UCHANA

Latest Styles in Job Printing.

VOLUME XL.

BUCHANAN, BERRIEN CO., MICH., TUESDAY, MARCH 13, 1906.

NUMBER 13

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.	
to aites, yard wide	ŀ
Sultana Cottage Carpet 25c	ì
Ingrains, all wool, yard wide. 50c, 60c, 65c	ŀ
Tapestry Carpets, 60c	
10 wire Tapestry Carpet 85c	1
Velvet Carpets\$1.00	
Imperial Wilton Velvet\$1.25	
Sanford Wilton Velvet\$1.60	ŀ
Plain Wilton Carpets	1
¾ yard wide\$1.50 and \$1.75	ŀ
6-4 yard wide\$3.00 and \$3.50	ŀ

Linoleums.

Joseph Wild & Co.'s printed Linoleum 36x63. 8-4 yd. wide, 45c square yd. and upward. One quality, 4 yd. wide. sq. yd.......65c Plain Linoleums, S-4 wide

we advertise. COME AND SEE US

Geo. Wyman & Co. SOUTH BEND. IND. .

BUSINESS CARDS

R. L. E. PECK, Domeopathic Physicianan. Surgeon, Office and Residence on MainSt Buchanan, Mich.

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

DR. JOHN O. BUTLER, DENTIST.

OFFICE REDDEN BLK.

LR. JESSE FILMAR

DENTIST

OFFICE: FOST-OFFICE BLOCK Nitre us Oxide Gas Given in Extracting Test 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 ettended to day or night.

Phone. Residence and Office 112.

H. O. PERROTT Funeral Director and Licensed Embalmer.

108-110 Oak Street,

BUCHANAN, MICHIGAN

RICHARDS & EMERSON Ufdertakers,

BUCHANAN. MICH. FRONT ST..

THOS. S. SPRACUE & SOR. PATENTS Wayne County Bank Bldg. Defea Mr.

Scientific American. MINN & CO.361Broadway, New York

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

venton flarbor Abstract Co. - Abstracts C. Itle. Real estate mortgage loans. Of 426 104 Water St., Benton Harbor, Mich.

Draperies.

Mulls and Nets....Sc; 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..........\$1.75 Velvet Rugs. 6x9... \$10.00 9x12...Wilton Rugs.

Shades. Green, brown, red, square yard 60c 3x6 feet opaque Shades mounted on spring 4 yds. wide, green brown, sq. yd......70c rollers20c

Larger sizes in stock and to order.

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

Wedding Solemnized

At The Rural Home of Mr. and Mrs. Jno. Mead.

Miss Myrtle, daughter of Mr. and Mrs. John Mead, residing across the PHONES | HOUSE 109 | river was united in wedlock, Sunday | interest, but there was pronounced at 9 o'clock a.m. to Ben Leigh Smith | excitement throughout the voting

> white dress, while the groom wore Arizona and New Mexico was anthe conventional black. The wed-nounced after the second vote on ding nuptials were solemnized by the that proposition. Rev. Chas Shook, of Buchanan, the ceremony taking place, in the presence of only the immediate relatives chosen by each of the territories, of the contracting parties.

> beautiful gray traveling gown, after 21 years of age are made eligible to which they went to Niles and took the noon train to Aurora, Ill where they will spend their honeymoon.

known in this community having ernment to control their affairs. been reared here but, for some time time past she has been in Jackson, where she was employed as a stenogragher.

pient of numerous wedding gifts, of land in Oklahoma are set aside among which was a \$20 chest of silver, presented to the bride by the system, as is also 5 per cent of the office boys at the office she was proceeds of the sale of public lands employed in Jackson.

The out of town guests were Mr. and Mrs. A, C Fellows of Jackson The happy young couple have the best wishes of their many friends, who with the RECORD extend hearty

> * * * To Boom Beach At St. Joseph.

congratulations.

Silver Beach, 'The Coney Island of the West," at St. Joseph is to assume larger proportions this summer than ever before. Drake & Wallace the owners of the casino and natatoum, also owners of the property which snrrounds the numerous at tractions will spend a great deal of money the coming season in procuring fine attractions for the beach.

It is announced on reliable authority that a fine summer garden and amusement hall will be erected near the south pier. This building as planned will assume mammoth proportions which the growing popularity of the beach is crying for. The lovers of the popular sport of roller skating will not be dissappointed when they visit the beach as a fine skating rink will also be among the attractions.

> Public Sale

I will sell at public auction to the highest bidder at the Geo. F. Harding farm 21 miles northeast of Buchanan, on Tuesday, March 20, com- Inter Ocean. \$1.00 a year for the ments, and household goods.

GEO. F. HARDING, Prop.

STATEHOOD BILL IS CUT

We offer complete new lines of Curtain Arizona And New Mexico Election Passed Very Quietly Are Left Out.

Deciding Vote is 37 to 35-Measure Goes Back to House, Where Victory is Hoped for.

Washington, March 10.-Friday at 5:35 p m the senate passed a bill for the admission of a new state to be called Oklahoma, and to be composed of the territories of Oklahoma and Indian Territory. It was the house joint statehood bill with all the provisions relating to Arizona and New Mexico stricken out. The motion to strike out was made by Mr. Burrows, and it was carried by the close vote of 37 to 35, after havof 35 to 36

Immediately after the disposal of the statehood bill, the house railroad rate bill was made the unfinished business, but as the senate adjourned over Saturday and Sunday the actual formal consideration of the measure will not begin until Monday.

The vote on statehood came as the climax of a day devoted exclusively to that bill Most of the time was given to discussion, but the voting on the bill and amendments consumed an hour and a half. The speech making excited comparatively little period and it culminated when the The bride was attired in a beautiful success of the motion to eliminate

A constitutional convention with 110 members, 55 of which are to be comprising the state, is provided for The bride then robed herself in a and all male citizens or mala Indians membership in it. There is an especial provision protecting the Indians in their rights and continuing The bride is well and favorably the prerogative of the national gov-

The sale of intoxicating liquors in what is now Indian territory is prohibited for 21 years and longer unless the constitution is changed The happy ccuple were the reci- | Sections 16 and 36 of each township for the benefit of the common school

There is an appropriation of \$5, 000:000 from the national treasury for the benefit of the schools. Provision is made for the support of higher education and charitable institutions. Two districts for United States courts, one in Oklahoma and the other in Indian territory, are provided for. Guthrie is made the temporary seat of government, but the house provision continuing it in that capacity until 1915 was eliminated. * * *

Death of Highly Respected Resident

The remains of the late E. E. Sim mons, of Galien, were brought to this place Monday morning for bu

ed citizen of Galien, and well and over and badly damaged. favorably known in Buchanan He was employed as ticket agent for the Michigan Central R R Co. at Galien and performed his duties most faithfully. His death is a great shock to Galien and surrounding vicinity for up to a week ago he was still at work, Heart and liver trouble was the cause of his sudden demise.

