

Geo. Wyman & Co.

We clean house right after Christmas each year. What we mean by that is, we get out all the "old soldiers," what we call stayers, and stand them in rows along the counters and ask them a few questions, such as, "How long have you been here?" "Do you like it here?" "Don't you want to move?" etc. Invariably they remonstrate and say, "This is a good warm place with plenty of water and matches, and we would rather stay right here," but we clean out the goods each year. You can buy many useful and good things cheap, for we must have the space they occupy for new goods, as each season we want seasonable goods—see?

COME AND SEE US

Geo. Wyman & Co.

SOUTH BEND, IND.

BUSINESS CARDS

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

ORVILLE CURTIS, M. D. Physician and Surgeon.
Office over Roe's Hardware. Telephone 32.
Buckhannon, Mich.

DR. JOHN O. BUTLER,
DENTIST.

Soemforme given in the extraction of teeth.
REDDEN BLOCK
Phone 22.

L. R. JESSE FILMAR
DENTIST

OFFICE:—POST-OFFICE BLOCK
Nitrous Oxide Gas Given in Extracting Teeth
BELL PHONE 95-2 rings.

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 at 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.

Perrott & Son
Federal Directors
108-110 Oak Street,
Phone 118. BUCHANAN, MICHIGAN

RICHARDS & EMERSON
UNDERTAKERS,
FRONT ST., BUCHANAN, MICH.

THOS. S. SPRAGUE & SON,
PATENTS
Wayne County Bank Bldg., DETROIT

50 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS
COPYRIGHTS &c.
Anyone sending a sketch and description may
quickly ascertain our opinion free whether an
invention is probably patentable. Communications
strictly confidential. **HANDBOOK on Patents**
sent free. Oldest agency for securing patents.
Patents taken through Munn & Co. receive
special notice, without charge, in the
Scientific American.
A handsomely illustrated weekly. Largest cir-
culation of any scientific journal. Terms, \$3 a
year, four months, \$1. Sold by all newsdealers.
MUNN & CO. 361 Broadway, New York
Branch Office, 625 F St., Washington, D. C.

THOS. S. SPRAGUE & SON,
PATENTS
Wayne County Bank Bldg., DETROIT

Benton Harbor Abstract Co.—Abstracts of
titles. Real estate mortgage loans. Of-
fice 104 Water St., Benton Harbor, Mich.

DEATHS THE PAST YEAR

A Review of the Mortuary
Record for Buchanan Vil-
lage and Township

THE GRIM REAPERS WORK

During the Year of 1905 as Shown
by the Death Registers
Record

The BUCHANAN RECORD presents in
this issue a complete report of deaths
that occurred in the village and
township of Buchanan, during the
year just past, as shown by the death
certificates filled with the village
and township clerks.

NAME	AGE	DATE OF DEATH	CAUSE OF DEATH
VILLAGE			
Jeanette Ham	86 Jan. 1	tumor	
Baby Trykall	Jan. 20	infant	
Alma White	54 Jan. 27	tumor	
Joseph Sparks	91 Jan. 28	paraly's	
Myra Richards	51 Feb. 12	nephri's	
George Hess	6 Feb. 22	spasms	
Julia Long	14 Feb. 24	menin's	
P. N. Weaver	78 Mar. 5	chest	
Mrs. E. Colvin	72 Mar. 6	chest	
Lewis Leno	87 Mar. 11	bright d	
Jacob Miller	81 Mar. 14	old age	
Baby Gage	Mar. 16	infant	
J. Trykall	32 Mar. 22	menin's	
Baby Adair	Mar. 21	measles	
Charlotta Lour	32 Mar. 28	pneu.	
Mrs. A. Pangborn	73 Apr. 11	heart	
Rose Simpson	40 Mar. 17	menin's	
Henry Rozell	85 Apr. 15	old age	
Hannah Bunker	67 May 22	heart	
Susan Smith	70 June 30	pneu.	
Harry Cox	13 May 31	consum.	
Baby Washburn	Aug. 5	jaundice	
Lemon Bristol	76 Aug. 5	apop.	
Axleis Vaughn	56 Aug. 14	dropsy	
Mary Richards	68 Sept. 6	stomach	
Baby Tucker	Sept. 4	infant	
Fleta McFallon	18 Sept. 22	heart	
Abigail Hamlin	81 Oct. 2	old age	
Lucy Sparks	60 Oct. 9	spinal	
Wm. H. Keller	43 Oct. 20	paraly's	
Baby Desenberg	Nov. 22	infant	
Victoria Veltton	76 Nov. 28	paraly's	
Mary Shafer	66 Nov. 30	nephari's	
Lillie Proud	17 Dec. 11	appen.	
Richard Clark	64 Dec. 22	heart	
Ira Sparks	78 Dec. 29	old age	
TOWNSHIP			
Hattie Fish	31 Mar. 14	sep.	
Baby Young	Apr. 11	infant	
R. A. Crippen	92 June 25	old age	
Achal Kelsey	60 Aug. 18	injuries	
Ruth Chapman	45 Aug. 28	apop.	
Mildred Clark	Sept. 7	infant	
F. Andrews	80 Nov. 7	pneu.	
B. Diment	70 Dec. 2	bowels	
Nathan Shaw	36 Dec. 9	heart	
Joseph Gelnett	71 Dec. 25	chest	
Truman Fuller	69 Dec. 27	heart	

TO BERRIEN SPRINGS.

Schedule for Running Interurban Cars.
Commenced Monday.

Ho for Berrien Springs! Regular
interurban cars of the South Bend
and Southern Michigan Railway
company was placed in operation
Monday, Jan. 1, 1906. The first car
leaves Niles at 6:50 a. m. and return-
ing will leave Berrien Springs at 7:30
a. m. Cars will run north every
hour and a half up to 8:50 p. m. and
up to 9:30 p. m.

The fare one way will be 15 cents
and round trip 25 cents, making a
very low rate. The schedule is only
temporary, and may be changed at
any time.

