

MILL REMNANT SALE!

Geo. Wyman & Co.

Offer Mill Remnants and Run of the Mill Sale for January. We also have a special sale of Housekeeping Linens, Muslin Underwear and White Goods.

Domestic Stock.

Lonsdale bleached cotton remnants 6 1/4c and 10c.
Lonsdale Cambric 10 cents. Fruit of the Loom 6 1/4c.
Bleached sheets, 72x90, 40 cents. 81x90, 8 cents.
Pillow Slips 10c.
8-5 brown sheeting 14c; 9-4 at 15c.
9-4 blue bed sheeting 16c.
Mill remnants of fine 20c gingham 8c and 10c.
Best quality percales 10c.
Cotton Voils and merized canvas, in remnants, 5c, 8c, 10c, 12 1/2c.
72-in. double Table Damask 81 quality 75c, napkins to match.
Mercerized Table Damask 40c and 50c.
Fine Damask, commencing at 20c, 25c, 5c and upward.
Linen Tray Cloths, Side Board Covers, Lunch Cloths, Dresser Scarfs, Table Cloths, Napkins.
Toweling, 3c, 4c, 5c and upward.
All very much under price.
Standard Prints 4c and 5c, 3c-inch Silk-olies 8c.

White Dress Goods.

We offer an entire new line of White Goods, Wash Cloths, Organdies, Dimities, Figners, India Linens, Mulls, Nainsooks, Persian Lawns, etc.
Checked and striped Nainsook, 5c yd India Linens, 4 1/2c and upward.
One line 20c and 25c fancy White Goods 10c yard.
We offer short length and remnants of silk and wool crepes, crepe, acadiac, sublimas, all colors; \$1.25 quality at 75c yard. Clearing sale of wool dress goods, \$1.

Dress Goods Sale.

We offer short length and remnants of silk and wool crepes, crepe, acadiac, sublimas, all colors; \$1.25 quality at 75c yard. Clearing sale of wool dress goods, \$1.

GEO. WYMAN & CO.
South Bend, Indiana.

EX SHERIFF ENGAGES IN HOTEL BUSINESS AGAIN

Joins Experienced Men In Management
of Hotel Benton

The well known and popular hostelry, the Hotel Benton, is under the management of Collins & Irish, who took over the lease of Charles Welshans.

The new firm is composed of practical hotel men. Fred Collins was chief clerk and practically manager of the hotel for two or three years before he was elected sheriff of Berrien county four years ago. The traveling public know him and like him.

Mr. Irish—in fact, the name Irish in the firm name means two, H. D. and F. H. Irish, father and son—are hotel men of long experience and excellent record. They started the Livingston hotel in Grand Rapids and ran it for some time. They were proprietors of the Old County House at Grand Haven before it was burned, and later the proprietors of the Alphon at Hot Springs, Va. At present they own and operate a hotel with a capacity for 150 at Harbor Springs.

Mr. Collins will reside at his new residence on Pipestone street and be the active manager of the hotel. The Messrs Irish with their wives will live at the Hotel Benton during the winter months and assist in the management. In the summer they will conduct their hotel in northern Michigan.

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

When Charles F. Welshans came here to lease the Hotel Benton he made a lease for ten years. When the lease was turned over to the new company, exactly four years of the lease had expired—News-Palladium

Monday Club

The Monday club met with Mrs. E. S. Roe, Monday, 28. Opened with singing "Showers of Blessings." Mrs. Weaver made the opening address.

The minutes of the previous meeting were read and approved. The afternoon was in charge of the general committee, and was a Shakespeare program. Mrs. Worthington read an interesting paper on "The Twelfth Night." "King Lear" was the subject of a reading by Mrs. Redden. Mrs. Johnson gave the story of the Comedy of Errors. Mrs. Graham favored the ladies with a charming instrumental selection, which was much enjoyed. After a short intermission Mrs. M. East and Mrs. Howard rendered the duet, "Romeo and Juliet" in a manner that was highly appreciated. Mrs. Whitman had a very excellent paper on "The Winter's Tale." Mrs. Knight gave the story of "Othello." Mrs. Sarah Smith had a good talk on "Measure for Measure." Mrs. E. S. Dodd sang a selection from "The Huguenots." Mrs. Knight presiding at the piano, that was thoroughly enjoyed by the ladies. Roll call was responded to with the name of an actor and their favorite role. Club adjourned to meet at the home of Mrs. E. S. Roe Monday, Jan. 30, at eight p. m.