Mr. Simmons is the son-in-law of ture, a kind and loving wife, three be conducted, he would adjourn the excursions at about half rates via the children and a host of friends and

One dollar a year for The Weekly to furnish. from far and near.

REPUBLICANS ELECTED

and Little Interest Was Manifested

The Prohibitions Made a Remarkable Showing, When the Ballots Were Counted

The village election held in our

town yesterday, passed off very quietly, and the Republican ticket carried the day. This year there was three tickets in the field, the Republican, Citizen's and Prohibition, while last year there was only the Republicans and Prohibitions, as the Citizens failed to call their caucus in time to nominate a ticket. There were 77 straight Reing been lost by the still closer vote publican, 60 straight Prohibition and 12 straight Citizen's tickets cast yes

> terday. The result of the election is as follows:

Presidentmaj. plu C. F. Pears, R. 191 81 M. S. Mead, P. 110 rustees-M. C. Chamberlin, R. 120 S. R. Miles, R. 147 49

Wm. Roantree, R. 165 35 A. C. Roe, P. 117 C. S. Preston, P. L. B. Sweet, P. H. R. Adams, C. 97 Steve Arney, C.

P. A. Graffort, R. 158 Henry Eisele, P. 116 H. P. Binns, C. Treasurer-

F. W. Eldredge, R. 193 94 J. C. Rehm, P. Assessor—

C. B. Treat, R. H. N. Mowrey, P. 77 F. A Stryker, C.

We extend congratulations to all the fortunate men on the tickets.

He Wrecked Irain.

Harry Meredith Arrested On Serious Charge At Niles.

23 years, wrecked, it is claimed, a Michigan Central freight train, by breaking a lock connected with a certain switch in the east yards, thereby causing a westbound freight train to run onto a siding, which stood several cars, one of which was loaded with steel rails.

Engineer Long, of Jackson, saw a man, he claims, strike the lock with a stone and open it, after which he threw the switch. Both the engi neer and fireman jumped for their lives, and the engine crashed into the cars on the siding. The result was that a mass of wreckage was Mr. Simmons was a highly respect- piled up and the engine was tipped

> Nightwatchman John Bachman captured Meredith, and he was lodged in jail. Yesterday Henry C. Deckle of the Michigan Central, made a complaint against him before Justice Beaver, who read the charge, to which the prisoner made no response.

this is a case in which he has no jur-

A gentlemen who has known Meremencing at 10 a. m. sharp, 8 head of BUCHANAN RECORD or both, by our dith for years, says that he is not horses besides all stock farm imple- recent special arrangement. \$1.05 | well balanced mentally, and that he for fifty-two weeks of genuine news has done many foolish things that I have led people to consider him as

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

Office over Fox's Dry Goods Store.

Phone 47

NILES, MICH.

being weak minded. About four years ago, Meredith's twin brother lost both legs by being run over by a Michigan Central train in the east 42 had a grudge against the company,

The damage which resulted from his nefarious act, will amount to about \$2,500.

For the crime of train wrecking, the statute provides a penalty of life 60 imprisonment, or any term of years not less than five.

Dr. Conkey Was Guilty

Buchanan Horse Doctor Must Pay Miller Back His Money.

The jury in the Miller vs. Conkeyhorse case which occupied the attention of Justice Beaver's court at Niles, Thursday, found the local horse doctor guilty as charged, and At 12.40 o'clock Sunday morning, he will be required to repay Mr. Mil-Harry Meredith, a woodchopper aged | ler who bought the horse that could not do the work it was claimed it could do, the purchase price viz. \$65 and he will also have to stand the cost of the suit. Conkey's refusal to swear that the horse was sound, and that it had nothing the matter with it but a spavin on one leg was his undoing. The jury were out only about 20 minutes.

The horse was already in Conkey's possession. Miller having returned it the same day he led it away, and he demanded his money back then, which Conkey refused to pay. Hence the suit.

As Conkey had to hire a couple of lawyers and pay the costs of the trial it is safe to say that he is out about the price of the horse for refusing to pay Miller back his money when the latter brought the horse back.

Move To South Dakota

3 4 4

The successful crops of the past The magistrate then stated that years and the exceptional opportunities still offered the farmer, rancher isdiction, further than to examine or merchant in Lyman, county should Mrs. Alice Rose of this place. He into the facts and that inasmuch, as induce you to investigate the openleaves to mourn his untimely depar- a very thorough examination should ings there for yourself. Homeseeker's case until the 20th instant, at 9 Chicago, Milwaukee & St. Paul Railo'clock a. m. He then fixed bail at way on first and third Tuesdays in 3,000, which Meredith was unable March and April South Dakota book and Lyman county leaflet for two cents postage.

R C. Jones, Michigan Passenger Agent, 32 Campus Martius. Detroit.

When in South Bend, get yards, and young Meredith has since lunch at the Philadelphia. Choicest line of candies in northern Indiana.

A Gibsony Effect

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

They have become typical of the vomanhood of today, and rightly so, for it is a place where good sense and

Artistic effect in all leathers at prices

\$2.50 to \$5.00 BAKER'S 114 W. Washington St.

South Bend. Ind.

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 the leadership in the clothing business in South Bend, but we realize the large responsibility that is put

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.

BUCHANAN RECORD. TWICE A WEEK

MAC C. CHAMBERLIN O. P. WOODWORTH

ntered at the Post-office at Buchanan, Mich

			T	ERMS	¥.
Per	Ye	ar	•		\$1.25
If paid in advance					1.00
_	66			6 mo.	60
66	6.	"	6.6	3 mo.	35

Japanese. They are going to try stood the freezes of April 15 and 16 government ownership of railroads. and made a big crop of big red ber-

MARCH 13, 1905.

Dr. Osler has repudiated the socalled Osler theory and now expresses a desire that everybody shall live to a ripe old age.

It remains for the spelling reformers to show that "bisness" spells "bizness." And might not the last s be lopped off as superfluous?

improving its European rivers, and Wallace, of Harriman Tenn., and has engaged American engineers to possesses so many points of excellence superintend the work. The whole as to deserve being ranked as a perarrangement looks like getting down | fect strawberry | An enumeration of to business again.

Uncle Sam owns one railroad, that across the isthmus at Panama, and it remains to be proved that it can be worked as effectively as before. An improvment would be creditable to the government's representatives.

In the Mexican war the number of American soldiers and sailors was 78,718. of whom not more than, 5000 remain. The deaths among Mexican war veterans last year were 674. A total of \$1,400,000 is the present pension payment to the survivors of that conflict.