All will surely have a ride to Ber-
rien Springs, if for no other purpose
than to see the largest and most ex-
pensive interurban bridge ever con-
structed. A little later and the road
will be opened up through to St. Jo-
seph, when it is certain that the pas-
senger traffic will be the heaviest of
any interurban line in the country, as
thousands of people will visit old St.
Joseph, where in the good old sum-
mer time, cooling breezes from Lake
Michigan will invigorate, and where
amusements abound galore.

Smoking and chewing tobacco of
all kinds at Van's

WEDDING NUPTIALS

Of Miss Leota Mae Ellison and
Ralph David Kean

HAVE THE BEST WISHES

Of Their Many Friends in and About
This Vicinity

"I have the pleasure of presenting
to their friends Mr. and Mrs. R. D.
Kean." In these words the Rev. G.
B. Hatch concluded the ceremony
which united the lives of Ralph Da-
vid Kean and Leota Mae Ellison.

More than ordinary interest attach-
ed to the announcement of this wed-
ding because of the multitude of
friends which Mr. Kean and Miss
Ellison have in Three Oaks and vic-
inity where they have lived during
many years. Mr. Kean's school days
were followed by his graduation
from the New Troy schools. After
teaching in New Troy he continued
his studies in Olivet, and was later
called to the superintendency of the
Three Oaks schools, occupying the
position until he removed to Albion
to complete his college course. Miss
Ellison received a large part of her
grammar school, and her entire high
school training, in Three Oaks, grad-
uating from the local schools in 1902.
During recent years she has rendered
faithful and efficient service to the
musical departments of the Congrega-
tional church, and has always been
ready to do a little more than her
share in the work of the church, the
Sunday school and the Endeavor
Society.

The wedding which occurred on
Wednesday had been anticipated by
the friends of the young people since
1903, the last year of Mr. Kean's re-
sidence in Three Oaks, and though
no formal announcement of betrothal
was ever made public the wedding
was the culmination of a virtual en-
gagement covering a period of more
than two years.

The ceremony Wednesday afternoon
was characterized by simplicity and
beauty. As the clock struck two Mrs.
Hatch touched a cord on the piano
which brought an immediate hush
over the party of forty guests. To
the music of a love song Mr. Kean
and Miss Ellison walked quietly into
the bay window, and under a canopy
of smilax faced the minister who,
using a most impressive service, pro-
nounced them husband and wife.
After their formal introduction Mr.
and Mrs. Kean were heartily con-
gratulated by their friends present. A
dainty two-course luncheon preceded
the departure of the Kears for Albion,
where Mr. Kean is a professor.

The bride wore a handsome gown
of white crepe de chene with a berth-
a of duchesse lace and carried a bo-
quet of narcissus and white carnations.
The house decorations were
of smilax.

The wedding guests prized the op-
portunity of seeing the wedding pre-
sents—a pretty array of silver and
cut glass with pictures, vases and
many other articles of household use
and beauty, among them a mahogany
chair, the gift of the church and
Sunday school which Miss Ellison
served.

The guests from out of town in-
cluded relatives of the bride from
Marengo and Chicago; and relatives
of the bridegroom from Chicago and
Buchanan.

Mr. and Mrs. Kean are at home at
501 Bidwell St. Albion, Michigan.

The above is taken from the Three
Oaks Acorn, announcing the wedding
of a highly respected Buchanan boy.
The RECORD and many friends extend
congratulations.

FREE

To every person who will pay one
year's subscription to the RECORD in
advance, we will give absolutely free
a full year's subscription to Farm
and Fireside. The only condition is
that you must accept this offer within
the next 30 days.

BANANA COFFEE

Made from BANANAS

Why you should drink it. It is made
the most nourishing product. Con-
tains no adulterants. Does not effect
the nervous system. Neither stimulat-
ing nor injurious. The most whole-
some and nourishing drink. Ask your
grocer, or send 10 cents for trial pack-
age and booklet.

BANANA COFFEE & FOOD CO.

1101 Stock Exchange, Chicago.

Or Your Grocer.

Those New Resolutions

That you made on New Year's Day, are
not complete, unless you included a resolution
to buy your baked goods of the MODEL BAK-
ERY. If you keep this resolution once it will
be easy to keep afterwards, because you will be
sure to be pleased.

Happy New Year to all

J. H. PORTZ

BETTER SERVICE NOW

Pere Marquette Employees Taking an
Interest

General Passenger Agent H. F.
Moeller of the Pere Marquette, was
in Grand Rapids Friday night, it
being his first visit to the city since
the dissolution of the arrangement
by which the road became part of
the Erie system, and since it entered
into the hands of a receiver.

"The severance of all relations be-
tween the Pere Marquette and other
railroads, the appointment of a re-
ceiver and the throwing of the prop-
erty back into the hands of the peo-
ple who had previously made a suc-
cess of the road, is the best thing
that could have happened to the Pere
Marquette," said Mr. Moeller.

"Some assurance of continuity of
ownership in essential to the disci-
pline which makes a railroad a suc-
cess or a failure. The Pere Mar-
quette has 7,000 employees in Michi-
gan and this arm of men has not
known for several years past wheth-
er they would hold their jobs a day
or not. The result was lax disci-
pline which no sort of internal man-
agement could overcome. Now the
situation is different. Discipline is
fast returning. The employees feel
secure in their positions, their old-
time loyalty is returning, and I be-
lieve the general public is showing
a fairer attitude toward the railroad
since the source of all its misfortunes
has been removed.

"We have just settled back into
the saddle determined to give Michi-
gan the sort of railroad service the
Pere Marquette is capable of giving,
and we hope and believe we shall be
permitted to do this without outside
interference.

"Every official of the road has the
utmost confidence in the ability of
Receiver Harmon to straighten out
the tangles. He is not a railroad
man, but he is a business and pro-
fessional man of fine executive abil-
ity, and while he works with the
financial end he has left the railroad-
ing part to the railroad men."