Only Two Weeks More

The Chicago papers are devoting much space to comparative tables of great dramatic engagements played in that city. The occasion is the remarkable series of characters, the mammoth productions, and the throngs which have daily thronged the Grand Opera House to see Richard Mansfield during his first three weeks.

In two weeks Mr. Mansfield will have gone. He will leave indelible memories for all who have seen him. Not since the first engagement of Irving and Bernhardt have such artistic achievements been disclosed as Mansfield's numerous gallery of great characters. Last Saturday he concluded his first two weeks, and not once during that time was there a vacant seat or box. And the crowds have been enthusiastic as they were numerous.

This week the great actor is playing the Baron Chevalier in "A Parisian Romance" and the King in "King Richard III." The repertoire for next week is Monday "Dr. Jekyll & Mr. Hyde," Tuesday, "Beau Brummel," Wednesday, "Ivan the Terrible," Thursday, as Shylock in Shakespeare's comedy, "The Merchant of Venice," Friday, "A Parisian Romance," Saturday Matinee, "The Merchant of Venice," Saturday night, "King Richard III."

Mr. Mansfield plays one week after that, for which the repertoire will be announced next week. From Chicago he goes to New Orleans direct by special train of 12 cars, and thence direct to New York City.

DAYS OF DIZZINESS

There are days of dizziness; spells of headache, sideache, backache; sometimes rheumatic pains; often urinary disorders. All tell you painfully the kidneys are sick. Doan's Kidney Pills cure all kidney ills. Here is proof.

Mrs. J. Mitten, residing on Regent street, Niles, says: "I took several boxes of Doan's Kidney Pills, and they did me a world of good. I had nearly all the symptoms common to kidney complaint, but those which caused me the most trouble and suffering were backache and dizziness. My back was so sore and lame most of the time that I could hardly get around and many a night it pained me so after I went to bed that I had to get up. When the dizzy spells came on which was quite often, I had hard work to keep my balance and staggered when I tried to walk. After I got Doan's Kidney Pills and took them they relieved me so much that I kept using the remedy until my dizziness and backache and other symptoms had entirely left me."

Plenty more proof like this from Buchanan people. Call at the drug store of W. N. Brodick and ask what his customers report.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

For sale by all dealers, price 50c a box, Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember the name, Doan's, and take no substitute.

DUTY HOLDS KING'S CUP.

Customs Officials of Spain and France Would Stop Trophy for Revenue.

A comic incident occurred after the races at San Sebastian a few days ago. The king of Spain presented a silver cup for one of the races, which was won by a French gentleman rider.

The winner duly received the cup and set off for home; but when he arrived at Hendaye, the frontier town, the French custom-house officers demanded the duty which is levied on works of art entering France.

This the sportsman refused to pay, considering the circumstances, but the officers insisted and sent him back across the frontier in default of payment.

As he reentered Spain he was pounced upon by Spanish carabinieri, who in their turn demanded the duty for the import of works of art into Spain.

In a furious rage, the French sportsman telegraphed to King Alfonso, and it needed the personal interposition of the sovereign before the unfortunate Frenchman was allowed to take his trophy home without being taxed on both sides of the frontier for the privilege of having won a silver cup in a horse race.

Michigan Millers Grade Wheat

The Michigan Millers, who have just been in session at Lansing, have issued the following rules relative to the grading of wheat which will prove of interest to farmers:

"Full red wheat must weigh 59 pounds to the bushel. Full price white wheat must weigh 58 pounds by the testers after being cleaned. If wheat tests one pound light we deduct two cents in price or one pound of flour in exchange. If wheat tests two pounds light we deduct four cents from price or two pounds of flour in exchange. If wheat tests three pounds light we deduct seven cents or three pounds of flour in exchange. If wheat tests four pounds light we deduct twelve cents in price or five pounds of flour in exchange. If wheat tests five pounds light we pay three-fourths of the full price."

"All wheat testing lower than the foregoing is worth about the price of corn for feeding purposes. If wheat is mixed with rye to the extent of one per cent we deduct five cents per bushel in addition to all other deductions. Wheat mixed with more than three per cent rye will be bought only on special prices."

Troubles of a Janitor

A western paper tells of the janitor of a city school who threw up his job one day, and when asked by a friend what the trouble was, said:

"Well, it's this, I'm honest, and won't stand being hounded. If I ever found a pencil or anything else in the school when I was sweepin' out I always gave it to the principal; but just the same, the teachers, or some one that's too mean to face me, gives me the slur."