Inspiration Institute.

At Berrien Springs In High School Rooms, Saturday March 17th. 1906,

The Inspiration Institute and school exhibit will be held at Berrieu Springs Saturday, March 17 in the high school rooms, and the following pleasing program will be rendered:-PROGRAM.

MORNING SESSION, 9 O'CLOCK: 9:00 Exhibit of work in all grades. 10:00 Lecture:—"Factors in the

Prop. D. B. Waldo. 10:45 "Examinations,"

Com. C. D. Jennings. AFTERNOON SESSION, 1:00 O'CLOCK: other unfavorable conditions.

1:00 Exhibit. 1:30 "The School and the Community,33

2:15 Address,—

2:45 Lecture: - "Of Most Importance," Prof. Waldo. The Program will be interspersed with music by the High School Chorus, led

· "3W" Strawberry

An unbroken record showing "3W" trawberry to be the most valuable discovery in the strawberry kingdom during the present century.

April, 1901, 15 plants were found growing wild on the right of way of the Harriman Northeastern R R. the plants were transplanted into propagating bed and produced 600 plants the first year. In 1902 the original 15 plants produced one quart of berries to the plant, and the 600 plants produced 25,000 plants. In 1903 the "3W" withstood 29 days drouth with out falling down and produced berries of the highest type, In 1904 the "3W" won highest prize at Worlds' Fair and made a record of keeping Call again Mr. Burch. No discount on the bravery of the 10 days. In 1905 the "3W" withries, while other standard varieties made from 15 to 25 per cent of a crop. Four berries picked 30 days after berries commenced to ripen placed side by side covered a space of 6 inches. "3W" stanuate, highly colored, huge in size, fruitful enough to elicit astonishment, quality of the Reynold's farm north of town, March very best.

This berry is a chance seedling, Russia is to spend \$150,000,000 in discovered and cultivated by W. W. following: .

1st. Delicacy of Flavor. It is so sweet and palatable that it may be eaten and enjoyed without sugar just as you eat an apple or an orange.

2nd. Abundance of crop. Its fruitfulness is phenomenal, and sufficient to satisfy the most exacting

3rd. Long season of fruitage. It has a season of abundant fruitage of from 5 to 6 weeks, and covers the shipping season of an early, medium and late berry, ripening as early as the "Lady Thompson" (early) and continuing in fruitage through season of the "Howell Seedling No. 2" (medium) and the "Gandy" (late.)

4th. Size and uniformity. I may be classed among the largest berries and runs very uniform in size.

5th Richness of color. It has a deep crimson color through and through, instead of a skim of red on the outside and white or pale on the inside, as found in most other varities. Its color attracts attention wherever put on the market.

6th A staminate berry. It is very profuse in pollen and needs no other plant to fertilize it.

7th Perfection of a shipper. The skin of the "3W" berry is very tough and the meat is so very firm that perfection as a shipper has been closely approached, if not absolutely secured.

8th Vigor of plant growth. It is Growth of the Teachers," | a large plant with clear, healthy foliage, sufficient to shade fruit and prevent sunburn. It has a root system of such vigor as to resist drouth and

9th A fine plant producer. It makes an abundance of large healthy Prof Waldo. plants and sets them 15 to 18 inches apart after parent plant has been re-Dr. G. J. Edgecumbe. lieved of the burden of fruit.

Plants ready for shipment from September 1st to May 1st Every plant guaranteed to be true to name and a good one.

Harold Lister has taken the agency for the sale of this wonderful straw Com. C. D. Jennings. berry, in this vicinity, and if you are

interested in strawberries, you should see him regarding the price of plants, etc. Call at the City Restaurant, east of the Buchanan Cash Grocery.

> * * * Public Sale

I will sell at public auction, at my home 41 miles west of Buchanan and 24 miles north of Dayton, on Wednesday, Maich 14, 1906, beginning at 10 o'clock a. m. the following pro-

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 africar geese, 175 bushels corn, 5 ton timothy hay, 1 too millet, 35 bushels potatoes farmer's implements, 2 heating and one cook stove, dinning room set, and other articles too numerous to

GEORGE DECKER,

Old Resident Dead.

L. B Marquissee one of the pioneer citizens of Berrien Springs died suddenly Saturday afternoon of apoplexy. The deceased was postmaster of that villa e under the Cleveland administration. He was pastmaster of the Eestern Star order F. and A M. The funeral services were held today at 1 o'clock.

FOR SALE:-Farm mare, weight 1300 lbs, Good worker.

H, B VANDERSLICE.

Don't forget that the RECORD office keeps calendar pads for fancy work. Only one cent a piece,

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

I have 30 or 40 acres of fine land that I wish to farm on shares with some one the coming season. V E. B. SMITH.

Editor Burch of the Galien Advocate was a pleasant and welcomed caller at the RECORD office today.

The home of George Wedel of Galien, burned to the ground today. The origin is unknown and it is re ported to be a total loss. Mr. Wedel has the sympathy of the entire com-

The Ladies' Aid Society of the Christian Church will serve dinner at the sale of Morgan Shaw on James 19. Prices reasonable and patronage solicited.

'As the result of a scuffling match on the main street last Sunday afternoon, the store belonging to John Morris suffered a broken window. One of the fellows backed into the its good qualities must include the window and went on through headfirst. He sustained a number of bruises and small gashes.

> home of Mr. and Mrs. John Housewerth on Friday evening, Mar. 16, under the auspices of the Y. P. A. of the Evangelical church. The ladies are to bring a doll with her name attached to the back, also a box containing lunch or candy. The dolls will be sold at auction to the gentlemen. Those desiring to go please meet at the postoffice by 7 o'clock where conveyance will be furnished. Everybody is invite 1.

WINTER EGGS PROFITABLE.

It Pays the Poulterer to Encourage His Hens to Lay When Eggs Are High.

Winter eggs are far more profitable than eggs produced in the spring or summer. This is due to several reasons. One is that there are fewer eggs produced in the winter and they are higher on that account. Another factor is that eggs are more uniformly good in the winter, and there is larger demand for them, especially in hotels, restaurants and railroad trains. People that travel more generally call for eggs in the winter than in the summer. The cost of producing the winter egg says the Farmers' Review, is not much greater than the cost of produc ing the summer egg, because in the winter the hens have to be kept and fed whether they are laying or not, and this winter cost of keeping has to be charged against the production of the summer egg if the hen produces eggs only in the summer. Every farmer should therefore try to secure most of his eggs in the winter season.

Suburban Luxuries.

Mr. Citiman-Why in creation do you pucker your face over those sour, green grapes, when you can get beauties at the fruitman's for a mere

Mr. Suburb-They wouldn't taste as good as these.

"Why not?" "I raised them myself."

