

Office in Graham's Block—2d floor.

Liberty and Union—One and Inseparable.

\$1.50 per year in advance.

VOLUME IX.

LOWELL, MICHIGAN, WEDNESDAY, SEPTEMBER 17, 1873.

NUMBER 11.

The Lowell Journal,

IS PUBLISHED EVERY WEDNESDAY MORNING, AT LOWELL MICH. BY JAS. W. HINE,

Office, 2d floor Graham's Block.

TERMS OF SUBSCRIPTION: For one year, \$1.50; For six months, .75; Delivered by carrier.

RATES OF ADVERTISING.

Table with columns for space (Square, Square, Column) and rates for 1 week, 1 mo., 3 mo., 6 mo., 1 yr.

Business locals to contain notice of first insertion: 5 cents for each subsequent insertion. Marriages and death notices free.

Business Directory.

REGULAR Convocation of Hooker Chapter No. 73, at Masonic Hall, on Wednesday evenings at 8 o'clock.

HARMONY LODGE, No. 146, of Lowell, Mich. meets every Saturday evening, at Odd Fellows Hall.

J. M. Mathewson, Notary, Attorney and Solicitor. Will attend to all legal business.

T. J. Slayton, Attorney at Law and Solicitor in State and United States Courts.

Perry & Look, Attorneys at Law. Business in all the State and United States Courts.

W. A. Fallas, M. D., Physician and Surgeon, Lowell, Mich. Residence on Hudson street.

J. Howard Smith, M. D., Homeopathic Physician and Surgeon. Office in front room over the post office.

Dr. E. D. Ford, LEUCOEPLYSIAN. Office and residence on Bridge street.

Drs. Peck & McDannell, Physicians and Surgeons, Office in Masonic Building, Lowell, Mich.

H. C. Stephenson, HOMEOPATHIC Physician and Surgeon. Special attention given to Syphilis and Chronic Diseases.

Dr. T. B. Lamb, RESIDENCE AND OFFICE, corner of Oak and Bridge streets, Lowell, Mich.

Simon H. Hanson, MANUFACTURER of any dealer in Tinware, Copperware and Sheet Iron.

Chas. Althen, DEALER in Ready-made Clothing, Gent's Furnishing Goods.

Wm. Pullen, DEALER in Ready-made Clothing, Gent's Furnishing Goods.

G. E. Covill, GENERAL Commission Agent. All kinds of Goods can be obtained at lowest rates.

C. G. Stone & Co., DEALERS in Dry Goods, Groceries, Boots and Shoes.

M. C. Enobar, SUCCESSOR to W. & M. Barber, dealer in Groceries, Provisions, Crockery.

John Taylor, IRON FOUNDRY and manufacturer of various kinds of Pumps, Harrows, Cultivators.

O Broad, DEALERS in Boots, Shoes, Leather Findings &c.

John Wilson, ALL KINDS of Blacksmithing, horse-shoeing wagon and carriage ironing done to order.

Ed. B. Dikeman, ONLY one price Jewelry Establishment in Grand Rapids.

Reid & Smith, JOBBERS and dealers in Pictures, Frames, Chromes, Paintings, Mirrors.

C. W. Flak & Co., OMNIBUS LINE to and from trains, to hotels and private houses.

J. Orton Edie, SURGEON, PHYSICIAN and Accoucher. Office in Scott and West's Block.

Wooding & Fuller, DEALERS in light and draught harness, bus clothing, robes, blankets.

Hunt & Hunter, DEALERS in Drugs, Patent Medicines, Perfumery.

DeVendorf & Blain, DEALERS in Fancy Dry Goods, Ribbons, Carpets, Hosiery.

Geo. B. Balcom, PRACTICAL Watchmaker and Jeweler. Watches, Clocks and Jewelry repaired.

W. J. Atkins & Greene, DEALERS in Agricultural Implements. We also sell variously celebrated Lumber Wagons.

SHAW & BURDICK, carry Passengers to and from the depot, or to any part of the town.

J. A. Gibson, ATTORNEY, Notary, Real Estate Agent and Auctioneer.

B. G. Wilson, CONTRACTOR and BUILDER. Shop West side of Flat River.

Grand Rapids Business Directory. Ball & Wolcott, ATTORNEYS, Grand Rapids, Mich.

Bathbun House, MONROE STREET, GRAND RAPIDS MICH. A. R. ANTISHELL, Proprietor.

Benjamin A. Harlan, ATTORNEY at Law, Judge of Probate, Notary, Public Commissioner of Deeds.

Holden, Stewart & Co., GENERAL INSURANCE AGENTS and Adjusters.

Berkey & Gay, Furniture Co., MANUFACTURERS of Furniture, Grand Rapids.

