

Special Sale of Carpets and Rugs for March.

We start trade in our Carpet Department by making special prices and sewing all carpets free of charge during March.

Carpets.

Gaiters, yard wide.....	25c
Sultana Cottage Carpet.....	25c
Ingrains, all wool, yard wide.....	50c, 60c, 65c
Tapestry Carpets.....	60c
10-wire Tapestry Carpet.....	85c
Velvet Carpets.....	\$1.00
Imperial Wilton Velvet.....	\$1.25
Sanford Wilton Velvet.....	\$1.60

Plain Wilton Carpets.....	\$1.50 and \$1.75
3/4 yard wide.....	\$3.00 and \$3.50
6-4 yard wide.....	\$3.00 and \$3.50

Linoleums.

Joseph Wild & Co.'s printed Linoleum.....	8-4 yd. wide, 45c square yd. and upward.
One quality, 4 yd. wide, sq. yd.....	.65c
Plain Linoleums, 8-4 wide.....	
Green, brown, red, square yard.....	.60c
4 yds. wide, green brown, sq. yd.....	.70c
Wild's Inlaid, square yard.....	\$1.25

Buy your Carpets and Rugs early while assortments are good and prices low. We have the goods in stock to deliver that we advertise.

COME AND SEE US
Geo. Wyman & Co.
SOUTH BEND, IND.

BUSINESS CARDS

D. R. L. E. PECK, Homeopathic Physician.
Office over Joe's Hardware. Telephone 32.
Buchanan, Mich.

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

DR. JOHN O. BUTLER,
DENTIST.

OFFICE: REDDEN BLDG. PHONES: HOUSE 109 OFFICE 22

LR. JESSE FILMAR
DENTIST

OFFICE: POST-OFFICE BLOCK
With us 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 8 p. m.; in at all other times except when out in actual practice.
Residence corner Lake and Front streets, formerly the Hubbell res. ace. Calls promptly attended to day or night.
Phone, Residence and Office 112.

H. O. PERROTT
Funeral Director
and Licensed Embalmer.
108-110 Oak Street,
Phone 118. BUCHANAN, MICHIGAN

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

THOS. S. SPRACUE & SON
PATENTS
Wayne County Bank Bldg., Detroit

60 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS
COPYRIGHTS & C.
A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year, four months, \$1. Sold by all newsdealers.
Scientific American.
Munn & Co. 361 Broadway, New York
Branch Office, 625 F St., Washington, D. C.

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

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

Draperies.

We offer complete new lines of Curtain Mulls and Nets. 8c; 10c, 15c, 25c and up. Also new line Cretonne, Burlap, Denims; in fancy and plain for draperies, covering boxes, etc., 15c, 25c, 35c, and up

Rugs.

Smyrna Rugs.....	18x36.....75c 20x54.....\$1.75
Velvet Rugs.....	30x60.....\$2.25 36x72.....\$3.50
Wilton Rugs.....	6x9.....\$10.00 9x12.....\$20.00
Wilton Rugs.....	27x54.....\$3.50 and \$5.00
Velvet Rugs.....	36x63.....\$5.00 and \$7.50
Wilton Rugs.....	6x9.....\$18 and \$20.00

Larger sizes in stock and to order.

Shades.

3 x 6 feet opaque Shades mounted on spring rollers.....	.20c
3 x 7 feet.....	.25c

TICKETS IN FIELD

The Different Organizations
Nominate Their Officers
for Ensuing Year

THE VILLAGE NOMINATIONS

We Give Below the Candidates Nominated on the Various Village Tickets

The Republicans of Buchanan held a caucus in Rough's Opera House last night for the purpose of nominating a ticket for the village election.

The meeting was called to order by H. F. Kingery, and on motion he was made chairman and O. P. Woodworth, secretary.

On motion the chair appointed John Hanover, Dr. O. Curtis and Frank Lamb as tellers.

After the officers were duly sworn in, the regular business of the caucus was carried out, and the following ticket was nominated:

Chas. F. Pears.....	President
Mac C. Chamberlain.....	Trustees
Sam Miles.....	
Wm. Roantree.....	
P. A. Graffort.....	Clerk
Fred Eldredge.....	Treasurer
Chas. B. Treat.....	Assessor

The same village committee was re-appointed, consisting of H. F. Kingery, A. A. Worthington and John Hanover.

CITIZENS TICKET

The Citizens Caucus was held in the Council Rooms last night and the following men were nominated:

Al Emerson.....	President
H. R. Adams.....	Trustees
Dr. O. Curtis.....	
Stephen Arney.....	
Harry Binns.....	Clerk
Herbert Roe.....	Treasurer
F. A. Stryker.....	Assessor

PROHIBITION TICKET

The Prohibitions of this village held their caucus in the office of Mr. A. C. Roe, Monday night. M. S. Mead was appointed chairman of the meeting and Henry Eisele, clerk. Loren Sweet and Chas. Shook were chosen as tellers. The following citizens were nominated:

M. S. Mead.....	President
Loren Sweet.....	Trustees
A. C. Roe.....	
O. S. Preston.....	
H. C. Eisele.....	Clerk
J. C. Rehm.....	Treasurer
H. N. Mowrey.....	Assessor

A Moonlight Festivity

Held by the Members of the
Auf Weider Sehen Dancing Club

The Auf Weider Sehen Dancing club participated in one of the grandest social affairs of the season at the Pears-East hall last night.

The hall was artistically draped in bunting and other beautiful decorations. Jack o lanterns painted to represent the moon were much in evidence in all parts of the hall.

The lights of blue and red added much to the originality of the scene, and caused a semi-darkness.

About fifty or sixty couples were in attendance and danced the light fantastic to the music played by Charles Fisher and his World's Fair orchestra of Kalamazoo.

A large crowd was present from Niles, South Bend, Three Oaks and Dowagiac.

A most delightful evening was enjoyed by all in attendance.

One dollar a year for The Weekly Inter Ocean, \$1.00 a year for the BUCHANAN RECORD or both, by our recent special arrangement. \$1.05 for fifty-two weeks of genuine news from far and near.

The Record is the oldest newspaper in Berrien county. Read it.