"In what way?" asked the friend. "Well, just this: A little while ago I saw written on the board, 'Find the common multiple.' Well, I didn't say a word, but I searched for garbage to cellar, and I couldn't find the thing. Well, again last night, in big writing on the same board, it said, 'Find the common divisor.' Well," says I, 'both of them things be lost now, and I'll get blamed for sweepin' 'em; so I quit.'"

Republican Caucus

A Republican Caucus for Buchanan township will be held in the Council room, in the village of Buchanan, on Saturday afternoon, Feb. 4, 1905, at 2 o'clock, for the purpose of selecting 18 delegates to attend the county convention to be held in Berrien Springs, Wednesday, Feb. 8, 1905, and for the transaction of such other business as may properly come before the caucus.

Herbert Roe, J. W. Broceus, A. A. Worthington, Township Committee

BUSINESS CARDS

D. R. L. E. Packer, Homeopathic Physician and Surgeon, Office and Residence on Main St. Buchanan, Mich.

O. V. CURTIS, M. D., Physician and Surgeon, Office over Roe's Hardware. Telephone 32 Buchanan, Mich.

J. W. EMMONS M. D.

PHYSICIAN AND SURGEON

Diseases of Women a Specialty

Office over express office. Office hours 10 a. m. until 4 p. m.; in all other times except when out in actual practice. Residence corner Lake and Front streets, formerly the Hubbell residence. Calls promptly attended to day or night. Phone, Residence and Office 112.

DR. JESSE FILMAR.

DENTIST

OFFICE:—POST-OFFICE BLOCK, Nitrous Oxide Gas Given in Extracting Teeth. BELL PHONE 99.

DR. JOHN O. BUTLER,

DENTIST.

REDDEN BLOCK

Phone 22.

Frank A. Stryker, Co. Drain Commissioner, office corner Front and Main Sts., Buchanan, Mich. Belle phone 20.

MONEY TO LOAN on farms at low interest long time with prepayment privilege. J. W. BEISTLE, Buchanan, Mich.

Perrott & Son

Funeral Directors

108-110 Oak Street,

Phone 118. BUCHANAN, MICHIGAN

RICHARDS & EMERSON

UNDERTAKERS,

FRONT ST., BUCHANAN, MICH.

PERE MARQUETTE

TIME TABLE—Dec. 4, 1904.

Trains leave Buchanan as follows: For Hartford, Holland, Muskegon, Grand Rapids, Saginaw, Bay City, and the north; also New Buffalo, Michigan City, Porter, Chicago and the south and west, at 8:35 A. M. and 5:00 P. M.

Close connections at Benton Harbor with Main Line trains north and south.

C. V. GLOVER, H. F. MOELLER, Agent, Gen'l Pass. Agent

Closing of Mails.

GOING EAST

9:15 a. m., 12:00 and 4:45 p. m.

GOING WEST

7:45 a. m., 12:00 p. m., 3:15 p. m., 5:50 p. m.

GOING NORTH

7:45 a. m., 4:20 p. m.

The Indiana, Illinois & Iowa Railroad

North Bound South Bound

STATIONS

No. 9 No. 7 No. 6 No. 8

p. m. a. m. a. m. p. m.

2:35 9:05 St. Joseph 10:25 8:00

3:25 9:55 Benton Harbor 10:37 8:12

1:26 8:06 Galien 11:19 8:57

1:00 7:30 South Bend 11:55 7:36

All daily except Sunday.

Trains leave for the west and arrive from the west at South Bend as follows:—

Arrive Leave

No. 2 No. 4 No. 1 No. 3

p. m. p. m. a. m. p. m.

12:05 7:00 South Bend 7:00 3:00

All daily except Sunday.

GEORGE L. FORESTER, Division Passenger Agent, South Bend, Ind.

MICHIGAN CENTRAL

"The Niagara Falls Route."

TRAINS EAST.

LEAVE BUCHANAN.

Detroit Night Express, No. 8, 11:42 A. M.

Nov. Express, No. 46, 11:11 A. M.

Mail, No. 2, 9:40 A. M.

Chicago & Kalamazoo Accom., No. 15, 8:18 A. M.

Train No. 43, 7:10 A

Your Overcoat Looks a Little Shabby If you think you ought to have a new suit

Then you cannot afford to miss Spiro's Famous Annual Clearing Sale. You can buy at this Sale a fine \$20.00 Suit or Overcoat for only

\$12.12

This is an actual fact. After a very large fall business, we must get rid of all the remaining fancy suits and winter overcoats still on hand. We carry a very large stock and if we would not have these sales it would accumulate on us too fast to be handled in the regular course of business. The quickest way we know of is a sharp, meretricious cut, and this we have done, giving late buyers opportunities for buying clothes seldom offered.