A gollar well spent on a good tool, fowl, animal, vehicle or implement is a planted dollar, from which a harrest will be resped.

The Pattern Egg. "See what I got!" cried Bobby, a city-bred boy, as he came running in from a chicken coop, holding in his

hand a china egg. "Oh, go put it back!" exclaimed Mabel, his six-year-old sister. That the egg the hen measures by."-Judge.

Guarded Against. .

"If you loved me, why did you, at first refuse me?" She-I wanted to see how you would

"But I might have rushed off without waiting for an explanation." "I'd locked the door."-Cassell's.

Fatigue. "Do you think our candidate will do

all he has promised?" "No," answered Farmer Corntossal. 'He has had to hustle so hard to get elected that it'll take him 'bout one term of office to get rested up."-Washington Star.

Killing Two Birds. Mrs. Gramercy-Do you think you

will be happy in such a place?

Mrs. Park-The inducements are enticing. By acquiring a residence there we will be able to get our divorce and swear off our taxes at the same time. -Puck.

Sounds Like It. Boston Teacher-Waldo, you may de-

fine "propaganda." Boston Pupil-Why, it's-it's-

B. T.—Well? B. P.-Why, I guess it's the mascu line of "proper goose."

Easily Done.

Little Mildred had had a nightmare and was telling the family about it the next morning.

"When I woke up," she said, "I was still frightened, and my heart was beat ing a tattoo-"

Here her elder sister interrupted. "How could your heart beat a tat

"On the drum of my ears, of course," retorted Mildred, indignantly.—Cas-

Finances Very Low. Wife-I hear that the last number of the Weekly Humor has a lot of jokes about donation parties. I think it would please the congregation if you 5.80 p. m. should write the editor an indignant

letter on the subject. Struggling Minister-I can't afford the stamp my dear. You forget that we have just been through a donation party ourselves.—N. Y. Weekly.

She Had Kissed Others. First Sweet Young Thing-What did you and young De Vere quarrel about? Second Sweet Young Thing-Oh, he's

too finicky for anything. First Sweet Young Thing-What was it, dear?

Second Sweet Young Thing-Why, he actually took offense because I told him that I liked his kisses better than any man's I ever met.

In Proof.

Stern Father—So you wish to marry my daughter, eh?

Young man—That's what I said. "Do you think you will be able to provide for her in the style to which she has always been accustomed?" "I'm certain or it. Why, last week she refused to accompany me to the theater because she had no clothes fit

to wear."—Cassell's. Trade Secret. "Are you the little boy whose papa A doll social will be held at the writes so many cute sayings of chil-

"Yes, ma'am." "I suppose your papa is always en-

couraging you to talk." "No, ma'am. He threatens to whip me if I even whisper when he is writing his bright sayings the children

No Poetry in His Soul. Patrick-Phat's thot yez dug up, Moike?"

have said."-Judge.

Mike-Only a clothespin. Patrick (indignantly) — Only clothespin, is it! Och! But it's little poetry yez have in y'r soul, Moike. T'ink av th' scores av swate mouths that same clothespin may have been into.-N. Y. Weekly.

Improbable, at Least. Hewitt-I want to tell you about an adventure I had last night. Jewitt-Is this a true story? Hewitt-Sure.

Jewett-Then go ahead. Hewitt-I stopped to pay a bill,

Jewett-I thought you said it was a true story.

City Restaurant Buchanan.

Mrs. Nettie Lister, Proprietor

First-class Meals and First-class Service Pleasant and Comfortable Rooms.

Your Patronage Solicited.

Clean Towels

For everyone at

Sunday & Boone's

Tom-Jones, the new ladies' tailor, dvertises all the newest wrinkles. Tess-Then he won't get a woman in his shop.—Cincinnati Enquirer.

Liked the Other Side. "You don't appear to care," said she, "To keep on the right side of me." "Ah, no," said he-his wit was deft-"You see, your heart is on the left."
--Cleveland Leader.

Not a Cockneyite. Mother-What! Do you intend to

marry a foreigner? Son—She is a very highly cultivated English girl, mother. "How do you know she is highly cul-

"She speaks the same sort of English that I do."—N. Y. Weekly.

Remedied.

Playwright-I have just dramatized the "want" columns of yesterday's

newspapers. Manager—Whatever possessed you

to do that? "When you declined my last play you complained it was lacking in sit lations."—Cassell's.

Closing of Mails.

GOING EAST 9:40 a. m., 12:00 and 4:4 p. m. GOING WEST

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

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

we have been manufacturing and

selling our vehicles and harness direct to the consumer.

WE ARE THE LARGEST MANUFACTURERS IN THE WORLD

selling direct, and we ship anywhere for examination and approval. We make over 200 styles of Vehicles and 65 styles of Harness. You are so near it will pay you well to come to Elkhart and take a trip through our factory and repository. We know that a personal inspection of our vehicles and harness in the different stages of their construction and of the finished work in our repository will satisfy you beyond any question that you cannot do better than to buy from us. We guarantee quality considered to save you money. Our 256 page catalogue shows our entire line and a postal card will bring you this catalogue.

Elkhart Carriage & Harness Mfg. Company,

Home Smoked Hams THIS WEEK Y

Phone 6. W. E. MUTCHLER.

Don't Wait = = =

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

I. J. BANNE

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

Quality

Cheapness

Why not com, and be convinced of our good things. We give not only quantity but quality. Quailty has been behind every business that has built up a solid reputation..

EVERYBODY KNOWS THAT

Chase & Sanborn of Boston and Chicago are the world leaders in coffees. We are their agents in Buchanan and the only way you can get their tea and coffee is through us. The coffee is always uniform in quality the

year around.

1 bottle Mustard and Horseradish

A few good things to know. 1 gt. Home made Hominy \$.08. 1 qt. Apple Butter . .10 3 lbs. Popcorn .10 3 cans Corn

10 bars Laundry Soap We make you a price on Syrup Jugs which will astonish you.

H. L. KELLERV

Remarkable garments both for style, quality, and workmanship at

John Hershenow's THE TAILOR

First publication March 2, 1 06 Estate of Anna. Foster, Deceased

OTATE 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. 1906.

Present Hon. Frank H. Ellsworth, Judge of

In the matter of the estate of Anna Foster, decased, David Murphy, having filed in said court h s 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., 1906, at 10 o'clock in the forenoon at said probate office, be and is hereby appointed for examining and allowing said account and hearing said

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 Bucharan Record, a newspaper

FRANK H. ELLSWORTH A true copy Judge of Probate. Register of Probate. Last publication March 16, 1906.

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

RUNNERS DRUG STORE.

Michigan (

"The Niagara Falls Route." In effect Jan 7, 1906.