E. HARWARD & CO., ELGIN, WALTHAM, SWISS WATCHES. Silver Plated Ware.

DIAMONDS, WATCHES, DIAMOND SPECTACLES, Silver Plated Spoons and Forks.

STRICTLY ONE PRICE—The only one price Jewelry House in the city.

ED. B. DIKEMAN.

LIFE SIZE PHOTOGRAPHS, AND SMALLER, From small pictures and from Life, finished in Ink, Crayon, Water-color, and Oil.

A Specialty AT BOOZER & FLANDRES, 83 Canal Street, Grand Rapids.

LOCAL NEWS.

Church Directory.

Congregational Church, Hudson St., services every Sabbath at 10:30 A. M. and 7 P. M.

Baptist Church, Bridge street. Services every Sabbath at 10:30 a. m. and 8 p. m.

Methodist Episcopal Church, Bridge St., service every Sabbath at 10:30 A. M. and 7 P. M.

Lowell Post Office—Time of Arrival and Closing of Mails.

Eastern—Way, arrive 5:52 p. m.; close 10:50 a. m. Through—Arrive 5:45 a. m.; close 8:30 p. m.

Keene—Tuesdays and Fridays arrive 3:00 p. m. close 3:30 p. m. Office hours—From 7 a. m. to 8:30 p. m.

To Correspondents. All communications unless accompanied by the author's name, will be rejected.

SUBSCRIBERS receiving the Journal with an X marked before their names on the margin, will understand that their term of subscription expires with the number so marked.

JOURNAL JOTTINGS.

CANVAN, the Muskegon convict, is turning grindstone at Jackson. It's Canvan's turn.

BUSINESS are going out of style, and the market for old newspapers is not so firm as it has been.

THE regular Sabbath evening service in the Congregational Church will be resumed next Sabbath evening.

IF our exchanges don't stop calling us "Danbury," we'll have several editors arrested for cruelty to animals.

THE circulation of the JOURNAL has been increasing every week, and now we have an exchange list alarmingly lengthy.

THE Great Union State Fair this week—Grand Rapids says, "we have room for you all." The sheriff wants to know where?

GOLD has been found in so many places in Michigan, that anything short of the discovery of a five pound nugget will not sell the land.

THE Gi-raphe balloon has "gone up," but the ascensionists are still on earth.

A FEW nights ago an attempt was made by somebody, to enter Perry and Look's office, but after damaging the lock, the purpose was abandoned.

IS Mark Twain were here he would see several poor, miserable, half starved horses in the streets, who look as if they wanted to leap up against a barn to think.

A FEW days ago some poor sinner entered the house of A. P. Hunter, during the absence of the family, and took ninety cents out of a vest pocket, and a pie out of the pantry.

TWO men kicked a horse in a very cruel manner, last Monday, because the animal stopped in the road to meditate.

THE Record says that "Daisy has gone to Kalamazoo to attend school, and they're lonely in Howard City without her.

THE editor of one of our exchanges gets up on his ear because we alluded to his peculiar manner of copying items from the JOURNAL without giving credit.

ONE day last week, two or three of our street boys who have homes but are seldom found there, entered Train's Hall and commenced fooling with the drop curtain.

LAST winter when we told a few of our subscribers that they could pay for the JOURNAL in wood, they were so overcome with joy that it didn't seem as if they could possibly live another day without bringing us that wood.

ONE day last week, two or three of our street boys who have homes but are seldom found there, entered Train's Hall and commenced fooling with the drop curtain.

IT is enough to thaw out the coldest heart to see a temperance man go into a drug store after a dose of something to relieve the terrible pain in his stomach.

THE demand for the Scientific Clothes Washer is increasing. The ladies especially, are waiting impatiently for the manufacturers to begin their work.

THE Lowell Quadrille Club will give their second entertainment at Train's Hall, on Friday evening, Sept. 26th.

LOTTA has had a sensation, and lost a fellow citizen. A man named Taylor knocked his boarding house proprietor down, and the proprietor arose and caressed Taylor over the head with some crockery.

IT is enough to thaw out the coldest heart to see a temperance man go into a drug store after a dose of something to relieve the terrible pain in his stomach.

THE Lowell Quadrille Club will give their second entertainment at Train's Hall, on Friday evening, Sept. 26th.

LOTTA has had a sensation, and lost a fellow citizen. A man named Taylor knocked his boarding house proprietor down, and the proprietor arose and caressed Taylor over the head with some crockery.

THE weather took another shift last week, and the man who found fault with his Maker and the hot weather last Friday, was out on the street Saturday, shivering in a big overcoat and looking as if he would give five hundred dollars to live in a climate, "where folks don't freeze to death every blessed day in the year."

THE thirty-eighth annual meeting of the Michigan Conference of the M. E. Church commenced at Ionia, on Wednesday morning of last week.