The best wheat, the best machinery
and the most approved methods of
milling are used in the manufacture
of the "GERBELLE." No wonder
that it is today the best flour on the
market. For sale at Keller's.

Election of Officers

William Perrott Circle B. 20.
Ladies of the G. A. R. met in G. A.
R. Hall for election of officers. The
following officers were elected for
the ensuing year.

Anna C. Eastman, President.
Ellen Sickafosse, Vice President.
Marietta Mansfield, Junior Vice
President.

Lizzie Bunker, Conductress.
Louisa Anstiss, Ass't. Conductress.
Maria Wood, Guard.
Martha Cathcart, Ass't. Guard.
Alma Blake, Chaplain.
Marietta Hern, Secretary.
Anna Butler, Treasurer.
Ellen Sickafosse, Delegate to N.
Convention, "Rose Howard," Alter-
nate.

Save \$2.50 by taking advantage of
our clubbing rates. Regular price of
Chicago Daily Chronicle \$4.00. Regu-
lar price of BUCHANAN RECORD,
(Semi Weekly) \$1.00. Both papers to
NEW RECORD Subscribers \$2.50.

Don't forget to look at the Kodak
holders at the RECORD office. Price
\$1.50.

A Gibsony Effect

Ever notice the sturdy shoes with
which Gibson, Christy, Wentwell and
other artists clothe their fascinating
girls?

They have become typical of the
womanhood of today, and rightly so,
for it is a place where good sense and
style meet.

Artistic effect in all leathers at prices
from

\$2.50 to \$5.00

BAKER'S

114 W. Washington St.
South Bend, Ind.

Impoverished Soil

Impoverished soil, like impoverished blood, needs a proper fertilizer. A chemist by analyzing the soil can tell you what fertilizer to use for different products.

If your blood is impoverished your doctor will tell you what you need to fertilize it and give it the rich, red corpuscles that are lacking in it. It may be you need a tonic, but more likely you need a concentrated fat food, and fat is the element lacking in your system.

There is no fat food that is so easily digested and assimilated as

Scott's Emulsion of Cod Liver Oil

It will nourish and strengthen the body when milk and cream fail to do it. Scott's Emulsion is always the same; always palatable and always beneficial where the body is wasting from any cause, either in children or adults.

We will send you a sample free.

Be sure that this picture in the form of a label is on the wrapper of every bottle of Emulsion you buy.

SCOTT & BOWNE
CHEMISTS
409 Pearl St., New York
50c. and \$1.00.
All Druggists.

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	
Per Year	\$1.25
If paid in advance	1.00
" " " 6 mo.	60
" " " 3 mo.	35

JANUARY 2, 1905.

Don't forget to write it 1906.

The water wagon is now here.

Even a prize fighter complains of a under the slats when there is a woman in the case.

China's open door will be a great thing for American merchants and manufacturers on rush order.

In pegging the centers of disturbance on the Russian map the first requisite is a paper of pins.

The best evidence that automobiles are not hurting the horse trade is that the town in Massachusetts where nearly all the whips are made reports a bigger business than ever in 1905.

To show that the times are out of joint it is necessary to point to the glaring commercial fact that while diamonds may be bought on credit the butcher insists upon having spot cash for his meat.

ADDITIONAL LOCALS.

The Blended Patent Flour "GERBELLE." For sale at Keller's. ✓

The RECORD now offers one of the greatest bargains ever made. For 104 issues of the RECORD and 317 of the Chicago Daily Inter Ocean for new subscribers, \$2.50 and renewals, \$3.00

We wish to again call attention to the quarter page ad, offering the BUCHANAN RECORD and the Chicago Daily Inter Ocean to new subscribers \$2.50, and renewals for \$3.50

"Here, come back, mister and pay for that meal you've got away with, or I'll shoot yer' see?" said the proprietor of a restaurant in the Klondike region to a half-starved, impetuous wretch, who was trying to sneak out without settling his bill. The stranger sauntered back and looked calmly at the revolver his host was pointing at him and replied: "Go ahead, boss, shoot if you like, I don't mind a gun; at first I

thought it was a stomach pump."

Gorton's Celebrated band has long had the reputation of being the best organization of its kind traveling. This season will prove no exception as the band is composed of some of the best musicians known to the profession. They have an extensive repertoire, ranging from popular selections of the day, to the more difficult solos and overtures, all of which are rendered in the faultless manner characteristic of the Gorton band. The company will be seen at Rough's Opera House Saturday Jan. 9.

The approaching engagement of Gorton's Minstrels at Rough's Opera House is looked forward to with pleasure by all lovers of this popular form of amusement. Gorton's Minstrels have long been regarded as one of the standard attractions which may always be depended upon to more than fulfill all promises, and the addition this season of many new and importance features insures a performance of unusual excellence. A street parade, unrivalled in its magnificent and costly equipment, will be given at noon.

Joseph, the youngest son of Mr. and Mrs. Chas. Voorhees met with a painful accident yesterday afternoon. He had driven up to the Pere Marquette depot with some parcels, when his horse became frightened and ran. The little lad not having the reins in his hands grabbed onto the dash board and the horse kicked the back of his fingers breaking several of them. He was at once taken to Dr. Peck's office and received medical attendance. We trust he will not suffer any disfigurement from the accident.

The thirteenth annual reunion of the Salisbury family was held at the pleasant country home of Mr. and Mrs. Jerome Sebasty on Christmas day. At the first meeting there was only eleven members, at the last the number had increased to twenty two. Two members by marriage and nine births in thirteen years. All regretted that great grandpa Mr. N. Hamilton was unable to be with us as on former occasions. A most bounteous dinner was served to which all did ample justice. After dinner the company was ushered into the parlor where a fine Christmas tree stood laden with gifts for all, and lighted by numerous candles. A short program was rendered by the younger members and the remainder of the time spent in pleasant conversation. Many fine presents were received but Mrs. Wilson and Jerome think theirs was the best of all. As they departed all voted the day one of the happiest of their lives and with the wish that they may all meet again next year.