A GRAND SUCCESS

The Peerless Minstrel Last
Friday Night Was Well
Attended

PLAYED TO A FULL HOUSE

The Production Was Greatly Enjoyed
by all Who Were
Present

The Peerless Minstrel Co., that has been so long looked for by the theatre goers of this village, appeared before a large audience last Friday evening and was greatly enjoyed by all present.

The opening scene was the black faced minstrels in a circle, dressed in black dress suits and white ties, while the six end men were attired in white duck suits, blue shirts and black neck ties. In the rear, the orchestra was stationed on a small platform, being dressed in the land uniforms.

The jokes sprung by the end men were all new and caused the greatest amusement. The various solos were thoroughly enjoyed and each one received repeated encores. The minstrels received beautiful bouquets from their friends, showing their appreciations.

The second part consisted of a monologue act by Mr. Woodworth, fifteen minutes of magic by Mr. Henderson, Frank Cooper in his buck and wing dancing and Mr. Hanlin in his original hoosier monologue.

The above were greatly enjoyed and Mr. Hanlin, who made his first appearance on the stage in Buchanan was greeted with a very enthusiastic audience, who more than appreciated the originality of his acting. Mr. Woodworth in his monologue act was attired in a costume, that showed his originality, and his songs and jokes were new and original.

Mr. Henderson, who has had a great deal of experience in slight of hand performing, did a number of wonderful tricks that bespeaks highly of his ability in this art.

The buck and wing dancing by Mr. Cooper was great, and received a repeated encore. He is indeed an artist in this line. All in the second part received the heartiest applause.

The last scene of this evening's entertainment closed with a laughable farce entitled, "The Mystery of Moccasin Bluff or Dashed to Death on the Pere Marquette" and was one of great delight to all. The scene was carried out by three individuals, Messrs. Hanlin, Weldon and Diggins. The plot was thrilling as well as laughable. Mr. Hanlin, who is not new to the stage, took the part of the villain and as a usual thing expired on the stage having been shot by the hero, Mr. Weldon.

Mr. Weldon did the heroic act to perfection in his saving the life of Miss Lillian Russell, nee Diggins. It being impossible for him to rescue Miss Russell before being run over by the fast approaching train on the Pere Marquette, he heroically grappled with the Engine, (No. 13) and held the train from moving onward until Lillian released herself and thus happily ending the "Mystery of Moccasin Bluff."

The company went to New Carlisle the following evening and played to a well filled house, and received continual applause to each and every act. After the play they received the hearty congratulations of all. The boys are highly elated over their success and are pleased to state that they came out on top in the financial part.

PROGRAM

PART I
Opening Chorus, "The Minstrels on the Stage," Entire Company
End Song, "I May be Crazy, But I Ain't no Fool," O. P. Woodworth
Ballad, "When the Harvest Moon is Shining on the River,"
P. A. Graffort
End Song, "Nothing from Nothing"

BANANA COFFEE

Made from BANANAS

Why you should drink it. It is made the most nourishing product. Contains no adulterants. Does not effect the nervous system. Neither stimulating nor injurious. The most wholesome and nourishing drink. Ask your grocer, or send 10 cents for trial package and booklet.

BANANA COFFEE & FOOD CO.

1101 Stock Exchange, Chicago.

Or Your Grocer.

L. G. PLATT, D. D. S.,
Specialty—Operative Dentistry.

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

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

Office over Fox's Dry Goods Store.

Phone 47

NILES, MICH.

Leaves You," A McIntosh
Ballad, "I Like Your Way"
O. Anderson
End Song, "Robinson Crusoe's Isle,"
M. L. Hanlin
Ballad, "In Dear Old Georgia,"
Cress Weldon
End Song, "Have You Seen My Henry Brown,"
Chas. Diggins
Finale, "The Peerless 'E' Flat Silver Cornet Band,"
Company.
Interlude Peerless Orchestra

PART II

O. P. Woodworth
Black Face Monologue with Song
"Since Father Went to Work"
John Henderson
Fifteen Minutes of Magic

M. L. Hanlin
In his Original Hoosier Monologue
Entitled
"The Man From Kokomo"
Frank Cooper
Buck and Wing Dancing

PART III

The performance was concluded with a laughable travesty on modern melodrama, entitled "The Mystery of Moccasin Bluff, or Dashed to Death on the Pere Marquette."

The following program was carried out in full.

\$33 To North Pacific Coast Points.
From Chicago to Portland, Seattle, Tacoma and other Pacific Coast points via the Chicago, Milwaukee & St. Paul Railway every day from February 15 to April 7. Choice of routes. Folders free.
R. C. JONES,
Michigan Passenger Agent,
32 Campus Martius,
Detroit.

LOW RATES
TO CALIFORNIA

Via Chicago, Milwaukee & St. Paul Railway.

\$33 to San Francisco, Los Angeles and other California points every day from February 15 to April 7. Tickets good in tourist sleepers. Berthrate \$7. Tourist sleepers from Union Station, Chicago, daily at 10.25 p. m. Personally conducted tourist car parties at 10.25 p. m. Tuesdays and Thursdays.
R. C. JONES,
Michigan Passenger Agent,
32 Campus Martius,
Detroit.

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

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

A Gibsoney 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.

**FEELING
LIVER-ISH
This Morning?**
TAKE

**THE FORD'S
Black-Draught**
Stops Indigestion Constipation
25c
A Gentle Laxative
And Appetizer

The Record is the oldest newspaper in Berrien county. Read it.

BETTER NO SALES THAN A DISAPPOINTED CUSTOMER.

It is a satisfaction to know that we have won the leadership in the clothing business in South Bend, but we realize the large responsibility that is put upon us.

At no other clothing store in this vicinity are you so sure of correct styles and right prices in wearing apparel. Take New York, Chicago or Indianapolis. There is always one store that leads in its line. Look about South Bend. Just this one big store is absolute authority on Men's and Boy's clothing.

We never sell a garment that is not up to the Spiro standard. That will not add to the good name of this store. We'd better throw out the back door, a hundred suits, if they were of a bad style or unreliable materials, than to sell them even at a profit.

People don't forget. Neither do they fail to appreciate right treatment and an honest endeavor to give satisfaction. You can always depend upon what you buy here. Our word is back of it.