IT requires more skill than some people possess, to approach a buggy containing a whip and bull dog, and take up the former without leaving a voucher with the latter.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE Plainwell Republic, Mt. Clemens Reporter and other exchanges have kindly passed Frank Hathaway around.

NINETY nine men of a hundred will say "pay as you go" but the hundred man can't be induced to tell others to do what he will not do himself.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE boy in Lowell who will never sing "Mary had a little lamb" anymore; neither will he be able to listen to the story of little David and his flock.

THE NEWS.

At Home.

The St. Louis death rate last week was 851 of which 41 were by cholera, and fifteen by cholera infantum.

CHOLERA is spreading through the low grounds in Southern Illinois. Eight deaths in one day are reported from Murphysboro, and five in one from Jonesboro.

Many afternoon school children playing in the barn of John Hazard, about four miles from Cleveland, set it on fire, and a little boy four years old, son of Mr. Hazard, perished in the flames.

Mr. Dean of the Indiana Peace Commission, says that in the recent war the Mo. does our soldiers only killed four Mo. while the Mo. killed two soldiers for each Mo. engaged in the war.

The Louisville Industrial Exposition has not with signal success. The attendance during five days, ending Saturday night, has averaged over \$8,000 per day. The receipts are \$6,000 in excess of those at the same time last year.

JOHN W. HOLLAND was instantly killed by Joseph Wright, at Holland, Mo., on Saturday in an assay.

A NUMBER of unknown persons drove a negro, who had just settled, from Jefferson township, Adams county, Ind., and burned his house.

On Thursday evening a young and wealthy Welshman, Corrado Adam, from Wales, direct, on a pleasure trip, was accidentally shot about six miles north of Jefferson, causing his death at the clock on Wednesday morning, at the residence of D. M. Shiel, where he had been taken after having been falling on the bottom of a buggy, the hammer striking and causing the explosion of the cap.

The late William C. Brown, of the Hon. Edward Abham, of Middleton Hill, Cornwall, Wales, a rich land owner and a prominent man, he was 25 years of age, and leaves a wife and two children in Wales.

The late William C. Brown, who is now explained. Mrs. Merriam is reported to have confessed to the police of Williamsburg that she murdered Mrs. Hamill on Wednesday evening last. Money in the possession of Mrs. Hamill was the motive. After perjurating the dead body was placed under the bed, and remained there all Thursday evening. Mrs. Merriam confesses that on that evening she set fire to the room, in which the body was subsequently found naked and scorched.

The Fulton elevator at Chicago, containing 12,000 bushels of corn, valued at \$200,000, was burned Sunday morning, loss \$80,000. It was owned by Jesse Hoyt & Co., of New York.

A KIDNAPER of the American Express Company was arrested at Dayton, Ohio, Saturday, having in his possession \$20,000 in money and jewelry, which had been entrusted to his care, and which he intended to appropriate to his own use.

A CALAMITY occurred on the Atlantic and Great Western Railroad, at Twelve O'clock Saturday morning, between a freight freight and a wild train, burning seven cars of refined oil. One man, name unknown, was killed, and consumed in the wreck.

CONTRACTORS reports concerning the prevalence of the yellow fever in Galveston, Houston and Shreveport. A panic prevails at Galveston and Houston.

A NEW YORK detective states that the amount of bogus bonds which the forgers expect to circulate in this country and Europe was \$2,000,000, and that \$1,000,000 are already on the market. The forgers are, it is said, led for Europe some time since, with a large amount of forged bonds, which are reported to have already been disposed of in the English market.

The square of buildings at Havana known as Plaza Venera, were burned Saturday night, causing a loss of \$8,000,000. Twenty persons perished in the flames.

LARGE numbers of people are leaving Shreveport, La., on account of the prevalence of cholera.

A TRIBUNE dispatch says: "An engineer and fireman and two other employees, besides several boys, were overcome by fatal air in a diving bell at the bottom of the Fair after-noon, while coming through with a full train. One boy, named McLean, fell off the car and was run over. His head was cut off. Two other boys of the same name were found unconscious when they brought the diving bell to the surface. The engineer and fireman were slightly burned by falling upon the boiler. The train got through before the parties were succumbed, and was stopped by a man outside, who, with presence of mind, seeing something wrong, jumped on the locomotive and stopped it.

At an entertainment on board the steamship Vesterland, at Philadelphia, Thursday night, two of the crew who were waltzing, fell overboard and were drowned.

DEANE AND PERRYMAN, the conductor and engineer who caused the railroad disaster at Lemon, Ill., have been indicted for manslaughter.

ANDREW CARSWAN, a wealthy resident of New York, formerly of Pittsburg, has given \$25,000 for the erection of a public bath in Dunfermline, Scotland, the place of his birth.