Single and double breasted suits in the newest and most fashionable fabrics and colorings; belt overcoats; Chesterfield overcoats, Rytons, Paddock, Box Backs, all from our "finest makers; such as Hart Schaffner & Marx, Michels Stern, Ely Meyer and Sam Peck, Hand made, sewed with silk throughout and lined with the finest Princess serges or Farmer satins. Positively \$15 to \$20 values, choice this week at \$12.12.

See Display in Both Windows

THE ONE-PRICE CLOTHIERS **SPIRO'S** The BIG STORE
119-121 South Mich. St., SOUTH BEND, Ind.

BUCHANAN RECORD. TWICE A WEEK

MAC C. CHAMBERLIN
PUBLISHER.
O. P. WOODWORTH
EDITOR.

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

TERMS
\$1.00 PER YEAR.

JANUARY 27, 1905.

Church Notes

Services in the U. B. church on Sunday Jan. 29, as follows Viz.

Preaching in the morning at 10:30.
Sunday school at 12 o'clock.
Y. P. C. U. at 6 o'clock.

Preaching in the evening at 7 o'clock.

Preaching in the Mount Zion U. B. church Sunday afternoon, Jan. 29.

EVANGELICAL CHURCH

Services on next Sunday as follows:
10:30 Sermon; Theme, The Christian Life. Its Relation to the Community.
11:45 Bible school. 6:00 p. m. Y. P. A. All young people are especially invited to this service. 7:00 p. m. Sermon, Theme, The Demands of God upon the Soul. A cordial welcome to all.

Nothing preventing a series of protracted meetings will commence at the Evangelical church next Sunday, Feb. 5. The public is invited to attend.

There will be a candy social under the auspices of the Evangelical church at the residence of Mr. and Mrs. Adam Lyddick next Tuesday evening. The ladies will furnish the candy in neat boxes. These boxes will then be auctioned off to the gentlemen. Free conveyance from "The Racket" from 7 until 8 o'clock. Everybody is invited. A musical program will be rendered.

CHRISTIAN

At the Christian Church there will be preaching morning and evening. The Bible school follows the morning service. All welcomed.

METHODIST

Services as usual next Sunday, the morning sermon by the pastor. The evening service will be devoted to reports from the Missionary Convention.

Sunday School at 11:45 a. m. and Epworth League at 6 p. m.

First publication Jan. 27, 1905.

Estate of Anna Foster, Deceased.

STATE OF MICHIGAN, the Probate Court for the County of Berrien.

In the matter of the estate of Anna Foster deceased. Having been appointed commissioners to receive, examine and adjust all claims and demands of all persons against said deceased, we do hereby give notice that four months from the 23rd day of January A. D. 1905 were allowed by said Court for creditors to present their claims to us for examination and adjustment, and that we will meet at the drug store of William N. Brodrick, in Buchanan, Michigan said county, on the 23rd day of March A. D. 1905, and on the 24th day of May A. D. 1905, at ten o'clock in the forenoon of each of said days, for the purpose of examining and adjusting said claims.

Dated 23rd day of January, A. D. 1905.
WILLIAM J. MILLER,
WILLIAM N. BRODRICK
Commissioners
Last publication Feb. 10, 1905

Do you read the RECORD?
If not why not?

GLENDORA

Mr. Ira Shephardson has returned home after an extended visit with relatives near and in Buchanan.

Mr. Frank Shaw has nearly completed his course of study at the Agricultural College and will then be ready for a position in some creamery as butter maker.

Tuesday evening was the last meeting held by the desciple. The interest not warranting the continuance of the same.

Mrs. Will Hess is now in a hospital in Chicago for medical treatment. The last reports say she is doing well.

Mr. and Mrs. Frank Faucher, of Battle Creek has been visiting the former's sister Mrs. Chas. P. Smith since the Holidays.

Mrs. Geo. Painter, of Galien is visiting her brother-in-law, Mr. John Painter.

The L. O. T. M. M. will install their new officers on the 28th of Jan.

Mr. Albert Shephardson and daughter Hazel have been on the sick list but both are recovering.

Mr. Alvin Morley and Mrs. Lewis are among the latest victims of la-grippe, both are improving.