WANTED:—A boy about 16 or 17 to learn the printers trade, and also to work in the bindery department of the RECORD office.

How's Your Liver?

It will pay you to take good care of your liver, because, if you do, your liver will take good care of you.

Sick liver puts you all out of sorts, makes you pale, dizzy, sick at the stomach, gives you stomach ache, headache, malaria, etc. Well liver keeps you well, by purifying your blood and digesting your food.

There is only one safe, certain and reliable liver medicine, and that is

Thedford's Black-Draught

For over 60 years this wonderful vegetable remedy has been the standby in thousands of homes, and is today the favorite liver medicine in the world.

It acts gently on the liver and kidneys, and does not irritate the bowels. It cures constipation, relieves congestion, and purifies the system from an overflow of bile, thereby keeping the body in perfect health.

Price 25c at all druggists and dealers. Test it.

THOS. S. SPRAGUE & SON,
PATENTS
Wayne County Bank Bldg., DETROIT

Defiance Of Anti-Cig. Law.

Millions of Wrappers Mailed Into South Bend from the East.

Cigarette wrappers by the millions have been shipped into South Bend by the tobacco trust during the last week and the employees of Uncle Sam will be obliged to whoop things up to get rid of the mammoth consignment.

The wrappers arrived in regular mails, each package being covered with a one cent postage stamp and under a cover notifying the postmaster to return all undelivered packages to the sender. This is the second lot of the "makins" of the coffin nails which has reached South Bend since the anti-cigarette law went into effect.

The mailing list appears to have been made up from a South Bend directory at least two years old as the carriers know of several instances where the persons addressed have not resided at the number given in the address for that length of time. Many are also addressed to persons who have moved from South Bend.

Each package contains 231 wrappers of alleged rice paper and a notice calling the attention of the receiver to the fact that an unlimited supply of wrappers will be furnished to all persons who send a two cent stamp to the New York office of the trust. With 231 papers to the packages, 21 packages to the pound and 49 pounds to the sack, it is easy to figure that the consignment contains 3,535,485 wrappers.

POWER OF LIFE AND DEATH

Trick with a Possum-Playing Adder That Was Too Much for the Natives.

There is a pug-nosed belligerent little reptile known as the hog-nosed adder that has a trick of playing possum when attacked. If it once gets started on the role the snake can be tied into knots and handled indiscriminately for an hour or more.

While snake hunting in the south a year or two ago, relates the New York Sun, Mr. Ditmars plotted to win the admiration of his guide and the population by announcing that he had marvelous powers. He was endowed with the gift of destroying life by a sign.

The natives had never heard of this possum stunt of their dreading adder, and when the performer formed them in a circle around a specimen found in the fields they quaked in their boots; such as had boots.

The magician advanced rapidly as if to attack the inclosed snake, pointed his finger to the sky, muttered to himself, and the adder obediently turned on its back. It was timidly passed from hand to hand.

The performer beamed with satisfaction. He would go one better. If the audience would form a larger circle he would restore life to the dead reptile.

The audience obeyed. The snake found all surroundings peaceable after a few minutes, and turned over, to slide away to parts unknown.

Mr. Ditmars faced around to accept the admiration of his guides, but the landscape was all still life. To the last ragged urchin his assistant snakes were gone, never to exhibit their faces in camp again.

HOW JAP STUDENTS CHEAT

Pay for One Tuition Only and Learn Enough at Least for Two.

While Minister Takahira was at Portsmouth, he one morning chanced to overhear a remark made by a Rockingham guest, who ventured the opinion that lazy and slotful nations disliked the earnest, progressive little Japs—disliked them because they dreaded them. Half smiling the diplomat from the Land of the Rising Sun turned, relates the New York Times, and, with an apology for taking part in the conversation, said: "Excuse me, gentlemen, but I heard only the other day something which bears most closely upon what you say.

"It was in Washington, and two ladies whom I have the honor of knowing were talking. Said one: 'The Japanese should be excluded from America. No sooner do their young men come over here and matriculate in our schools and colleges but they begin a systematic course of cheating.' 'You don't say so!' exclaimed the other; 'why, how is that?'

"Quite simple," returned the first speaker. 'They only pay for one tuition, and they always learn at least enough for two.' "

Employer—Well, what did he say to you?

Clerk—That he'd break every bone in my body and throw me out of the window if I showed my face in his office again!

"Then go back and tell him that he needn't think he can intimidate me by his violence."—Cassell's.

Gold King Is Dead

Frank Phiscator Commits Suicide in San Francisco, With Razor

San Francisco, Jan. 1.—Frank Phiscator, the "Gold King" committed suicide in this city last night by cutting his throat with a razor. No cause is known.

Ten years ago, Phiscator was a care free farmer near Baroda. He was taken with the Klondike fever, started for the gold fields in the frozen north and after two years of hardships and privations struck it "rich." His wealth is estimated at \$3,000,000.

The above states the startling news of a man known throughout this community. Upon one of his return trips from Klondike he was united in wedlock to Mrs. Edna Boyd Bunker. Mrs. Phiscator was formerly a Buchanan girl, and her friends extend their sympathy in her bereavement.

Great Offer

The Chicago Daily papers recognize that the BUCHANAN RECORD is the best local paper in Berrien county and consequently have singled it out for their great clubbing offers this year. We are now able to offer the Chicago Daily Chronicle and the RECORD, to NEW subscribers for \$2.50. Renewals one year, both papers, \$3.00. This offer has a limited standing so improve the opportunity while it lasts.

The Record has the largest circulation and is the best advertising in Berrien county. Read it.

New Dray

I wish to inform the people of Buchanan that I have prepared to do all kinds of work in that line. Prompt service and reasonable prices. Your patronage solicited.