JOHN BUCKLEY, aged 50, was caught in the machinery of the Rochester Salt and Lumber Company, opposite East Saginaw, Mich., and crushed to death.

CONFESSIONS GREEN says the permanent debt is increasing, with frightful rapidity.

DUNNO a storm in Vancouver county, Va., the house of Charles Sumner was struck by lightning, two of his children killed, and his wife and another child probably fatally injured.

One night last week a cabin on the plantation of Mr. Murphy, in Fayette county, Tenn., was burned, and three negro children perished in the flames.

A CONVENTION of a boiler at Harris's new mill at Woodstock, Pa., Friday morning, killed two men, seriously injured two others and demolished a building.

T. M. VOORSE, late Deputy United States Collector at Kansas City, has been indicted as a duelist in the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

THE NEWS.

At Home.

The New York Times gave (important) excursion to the poor children, the aggregate number attending being 20,293.

The Dietes and other Indians of southern Utah have all agreed to go on an expedition to the Indian reservation in Nevada and Utah and Nevada.

He is exploring party of Prof. O. C. Marsh, of Yale College, returned to Fort Bridger, after an absence of six weeks in the region of the Utah Mountains. The trip was very successful, and many important discoveries of extinct animals were made.

A TORNAO passed over St. Joseph, Mo., Tuesday night, wrecking the Exposition building, on which \$20,000 had been expended, and doing other damage. At Cameron, Mo., the school house was blown down.

ALEXANDER CURTIS, of Minneapolis, Minn., suicided near Crestline, Ohio, on Thursday, by throwing himself under the wheels of a railway train.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

A SAIL-BOAT with a party of four persons capsized on Conesus Lake, near Rochester, N. Y., several days ago. The persons were Chas. Sanford, of Geneva, and Albert Richardson, of Mt. Morris, and their wives. Both gentlemen were saved, and both their wives were drowned.

The plating mill of Randall, Daniels & Co., corner of Sangamon and Carroll streets, Chicago, was burned on Thursday evening, loss \$28,000.

P. H. LEWIS's great-mill, at Mount Vernon, Ohio, was destroyed by fire on Thursday, loss \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

The Hon. Deems Hubbard died at his residence in Smyrna, Chesapeake county, N. Y., on Tuesday, aged 68 years. He was elected to Congress in 1864, and had served previously two years in the State Assembly.

A YELMORAN from Rockford, Ill., says: "The grape vines in this part of the country are being destroyed by a small insect, which has lately made its appearance. Mr. Jeffrey's vineyard is already ruined. There is but slight prospect of any grape crop in consequence."

The paper mill of Sturdevant & Company of West Pleasant, N. Y., and the saw mill of Isaac Longyear, were burned on Monday night, loss about \$50,000.

Two crackmen have been arrested in Chicago with stolen books, engravings, photographs, linens, dry goods, clothing, etc., valued at \$6,000, in their possession.

A REPARATION of \$200,000 has been decided by the State Bank at Newburgh, N. Y. The People's Anti-Railroad monopoly ticket in California, was successful in the election on Wednesday.

The forged bonds of the Buffalo and Erie Railroad amount to between \$200,000 and \$300,000.

PATER DAVEN, a stable-boy, was killed at Hamilton, Ohio, Thursday afternoon, by jumping on a train.

A TERRIBLE fire is raging in the western part of East Burry, Me., in a piece of woodland. A large force of men are fighting the flames, but of the high winds contains a great number of dwelling houses will be burned, as the wells are all dry, and hardly any water is to be had.

HARRY C. BROWN, policeman, who killed Cal Price, a Texas cattle dealer, one time ago at Ellsworth, Ky., was himself killed Thursday, by a cow.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

ABROAD.

VIENNA is now free from cholera.

It is light on the Lima and Oroya Railroad between Chilian and Peruvian laborers, many of the latter were killed.

A DECADE of Emperor William bestows the names of distinguished German generals on the forts at Strasbourg, Metz, and other places, captured from France.

A TOUCHING WAR INCIDENT.

A correspondent relates the following incident of the recent war in Spain: "A volunteer was firing and advancing as the civil guards retreated, when he heard a wretched voice asking for water. The volunteer, a young man whose heart had not yet been petrified by the horrors he witnessed around him, ran up to where the voice came from. A civil guard was lying in a pool of mud and blood. He was shot through the breast, and his glazed eyes heralded approaching death. He was lying close to a fountain. Without losing a moment the volunteer ran to the fountain, and back his cup full of water. The blood was gushing from the poor soldier's mouth; but the volunteer having raised his head to his knees poured down his throat the precious liquid. It was getting dark, and up to this time the volunteer had not noticed the features of his companion; imagine his horror when he discovered that the drooping head was that of a child; which was disengaging itself from his arms, and was being held by a man in military dress, who was his father, a respectable non-commissioned officer in the Civil Guards. The unfortunate man did not recognize his child; it was too late, he sank to eternal rest, with his head resting on the knees of a repentant son, who has now thrown away his life and resolutely refused to fight again."