Remember, please that we always reduce stock at this time of year. It is good business to do it—and get ready for the next season. Clearances big reductions—ends of good lines, are now to be found all through the store. The loss is ours—the saving yours—and they are well worth looking into.

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

MARCH 6, 1905

"The man who occupies Gen. Grosvenor's seat" may be inquired for by visitors to the next Congress.

Admitting it to be true that China is awake, Empress An ought to be willing to thank Uncle Sam for pinching her.

A New York paper contends that forty stories ought to be the skyscraper limit. The allowance somehow keeps on crawling up.

It is suggested that only the one-man power can build the Panama canal, but Uncle Sam has accomplished considerable on another system during his career.

Last year's tobacco crop in the United States was 638,000,000 pounds worth at the farm \$53,000,000. It is said that weeds are plants misunderstood, but tobacco has been interpreted to some purpose.

Senator Tillman was one of the four members who voted against the pure food bill. The South Carolinian has enjoyed himself so long in a minority that a majority must seem to him like a bucking broncho.

NOTICE

At the election to be held on the first Monday in April, 1906, the question of calling and holding a convention, for the purpose of making a general revision of the Constitution of this State, will be submitted to the qualified electors.

The ballots upon which this question will be submitted will be separate and distinct from all other ballots used at this election.

If a majority of the qualified electors, voting at such election, shall decide in favor of calling a convention for the purpose of revising the Constitution, it will become the duty of the legislature at the next session to provide by law for the election of delegates to such convention, whose duty it will be to prepare a general revision of the Constitution, which shall be submitted to the qualified electors at some future time for adoption or rejection.

GEORGE A. PRESCOTT,
Secretary of State.

IN MEMORIAM.

ALMIRA SHINN

Almira Darling was born in Ohio, October 14, 1830, and died at Whiting, Ind., February 27, 1906. When about 8 years old she came with her parents to Lowell, Lake County, Ind. In 1869 she left Indiana for Troy, Berrien County, Mich., and the following year she came with her husband to Buchanan, Mich. This was her permanent home, until about 5 years ago, since which time she lived mostly at Whiting and Hammond, Ind.

In January 1838 she was married to Joshua Shinn, who passed from this life June 1, 1871. To this union were born nine children, eight sons and one daughter. Four of these children, including the daughter still live. When about 16 years old she united with the Christian church, of which she remained a faithful member till her death. She was a sincere, devoted Christian, ever honoring her profession by fidelity to the cause of the living redeemer. She was a affectionate wife and mother, and a kind neighbor. She died in the confidential expectation of a blissful immortality beyond the grave.

Funeral services were held at 2 p. m. March 2, at the Christian church. Elder Wm. Roe assisted by A. C. Roe officiating. Appropriate music was rendered by J. J. Roe and Mrs. Clara Richards. Interment in Oak Ridge cemetery.

JOHN HENRY FILE

John Henry File was born in Berrien Co., Mich., June 11, 1850 and died of heart failure at his late home in Buchanan, March 4, 1906, aged 55 years, 8 months and 23 days. When a young man he was converted, baptized and united with the Free Will Baptist Church near Berrien Centre and remained a member of the same up to the time of his death.

He was married to Miss Catherine Baker of Niles, July 2, 1871, by whom he had seven children, five of whom, with the bereaved wife, four brothers and six sisters survive him. The children are William H. of this place; Mrs. Lillian Carlson of Fremont, Ohio; Mrs. Daisy Jones of Union City, Mich.; Mrs. Bessie Beck of Elkhart; and Miss Eva of Buchanan.

Mr. File was a kind husband and father and a good neighbor and will be missed by a large circle of friends. Funeral services will be held at the home, Wednesday at 10 a. m. Elder Chas. A. Shook officiating assisted by Elder William Roe, after which interment will be made at the Berrien Centre Union Church cemetery.

FOR SALE.—Cash or payments. New Edison phonographs and records can be seen and heard at 2 o'clock afternoons.

RUNNERS DRUG STORE.

School Notes

Sixty pupils of the high school have entered the chorus class which meets every Friday afternoon at three o'clock.

Two of the girls of the senior class expect to attend a normal school next year, six will take the June examination for teachers' certificates, and one will take a business course.

The spring vacation will come the first week in April this year.

John Batten, Grover Rose and George Adams have been neither absent or tardy this school year.

Eighth graders having finished work in their Arithmetic, begin the Supplementary Arithmetic this week.

Guy Sands left seventh grade this week. He expects to move into the country soon.

The following pupils of the 3rd grade received the highest number of perfect marks in spelling last month: Bernice Guyberson, John Southerton, Rexford Sunday, Willie Troutfetter, Martha Burks, John Koons, Bernice Lano, Arthur Whitney, and Dwight Markham.

Birthday Surprise

Miss Lucile Brockett was completely and most delightfully surprised last Saturday evening by a number of her friends, the occasion being in honor of her sixteenth birthday anniversary. A dainty three course luncheon was served by Mrs. Knight. The evening was passed with games and a musical program. At a late hour the young people departed wishing their victim many more such anniversaries.

Card of Thanks

We wish to extend our heartfelt thanks to the friends and neighbors, who so kindly assisted us during the funeral of our mother. We especially thank the friends, who so willingly assisted in preparing her old home to receive her remains.

FLORENCE HERMAN,
MARION SHINN,
WILLIAM SHINN.

Public Sale

I will sell at public auction to the highest bidder at the John Beck farm, 3 miles northwest of Buchanan, on Wednesday, March 14, commencing at 10 a. m. sharp; 8 head of cattle, 14 hogs, sheep, horses, chickens and 4 tons of timothy hay.

MANUEL CONRAD, Prop.

Two games of basket ball will be played Friday night at Rough's Opera House. First game, Buchanan High School Girls vs New Carlisle High School Girls, followed by a game by the boys.