✓ W. E. Hathaway

BLOOD DISEASED MEN

If you ever contracted any blood disease you are never safe unless the virus or poison has been eradicated from the system. Have you any of the following symptoms? Sore throat, ulcers on the tongue or in the mouth, hair falling out, aching pains, itching of the skin, sores or blotches on the body eyes red and smart, dyspeptic stomach, sexual weakness—indications of the secondary stage. Don't ruin your system with the old foggy treatment—mercury and potash—which only suppresses the symptoms for a time only to break out again when happy in domestic life. Don't let quacks experiment on you. Our New Method Treatment is guaranteed to cure you. Our guarantees are backed by bank bonds, that the disease will never return. Thousands of patients have been already cured by our New Method Treatment for over 20 years. No names used without written consent.

Mr. E. A. C. writes: "Your remedies have done me more good than Hot Springs and all the doctors and medicines I had previously tried. I have not felt any of those pains or seen any ulcers or blotches for over seven years and the outward symptoms of the loathsome disease have entirely disappeared. My hair has grown in fully again and I am married and happy."

CONSULTATION FREE. BOOKS FREE. WRITE FOR QUESTION BLANK O' HOME TREATMENT. CURES GUARANTEED OR NO PAY. 25 YEARS IN DETROIT.

Drs. Kennedy & Kergan,
145 SEBILBY STREET. DETROIT, MICH.

Job Printing

Is a part of

Our Business.

Did you ever stop to think that it is the quality of your stationery that gives you a standing with the business world?

Would a letter received by you written on a sheet of fool's cap paper with the firm's name stamped thereon with a rubber stamp, give you as good an impression as if the letter was written on stationery like we furnish.

THE KIND THAT GIVES SATISFACTION?

Let us quote you prices

The Buchanan Record

BUCHANAN, MICH.

Another Great Offer

The Chicago Daily Papers recognize that the BUCHANAN RECORD is the best local paper in Berrien County and consequently have singled it out for their great clubbing offers this year. We are able to now offer the

Chicago Daily Chronicle

and the

BUCHANAN RECORD

both one year to NEW (RECORD)

subscribers for

\$2.50

for a short time only. Address all orders to

The Record, BUCHANAN MICHIGAN
Renewals, one year, both papers, \$3.

MICHIGAN CENTRAL

"The Niagara Falls Route."

In effect June 18, 1905.

West East
No. 15 + 7:40 a. m. No. 12:42 a. m.
No. 43 + 10:23 a. m. No. 40 + 5:11 a. m.
No. 45 + 2:38 p. m. No. 2 + 10:10 a. m.
No. 3 + 8:05 p. m. No. 14 + 5:19 p. m.
No. 47 + 8:27 p. m. No. 23 + 5:59 p. m.
* Daily + daily except Sunday.
St. Joe, Benton Harbor Division.

STATIONS
m. a. m. p. m. p. m. a. m.
7:30 1:00 1:00 South Bend ar. 7:35 3:20 11:55
3:50 7:57 1:37 Warwick 7:06 1:27 11:28
5:20 8:06 1:36 Galesburg 6:57 12:50 11:19
6:00 8:18 1:45 Glendora 6:45 12:20 11:07
6:36 8:36 1:56 Baroda 6:36 12:01 10:59
7:00 8:56 2:05 Derby 6:28 11:36 10:51
7:20 8:49 2:12 Vineland 6:22 11:30 10:45
7:53 9:25 Benton Harbor 6:13 11:07 10:37
9:05 2:35 ar. St. Joseph lv. 6:00 11:00 10:25

All trains will be run daily except Sunday.
At Galesburg, the trains will be run via the main line.

M. L. JENKS,
Agent.

PERE MARQUETTE

TIME TABLE—Sept. 24, 1905.

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.

J. E. EVELY. H. F. MOELLER.
Agent. Gen'l Pass. Agent.

BUCHANAN MARKETS

Week ending Jan. 2 Subject to change:

Butter	20c
Lard	09c
Eggs	22c
Honey	12c
Beef	3c
Veal	05c
Pork	43c
Mutton	4c
Chicken	8c

Above quotations are on live weight only.

The Pears-East Grain Co., report the following prices on grain to-day:
No. 2 Red Wheat 82c
Rye 62c
Oats 30c
Yellow Corn 70lbs 87.

Closing of Mails.

GOING EAST

9: 5 a. m., 12:00 and 4:40 p. m.

GOING WEST

7:20 a. m., 12:00 p. m., 2:35 p. m., 5:00 p. m.

GOING NORTH

7:40 a. m., 4:20 p. m.

LOCAL NOTES

Gorton's Big Minstrels Jan. 6.

Feed grinding at Dayton Mill.

P1229

Try an On-est John cigar. A good 5c smoke.

Don't miss this big attraction Saturday, Jan. 6.

Everything in school and office supplies. Dairies for 1906.

BINNS' MAGNET STORE.

If all the January 1st resolutions were kept for a whole year, this old world would be too good to live in.

Examining Counsel; "What do you do for a living?"

Don't, do anything for a living soul. I'm an undertaker."

About 40 couple attended the Auf Weider Sehen Dancing club at the Pears-East hall last Friday night. A general good time was enjoyed, and all report the music excellent.

Next Saturday evening will occur the joint installation of G. A. R. and the Ladies Circle. The ladies will serve a lunch to the members of the post and their families.

"Say, waiter, tea's sprinkled in this butter, and your pepper is half peas."

"You're mistaken, sah; dis house don't serve sech stuff. Every thing's just class beah, sah."

"All the same, tea's in the butter and the pepper is half peas. Just you spell them and see."

Two Niles men agreed to swear off drinking last New Year's. The penalty was that each one should deposit a penny in a penny box every time he took a drink. As a result one of them has bought a 40 H. P. automobile, a 300 acre farm and six houses and lots in town with the pennies in his bank, while the other has started on a trip around the world in his own private yacht. Still, some folks say New Year's resolutions amount to nothing.

Portz's potato yeast bread.