No. 6 f 12:42a.m. No. 15 7:40 a.m. No. 43 f 10:28 a.m. No. 45 2:38 p. m. No. 5 3:05 p. m. No. 47 5:27 p. m. No.22 5:89 p. m. io. 41 f 3:45 a. m. No. 10 12:42 a.m. No. 49 7:32 p. m. No. 44 7:38 p, m. St. Joe, Benton Harbor Division.

am. p.m. p.m 7:00 9:15 |2:25 Iv. South Bend ar. 8:40| 1:00| 6:10 7:25 0:42 2:52 7:85 10:00 3:10 -5 10:14 3:27 Warwick Galien 8:00 12:20 7:38 11:58 Glendora 1:55 10:22 3:34 5 01 10:29 8:41 8 07 10:35 3:46 8:25 10:43 3:53 Baroda Benton Harbor 7:12 11:32 4:48 St. Joseph lv. 7:00 11:20 4:40 8:35 10:55 4:05 ar. St. Joseph

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

F. flag stop. K stop only to discharge pas

engers.
No. 49, Sunday only.
Nos. 10 and 44 stops only to discharge pasengers taking train to Chicago. M. L JENKS,

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.

Cluse connections at Benton Har bor with Main Line trains north and south.

I. E. EVEY.

H. F. MOELLER, Gen'l Pass. Agen'

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, Tuesd y 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 2:20 p m. Strangers

CHRISTAIN CHURCH-Lord's day services. Preaching at 10;30 a. m., Suncay 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 nvited 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.

PKEBYTERIAN 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 Thurs-

Lodges and Society Meetings and Events

BUCHANAN LODGE 1.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 AMERIA. 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 Leiter, Record Keeper. LADIES OF THE MACCABEES.

each month. Miss Carrie Williams, R. K. ROYAL NEIGHBORS. Meetings 2nd and 4th friday evenings of each month at at stray times. M.W. A. Hall. Recorder Mrs. J. E.

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

BUCHANAN LODGE No. 68 F.& AM 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 3 Saturday of each last Monday evening at the home of month at 7:30 p. m. Post Com., I. N. Eatchelor; Adjutant, O F. Richmond.

HOOK AND LADDER.-Meets on 3rd Wec. esday of each month at 7:30 at the

Hose House.

LUCHANAN HOSE Co. No. 1-Meets 1st Wednesday of each month at the Hose Aouse at 7-30 p. m.

PRANK SANDERS, Sec'y

office for full particulars.

BUCHANAN MARKETS

Week ending Mar. 13 Subject to Butter Lard Eggs 14c Honey 16c Beef Veal Pork Mutton Chicken

Above quotations are on live weight

only. The Pears-East Grain Co., report the following prices on grain to-day: No. 2 Red Wheat

Yellow Corn 70fbs

00000000000000000000000000009 LOCAL NOTES

Try an On-est John cigar. A good ic smoke. V

Potatoes 50c per bushel at the Bu chanan Cash Grocery.

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

We have observed that the value of a thing depends a good deal on who owns it.

Remember the RECORD office carries fine line of calendar pads to be used for fancy work.

There is this about the month of March. There is variety enough in the weather to suit everybody.

GET YOUR BUGGY PAINTED. Bring it to Harry Weaver, Wagon Works building, Buchanan. / Mar 28

You occasionally hear of somehody going to sleep in church. Ever hear of anyone going to sleep at the theatre?

Don't forget that the Peerless Minstrels will re-produce their show at Rough's Opera House next Tuesday Light, March 13th.

Regular meeting East Hive, Tues day. March 13 A good attendance is desired to perfect plans for the visit to Dowagiac.

The revival meeting advertised to begin at the Christian church, March 12, have been postponed to hegin Monday, March 26

Those Michigan men who are kickng to hard (n the rise in the price of ice are probably the ones who spend 15 cents for two ounces of it in a

Congressman Lloyd has introduced a bill limiting every man's fortune to \$10,000,000. There is not a newspaper man in Michigan but will obey

Miss Ella Hahn, who is always well known for her genial hospitality gave a New England dinner to her Art students last Friday. It is needless to say that the menu was elaborate and faultlessly served.

S. L. Beardsley of Elkhart, brother of W. G. Beardsley, of this place, died last night at his home in Elkhart, from heart trouble. He was quite well known in Buchanan, The funeral will be held next Thursday

D. L. Boardman will give his Spring Opening of Coats and Suits Monmeetings 2nd and 4th Tuesday evenings of day, March 19:h. The celebrated LaVogue line will be shown

> Lloyd, the little son of Mr. and Mrs. Hiram Boyer, was bit last Saturday afternoon, under the left eye by a dog belonging to John Broceus, residing across the river. Dr. Curtis was at once summoned and administered to the little ones ease, and he is reported as getting along nicely.

> Mrs. Lucy Haroff and Mrs. Louise Susan entertained the J. O. G. club the former. Mrs. Byron Brant was awarded the prize and Mrs. Anna Cox the booby. Dainty refreshments were served, and the ladies voted Mesdames. Haroff and Susan royal en-

ertainers.

Remember the date for the Peerless Minstrel Show, March 13.

"3W" strawberry plants for sale by 20c Harold Lister. Inquire City Restau 09c

Hereafter the only hazing in Aun Arbor will be done by the boarding house cooks.

Fine line of calendar pads of 1906 for fancy work, now on sale at the

RECORD office. . The Peerless Minstrels will again play at the Opera House, Tuesday

night, March 13. Those who scout the idea of perpetual motion never saw the St. Jo-

seph mill in operation. Mr. Archer Emerson, of Benton

Harbor, has accepted a position as pressman in the RECORD office, We are sorry th hear that Mr. Wm Broceus is net so well, and we hope

he will soon de able to be out on the

streets again. A Marquette prisoner has intimated that he should be pardoned because he does not like prison life. Surely, tives in Niles the past few days. the pardon board cannot disregard this reasonable request.

It is said that owing to the open winter several of the "Uncle Tom's home after a short visit in Lansing. Cabin" companies trouping through Michigan are compelled to carry the guest of Buchanan friends, Suntheir own artificial ice plants.

Remember Boardman's Spring Opening of Coats in Niles. and Suits Monday, Murch

That "Jack the Hngger" scare at Battle Creek didn't amount to much and has evaporated into thin air. Who would want to hug a sanitarium

girl, anyhow? A Frankfort father used to have 'Welcome" on the doormat until the tenth olive branch came. Now he has changed it to 'No Trespassing by

Storks or Other, Animals Allowed."