Remarkable garments
both for style, quality,
and workmanship at

John Hershenow's
THE TAILOR

Clean
Towels

For everyone at

Sunday & Boone's
Barber Shop and Bath Room

First publication March 2, 1905
Estate of Anna Foster, Deceased
STATE OF MICHIGAN, The Probate court for the County of Berrien.
At a session of said Court, held at the Probate Office in the city of St. Joseph, in said County, on the 27th day of February A. D. 1905.
Present Hon. Frank H. Ellsworth, Judge of Probate.
In the matter of the estate of Anna Foster, deceased, David Murphy, having filed in said court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.
It is ordered, that the 26th day of March A. D. 1905, at 10 o'clock in the forenoon, at said probate office, he and is hereby appointed for examining and allowing said account and hearing said petition.
It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Buchanan Record, a newspaper printed and circulated in said county.
A true copy
ROLLAND E. BARR,
Register of Probate.
Last publication March 16, 1906.

STORY OF UNION PACIFIC.

Building of the First Trans-Continental Railroad in This Country.

In Harper's Magazine, Frank H. Spearman, the well-known railroad authority, tells the dramatic story of the building of the Union Pacific railroad. His description of the completion of the enterprise and the attendant ceremonies is most interesting:

"Surely no such story is written anywhere on the records of our railroads," says Mr. Spearman. "The days when Dodge ran the line, Jake Casement laid the rail, Leland Stanford drove the spike and Bret Harte supplied the poem can never return. Literature and the railroad had not become wholly divorced when the California poet wrote: 'What the Engines Said.' From the stage of theaters and on the first pages of newspapers particular announcement was made of the celebration to come on the next day. The rejoicing in San Francisco reached the extravagance of a kermess. In the bay the shipping was bright with bunting, and between gayly decorated buildings processions of jubilant citizens marched all day. What matters it that we know now the electric current suffered a stage fright and the ring of the sledge on the last spike could not be made to repeat beyond Omaha? Is it not enough that the chief operator was equal to the occasion and drove the heavy blows in dignified clicks at the telegraph office on the Missouri river? What is of consequence is the way in which the clicks were received—the blows repeated at San Francisco on the great bell of the city hall, and cannon booming with the last stroke off Fort Point; and on Capitol Hill in Omaha a hundred guns following the explosion of bombs and the screaming of steam whistles. Capitalists, prominent citizens, volunteer firemen and horse-shoers could still walk happily in one tiresome procession when the last Pacific railroad spike was driven. Grant took the news in the white house, Chicago turned out a parade four miles long, New York was saluting the Pacific coast with salvos of artillery and Trinity chimes were ringing 'Old Hundred', and Trinity voices were chanting Te Deum when the earliest transcontinental line was finished; and in Philadelphia the old bell was ringing in Independence hall. For American railroading surely those were the golden days."

SALARIES OF MAYORS HIGH

Executive of Gotham Draws \$15,000
Per Annum While Dallas Official Gets \$1,000.

The standard of salaries of mayors of American cities is generally high compared with the pay of members of congress, members of the various state legislatures and of the cabinet and of state officers generally.

The mayor of New York receives \$15,000, \$5,000 more than the governor. The salary of the mayor of Philadelphia is \$12,000, \$2,000 more than is paid the governor of Pennsylvania.

The salary of the mayor of Boston is \$10,000, \$2,000 more than is paid the governor of Massachusetts. The mayor of San Francisco receives \$8,000, the amount paid the governor of California.

Denver pays its mayor \$5,000, while Colorado pays its governor the same amount. St. Louis pays its mayor \$5,000, the same salary paid the governor of Missouri. The salary of the mayor of Chicago is \$10,000; the governor of Illinois is paid \$6,000.

New Orleans pays its mayor \$6,000 a year. Cincinnati and Cleveland have the same rate of pay. Allegheny City pays \$7,500, and Baltimore the same. The mayors of Louisville, Jersey City, Buffalo, Providence, Newark and Detroit receive \$5,000 a year each.

The mayor of New Haven receives \$3,500, and the mayor of Worcester, Mass., \$2,500; the mayor of Minneapolis, \$2,000; the mayor of Binghamton, \$1,500, and the mayor of Dallas, \$1,000.

Out.
"I'll hand you your hat," said her father.
"Don't put yourself out," said her caller.
"It's you I'm putting out," said her father.—Houston Post.

BLOOD POISON

On account of its terrible effects, blood disease is called the king of all diseases. It may be either hereditary or contracted; so while it may not be a crime to have the disease, it is a crime to permit it to remain in the system. It may manifest itself in the form of Scrofula, Eczema, rheumatic pains, stiff or swollen joints, itching of the skin, eruptions or blotches, ulcers in the mouth or on the tongue, sore throat, falling out of hair, diseased stomach, and a general degeneration of the system. If you have any of these symptoms don't neglect yourself. You have no time to lose. Beware of "old fogey" treatment—beware of mineral poisons—beware of Quacks and Patents. OUR NEW METHOD TREATMENT is guaranteed to cure this disease, never to return. Bank Bonds will protect you. Our treatment is not injurious in any way, but reaches the very root of the disease and eliminates all poison from the system. The symptoms of disease gradually disappear. The blood becomes pure and enriched, the whole system is cleaned and purified, and the patient feels prepared anew for the duties and the pleasures of life. CURES GUARANTEED OR NO PAY. 25 Years in Detroit. 250,000 Cured.

Consultation Free. Question Blank for Home Treatment and Books Free.

DRS. KENNEDY & KERGAN

Cor. Michigan Ave. and Shelby St., Detroit, Mich.

For Saturday

Why not try some of our

New Home Made Cakes

Nothing to equal them, for price and quality.

ALL KINDS OF

Cookies, Pies and Doughnuts

that can not be equalled. Try them with your morning cup of coffee.

The Model Bakery
J. H. Portz.

WE LEAD THE WAY

To better things in Groceries, and to lower prices for life's necessities. One trial is sufficient to convince.

OUR CHASE & SANBORN COFFEE

meets the demands of all classes, rich and poor, high and low, in-as-much-as it is a good, pure wholesome drink at a comparative moderate cost.

1 qt. Home made Hominy	\$.08
1 qt. Can Apple Butter	.10
1 Can Tomatoes	.10
3 lbs. Popcorn	.10
10 Bars Soap	.25
3 lbs. Prunes	.25
1 pkg. Quaker Puffed Rice	.10
1 pkg. Quaker Puffed Rice Candy	.05

H. L. KELLER.

Record
Office
Book
Bindery

Bring in your books that have loose covers and have them rebound or repaired, and put in as good shape as new at a

Reasonable Cost

HOW BEAUTIFUL HOW CHEAP

Is the verdict concerning the immense line of Wall Paper samples at RUNNER'S.