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

THE NEWS.

At Home.

The New York Times gave (important) excursion to the poor children, the aggregate number attending being 20,293.

The Dietes and other Indians of southern Utah have all agreed to go on an expedition to the Indian reservation in Nevada and Utah and Nevada.

He is exploring party of Prof. O. C. Marsh, of Yale College, returned to Fort Bridger, after an absence of six weeks in the region of the Utah Mountains. The trip was very successful, and many important discoveries of extinct animals were made.

A TORNAO passed over St. Joseph, Mo., Tuesday night, wrecking the Exposition building, on which \$20,000 had been expended, and doing other damage. At Cameron, Mo., the school house was blown down.

ALEXANDER CURTIS, of Minneapolis, Minn., suicided near Crestline, Ohio, on Thursday, by throwing himself under the wheels of a railway train.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

A SAIL-BOAT with a party of four persons capsized on Conesus Lake, near Rochester, N. Y., several days ago. The persons were Chas. Sanford, of Geneva, and Albert Richardson, of Mt. Morris, and their wives. Both gentlemen were saved, and both their wives were drowned.

The plating mill of Randall, Daniels & Co., corner of Sangamon and Carroll streets, Chicago, was burned on Thursday evening, loss \$28,000.

P. H. LEWIS's great-mill, at Mount Vernon, Ohio, was destroyed by fire on Thursday, loss \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

The Hon. Deems Hubbard died at his residence in Smyrna, Chesapeake county, N. Y., on Tuesday, aged 68 years. He was elected to Congress in 1864, and had served previously two years in the State Assembly.

A YELMORAN from Rockford, Ill., says: "The grape vines in this part of the country are being destroyed by a small insect, which has lately made its appearance. Mr. Jeffrey's vineyard is already ruined. There is but slight prospect of any grape crop in consequence."

The paper mill of Sturdevant & Company of West Pleasant, N. Y., and the saw mill of Isaac Longyear, were burned on Monday night, loss about \$50,000.

Two crackmen have been arrested in Chicago with stolen books, engravings, photographs, linens, dry goods, clothing, etc., valued at \$6,000, in their possession.

A REPARATION of \$200,000 has been decided by the State Bank at Newburgh, N. Y. The People's Anti-Railroad monopoly ticket in California, was successful in the election on Wednesday.

The forged bonds of the Buffalo and Erie Railroad amount to between \$200,000 and \$300,000.

PATER DAVEN, a stable-boy, was killed at Hamilton, Ohio, Thursday afternoon, by jumping on a train.

A TERRIBLE fire is raging in the western part of East Burry, Me., in a piece of woodland. A large force of men are fighting the flames, but of the high winds contains a great number of dwelling houses will be burned, as the wells are all dry, and hardly any water is to be had.

HARRY C. BROWN, policeman, who killed Cal Price, a Texas cattle dealer, one time ago at Ellsworth, Ky., was himself killed Thursday, by a cow.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

ABROAD.

VIENNA is now free from cholera.

It is light on the Lima and Oroya Railroad between Chilian and Peruvian laborers, many of the latter were killed.

A DECADE of Emperor William bestows the names of distinguished German generals on the forts at Strasbourg, Metz, and other places, captured from France.

A TOUCHING WAR INCIDENT.

A correspondent relates the following incident of the recent war in Spain: "A volunteer was firing and advancing as the civil guards retreated, when he heard a wretched voice asking for water. The volunteer, a young man whose heart had not yet been petrified by the horrors he witnessed around him, ran up to where the voice came from. A civil guard was lying in a pool of mud and blood. He was shot through the breast, and his glazed eyes heralded approaching death. He was lying close to a fountain. Without losing a moment the volunteer ran to the fountain, and back his cup full of water. The blood was gushing from the poor soldier's mouth; but the volunteer having raised his head to his knees poured down his throat the precious liquid. It was getting dark, and up to this time the volunteer had not noticed the features of his companion; imagine his horror when he discovered that the drooping head was that of a child; which was disengaging itself from his arms, and was being held by a man in military dress, who was his father, a respectable non-commissioned officer in the Civil Guards. The unfortunate man did not recognize his child; it was too late, he sank to eternal rest, with his head resting on the knees of a repentant son, who has now thrown away his life and resolutely refused to fight again."

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

THE NEWS.

At Home.

The New York Times gave (important) excursion to the poor children, the aggregate number attending being 20,293.

The Dietes and other Indians of southern Utah have all agreed to go on an expedition to the Indian reservation in Nevada and Utah and Nevada.

