisconsin, where he has employ-

ment in a cannery He worked there last season.

A Real Friend

"I suffered from dyspepsia and indi-gestion for fifteen years," says W T Sturdevant of Merry Oaks, N C. "Af-ter I had tried many doctors and medicines to no avail one of my friends per suaded me try to Kodol. It gave me immediate relief. I can eat almost any-thing I want and my digestion is good. I cheerfully recommend Kodol." Don't try to cure stomach trouble by dieting. That only further weakens the system. You need wholesome, strengthening food. Kodol enables you to assimilate what you eat by digesting it without the stomach's aid. W N Brodrick.

A. C. Pahl of Summit, Ill., was in town Thursday morning looking after his property interests here.

Mrs. Gertrude Harris and daughter Hazel were in South Bend Thursday. Dr. H. Chulson of South Bend was a Galien visitor Thursday shaking hands with old friends.

Mrs. Dollie Smock of New Madrid, Mo., is visiting her uncle, D. W. Swem, and family in this village.

Mr. W. R. Stevens of Ann Arbor, law W H Portagor, Agent, Grlien, Mich | student of the State University, is visit-

If you are contemplating buying a

Cultivator

or anything else in my line give me a call

up to date

Shoes

Call and inspect my

G. W. NOBLE

グルスペードのかいかい

Watch every cow and at the first sign

the appetite, purifies the blood, vitalizes

the nerves and prevents disease. It in-creases the milk. It is a medicine for cows only, made by the

DAIRY ASSOCIATION,

LYNDONVILLE, VT.

W. N. BRODRICK

Laxative Bromo-Quinine Tablets

he remedy that cares a cold in one day

A Card.

to refund the money on a 50-cent bottle

of Greene's Warranted Syrnp of Tarif it

fails to cure your cough or cold. We

also guarantee a 25-cent bottle to prove

To Cure a Gold in One Day.

Take Laxative Bromo Quinine Tablets

All druggists refund the money if it

fails to cure. E. W. Grove's signature

DR. FENNER'S

Don't become discouraged. There is a ours for you. If necessary write Dr. Fenner He has spont a Ho time curing just such cases as yours. All consultations free.

"I had sovere ease of kidney disease and rhounatism, discharging bloody matter. Suffered intense pair. My wife was seriously affected with female troubles. Dr. Fenner's Kidney and Backache Cure dured us both. F. M. WHEELER, Randolph. Ia." Druggists, 56c., \$1. Ask for Cook Book—Free,

ST. VITUS'DANGE Sure Cure. Circular, Dr. Fredonia, N. Y

Dr. E. S. Dodd & Son.

W. F. Runner.

satisfactory or money refunded.

is on each hox. 25c.

We, the undersigned, do hereby agree

And For Sale by

888

X

83

SAVE YOUR

COWS

If You Want a Deat

CLARENCE WEAVER

ing his niece, Mrs. C. H. Lyon. E. Harris has completed the new front

in his store building. The handsome pressed brick and galvanized iron cornice make a dicided improvement in the looks of the building.

Frank Harrington came home from Chicago Thursday evening.

E. E. Simmons has leased the Hi Hall farm for a term of years, with the privilege of purchasing.

Saved Erom An Awful Fate.

"Everybody said I had consumption." writes Mrs. A. M. Shields of Chambersburg. Pa., "I was so low after six months of severe sickness, caused by Hay Fever and Asthma that few thought I could get well, but I learned of the marvelous menit of Dr. King's New Discovery for Consumption, used it and was completely cured." For desperate Throat and Lung Discoses it is the safest cure in the world, and is infallible for Coughs, Colds and Broachial Affections Guar anteed bottles 50c and \$1.00 Trial bot tles free at W. N. BRODRICK'S drug store

Until further notice the steamers of this line will make daily trips to and from Chicago on the following schedule:

LEAVE Benton Harbor daily at 1 p m and 8 pm. LEAVE St Joseph daily at 10 p m, Saturdays excepted; Saturdays at 11 p m. LEAVE St.

Joseph daily at 4 p m, Sandays excepted; Sundays at 5 to 10

LEAVI Chicago daily land to 9:30 a m and 11:30 p m. FARE \$1.00 EACH WAY,

NOT INCLUDING BERTHS The right is reserved to change this schedule without notice.

J. S. MORTON SEC. and TREAS.

J. H. GRAHAM. PRES. and GEN MGR.

of disorder in appetite, digestion or flow of milk, give a dose of KOW-KURE. Carefully follow the directions as given on the box and that cow will get well. DOCKS-Chicago, foot of Wabash ave; St. Joseph E A. Graham; Benton Harbor, North Water Street, Chicago Telephone No. 2192 Central. KOW-KURE is in powder form, to be given in regular feed. It cures abortion, barrenness and scours, removes retained afterbirth and caked udder, strengthens

Leads Them Ail

One Minute Cough Cure beats all oth-Dr W F Bullard has improved the colds, croup, throat and lung troubles," says D Scott Currin of Loganton, Pa.