Remember you can have a much greater variety to select from and save money by placing order one or two days before you wish to use the goods.

We expect no difficulty in finding good paper hangers when desired.

W. F. RUNNER.

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

MICHIGAN CENTRAL

"The Niagara Falls Route."

In effect Jan. 7, 1906.

West	East
No. 12 7:40 a. m.	No. 6 12:45 a. m.
No. 42 10:38 a. m.	No. 46 4:11 a. m.
No. 44 2:38 p. m.	No. 2 10:10 a. m.
No. 6 3:05 p. m.	No. 14 5:19 p. m.
No. 47 3:27 p. m.	No. 22 5:39 p. m.
No. 41 3:15 a. m.	No. 10 12:43 a. m.
No. 37 4:17 a. m.	No. 42 4:15 a. m.
No. 49 7:32 p. m.	No. 44 1:35 p. m.

St. Joe, Benton Harbor Division.

STATIONS

p. m. a. m. p. m.	a. m. p. m. p. m.
7:00 9:15 12:25	12:25 1:00 6:10
7:25 9:40 12:50	12:50 1:25 6:35
7:50 10:00 1:20	1:20 1:55 6:55
8:20 10:30 1:50	1:50 2:25 7:15
8:50 10:40 2:20	2:25 3:00 7:40
9:20 10:50 2:50	3:00 3:35 8:05
9:50 11:00 3:20	3:35 4:10 8:30
10:20 11:10 3:50	4:10 4:45 8:55
10:50 11:20 4:20	4:45 5:20 9:20
11:20 11:50 4:50	5:20 5:55 9:45

All trains will be run daily except Sunday.

At Galesburg the trains will be run via the main line.

Flagstop, K stop only to discharge passengers.

No. 49 Sunday only.

No. 12 and 44 stop only to discharge passengers taking train to Chicago.

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.

CHURCH NOTES AND NOTICES.

ADVENT CHRISTIAN CHURCH.—Rev. Chas. Shook, Pastor. Preaching at 10:30 a. m. and 7:00 p. m. Sunday School 11:45 a. m. Royal Workers' prayer meeting at 6:00 p. m. Cottage prayer meeting, Tuesday at 7:00 p. m. Mid Week prayer meeting and Teachers' meeting, Thursday at 7:00 p. m. Monthly Covenant meeting Saturday afternoon before the first Sunday in each month at 2:30 p. m. Strangers always welcome.

CHRISTIAN CHURCH.—Lord's day services. Preaching at 10:30 a. m. Sunday school at 12:00. Prayer meeting, Thursday evening 7:00. A. C. Roe, minister.

CHRISTIAN SCIENCE.—Society hold services at Grand Army Hall every Sunday at 10:45 a. m. Wednesday evening service at 7:00 o'clock. All are cordially invited to attend.

EVANGELICAL CHURCH.—corner Oak and Second Sts. Rev. J. A. Halmhuber, Pastor. Residence 315 Main St. Preaching at 10:30 a. m. and 7:00 p. m. Sunday School 11:45 a. m. Young People's Alliance every Sunday at 6:00 p. m. Prayer service Wednesday at 7:00 p. m. All cordially welcome.

METHODIST CHURCH.—Rev. W. J. Douglass, Pastor. Sunday services; preaching 10:30 a. m. 7:00 p. m. Sunday School 11:45 a. m. Epworth League 6:00 p. m. Prayer meeting Thursday 7:00 p. m.

PRESBYTERIAN CHURCH.—Rev. H. N. WAGNER, Pastor. Sabbath services; preaching 10:30 a. m., Bible school 11:45 a. m. 7:00 p. m. Christian Endeavor meeting 6:00 p. m. Prayer meeting Thursday evening 7:00. All are cordially invited.

UNITED BRETHREN CHURCH.—Rev. L. A. Townsend pastor. Sunday services; preaching, 10:30 and 7:00 p. m.; Sunday school, 11:30 a. m. Prayer meeting Thursday evening 7:30.

Lodges and Society Meetings and Events

BUCHANAN LODGE I. O. O. F. No. 75 meets every Tuesday evening at 7:30 p. m.; Wm. McGee, N. G.; Ed. Mittan, V. G. Thos. Taylor, Rec. Sec.

PATRICIANS COURT No. 5 meets each 2nd and 4th Wednesday evenings of every month.

MODERN WOODMEN OF AMERICA. Meetings 1st and 3rd Friday evenings of each month. W. F. Runner, Clerk.

KNIGHTS OF THE MACCABEES. Meetings 1st and 3rd Tuesday evenings of each month. Wilson Letter, Record Keeper.

LADIES OF THE MACCABEES. meetings 2nd and 4th Tuesday evenings of each month. Miss Carrie Williams, R. K.

ROYAL NEIGHBORS. Meetings 2nd and 4th Friday evenings of each month at M. W. A. Hall. Recorder Mrs. J. E. Arney.

DODGE LODGE NO. 40 D. OF H. meets the 2nd and 4th Thursday afternoons of each month.

BUCHANAN LODGE NO. 68 F. & A. M. holds its regular meetings first Monday on or before the full moon of each month. W. J. Miller, W. M.; E. S. Roe Sec'y. Visiting members cordially invited.

BUCHANAN LODGE NO. 98. A. O. U. W. meets the 3rd and 4th Saturday evening of each month.

WILLIAM PERROTT POST NO. 22 G. A. R. meets 1st and 3rd Saturday of each month at 7:30 p. m. Post Com., I. N. Batchelor; Adjutant, O. F. Richmond.

HOOK AND LADDER.—Meets on 3rd Wednesday of each month at 7:30 at the Hose House.

BUCHANAN HOSE Co. No. 1.—Meets 1st Wednesday of each month at the Hose House at 7:30 p. m.

FRANK SANDERS, Sec'y

The M. C. R. Co. will sell one way second class colonist tickets to certain points in the west, northwest and California, date of sale commencing, Feb. 15, and continuing until April 7, inclusive. Inquire at ticket office for full particulars.