He is exploring party of Prof. O. C. Marsh, of Yale College, returned to Fort Bridger, after an absence of six weeks in the region of the Utah Mountains. The trip was very successful, and many important discoveries of extinct animals were made.

A TORNAO passed over St. Joseph, Mo., Tuesday night, wrecking the Exposition building, on which \$20,000 had been expended, and doing other damage. At Cameron, Mo., the school house was blown down.

ALEXANDER CURTIS, of Minneapolis, Minn., suicided near Crestline, Ohio, on Thursday, by throwing himself under the wheels of a railway train.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

A SAIL-BOAT with a party of four persons capsized on Conesus Lake, near Rochester, N. Y., several days ago. The persons were Chas. Sanford, of Geneva, and Albert Richardson, of Mt. Morris, and their wives. Both gentlemen were saved, and both their wives were drowned.

The plating mill of Randall, Daniels & Co., corner of Sangamon and Carroll streets, Chicago, was burned on Thursday evening, loss \$28,000.

P. H. LEWIS's great-mill, at Mount Vernon, Ohio, was destroyed by fire on Thursday, loss \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

The Hon. Deems Hubbard died at his residence in Smyrna, Chesapeake county, N. Y., on Tuesday, aged 68 years. He was elected to Congress in 1864, and had served previously two years in the State Assembly.

A YELMORAN from Rockford, Ill., says: "The grape vines in this part of the country are being destroyed by a small insect, which has lately made its appearance. Mr. Jeffrey's vineyard is already ruined. There is but slight prospect of any grape crop in consequence."

The paper mill of Sturdevant & Company of West Pleasant, N. Y., and the saw mill of Isaac Longyear, were burned on Monday night, loss about \$50,000.

Two crackmen have been arrested in Chicago with stolen books, engravings, photographs, linens, dry goods, clothing, etc., valued at \$6,000, in their possession.

A REPARATION of \$200,000 has been decided by the State Bank at Newburgh, N. Y. The People's Anti-Railroad monopoly ticket in California, was successful in the election on Wednesday.

The forged bonds of the Buffalo and Erie Railroad amount to between \$200,000 and \$300,000.

PATER DAVEN, a stable-boy, was killed at Hamilton, Ohio, Thursday afternoon, by jumping on a train.

A TERRIBLE fire is raging in the western part of East Burry, Me., in a piece of woodland. A large force of men are fighting the flames, but of the high winds contains a great number of dwelling houses will be burned, as the wells are all dry, and hardly any water is to be had.

HARRY C. BROWN, policeman, who killed Cal Price, a Texas cattle dealer, one time ago at Ellsworth, Ky., was himself killed Thursday, by a cow.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

ABROAD.

VIENNA is now free from cholera.

It is light on the Lima and Oroya Railroad between Chilian and Peruvian laborers, many of the latter were killed.

A DECADE of Emperor William bestows the names of distinguished German generals on the forts at Strasbourg, Metz, and other places, captured from France.

A TOUCHING WAR INCIDENT.

A correspondent relates the following incident of the recent war in Spain: "A volunteer was firing and advancing as the civil guards retreated, when he heard a wretched voice asking for water. The volunteer, a young man whose heart had not yet been petrified by the horrors he witnessed around him, ran up to where the voice came from. A civil guard was lying in a pool of mud and blood. He was shot through the breast, and his glazed eyes heralded approaching death. He was lying close to a fountain. Without losing a moment the volunteer ran to the fountain, and back his cup full of water. The blood was gushing from the poor soldier's mouth; but the volunteer having raised his head to his knees poured down his throat the precious liquid. It was getting dark, and up to this time the volunteer had not noticed the features of his companion; imagine his horror when he discovered that the drooping head was that of a child; which was disengaging itself from his arms, and was being held by a man in military dress, who was his father, a respectable non-commissioned officer in the Civil Guards. The unfortunate man did not recognize his child; it was too late, he sank to eternal rest, with his head resting on the knees of a repentant son, who has now thrown away his life and resolutely refused to fight again."

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

THE NEWS.

At Home.

The New York Times gave (important) excursion to the poor children, the aggregate number attending being 20,293.

The Dietes and other Indians of southern Utah have all agreed to go on an expedition to the Indian reservation in Nevada and Utah and Nevada.

He is exploring party of Prof. O. C. Marsh, of Yale College, returned to Fort Bridger, after an absence of six weeks in the region of the Utah Mountains. The trip was very successful, and many important discoveries of extinct animals were made.

A TORNAO passed over St. Joseph, Mo., Tuesday night, wrecking the Exposition building, on which \$20,000 had been expended, and doing other damage. At Cameron, Mo., the school house was blown down.