Mr. Ed Ingelwright has rented the farm of Mr. Austin Adams, and expects to move about the first of March.

INDIAN BOYS SUCCESSFUL.

Cheyenne Youths Have Become, Catholic Raisers of Some Prestige in Oklahoma.

An experiment of much value was attempted among the Cheyenne Indians in Oklahoma. An Indian agent wished the boys to milk cows for him and agreed to give each one who milked for three months a nice calf.

Fifteen boys started, but they were so ridiculed by the older men of the tribe that 12 of them gave it up. But three won the calves, and the pride of being owners of cattle served as quite an assistance in getting other Indian children to try.

After a year 12 had won calves, and the agent asked them to plow corn for him, agreeing to give them all the corn they could raise. Ten boys volunteered to grow corn, and they actually raised 3,000 bushels which was sold and afterward converted into 35 head of steers. Each steer was branded with an individual brand chosen by the boy owner. This made them prouder than ever, and more industrious.

Every boy at the agency wanted to go to work at once, and as a result of that experiment the Cheyennes are the most industrious farmers of any tribe so recently on the warpath.

SEQUOYA, INDIANS' PATRON

Cherokee by That Name Was Godfather of Famous Giant Trees of California.

Every American and nearly every other civilized man recognizes the queer name "Sequoia" (once as referring to the wonderful big trees of California. But how many people know where the name comes from?

The godfather of the great trees was Sequoya, a Cherokee Indian. He died in 1843, at the age of 83 years, and he left behind him something that makes his name much more famous among the Cherokees than the fact that the big trees are named after him.

The great thing that he bequeathed to the Cherokee was a syllable alphabet. It is a wonderful yet simple device. As soon as a Cherokee has mastered the 85 characters he can read and write. Within a few months after Sequoya first introduced it thousands of Indians had learned to read and write fluently without a teacher.

Belgium's Public House Record.

Belgium, where public libraries are almost unknown, enjoys 190,000 public-houses. That means one public-house for 36 inhabitants, or one public house for 12 men above 17 years of age, the publican included. During the last 50 years the population has increased 50 per cent.; the number of public-houses, 258 per cent.

Japanese Rice Wine.

Next to grape wine, it is believed that Japanese sake, or rice wine, is the oldest alcoholic beverage known to man, its use in Japan dating back over 2,000 years.

A Grim Tragedy.

is daily enacted, in thousands of homes, as Death claims, in each one, another victim of Consumption or Pneumonia. But when Coughs and Colds are properly treated, the tragedy is averted. F. G. Huntley, of Oaklandon, Ind., writes: "My wife had the consumption, and three doctors gave her up. Finally she took Dr. King's New Discovery for Consumption, Coughs and Colds, which cured her, and today she is well and strong." It kills the germs of all diseases. One dose relieves. Guaranteed at 50c and \$1.00 by All Druggists' Trial bottle free

W. W. WOOD

Expert

Watch
and
Jewelry
Repairing

Old Gold and Silver
Bought.

Buchanan, Mich.

CHICHESTER'S ENGLISH
PENNYROYAL PILLS

Safe. Always reliable. Ladies, ask Druggist for CHICHESTER'S ENGLISH in Red and Gold metallic boxes, sealed with blue ribbon. Take no other. Refuse dangerous substitutes and imitations. Buy of your Druggist or send 4c. in stamps for Particulars. Testimonials and "Relief for Ladies." in letter by return Mail. 10,000 Testimonials. Sold by all Druggists.
CHICHESTER CHEMICAL CO.
300 Madison Square, N.Y.C.

For = = =

An attractive meal of
well-prepared food, go to

The City Restaurant
Pleasant and Comfortable
Rooms.

Mrs. Nettie Lister, Proprietor

NEW LIVERY.

Having rented the Front Street Livery Barn and put in a full line of first class rigs, I am prepared to accommodate the public with the best Livery service at all times at reasonable prices. A specialty made of feeding.

Geo. Batchelor, Buchanan

Buy
MORLEY'S
New Troy Mills
CHOICE BUCKWHEAT
FLOUR
Guaranteed Pure.

For sale by C. D. Kent,
C. B. Treat & Co. and
B. T. Morley.