BUCHANAN MARKETS

Week ending Mar. 2 Subject to change:

Butter	20c
Lard	09c
Eggs	14c
Honey	16c
Beef	3c
Veal	05c
Pork	05c
Mutton	4c
Chicken	10c

Above quotations are on live weight only.

The Pears-East Grain Co., report the following prices on grain to-day: No. 2 Red Wheat 79c Rye 62c Oats 29c Yellow Corn 70lbs 38

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

The Blended Patent Flour "GER-BELLE" For sale at Keller's.

FOR SALE.—All household goods now at the parsonage.

W. J. Douglass

FOR SALE.—Farm mare, weight 1300 lbs. Good worker.

H. B. VANDERSLICE.

Mr. John Wells has purchased part interest in a billiard room at Berrien Springs and invites his many friends to look him up.

One Upper Peninsula railroad company claims there have been no accidents on the road in a year. How wreckless of them.

They are complaining of bad roads in the vicinity of Benton Harbor, but they haven't resorted to the experiment of trying the flying rollers on them.

The Buchanan High School and New Carlisle High School will have a basket ball game at Opera House next Friday night, March 9. Admission 15 and 20 cents.

The Royal Neighbors who had planned to entertain the ladies, who took part in the Colonial Troubadour will postpone their reception, owing to the fact that the Woodmen are going to use their hall. The lodge will meet in the Maccabee hall.

A local barber advertises: "If you want your soup strainer pruned, we will block them out in any pattern—lip-tickler, fantails, billygoat or peachknios. Haircuts of all kinds, from woolly willies to ring-around-a-rosey. Ears washed without extra charge."

Mrs. Anna Cox entertained the J. O. G. club and a few of her friends last Monday evening. Mrs. Byron Brant carried-off the prize, and Mrs. Henry Eisle, the booby. Refreshments were served and the ladies departed at a late hour, having spent a pleasant evening.

Mrs. T. H. Merrill left this morning for Edwarsburg where she will attend the celebration of the 75th anniversary of the organization of the Presbyterian Church in that place, this having been the home of her parents and her childhood. She will spend some time visiting relatives and friends there and in Cassopolis before returning home.

Flyton, the two year old colt of Willard Jerue, of Galien, was sold last week for \$300. This colt trotted a mile last fall in 2:40; also made a quarter in 35 seconds, which is 2:20 clip. Horsemen say by training he can be made to go it 2:10 or better. He was sired by Delsarte the greatest road and single harness horse in southern Michigan. Delsarte is also one of the best bred horses in the state. Delsarte was formerly owned by a Buchanan party.

The "Do As You Please" Club was entertained by Miss Mary Peck at her home Saturday March 3rd. Zella and Gertrude Townsend, Mrs. R. V. Clark, Mrs. Eliza Green, Miss Edith Beardsley and Mrs. Maud Peck were guests from Buchanan, and Master Lester Rough of Goshen Ind. Refreshments were served and a most enjoyable afternoon was spent.

A most enjoyable time was spent Friday evening by the members of the Junior class of the High School at the home of Miss Irene Gillette. Different games formed the diversion of the evening, the prizes in the "Pat Stock" game being won by Miss Vera Fritz of Buchanan, and Miss Eva Carrett. Excellent refreshments were a feature of the affair.—Niles Star.

Don't forget the Basket Ball game Friday night at Opera House.

Mr. W. E. Fennell has purchased the home of Mr. W. F. Raven on Detroit street.

Something special? The Weekly Inter Ocean and this paper \$1.05 for one year. Ask us what it means.

The regular meeting of Sylvia Chapter, O. E. S. will be held Wednesday evening, March 7th. A good attendance is desired.

A Buchanan man claims to have caught a pike with two tails. But past experience with fish tales leads the general public to be rather skeptical.

Ladies Aid Society of the Larger Hope church will meet with Mrs. Henry Blodgett, Sr., Wednesday, March 7, at 2 p. m. A good attendance is desired.

LOUISE SUSAN, Sec.

The Methodist ladies will give a farewell reception to Rev. and Mrs. W. J. Douglass tomorrow night at the home of Mr. and Mrs. A. F. Home. Everybody is extended a cordial invitation.

Mr. and Mrs. A. F. Howe most delightfully entertained a number of their friends at a social tea at their home on Front street, Saturday night. The remainder of the time was spent in social chat, after which the guests departed voting Mr. and Mrs. Howe pleasant entertainers.

A little boy at Flint was asked by his teacher to write a sentence containing the word "seldom." He studied hard over the problem for some time, but finally he found a solution. This is what he handed up to the teacher: "My father, used to own some horses but last week he seldom."

It is rumored that in an interview concerning the commencement of work on the Niles-Buchanan extension of the interurban, J. McM Smith stated Saturday that Contractor George Townsend will start to build immediately upon the completion of the road between St. Joseph and Niles. Mr. Smith also reports that four of the new large interurban cars are ready for shipment from St. Louis, and six others are under construction.

Mr. Ed Colvin, of Chicago has purchased the Coney Beach summer resort of Mr. Chas. Fuller. The resort will be carried on under the management of Mrs. Colvin, and with the assistance of experienced help, it promises to do a flourishing business. A new two story building 40x60 feet will be built south of the hotel. The dancing hall will be on the ground floor of this new building and the kitchen and dining hall will be on the second floor. We welcome these new comers to our community.

Mr. John File, a highly respected citizen of Buchanan passed away, Sunday afternoon between the hours of five and six, after a lingering illness. Mr. File has been in ill health for the past year, and it was the hope of all his acquaintances that he would recover, and be able to again resume his duties, but for the last month it was noticeable that he was rapidly losing what little health he had regained. The members of his family have the deepest sympathy of the entire community in their recent bereavement.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15. The purpose of the Convention is to bring together Conference and District officers of the different organizations of the Church, the pastors and representatives from the local churches and young people's societies within the bounds of the Detroit and Michigan Conferences, for the consideration of some of the problems fundamental to the Christian occupation of the unevangelized nations, and also for prayer, fellowship and discussion of methods and the best helps available for fulfilling the great missionary purpose of the Church.