ALEXANDER CURTIS, of Minneapolis, Minn., suicided near Crestline, Ohio, on Thursday, by throwing himself under the wheels of a railway train.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

A SAIL-BOAT with a party of four persons capsized on Conesus Lake, near Rochester, N. Y., several days ago. The persons were Chas. Sanford, of Geneva, and Albert Richardson, of Mt. Morris, and their wives. Both gentlemen were saved, and both their wives were drowned.

The plating mill of Randall, Daniels & Co., corner of Sangamon and Carroll streets, Chicago, was burned on Thursday evening, loss \$28,000.

P. H. LEWIS's great-mill, at Mount Vernon, Ohio, was destroyed by fire on Thursday, loss \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

The Hon. Deems Hubbard died at his residence in Smyrna, Chesapeake county, N. Y., on Tuesday, aged 68 years. He was elected to Congress in 1864, and had served previously two years in the State Assembly.

A YELMORAN from Rockford, Ill., says: "The grape vines in this part of the country are being destroyed by a small insect, which has lately made its appearance. Mr. Jeffrey's vineyard is already ruined. There is but slight prospect of any grape crop in consequence."

The paper mill of Sturdevant & Company of West Pleasant, N. Y., and the saw mill of Isaac Longyear, were burned on Monday night, loss about \$50,000.

Two crackmen have been arrested in Chicago with stolen books, engravings, photographs, linens, dry goods, clothing, etc., valued at \$6,000, in their possession.

A REPARATION of \$200,000 has been decided by the State Bank at Newburgh, N. Y. The People's Anti-Railroad monopoly ticket in California, was successful in the election on Wednesday.

The forged bonds of the Buffalo and Erie Railroad amount to between \$200,000 and \$300,000.

PATER DAVEN, a stable-boy, was killed at Hamilton, Ohio, Thursday afternoon, by jumping on a train.

A TERRIBLE fire is raging in the western part of East Burry, Me., in a piece of woodland. A large force of men are fighting the flames, but of the high winds contains a great number of dwelling houses will be burned, as the wells are all dry, and hardly any water is to be had.

HARRY C. BROWN, policeman, who killed Cal Price, a Texas cattle dealer, one time ago at Ellsworth, Ky., was himself killed Thursday, by a cow.

COL. JOHN T. HANPER, revenue collector of the Eighth Illinois district, is a defaulter to the extent of \$10,000.

PASSENGER GRANT'S horses burned at Trenton, N. J., Thursday morning, were both thoroughly scorched, and the most highly prized of his entire stock. One was valued at \$25,000, and considered the most promising young mare in the country.

ABROAD.

VIENNA is now free from cholera.

It is light on the Lima and Oroya Railroad between Chilian and Peruvian laborers, many of the latter were killed.

A DECADE of Emperor William bestows the names of distinguished German generals on the forts at Strasbourg, Metz, and other places, captured from France.

A TOUCHING WAR INCIDENT.

A correspondent relates the following incident of the recent war in Spain: "A volunteer was firing and advancing as the civil guards retreated, when he heard a wretched voice asking for water. The volunteer, a young man whose heart had not yet been petrified by the horrors he witnessed around him, ran up to where the voice came from. A civil guard was lying in a pool of mud and blood. He was shot through the breast, and his glazed eyes heralded approaching death. He was lying close to a fountain. Without losing a moment the volunteer ran to the fountain, and back his cup full of water. The blood was gushing from the poor soldier's mouth; but the volunteer having raised his head to his knees poured down his throat the precious liquid. It was getting dark, and up to this time the volunteer had not noticed the features of his companion; imagine his horror when he discovered that the drooping head was that of a child; which was disengaging itself from his arms, and was being held by a man in military dress, who was his father, a respectable non-commissioned officer in the Civil Guards. The unfortunate man did not recognize his child; it was too late, he sank to eternal rest, with his head resting on the knees of a repentant son, who has now thrown away his life and resolutely refused to fight again."

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

A DANUBIAN carpenter who has been reading about the great Nebraska Park to be established in the Yellowstone country, recently sent an application to Washington for the job of making the little boards which notify people to keep off the grass. We like to see Voorsel.

THE NEWS.

At Home.

The New York Times gave (important) excursion to the poor children, the aggregate number attending being 20,293.

The Dietes and other Indians of southern Utah have all agreed to go on an expedition to the Indian reservation in Nevada and Utah and Nevada.

He is exploring party of Prof. O. C. Marsh, of Yale College, returned to Fort Bridger, after an absence of six weeks in the region of the Utah Mountains. The trip was very successful, and many important discoveries of extinct animals were made.

A TORNAO passed over St. Joseph, Mo., Tuesday night, wrecking the Exposition building, on which \$20,000 had been expended, and doing other damage. At Cameron, Mo., the school house was blown down.

ALEXANDER CURTIS, of Minneapolis, Minn., suicided near Crestline, Ohio, on Thursday, by throwing himself under the wheels of a railway train.