Seasonable goods

Hot Water Battles
Fountain Syringes
Rubber Nipples
Flesh Brushes
Rubber Bath Mitts
Rubber Bath Brushes
Bath Sponges

W. N. BRODRICK
The Druggist

BUCHANAN MARKETS

Week ending Jan. 20 Subject to change:

Butter	22c
Lard	10c
Eggs	22c
Apples	50c
Honey	12 to 14c
Beef	2 1/2
Veal	5c
Pork	4c
Mutton	4 1/2c
Chicken	7c
Ducks	8c
Turkeys	12c
Geese	8c

Above quotations are on live weight only.

The Pears-East Grain Co., report the following prices on grain to-day:
Wheat No. 2 Red and White. \$1.12
Rye 75c
Oats 80c
Corn 4c

EXCURSIONS VIA THE PERE MARQUETTE

Reduced rate tickets on sale first and third Tuesdays of each month until April, 1905. See agents for Routes and Rates.

H. F. Moeller

PATENTS

PROSECUTED AND DEFENDED. Send model, drawing or photo. for expert search and free report. Free advice, how to obtain patents, trade marks, copyrights, etc., IN ALL COUNTRIES. Business direct with Washington saves time, money and often the patent. Patent and Infringement Practice Exclusively. Write or come to us at 625 Ninth Street, opp. United States Patent Office, WASHINGTON, D. C.

CASNOW

Greatly In Demand.

Nothing is more in demand than a medicine which meets modern requirement for a blood and system cleanser such as Dr. King's New Life Pills. They are just what you need to cure a stomach and liver troubles. Try them. At All Druggists, 25c., guaranteed.

Mac C. Chamberlin

MANUFACTURING STATIONER

Buchanan,

Michigan.

Automatic and
Transfer Binders
Aluminum and
Veneer Sheet
Holders
Files, Clips and
Indexes
Office and Shippers
Supplies.

We
can
Print
Anything

Shipping Receipts
Manifold Order
Books
Bill Books
Delivery Books
Order Books
and
Manifold Work of
every description

Let Us Submit Estimate
on Your Next Order

VERNON

205-207 SO. MICHIGAN ST.
SOUTH BEND INDIANA.

A \$6.98 Suit Sale

For the next ten days we will sell Men's and Boys' suits, worth double the money, for \$6.98. We are determined to reduce our mammoth stock of clothing and have picked out nearly 400 fine worsted suits from our regular stock and you will be surprised when you see them. Handsomely tailored with the Broad Shoulder Effect.

ADVANCE SPRING STYLES

are commencing to arrive and we will be compelled to have the space used for our winter goods. This is the chief reason why you are buying these suits for \$6.98. You can't afford to miss this sale, even if you don't need the suit until next year.

LOOK IN OUR DISPLAY WINDOWS AND
PICK OUT ONE.

VERNON

SOUTH BEND, INDIANA.

Home Sugar Cured Hams

AT

Mutchler's Meat Market

MILLINERY SALE.

During the entire month I will close out a lot of goods for a Chicago Millinery House. They are bargains and will go at cost. Come early and get your choice. All pattern hats black, brown and all the leading colors. A lot of plumes, poupones, caps and ribbons to be also sold. The sale will last one month only.

Mrs. E. Parkinson

D. R. E. S. Dodd & Son

Druggist & Booksellers
thank the people of
Buchanan and vicinity
for their patronage and
ask for its continuance

We are Agents

Fleck's Stock Food,
Poultry Powder and
Lice Killer.

We have all the PATENT
MEDICINES called for in
this market. We sell PER-
FUMERY, TOILET SOAP,
besides always

Dodd's Cough Balsam
Dodd's Liver Pills
Dodd's Sarsaparilla
75c per bottle.

LOCAL NOTES

Old gold and silver.
W. W. Wood.

Only home made bread in town
a loaf at Bertha Roe's.

The Y. P. A. of the Evangelical
church, enjoyed a sleighride to the
home of Wm. Conrad, northwest of
town last night.

If you want to enjoy a good time
go to the Roller skating rink in Niles
Saturday night. Dancing after 9:20
o'clock, skating before.

When you notice a man digging in
the garden very slowly, stopping
often to rest," says an exchange, "it
is safe to say he is making flower
beds for his wife, but if he is work-
ing like a Turk, and scarcely stop-
ping to catch his breath, you can bet
your life he is digging worms for
bait."

Calendar pads for 1905, just the
thing for fancy work, only one cent
each at the Record.

Attention A. O. U. W. you are
requested to be at the Hall Sat. even-
ing Jan. 28 at 7:30 sharp. By Recor-
der.

Mrs. John Long, who has been ill
for so long a time, is slowly improv-
ing. Mrs. Long has been suffering
from a bone abscess.