The story is just out of how a Ver; montville miss looked on the chicken question. She was intennly watching her mother dress a fowl which had been running in a field of millet near the house. The chicken had filled up on millet seed and during the operation the youngster noticed that the crop was full of millet seed. She asked her mother if the bird was a young one remarked that she thought it was an old one, as it had gone to

A Buchanan husband woke up the other night to find his better half apparently going through his trousers' pockets. He asked what she was after and she stammered that she was and pointed out nine buttons that were just ready to drop off and made her sew them all on, together with four on the trousers, remarking of the thoughtfulness of the little woman who would crawl out of bed on a cold night to see that her husband's clothes were in good shape.

He was a painter; one of the gruff cranky kind, who do not like any one around when they are working. He had almost finished graining the parlor woodwork when the door opened and the mistress of the house entered, slid her hand around the door on to the graining and screamed

"Oh dear me, Mr. Painter! I've got a lot of paint on my hand. How do you get it off?"

He glanced at his spoiled door then at the woman, and answered: "I wipe it off on my pants!"

Last Sunday afternoon Mr. Perry Green, of Galien, was invited to the room occupied by Bert Tourje over Noble's store, where he in company with Messrs. Tourje and Jim Hanover, indulged in a number of drinks. Mr. Green states that after he had partaken of a few drinks, he became unconscious, and upon coming to about the middle of the afternoon and getting ready to leave, he discovered he had been robbed, where upon he demanded his money which was refused him. The men attached visit before taking their departure for him, rendering him incapable of their new home in Greenville, Cal. taking his part. After being so boldly and roughly attacked he lost The Kalamazoo College Glee and consciousness, and when he came to Mandolin Club will appear in Rough's the second time that day he found Opera House. Thursday, March. 22. himself in the hallway. He at once The M C. R. R. Co. will sell one The club consists of twenty-four went to the home of Deputy Sheriff. We wish to thank the friends and way second class colonist tickets to young men including a male quartet Stryker, and told his story, where neighbors, who so kindly assisted us certain points in the west, northwest and they have appeared in some of upon Mr. Stryker proceeded to do during the sickness and death of our and California, date of sale commen- the larger places of the state. Buch- his duties and arrested the men. beloved husband and father, also the cing, Feb. 15, and continuing until anan is indeed fortunate in securing Both men are at liberty having been friends who sent such beautiful April 7, inclusive. Inquire at ticket | this fine attraction as nothing of the | released on bail. The hearing will floral tributes. . . kind has ever been here. Watch for be held Monday in Justice Sabin's the opening of the reserve seat sale. Joffice.

PERSONAL.

Miss Nellie Slater was in Niles, yesterday.

Mr. I. Gray, evangelist of Chicago,

Mr. Frank Bragg was a Niles caller,

Mr. Sam Bunker, of Dowagiac, was in town over Sunday.

"Bud" Ravin spent Sunday with relatives in Pokagon.

Miss Mae Fydell is spending this week with Niles friends. Mr. Jerry Lyons, of Galien was in

town a few hours, Monday. Mr. James Hatch, of Niles, was a Buchanan caller, yesterday.

Mr. Bruce Meffert has returned home from his northern trip.

Mr. J. L. Richards, Sr. went to Chicago, on business, yesterday.

Mr. and Mrs. Jay Dewey, of South Bend were in town over Sunday.

Fred Ravin has been visiting rela-

Mr. and Mrs. Chas Blake, South Bend, spent Sunday in town. Mrs. John Bishop has returned

Mr. Herman Wertz, of Niles was

Mr. and Mrs. Ebon Gage and baby returned last night from a short stay

Mr and Mrs. Eugene Murphy, of Niles visited the former's mother on

Miss Ella Dellinger, of Galien, has returned home, after a weeks visit in this place.

Mrs. Kate Rough went to South Bend last night for a short visit with

Mrs. Mary Ravish and two children, of Galien were Bu chanan visitors he past week.

Mr. and Mrs. A. C. Fellows, of Jackson, are in town visiting friends and relatives. Mr. Wm. Rynearson, of Dowagiac,

is visiting among Buchanan friends and relatives. Messrs. Charles Stoll and George Unrue, of Niles, were Buchanan

callers, Friday. Miss Edna Bates spent Sunday with Galien relatives, returning home Monday morning. .

Mrs. E. I. Bnrridge, of Cleveland Chio, is visiting her parents, Mr. and Mrs. L. W. Hodges.

Misses Lulu and Eva Morris of South Bend, spent Sunday among Buchanan relatives and friends.

just going to sew on a button. He home from Charleston, West Virthen got up and got his coat and vest | ginia, after a five months absence. Miss Fay Burbank returned last

Mrs. Blanche Bowers has returned

evening, after a pleasant visit with friends and relatives in Bridgman. Messrs. J. R. White and John Camp went to Berrien Springs to at tend the funeral of Mr. Louis Mar-

Mr. and Mrs. Walter Fredrickson and baby, of South Bend, were guests of Mr. and Mrs. Alfred Richards over

Mrs. Ellen Sickafoose has returned home from South Whitley, Ind., where she has been the past several

Mr. and Mrs. John Hamilton and two sons, of Niles spent Sunday in town as the guest of Mr. Nathanial

Miss Lenna Broceus returned to her home Saturday afternoon after a pleasant visit with Mrs. John Jarvis of Dowagiac.

Mrs. Jno. Charlwood, Jr. has returned to her home in Niles, after several days visit with Mr. and Mrs. Geo. Guyberson.

Mr. and Mrs. Jno. Harding and son Bert, of Laporte, Ind., were guests of Mr. and Mrs. George F. Harding over Sunday.

Mrs. Edith Pyle and daughter

Henrietta, of Springfield, Ill., were guests of Mr. and Mrs. George F. Harding over Sunday. Rev. and Mrs. W. J. Douglass left yesterday for Kalamazco for a short

We are sorry to lose these citizen's, but wish them success in their new

Card of Thanks

MRS. CATHERINE FILE AND FAMILY.

THE SAFE

To buy clothing is to deal with a firm that is trustworthy and where every garment is guaranteed.

That's why THE VERNON CLOTHING COM-PANY has built up its trade in so short a time—Dependable goods sold at a small profit and guaranteed.

OUR SPRING CLOTHING

· For Men and Boy's is now in and ready for inspection. The newest and swellest display ever brought into Northern Indiana. If you are looking for the correct style and a perfect fit at a modest price come to us.

See our new line of nobby headwear for Men and Boy's.

VERNON

205-207 So. Mich. St.

. South Bend.

Buchanan Cash Grocery

Bargains in Groceries.

20 lbs. G. Sugar	\mathbf{for}	\$1.00
21 lbs. C. Sugar	for	1.00
22 lbs. N. O. Sugar	\mathbf{for}	1.00
10 Bars Soap	for	.25
3 pkg. Seeded Raisins	for	.25
1 pkg. Matches	for	.08

Flour Bargains.