Gorton's Big Minstrels Saturday, Jan. 6

Geo. Wyman & Co. sell off all their old soldiers after Christmas. See advertisement.

FOR SALE:—Good eight room dwelling, fine repair. Snap \$300.00. Address C. B. care of Record. J 12

We are almost sold out of boxed writing papers, but we will have more in a few minutes.

BINNS' MAGNET STORE.

An Indian Territory editor makes this frank remark: "Ten years ago we entered the newspaper poor, but honest. We are still poor."

The old year was ushered out and the new year in, Sunday night by the report of cannons, which awakened many of the citizens who were more than startled.

Miss New York: "I thought so much of our old yacht that I had a pair of canvas shoes made out of the sail."

Miss Chicago: "Gracious! Was it large enough for that?"

Mrs. Mary J. Fox, of Danville, Mich., is the guest of Mr. and Mrs. J. E. DeMott, and will make an extended visit with them. They were old friends in New York many years ago, and the visit is an exceedingly pleasant one.

According to the statistics women have, during the past 25 years increased in stature two and one-half inches, while men have grown that much shorter. If this thing keeps up for a century or two man will need a stepladder when he desires to whisper the glad word in her ear.

The Aid Society of the Larger Hope church, will meet with Mrs. Harriet Beaman, next Wednesday, Jan. 3, '06, for an all day session. Ladies are requested to come early, and bring their dinners. Their will be an election of officers.

Mrs. LOUISE SUSAN, Sec.

The H. U. Mite Society of the Advent church will meet at the home of Mrs. C. B. Treat, Wednesday afternoon Jan. 3rd. Supper will be served from five until eight. All are welcome. Members please come early as this is our annual meeting for the election of officers. Price of supper 15 cents.

Miss Carrie Lewis, daughter of Mr. Mrs. and Fletcher Lewis of Buchanan formerly residents of Benton Harbor, was married at high noon Wednesday at Seattle Wash. to Lee R. Savage, of Seattle, who is employed with the Northern Pacific railroad. Miss Lewis went west some time ago, and there she met her husband —News-Palladium.

The following is a clipping from the Niles Star announcing a concert which is to occur soon, with a former Buchanan lady as one of the chief executives: The people of Niles are to have a treat the evening of January 18 by way of the Choral club, assisted by some of the best singers of South Bend, and Miss Alfante, violinist. It is hoped that our people will encourage the singers by their patronage the same as they have the band concerts and refrain from card parties and other entertainments on the same evening so that everybody can attend.

Tax Notice.

All persons who have not paid their taxes should do so before Jan. 10 and thus save the extra per cent that will be added on that date.

E. W. SANDERS, Treas.

Rough's Opera House 6
Saturday January

Gorton's
BIG
Minstrels

BEAUTIFUL
Electric First Part

High-Class Specialties

SPLENDID COSTUMES

GRAND
STREET PARADE

AT NOON

Reserved seats now on sale at
SKEET'S

PERSONAL.

Miss Etta Susan was a Niles caller, Friday.

Mr. Fred Poyser was in Cassopolis, Saturday.

Mr. Chas. Pears was a Niles visitor, Monday.

Mrs. D. E. Hinman was in Niles visiting, Friday.

Mr. J. R. White was a Michigan City caller, Saturday.

Mr. Arthur Allen left Friday morning for Mattawan.

Lynn Munson is transacting business in Lawton this week.

Mrs. Albert Nutt spent New Year's with friends in Kalamazoo.

Mr. and Mrs. Geo. Guyberson were South Bend visitors, Monday.

Miss Vera Carter went to Vandalia, Saturday to visit relatives.

Mr. Will Porter transacted business in Hammond, Ind., Friday.

Miss Blanche Spaulding, of Three Oaks, was home over New Years.

Miss Elsie Anstiss went to Three Oaks, Friday to remain indefinitely.

H. R. Adams and son George returned home Saturday from Iowa.

Mr. and Mrs. R. E. Barr, of St. Joseph were in town over Sunday.

Misses Grace Carothers and Nellie Clendenen were Niles visitors, yesterday.

Mr. James Cook, of Dowagiac was the guest of Miss Eva File over Sunday.

Mr. Irving Jaquay left Saturday afternoon for Grand Rapids, where he will purchase some more fruit trees.

Miss Nettie Burt, of South Bend spent New Year's with her Buchanan friends.

Mrs. M. L. Jenks and daughter, Miss Beulah were Chicago visitors, Sunday.

Drs. Orville Curtis and John Butler spent New Years with relatives in Joliet, Ill.

George Riley returned to Chicago last night after a short visit with his parents.

Mr. and Mrs. Theodore Troemmel and son spent Sunday with Niles friends.

Misses Ethel and Blanche Wells spent New Year's Day in Niles with relatives.

Dr. Emory Roe returned to Chicago, Monday, after a short visit with relatives.

Mrs. Darwin Crane and two daughters spent New Years with relatives in Dowagiac.

Mr. and Mrs. Arthur, Charwood of Niles were in Buchanan Sunday and Monday.

Rolla Bates, of South Bend, returned last night after spending several days at home.

Mr. and Mrs. Geo. Parkinson went to Dayton, yesterday, to enjoy their New Year's dinner.

Mr. I. N. Batchelor has returned home after a couple weeks visit in Owosso with relatives.

Mr. John Tarrant was a Berrien Springs visitor, Sunday. If you don't believe it, ask him.

Mr. Milton Fuller returned to Chicago, yesterday, after a week's visit with his family.

Mr. Clint Voorhees returned to Dowagiac, Sunday, after a pleasant visit with his parents.

Mrs. C. D. Kent and son Webb went to Colon, Mich., Saturday for a pleasant visit with relatives.

Mr. and Mrs. Dick Hill returned home, Monday, after several days visit with friends in this place.

Miss Ida Luckenbaugh, of Mishawaka, spent New Years at the home of Mr. and Mrs. E. W. Sanders.