On account of the storm Tuesday
evening, the installation of the Lady
Maccabees was postponed until next
Tuesday evening.

Cap't. be perfect health with out
pure blood. Burdock Blood Bitters
makes pure blood. Tones and invig-
orates the whole system.

W. A. Palmer and Chas. F. Peary,
have purchased a fine naphtha launch,
and will put it on the river in the
spring. The launch is large enough
to carry 20 people and will be used
for pleasure purposes.

About forty of the members of the
Methodist church enjoyed a sleigh-
ride to the home of H. D. Eastman,
across the river Wednesday night.
The evening was spent by games and
social visiting. Refreshments were
also served.

A. C. Murdock and H. N. Barnes of
South Bend, have leased the old
Murry hall in Niles and opened up a
roller skating rink. They have put
in the Richardson ball bearing skates.
They opened Wednesday night and
on next Saturday night will have
skating from 7 to 9:30 o'clock and
dancing after 9:30.

A head on collision occurred Tues-
day afternoon at Bangor, between
two freight trains on the Pere Mar-
quette. Both engines and nearly all
the cars were piled up in great con-
fusion and it was 10 or 12 hours before
traffic could be resumed. Both
engine crews jumped before the trains
came together, but George Gardiner,
of Grand Rapids, was cut about the
head.

A quiet wedding took place at the
home of the bride's parents, Mr. and
Mrs. F. W. Mead, last night at eight
o'clock, the contracting parties being
Miss Bernice Mead and Mr. Ralph
Allen. Only a few of the immediate
relatives were present. After the
ceremony, which was performed by
Rev. W. J. Douglass, a fine wedding
luncheon was served. The young
people are both well known to all
our readers, having lived here all
their lives. They will be at home to
their many friends at Mr. Allen's
home west of town. The Record
together with their many friends ex-
tends congratulations.

Mrs. Mary Hetzler an old lady who
resides on Berrien street, had a very
narrow escape from being burned to
death last Tuesday evening. Her
sister Miss Edith Rynearson had gone
to lodge, and she had been fixing
the fire and it is supposed that a coal
of fire fell from the stove onto her
dress, which was soon all ablaze.
With great presence of mind Mrs.
Hetzler went to the kitchen and by
the use of water extinguished the
fire. She was quite badly burned
about the hands and but for her
heavy clothing she would no doubt
have been burned to death. Mrs.
Hetzler, although 78 years' old, dis-
played more courage and fore thought
than nine tenths of the people would,
if placed in a like position.

It's folly to suffer from that horrible
plague of the night, itching piles.
Doan's Ointment cures, quickly and
permanently. At any drug store, 50c

In speaking of the Judicial conven-
tion, the Niles Star says: The ju-
dicial convention, which will be held at
Berrien Springs on Feb. 8, promises to
prove decidedly interesting. There
are four candidates for circuit judge,
viz., O. W. Coolidge, of Niles; George
M. Valentine and George Bridgeman of
Benton Harbor, and L. C. Fyfe of St.
Joseph. Judge Coolidge will have a
strong following from this end of the
county, and will, perhaps, secure
more delegates from outlying town-
ships than any of the others, still
Fyfe is a strong candidate, but the
fact that Benton Harbor has two can-
didates makes Coolidge look like a
winner. If Benton Harbor and St.
Joseph were united on one man, the
result might easily be foretold, but
as such is not the case, Coolidge's
chances are bright, indeed.

"Neglected colds make fat grave
yards" Dr. Wood's Norway Pine
Syrup helps men and women to a
happy, vigorous old age.

PERSONAL.

Mrs. J. C. Rhem went to Postoria
O., Wednesday for a week's visit.

John W. Beistle and John McFallon
were Benton Harbor visitors Tuesday.

Claud Smith and Earl White of
Hartford, have been visiting at the
home of H. P. McEwen this week.

Miss Beatrice Mansfield went to St.
Joseph, Tuesday where she is the
guest of her friend, Miss Cathryn
Ray.

Mrs. Emma Knight and Mrs. M.
Lyons attended the installation of the
Lady Maccabees at Niles, yesterday
afternoon.

Mr. and Mrs. Chas. Singleton and
two sons, Boylervass and Marcus, K.,
and Mrs. Moore, of Crab Orchard, Ky.,
came to Buchanan Wednesday and
are visiting at the home of H. F.
Moore. Mr. Singleton, expects to
occe in Buchanan.

Big reduction on photographs
through January and February at
Eaton's.