	1 sk. Best Patent	\$.60
	1 sk. Golden Wedding	.55
	1 sk. Lucky Hit	.53
	1 sk. Daisy	50
	1 sk. Buckwheat	.25
: -	1 sk. Graham Flour	.15
	1 sk. Corn Meal	.10

Buchanan Cash Grocery

EARANNANA ARANA ARANA ARANA ARANA BARANA B

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.

Let us POST YOU on

FENCE POSTS

Have good supply and more coming

Come and Get Posted

ROANTREE

Phone 83

Lumber and Coal

Oh, Say!

We will pay the highest cash prices for your old rags, rubbers; scrap iron, copper, lead, zinc, hides, pelts, furs and tallow. It is also worth your while to save your hogs hair and old magazines as they are worth money. Give us a call and see for yourself that we mean just what we say, Located at the old Churchill building on

Alexander street; near saw mill. Patterson & Son.

Buchanan,

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

JUST LOOK

Mrs. Austin's self raising buckwheat flour, per pkg. .07 Best rolled oats, per lb. .03 Cracked rice, per lb. .03Baker's 25c chocolate, .19 3 lb. can of pork and beans, .07 Mich. 10c can of peas, 10c can of corn, .07 20c coffee, per lb. .13

Jordan's Grocery.

PHONE 16.

Every Two Minutes

Physicians tell us that all the blood in a healthy human body passes through the heart once in every two minutes. If this action becomes irregular the whole body suffers. Poor health follows poor blood; Scott's Emulsion makes the blood pure. One reason why

SCOTT'S EMULSION

is such a great aid is because it passes so quickly into the blood. It is partly digested before it enters the stomach; a double advantage in this. Less work for the stomach; quicker and more direct benefits. To get the greatest amount of good with the least possible effort is the desire of everyone in poor health. Scott's Emulsion does just that. A change for the better takes place even before you expect it.

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

409 Pearl St., N. Y.

50 cents and \$1,00 All druggists

The Chauffeuse. He lay prostrate in the dust. "Alas!" he cried, "you have broken my heart!"

Her dark eyes, wild with iright, questioned mutely the ambulance sur-

"No," he said; "It's only two ribs and the left shoulder blade." With an exclamation of relief the chauffeuse, or lady automobilist, pulled the lever and sped on.—Philadelphia

Made the Dog III. "I am inexpressibly sorry, Mr.

Smithers," she said, "to learn that when you called the other day Tiger bit you."

"Oh, that's all right," he said, with a forced effort to be cheerful. "No. it isn't," she sobbed; "the poor little fellow has been ill ever since.

Why He Didn't Read. Boswell-Do you ever read anybody

else's novels? Eminent Novelist—No; I don't. I'v tried to do so, but I found that if they were worse than mine they bored me while if they were better, they made me savage. So I leave them alone.

Why She Lost. Fred-And you mean to say that Jack has not married Miss Payn? Why the girl was just throwing herself at him the last time I saw them.

Ted-My dear fellow, did you ever know a woman who could throw straight?—Cassell's.

given to "change of life." Your menses come at long intervals, and grow scantier until they stop. The change lasts three or four years, and causes much pain and suffering, which can, however, be cured, by

Woman's Refuge in Distress

It quickly relieves the pain, nervousness, irritability, miserableness, fainting, dizziness, hot and cold flashes, weakness, tired feeling, etc. Cardul will bring you safely through this "dodging period," and build up your strength for the rest of your

You can get it at all druggists in 1.00 bottles. \$1.00 bottles.

"EVERYTHING BUT DEATH I suffered," writes Virginia Robson, of East-on, Md., "until I took Cardul, which cured me so quickly it surprised my doctor, who didn't know I was taking it."

THE CASE DROPPED

John McFallon Was Vindicated in Circuit Court last Friday

Against the Complainant-Buchanan Liquor Dealer Would Not Put up.

Recently Mrs. William File of Buchanan, commenced suit against Jno. McFallon, the well known retail dealer of that place, to recover damages in the sum of \$6,000, alleging dropped dead from his perch on the that the defendant sold liquor to her husband after he had been notified not to do so, and that, while under the influence of the liquor thus sold, File broke into the Michigan Central freight house at Buchanan, stole eight quarts of whiskey, for which unlawful act he received a sentence of 60 days in the county jail.

Mr. McFallon, who bears the reputation of being a law-abiding citizen of Buchanan, denied the charge that was preferred against him, and declined to part with a dollar in settlement of the case. The result was that it was taken into the circuit court Friday and dismissed by non suit, Mr. McFallon being awarded a judgment for \$18 50 damages.

Marshall Howell of Cassopolis, and Frank Sanders of Buchanan, were attorneys for McFallon, and Wil Stevens of St. Joseph, for the plain- two brothers met tragic deaths, Ed

It would seem that the time has come when the liquor dealers of the county can not be bluffed into put ting up their money to settle every case that is trumped up against them but to the contrary, they seem to have decided to take their chances upon getting justice at the hands of a jury, who can usually distinguish between a genuine grievance and a trumped up case that has been inspired by some attorney, to whom the case has been framed out, as no infrequently happens. Whether o not the McFallon case was of this stripe, the writer knows not, but the o tcome would indicate that the charge was not based on facts. Niles

* * * "Raffles, The Amateur Cracksman"

Playgoers have a genuine treat in store for them in the coming of the celebrated English actor, Kyrle Bellow, to the Grand Opera House, Chicago, commenced last Sunday night (March 11) in his unique play, "Raffles, The Amateur Cracksman." Mr. Bellow is just concluding his third season in this interesting drama He was seen at the Grand Opera House last winter for three weeks and so great was his success at that time and so many have been the inquiries as to his return that the management of the Grand Opera House have in- \$1000. duced Liebler & Co to send the popular star back again for a fortnight with an extra performance on Sunday evening, March 25, which will be in the nature of a farewell, as Mr. Bellow goes directly to London where he is to present "Raffles", for the first time at the Duke of York's Theatre on Easter Monday.

The fame of "Raffles" is particul arly widespread both from E. W. Hornung's stories, from which the drama was derived, and which have been read by everyone, and also because this was the only drama to remain in New York 200 nights season before last. Much of this success was due to the original character of the play, more to the splendid work of Mr. Bellow in the odd title role, and no little to the fine cast which is still supporting and which besides Clara Blandick, Hattie Russell, Lorena Atwood, Mignon Beranger, Olive Wyndham, Frank Roberts, Thomas Thorne, and Frank McCor mack, includes so famous and gifted an actor as E. H. Holland. For one who was a successful star so long as Mr. Holland to support another star is very unusual. The Liebler & Co. went to the big expense of engaging him in such a capacity shows the pains and money they expended to make the 'Raffles" production notable. Mr. Holland plays Captain Badford, the detective, as he did through the long stay of the drama in New York.