Mr. Archie Ravin returned home last night, after spending several days with his brother Guy at Coldwater.

Miss Blennie Waterman, of St. Joseph, returned home this morning after spending New Year's at home.

Mr. and Mrs. Arlin Clark left yesterday morning for Rensselaer, Ind., to remain a short time with relatives.

Mrs. Anna Butler and daughter, Mrs. O. Curtis left Saturday for Joliet, Ill., to visit relatives over New Year's.

Mr. and Mrs. I. Fuller, of Chicago, were in our village last week to attend the funeral of the former's uncle Truman Fuller. Mrs. Fuller returned home, Monday.

Mrs. N. J. Jennings returned to her home in Seattle, Wash., last week after a two months visit with relatives in Buchanan.

Mr. Herbert Roe went to South Bend, yesterday to meet his wife and

baby, who have been visiting relatives the past week in Ohio.

Mrs. D. D. Pangborn and daughter Alice spent a few days in South Bend last week with her daughter-in-law, who is in very poor health.

Mrs. M. Ramlow and three daughters, of Greenville, returned home Saturday morning, after a two weeks visit with Mr. and Mrs. J. E. Evey.

Gorton's Big Minstrels Jan. 6.

Mr. Lyle Prince has accepted a permanent position as clerk at B. R. Desenberg & Bro's store.

FOUND:—A buggy whip. Owner may have same by calling at this office, and paying for ad.

If you want a reliable time keeper, you can get it from us. All goods fully guaranteed.

H. P. BINNS, Jeweler.

A Berrien Springs girl who knows all about the matter says that being in love is very much like being homesick, only that it is entirely different and a million times worse.

Alice rushed in from the garden, where she had been picking flowers. She was badly stung by a bee, and was holding onto her finger and sobbing pitifully.

"Oh, mamma," she cried, "I burned me on a bug!"

Bobby—"Is God everywhere?" Mother (patiently)—"Yes, Bobby."

Bobby—"Is he in the tea pot?" Mother (embarrassed)—"Why-why yes."

Bobby—"Is he in the sugar bowl?" Mother (frantically)—"Yes! I told you God was everywhere."

Bobby (triumphantly, placing his hand over the top of the sugar bowl)—"Hurrah! I've got him!"—Woman's Home Companion for January.

Something of the excitement attending the discovery of gold fields is shown by the story of the Australian official who wished to telegraph the news of the finding precious metal in his district. A small boy, seeking for a stone to throw at a crow, had picked up what proved to be a nugget of pure gold. In excitement the official overlooked the main point entirely and wrote this telegram: "Boy picked up a stone to throw at a crow," and nothing more.

Special Sale

—ON—

CRACKERS

Saturday, Jan. 6

—AT—

C. B. TREAT & CO.

GROCERS

PHONE 133

The Finest Natural

CALIFORNIA PERFUMES

Also Box Papeterie and Bibles

At RUNNINR'S

When in South Bend, get your lunch at the Philadelphia. Choicest line of candies in northern Indiana.

The City Restaurant
Buchanan,
Mrs. Nettie Lister, Proprietor
First-class Meals and First-class Service
Pleasant and Comfortable Rooms.
Your Patronage Solicited.

FREE

To every person who will pay one year's subscription (\$1.00) to the Buchanan Record in advance, we will give absolutely free a full year's subscription to

Farm and Fireside

The only condition is that you must accept this offer within 30 days from date, as the publishers of Farm and Fireside limit us to that time.

FARM AND FIRESIDE is America's greatest twice-a-month Farm and Family Journal. 24 to 36 large pages every issue, with nearly two million readers throughout the United States. Something in it for every member of the family, and all the farm and rural topics are ably discussed.

Send Your Order To-day.

Address it to

THE RECORD,
BUCHANAN MICHIGAN

As we are about to begin the New Year

WHY NOT START RIGHT

by selecting some of our bargains

- 1 lb can Baking Powder 10c
- 1 Large can Apple Butter 10c
- 3 cans Corn 25c
- 1 quart can Sauer Kraut 10c
- Oranges, Bananas, Apples and Grapes

We have fresh baked goods every day. Try them, they will please you.

H. L. KELLER

THE BEST INVESTMENT

The most potent business getter that we know of is a stylish looking, easy feeling pair of shoes on a pleased customer.

That customer will come back, hardly anything surer than that, and will induce others to come.

We will do our best, so will our stock, to please all customers, the old and the new. Those who spend dollars and those whose needs go no further than cents.

Carmer & Carmer

BUCHANAN MICH.

25¢
A COPY

\$250
A YEAR

THE AMERICAN MONTHLY REVIEW OF REVIEWS

The more Magazines there are, the more Indispensable is The Review of Reviews

"Indispensable." "The one magazine I feel I must take." "The world under a field-glass." "An education in public affairs and current literature."—these are some of the phrases one hears from noted people who read the Review of Reviews. The more magazines there are, the more necessary is the Review of Reviews, because it brings together the best that is in all the most important monthlies of the world. Such is the flood of periodical literature that nowadays people say that the only way to keep up with it is to read the Review of Reviews. Entirely over and above this reviewing section, it has more original matter and illustrations than most magazines, and the most timely and important articles printed in any monthly.

Probably the most useful section of all is Dr. Albert Shaw's illustrated "Progress of the World," where public events and issues are authoritatively and lucidly explained in every issue. Many a subscriber writes, "This department alone is worth more than the price of the magazine." The unique cartoon department, depicting current history in caricature, is another favorite. The Review of Reviews covers five continents, and yet is American, first and foremost.

Men in public life, the members of Congress, professional men, and the great captains of industry who must keep "up with the times," intelligent men and women all over America, have decided that it is "indispensable."

THE REVIEW OF REVIEWS COMPANY
13 Astor Place, New York

Don't Wait

Now is the time to leave your order for a suit, overcoat or trousers, perfect fit and satisfaction guaranteed.