'Tisn't safe to be a day without
Dr. Thomas' Electric Oil in the
house. Never can tell what moment
an accident is going to happen.

Lotus Liver Pills are the great
Pills for Ladies, curing constipation
and giving a clear, fresh complexion.
Large boxes, 50 pellets, for sale by
Dr. E. S. Dodd & Son.

An exchange suggests that if some
preacher was only smart enough to
put a side door in his church he
would have it filled with men who
would go in from force of habit.

Ladies' Aid Society of Larger Hope
church will meet with Mrs. Harriet
Beaman next Wednesday Feb. 1, 1905
at 1 p. m. A good attendance is de-
sired.

An Benton Harbor goat swiped an
entire baking of bread from the pan-
try window of a farm house. When
the good housewife came out scream-
ing, he butt-er. Then Bill sat down
to his picnic lunch undisturbed.

Rev. W. J. Douglass, A. A. Worth-
ington, Misses Stella Phelps, and
Flora Curpie, were in Three Rivers
the first of the week as delegates to
the Niles district Missionary Con-
vention. Rev. Douglass and Mr. Worth-
ington each delivered addresses. They
report a fine meeting.

E. J. Carter has his ice house at
Hazen lake filled with ice and will
fill the house at F. A. Stryker's re-
sidence. Mr. Carter says that the ice
is about 12 inches thick and as clean
as glass. The heavy snow of the
past few days has made a great deal
of extra work in harvesting this ice.

The board of trustees for the Cryst-
al Springs camp grounds held their
annual meeting at the M. E. parson-
age the other day. Rev. Dr. D. F.
Barnes, presiding elder for the Niles
district, was elected chairman; Rev.
H. L. Potter was made secretary and
A. B. Morse, treasurer. The president
and secretary were authorized to bor-
row \$100 to meet current expenses.
The present indebtedness was shown
to be \$400, about half of which will
be covered when the subscriptions
made at the last camp meeting, all of
which was still unpaid, are gathered.
—Niles Star.

FARM FOR RENT—240 acres, best
adapted for stock and dairy pur-
poses. Four miles from Buchanan.
t. f. John C. Dick.

LOST—A gold chain bracelet with
padlock, initials B. I. B. on bar.
Please leave at Record office.

Sickening Shivering Fits
of Ague and Malaria, can be relieved
and cured with Electric Bitters. This
is a pure, tonic medicine; of especia
benefit in malaria, for it exerts a true
curative influence on the disease, driv-
ing it entirely out of the system. It
is much to be preferred to Quinine,
having none of this drug's bad after-
effects. E. S. Munday, of Henrietta,
Tex., writes: "My brother was very
low with malarial fever and jaundice,
till he took Electric Bitters, which
saved his life. At all Druggists,
price 50c, guaranteed.

REDUCED RATES IN LIVERY

Having secured the work with the
funeral car I have added a fine hack
to my stock and other new rigs suit-
able for the business. I will make
funeral work a specialty and will
make special rates in all livery and
will send a driver in case they are
wanted without extra charge.

W. D. House

QUALITY

Has given us our reputation and
our output enables us to name

Rock Bottom Prices

If You Want the BEST GOODS for the Least Money

—TRADE AT—

Buchanan Cash Grocery

Leaders in Low Prices and First-class Goods.

—Special Sale on—

Sardines and Salmon

Saturday, January 28.

SCHOOL SHOES..

That will keep the
feet dry

HARDPAN SHOES..

for muddy weather.

OVERCOATS for cold weather.

UNDERWEAR for present use.

G. W. NOBLE

Buchanan,

Michigan.

AMONG

those most useful goods, a first-class FOUNTAIN
PEN, a BOOK, a bottle of Choice PERFUME, a
box of fine STATIONERY or a BIBLE, may be
found in good assortment at

RUNNER'S

WHEN YOU WANT

LUMBER, SHINGLES,
LIME, CEMENT,
WOOD COAL
COKE

—Buy it of—

H. R. Adams

Yards on S. Oak St., Buchanan.

HARNESS SHOP

All kinds of Harness repair
work done on short notice.
Shoe repairing done too.

J. H. TWELL,

Main Street, Buchanan.

BUCHANAN

Steam Laundry

Our Wagon will Call for and
Deliver Your Laundry
Let Us Hear from You

W. E. Pennell

LAMP SALE SATURDAY...

January 28, 1905

1/4 OFF

All Lamps Marked in
Plain Figures.

W. H. KELLER

Phone 27.