Methodists of Michigan are planning an important State Missionary Convention, to be held at Flint, Mich., March 13 15.

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 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.

Thrilling Experience

Cousin of Mrs. J. C. Beach, of This Place is Principal in Exciting Contest

Mrs. J. C. Beach is the recipient of a newspaper clipping that has the following thrilling account of an experience of her cousin, Otis Marsh, of Edenville, that he recently engaged in with a big black bear:

"While Mr. Beurmann and Otis Marsh were running out and looking over a tract of land to ascertain the value of land and timber, they ran across a bear's den occupied by a very large black bear. As Mr. Beurmann had no arms except a small revolver and Mr. Marsh only a small blazing hatchet to mark lines with; they hardly knew what to do about tackling it, but they could not endure the idea of going off and leaving it, seeing it was such a cold day and cold country, and the bear had such a beautiful coat and robe that they needed so much in that cold country. They finally concluded they would tackle it anyway, let it cost what it would. So they prepared for battle. The man with the gun was to try first, and if he didn't succeed in killing it, then Marsh was to go for it with the hatchet, so they squared themselves to do battle.

"Mr. Beurmann thinking he did not wish to injure the hid by shooting it in the body, concluded to break its neck, so fired, but on account of his nervous condition he only gave it a flesh wound, but enough to make the bear think it time to get out of there, and she did in a hurry. Seeing she was not hurt much, and they were going to lose their robe, both took after post haste. They were both very strong, quick active men, and it was a race for life and death. Through the cedar swamps, tangled underbrush, over logs and down timber, back and forth like a tornado, limbs and brush smashing, and flying in every direction, clothes and hide a-tearing. As the men were about to get ahead, the bear would change its course, and they close after it, until finally Mr. Marsh being the faster runner, jumped in just ahead of the bear.

"As a man jumps in ahead of a bear, thereby cutting off his retreat, it serves to turn all its fear to vicious anger, and its sole purpose and determination is the destruction of its adversary as quickly and as completely as possible, and a man who takes this position, takes his life in his own hands, against a mighty and

terrible foe, with ten or twenty times the strength of any man and vitality equal to its strength.

"It is the invariable habit of a bear in attacking a man, to rear up on its hind feet to make the attack, and a large bear will tower two feet above the largest men, and the idea of a man only armed with a small hatchet giving battle to such a formidable foe, seems preposterous, but some men have no fear. If the bear succeeds in landing, the first blow it is all over with the man. Not so with the man, he may make twenty blows, and if he don't hit the vital spot, it only enrages his antagonist, even if he sinks the blade of his axe to the handle in the bear's body each stroke. Marsh knowing this, and knowing also that his only chance of life was to get the first blow, besure to drive his axe in the bear's brain or on the nose. The first would kill dead, and the second would daze him to such an extent that he could dispatch him at his leisure. The bear make the assault with glaring eyes, open mouth snorting and froth flying. Marsh stood firm, nerves strained to the utmost tension, with muscles lightened, and hatchet poised ready to strike the fatal blow as soon as the bear was near enough to make it sure. The crash came, the blow was struck and with such precision and force, that he almost made two bear heads out of one, taking it square between the eyes. The bear fell quivering to the ground.

"Mr. Marsh secured the skin and started home. As the bear's den was between where they were and Newberry, they concluded to go that way, and when they got to it they found two cubs about two weeks old, which they put in their pockets and took home with them and which they are now raising on a bottle in Newberry."

State Items

T. H. Mugford, of Detroit is lying in a critical condition at Milbrook. His worst injury is a four-inch fracture of the skull. Mr. Mugford met C. A. Sawkins, of St. Louis Big Rapids, both being agents of Grinnell Bros. Together they went to Milbrook and engaged a horse and buggy to visit the country to pursue their work. Before leaving the village the horse became frightened at a load of furniture. Both men were thrown out. Sawkins was not seriously hurt, but Mugford sustained three bad cuts on the head and the fracture heretofore referred to.

George Mack, of Cheboygan, was shot and badly wounded Thursday night by Cal. Wallanger. Mack called to see Wallanger's wife, supposing Wallanger to be away. The latter opened fire on him with a rifle Mack had been arrested and fined a few days before, for hanging around the Wallanger home.

Richard Sommes, of Hancock street, Port Huron, plunged into the icy waters of St. Clair river at the rapids and rescued Johnny McDonald from drowning Friday. McDonald was standing on a thin ledge of ice, dipping herring out with a scoop net, when the ice broke underneath him. Sommes was standing near and made a quick plunge, but nearly lost his life in the heroic effort. Though only 18 years old, Sommes has saved the lives of two young boys.

A very unusual thing for this time of the year was the destruction by lightning of the barn of Alphonse Farrer, of Olive township, St. Johns, Friday. The barn was torn to pieces by the bolt and several head of cattle killed. The only thing which caught

A MATTER OF HEALTH

ROYAL BAKING POWDER
Absolutely Pure
HAS NO SUBSTITUTE
A Cream of Tartar Powder, free from alum or phosphatic acid
ROYAL BAKING POWDER CO., NEW YORK.

fire was a buggy top, but strangely enough, this burned out without setting fire to a nearby haynow or any of the debris.

Burglars entered the general store of Robert Shankland at Dixboro during Friday night, dynamited the safe and stole \$100, but missed \$28, which was found in the wreckage in the morning. The safe was blown to bits. There is no clue to the robbers. At times Mr. Shankland has as much as \$2,000 in the safe, as he is also one of the owners of the Dixboro creamery. It is thought the burglars were aware of this and figured on making a big haul.

Mrs. Harry Parkhurst, of Grand Rapids, with her four children, all less than 5 years old, was forced out in a driving sleet storm by fire in the house Thursday night. All had narrow escapes from suffocation before they could get into their clothes and out of the house. The children were all asleep and had to be awakened. The damage to the house is \$400.

Public Sale

I will sell at public auction, at my home 4 1/2 miles west of Buchanan and 2 1/2 miles north of Dayton, on Wednesday, March 14, 1906, beginning at 10 o'clock a. m. the following property:

1 horse, 17 head of cattle, 7 cows with calves at their side, 1 yearling heifer, 1 yearling steer, 1 yearling bull, 95 chickens, 2 pair african geese, 175 bushels corn, 5 ton timothy hay, 1 ton millet, 35 bushels potatoes farmer's implements, 2 heating and one cook stove, dining room set, and other articles too numerous to mention.