F. J. BANKE & CO.

WE ARE STILL MAKING SUITS FROM \$18.00 UP, AND TROUSERS FROM \$4.00 UP

L. G. PLATT, D. D. S., L. W. PLATT, D. D. S.,
Specialty—Operative Dentistry. Specialty—Crown, Bridge and Plate Work.

Drs. L. G. and L. W. Platt DENTISTS

Office over Fox's Dry Goods Store.

NILES, MICH.

Phone 47

BATTLES IN GALE

Tug Edward K. Wins in a Struggle With Raging Sea

BIG BLIZZARD IS NOW DUE

Barometer at Noon Lower Than at Time of Chicora Storm—Wind Shifts to Northwest With Velocity of 40 Miles an Hour

The fishing tug Edward K., the most powerful of the St. Joseph fleet, fought and won a battle Friday afternoon with the terrible gale raging on Lake Michigan. Caught by the first onslaught of the storm while at the fishing grounds north of the harbor the little craft started on the return to port, and after being battered for over three hours by a sea gaining in strength every minute, reached the piers in safety shortly before 2 o'clock.

Scores of watchers were on the shore, at times fearful that the tug would be unable to hear the attacks of the gale and escape with serious mishap.

The Edward K. came out of the battle without damage and with crew uninjured but drenched to the skin and benumbed with cold.

The tug is owned by Capt. Alex. Cran, commanding, and Herman Balow, engineer.

The first great blizzard of the year has arrived. At 3 o'clock Friday afternoon the wind registered a velocity of 45 miles an hour and was in creasing hourly. The barometer at the store of Schaefer, Hauser & Gast, St. Joseph, at noon had dropped to 28.45, several points lower than at the time of the Chicora storm. The wind within a few hours had shifted from southwest to northwest and within a few hours the thermometer had fallen several degrees.

IN MEMORIAM.

ROY BROWN.

The following is taken from The Groton Independent Groton, South Dakota.

"This community was intensely shocked and grieved Tuesday afternoon to learn of the death, at his parents' home of Roy Brown, with Bright's Disease. As he has been clerking in a clothing stores in Aberdeen for several years, few knew that he had been home or that he was ill.

Deceased was nearly twenty-one years of age, a graduate of the Groton schools of the class of 1902, a fine student during his school days and a young man of much promise. His death will be learned with deep sorrow by a host of friends, and a stricken family will have the sympathy of this entire community.

Funeral services were held at the M. E. church Friday afternoon at 2:00."

The deceased was a son of Mr. and Mrs. Wm. F. Brown former residents of Buchanan and a nephew of Mrs. Mary Straw and Miss Mattie Brown of this place.

IRA SPARKS

Ira Sparks, an aged and highly respected citizen of our village passed from this life Dec. 20, 1905. He was born near Richmond, Wayne county, Indiana, on the 31st day of Oct. 1817. His parents Cornelius and Susana Sparks, with their family moved into Berrien County, when their son, Ira was only one year of age, who at the time of his death had lived more years in this county than any other person now living.

He was married Jan. 1, 1851, to Elizabeth Ford, who survives him. To them were born seven sons and two daughters; one son, Robert S died Dec. 30, 1896. The children now living are Florence, Minnie, Alvin, Miles, Bazeen, Rene, Howard and Nelson.

In the family of his father, Cornelius Sparks, there were eleven children, namely, Ira, Joseph, Levi, Spencer, David, Wilson, Mary, Elizabeth, Anna, Cynthia and Susan. Two only of these, Susan Irwin and Wilson are now living. For some years Ira Sparks lived in the state of Kansas, returning with his family into Berrien County in 1887. For about one year the family resided on their farm in Niles township, after which they took up their residence in Buchanan, which has since been their home.

== Greatest Offer Ever Made == READ THIS

By special arrangements we are able to furnish the CHICAGO DAILY INTER OCEAN and the BUCHANAN RECORD both one year, to NEW subscribers, for the small sum of

\$2.50

This is the greatest clubbing offer ever made by any newspaper, and is only good for a limited time. Take advantage of this great offer at once before it is withdrawn.

The Chicago Inter Ocean

Is Chicago's greatest daily paper.

Its news service is unsurpassed by any newspaper.

Its stock and market reports can be relied upon always.

The regular price for the Daily Inter Ocean for one year is

\$4.00

The Buchanan Record

Is the oldest paper in Berrien county

Is published twice-each-week

Its service covers all important news in Berrien county, the more important news of the state, and all the local news of Buchanan and vicinity.

The Buchanan Record, twice-a-week, one year in advance is

\$1.00

FOR A SHORT TIME ONLY

Both Papers One Year \$2.50

Address all orders at once to

The Record, Buchanan

RENEWALS, ONE YEAR BOTH PAPERS, \$3.00

Special Sale

On all our CROCKERY and GLASSWARE, to clean up this line of goods we are making some very low prices.

Saving Prices on Groceries.

1 Box Household Matches	9c per package
1 Can Giltedge Pumpkin	5c per can
1 Box Victor Starch	5c per box
1 Package of Yeast Form	4c per pkg.
Town Talk Coffee	15c per pound.
7 pounds Rolled Oat Meal	25c
21 pounds H. and E. Granulated Sugar	\$1.00
10 pound sack Buckwheat, only	25c
1 sack fresh ground Meal	10c
1 sack Graham Flour	10c
25 pounds Best Patent Flour	60c
25 pounds Golden Wedding	55c
25 pounds Lucky Hit	53c
25 pounds Daisy	50c

We give trading stamps with every purchase.

Buchanan Cash Grocery

Leaders in Low Prices and First-class Goods

Royal Baking Powder

is made of Grape Cream of Tartar.

Absolutely Pure.

Makes the food more Wholesome and Delicious.

Fresh Fish Friday

Phone 6. - - W. E. MUTCHLER.

We can fill your order for

All Sizes of **Hard Coal,**

Best Grade of Soft Coal and Coke

ROANTREE

Phone 83

The Lumberman.