Mrs S H Fisher of Dubuque, Iowa, is issisting her sister. Miss M Agnes Caller and the cough Cure is the only absisting her sister. Miss M Agnes Caller and the cough Cure is the only absisting her sister. Miss M Agnes Caller and the cough Cure is the only absolutely safe cough remedy which acts immediately. Mothers everywhere tes-tify to the good it has done their little ones. Croup is so sudden in its attacks that the doctor often arrives to late. It yields at once to One Minute Cough Cure. Pleasant to take. Children like it. Sure cure for grip, bronchitis coughs. WN Brodrick.

Spring Fever

Spring fever is another name for biljourness. It is more serious than most people think. A torpid liver and inactive bowels means a poisoned system. If neglected. Serious illness may followed. low such symptoms. DeWitt's Little early Risers remove all danger by stim ulating the liver, opening the howels and cleansing the system of impurities. Safe pills. Never gripe. "I have taken DeWitt's Little Early Risers for torpid liver every spring for versa," writes R. liver every spring for years, writes R. M Everly, Moundsville, W Va. "They do me more good than anything I have ever tried. W N Brodrick.

Foley's Honey and Tar cures colds, prevents pneumonia.

Dyspepsia Cure KIDNE Digests what you eat.

This preparation contains all of the digestants and digests all kinds of food. It gives instant relief and never falls to cure. It allows you to eat all the food you want. The most sensitive stomachs can take it. By its use many thousands of dyspeptics have been cured after everything else failed. Is unequalled for the stomach. Children with weak stomachs thrive on it. First dose relieves. A diet unnecessary. **Cures all stomach troubles**

Prepared only by E. C. DeWitt & Co., Obleago The \$1. bottle contains 214 times the 50c, size. W. N. Brodrick.

writes, "I have had asthma for three or two tough men, last Thursday mon four years and have tried about all the and demanded money. Mr. Kidd, cough and asthma cures in the market in the office at the time, stepped to and have received treatment from phy- phone and called police. The men sicians in New York and other cities, but got very little benefit until I tried Foley's Honey and Tar which gave me immediate relief and I will never be without it in my house. I sincerely recommend it to all."

Foley's Kidney Cure makes kidneys and bladder right. Bold Demand.

The grocery store of Kidd, Dater & Daniel Bante of Otterville, Iowa. Co. of Benton Harbor was entered by at once, but were later captured

> Stops the Coughand Works of the Cold.

Laxative Brome-Quinine Tablets cure a cold in one day. No cure, No Pay,

Cool Cool

Summer Suits For Men

."A breezy summer suit is better than an electric fan because you can carry it with

Hang up those hot, heavy clothes and get into these

Genuine Homespum Featherweight Two-piece Suits.

loosely woven, breezy and cool,

\$10.

Men's Two-piece flannel Suits.

\$5, \$6.50, \$8.50. Fine Serge Suits,

Two, three and four button sack suits, two or three piece, individually in every garment perfect, in fit and shape retaining,

\$10, \$12.50, 15.00.

Men's Furnishings.

Special styles in the new negligee neckertar, shirts and underwear. No summer styles so new but you would them here. Styles have are distinctive and exclusive. This is to be for the man who wants to wear what is right.

Sam'l Spiro & Co. 119-121 South Michigan Street.

SOUTH BEND, IND.

WITH THE PACE OF PROGRESS

NCE MORE the Adler line steps into its accustomed "first place" and the people of South Bend row toour unquestioned leadership so strongly upheld by our elegant showing of

HOT WEATHER GOODS

We never were so well prepared for a great season of summer clothing business as at the present time. We have made the preparations and we intend to show our customers that we are and will remain "the we intend to show our customers that we are and will remain "the leading and largest clothing store in the city. If you need an Outing Suit—crash, homespun or lianuel—see our line. These suits are designed by artists in their line of work, who have every means of knowing what the present season calls for. The materials are of the highest grade; every suit is perfectly shaped and fits gracesully. If you make comparisons before you buy and consider all these points, we will get your business. The prices range from

\$3.50 to \$15.00

We also show a very large and exclusive line of summer trouers, single coats, white and fancy vests.

..STRAW HATS..

Our line of Straw Hats is beyond question the handsomest we have ever showh.

25 cts. to \$14.00

SOUTH BEND

Michigan and Washington Streets,