GEORGE DECKER, Prop.

International Theatre, Chicago.

The business done at the International Theatre since W. S. Cleveland assumed charge, has broken all records among Chicago theatres. The return to "greater vaudeville" which made the International famous during the time Mr. Cleveland had it, has brought the Manager's friends and patrons back, as well as thousands of new ones, and he house has become firmly established as the most popular Vaudeville Theatre in the city.

Mr. Cleveland has secured at a great expense, "Le Domino Rouge", "the girl in the red domino", and she will not be seen elsewhere in America before she returns to Paris. Her production, together with her retinue of servants, supporting cast, scenery, mirrors, etc., requires to transport two sixty-foot baggage cars, a dining cafe car, her carmine red compartment palace car, and one sleeper. They will leave New York March 1st, coming direct to Chicago, by special train for her engagement at the International the week of March 5th. Le Domino Rouge was the reigning sensation of Paris, and the amusement event of the year in New York, where she appeared all last Spring, Summer and early Fall. She is a wonderful dancer, and the mystery surrounding her identity is made complete by the fact that she always wears a red mask both on the stage before her "mystic mirrors" and on the street as well. On the same bill will be seen the eight English Shetlands, the remarkably artistic troupe of dancers. May Ward, known as the sprightliest girl in Vaudeville.

Weedon's Lions from the Cirque De Hiver, Paris, in startling tricks; The Garnellas, eccentric comedy acrobats and Madame Oterio Mexican Operatic Prima Donna; Maggie Cline in new repertoire; Bertha Allison, and the six musical Cutties, have been reengaged for the present week. The Bi-optiscope with new motion pictures completes a wonderful bill.

Delinquent Taxes Small

St. Joseph, March 3.—There were mailed out yesterday 210 notices of properties delinquent for taxes of 1903 and subject to sale at the May tax sale. So far Mr. Schultz has succeeded in securing 90 per cent of the addresses of owners of lands marked as delinquent.

The county treasurer's office is a very busy place at the present time, County Treasurer Schultz and his assistant, Miss Edith Storms, are busy checking up with the treasurers of townships, cities and villages and settling up delinquent taxes for the quarter ending Dec 31, 1905. Collections for this quarter have been exceptionally light, being the lowest of the entire year.

MUST PAY TWICE

Niles Citizens Aroused Because Transfers are Refused by Interurban

TERMS ARE MISCONSTRUED

Residents of Third City Want the Same Privileges That are Accorded by Street Railways in Twin Cities and Other Towns

The city council of Niles will have the question of transfers from the street railway to battle with in the near future unless the interurban line changes its tactics. The matter has never been discussed officially as yet, but it was the presumption when the company was granted a franchise to use the streets of Niles that passengers would be carried from one end of the city to the other upon the payment of a single fare. The cars do not at present run through the city, but it is necessary to transfer at the corner of Main and Second streets, and every passenger who changes cars here must pay another fare.

City officials construed the franchise granted the company relating to this point to mean that 5 cents would entitle one to ride the entire length of the city limits, the same as is done in South Bend, Benton Harbor, St. Joseph and other cities, but they seem to be mistaken. If the franchise reads as the railway men claim a new situation has arisen which must be studied carefully.

After the road is completed through to St. Joseph and cars make a continuous passage through the city of Niles then it is plain the company cannot refuse to carry passengers within the city limits for only one fare, and city officials cannot see why their should be any difference now, except that the company may not have provided transfer tickets.

Resolutions

To the officers and members of Dodge No. 40 Degree of Honor:—

We your committee on resolutions, to whom was referred the death of Mrs. Ida L. Smith, beg leave to submit the following resolutions:

Whereas, the Great Master has seen best to remove from our midst, Sister Ida L. Smith, of Sherman, we deeply feel the loss of so worthily a member, but feel that our loss is her gain, therefore be it.

Resolved, that we sisters of the deceased, do hereby tender our heartfelt sympathy to the bereaved husband and family, and be it further

Resolved that a copy of these resolutions be printed in the Record, also a copy be presented to the family, and let us ever remember that God shall wipe away all tears from the eyes and there shall be no more death nor sorrow for that which has passed away.

Fannie L. Baker,
Estelle Snodgrass,
May F. Stryker,
Committee.

Bought Big Ranch

The Record office is in receipt of a Grand Encampment Herald from Encampment Wyoming, which has the following article concerning one of Buchanan's former highly respected citizens:

"A. W. Roe and Alex McKay have purchased the Wm. Collins ranch on Beaver creek and will take possession in a few days. Mr. Roe has resigned his position in the Encampment Mercantile Co. store and will move his family out to the ranch within a couple of weeks and Mr. McKay will follow early in the spring. It is understood that the former owner, Mr. Collins, intends to go east for the present. The Collins ranch is considered to be one of the most valuable pieces of ranch property in the valley, it being well watered, nicely located and very productive soil."

New Dray

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

W. E. Hathaway

E. S. ROE Agent - Buchanan, Mich.

25¢ A COPY

300 A YEAR

THE AMERICAN MONTHLY REVIEW OF REVIEWS

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

PRESIDENT ROOSEVELT says: "I know that through its columns views have been presented to me that I could not otherwise have had access to; because all earnest and thoughtful men, no matter how widely their ideas diverge, are given free utterance in its columns."

WE WANT A REPRESENTATIVE IN EVERY TOWN TO TAKE SUBSCRIPTIONS

ONE OF OUR REPRESENTATIVES MAKES \$50 A WEEK THE YEAR ROUND

WE PAY THE LARGEST COMMISSION IN THE MAGAZINE FIELD

NO EXPERIENCE NECESSARY. YOU CAN MAKE A SAFE INCOME AT HOME AND BUILD UP A PERMANENT BUSINESS. WRITE AT ONCE TO

THE REVIEW OF REVIEWS COMPANY
13 ASTOR PLACE, NEW YORK

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.

Home Smoked Hams

THIS WEEK

W. E. Hathaway Phone 6.

W. E. MUTCHLER.