This will probably be Mr. Bellow's last visit to Chicago in this play and no one who enjoys a thrilling drama ought to miss it.

State Items

John Allen, aged 29 years, a table waiter, was arrested Thursday nightat the home of his parents, at Coldwater. He is charged with being implicated in making silver counterfeit dollars. The officers have fifteen counterfeit silver dollars made on some dies which, it is alleged, he had in his possession. He was taken to Detroit by a deputy United States marshall this noon.

The instant death of Thomas Matthews a Citizens' Telephone Co. line man, at Nashville Tuesday, is all the more sad as his wife of just a year is in delicate condition. She has been living here for the last two months with her husban'ds mother. Matthews while at his work litted up his head and it touched a live wire. He

While tearing down some old buildings owned by Billings Fisher, of Lawrence, Myron Sanborn was ser iously injured last Friday afternoon. Mr. Sanborn saw that the building on which he was at work was going to fall and in order to save himself from instant death he jumped, but struck the ground with such force as to break his leg. shattering the bones frightfully and crushing the heel far into the leg.

William Hogan, of Jackson, more widely known as "Bill" Hogan, balloonist, is dead at the age of 63 Some five years 2go he gave up the balloon business because of advancing age and for two years had been suffering from consumption. His in New York City, where he went up in an airship and was never heard from, and Jack, who was killed in a balloon ascension at the old Detroit exposition grounds a number of years

Safe crackers blew the safe at the St. Clair postoffice Thursday night and secured \$75 in stamps and \$20 in silver coin. They were unable to break into the money chest and thus failed to make a bigger haul of cash. The robbers also evidently mistook Postmaster Hopkins' money order book for a scrap book and thus missed \$1000 worth of stamps arger denominations.

Rev. C, T. Patchell of the First Congregational church at Bay City has planned a \$30,000 church and a \$20,000 parish honse, the latter to be equipped with clud rooms for men and women, billiard room, bowling alley, school room, dining room and drill hall. The clubhouse is to be open every day in the week. Considerable money has already been subscribed by persons outside the church who are interested in religious and social work among young people.

* * * , Real Estate Transfer.

Nathaniel Hamilton to Henry D. Smith lot 2 A C Day add Buchanan

Maud Hipp Walters to Lois M. Hipp prop in Buchanan \$1,

Henry D. Smith to Thomas Miles lot 8 blk B Demont add Buchanan

George F. Harding to Chas. A. Baker 40 acres in n e 1 sec 13 also 40 in n e corner n e 1 sec 13 Buchanan

Hot-Breaks Sweet

are made with

BAKING POWDER

Absolutely Pure

Anti-dyspeptic; may be eaten without inconvenience even by persons . with delicate digestion

BOAYT BYRING LOMDER GO' HEA AOUR.

Get They Dam

Work to Begin Early This Week. Great Prosperity in Sight For Neighboring Town.

The Dam at Berrien Springs, which for years have been the subject of discussions, lawsuits and almost endless litigation, has been secured at

Thursday morning at 10:30 o'clock the last document was signed and executed between this village through its Council and the Berrien Springs Power & Electric Company, which secures to us the erection of a \$1,000,-000 21 footdam at the head of Pardee Island, twenty-five large electric arc lights, 50,000 gallons of water daily, with additional power during fires, and the payment of the town's indeb'edness, the power company further agrees to sell power to consumers in the village at a rate twenty per cent less than is paid at South Bend. The power company will pay all the taxes on their plant, which they claim will be more than the entire tax paid by the village. A suitable room will be provided at the dam for the machinery of the water plant of the village.

The dam will create a lake fourteen miles long and from one-fourth of a mile to two miles wide, and is second in size only to the one built at the "Soo."

The actual work of construction will begin as soon as it is possible this spring and will give employment to hundreds of laborers. It will probably require three years to com plete this mammoth feat of engineering and when completed it is estimated the water flow will generate approximately 12,000 electric horse power.- Eerrien Springs.

* * *

School Notes

war by writing an essay on the Peninsular Campaign and drawing a map to illustrate the same.

Elizabeth Baker has been absent from the eighth grade two weeks on account of illness.

Eighth graders are now reading Snowbound. The eighth grade class in language

have been diagraming sentences illustrating the uses of the infinate and participle.

The sixth, seventh and eighth grades in language wrote on "Jim, the Mean Boy," last week. The subject seemed to appeal to their imagi-

Seventh graders, having completed the study of "The Courtship of Miles Standish," are making preparations to give the play in the near future

The door was the subject of a very interesting drawing lesson in the 7th grade. Some good sketches were

The pupils of the 7th grade voted to buy two new pictures. Sir Galahod by Watts and, "The Gleaners," by Millet.

Work on sunsets was begun in sixth grade last week.

Samples of bones were brought in sixth grade and studied by the pupils. One was placed in vinegar, and soon after was tied in a knot.

The eighth have their ticket ready. The following is the result of the caucus Friday. Names of officers voted for on Union ticket were, pres. Lyle Kingery, vice pres. Cora Lentz, sec. Myrtle Blodgett, treas. Ira Boyer. Those on the citizens ticket were, pres. Harry Beistle, vice pres. Ages McFallon, sec. Margaret Ellis, treas. Harold Lister.

Weather charts are being kept by the fifth graders for the month of March. These have been made into booklets and some very good drawings may be found on the covers. Bennie Watenzback entered fifth grade Monday making an enrollment

Lloyd and Lois Harding and Fay Douglass have left the high school as they will soon go to their new homes in California. Their going away will take some fine students.

Olive Reynolds will not accompany her parents to Washington but will remain and graduate with her class.

***** * * FOR SALE:—A seven year old gelding, color-black, weight about 1500 pounds, broke single or double, price right. Inquire of Wm. Broceus or E. J. Long. Phone 90 1 L. 2 S.

E. S. ROE Agent - Buchanan, 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 equaled. Try them with your morning cup of coffee.

The eighth grade class in history The Woodel Bakery closed the second year of the civil The Woodel Bakery J. H. Portz.

C. B. Treat

H. O. Perrott

REAL ESTATE

For Sale

8 acres, good house and barn, large Apple orchard and other fruit, near Church and School house 7 miles north of Buchanan, a bargain. Price \$800.00

66 acre farm 2 miles from Buchanan good soil Price \$40.00 per acre good house and barn. 35 acres, one mile from Buchanan, no building Price \$1000.00 25 acres cleared. The above places are all bargains and should be

taken at once. We have several houses and lots for sale, prices ranging from \$250.00 to \$3000.00.

Treat & Perrott.

PHONE 133 Buchanan, Michigan.

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