COL. JOHN T. HANPER, revenue collector of the

Which Shall It Be?

A rich man, who had no children, proposed to the poor widow...

Which shall it be? Which shall it be? I looked at John...

I will give a house and land while you shall live, if, in return, from out your seven...

"Come, John," said I, "We'll choose among them as they lie along..."

"No, no," said John, "I would not dare to take him from behind his back..."

Then she softly up she went, And with her hand she laid...

And so we wrote, in courteous way, As could our hearts desire...

A CALIFORNIA ETCHING.

The District Attorney of Murderer's Bastard...

Distance lent beauty and picturesqueness to the District Attorney's view...

"The friends will please gather in a circle," While this was being done...

"Dearly-beloved brethren (hem)!" began the District Attorney...

"Dearly-beloved brethren, we are gathered here in the sight of God..."

"I say, sur, are ye the boss lawyer of the bar?" said the District Attorney...

"Are you on the marry?" the stranger asked pleasantly...

"I mean have ye ever done any marryin' yerself?" explained the stranger...

"Well, no," said the District Attorney, "Bekase I'd like ye to spolie myself..."

"Oh, certainly," said the District Attorney, "Well, come on this—there's a horse..."

A PAIR OF FINN STORIES.

Writing from Kurrahee, India, on the 8th inst., the correspondent signing himself H. Isaac Walton...

"The cable between Kurrahee and Gwadar (a distance of about three hundred miles) suddenly failed on the evening of the 4th inst..."

"No gain or diversion can describe the extravagances of congratulation that followed this impressive ceremony..."

"It was a very lively assemblage indeed. Old Brady himself could hardly keep his feet, and refused to charge for his rum..."

"Something that is handed down in the Flat this day for when Mr. Brady was sober or even ordinarily drunk, he was a great skinflint..."

"So I'm I said Lanky Tom, giving a sharp little kick to a gentleman on whom he was while sitting..."

"You lie," answered the General, and shot him through the head. It was done before poor One-eyed Jim could raise his pistol...

"The view was taken of it by the Flat next morning, and as a public manifestation of confidence in the purity of the means of conveyance..."

"There was nothing mean about the flat. It cheerfully voted a holiday to boy One-eyed Jim..."

"One-eyed Jim, in life, had a habit of sneering at the means of conveyance used for driving him to poker..."

"The friends will please gather in a circle," While this was being done in the flat...

"Dearly-beloved brethren (hem)!" began the District Attorney in a peevish tone...

"Dearly-beloved brethren, we are gathered here in the sight of God, and in the face of this court..."

"I say, sur, are ye the boss lawyer of the bar?" said the District Attorney, putting on his hat...

"Are you on the marry?" the stranger asked pleasantly, as he got off the mule and took a seat on a rock by the water's edge...

"I mean have ye ever done any marryin' yerself?" explained the stranger, leisurely cutting a pipeful from a plug of tobacco...

"Well, no," said the District Attorney, "Bekase I'd like ye to spolie myself..."

"Oh, certainly," said the District Attorney, "Well, come on this—there's a horse for ye..."

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

PERSONA.

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

BEATY DUNCAN will emigrate to Europe. JACK EVANS is known as the Demon of the Stock Exchange...

VINEGAR BITTERS. PURELY VEGETABLE. FREE FROM ALCOHOL. Dr. J. Walker's California Vinegar Bitters are a purely vegetable preparation...

ROSDALIS. THE GREAT ALTERNATIVE AND BLOOD PURIFIER. It is a quick nostrum. The ingredients are published on each bottle of medicine...

R. R. R. RADWAY'S READY RELIEF. Cures the Worst Pains IN FROM ONE TO TWENTY MINUTES. NOT ONE HOUR. Need any one suffer with Pain.

THE MARKETS. NEW YORK. BEER—Cottler's—Per 100... 1.00 0.15 0.20. CATTLE—Medium to choice... 5.00 0.40 0.50.

L. D. SINE'S. GIFT ENTERPRISE. \$100,000 IN VALUABLE GIFTS! TO BE DISTRIBUTED IN AYER'S AGUE CURE.

HEALTH BEAUTY. DR. RADWAY'S SARSAPARILLIAN RESOLVENT. Has made the most astonishing cures...

AYER'S AGUE CURE. FOR THE SPEEDY RELIEF OF Fever and Ague, Intermittent Fever, Chills, Remittent Fever, Dumb Ague, Periodical or Bilious Fever, &c., and indeed all the affections which arise from malarial, marsh, or miasmatic poisons.

WILSON'S SEWING MACHINE. THE BEST IN THE WORLD. WILSON'S SEWING MACHINE CO. CHICAGO, ILL.

DR. RADWAY'S SARSAPARILLIAN RESOLVENT. Has made the most astonishing cures...

AYER'S AGUE CURE. FOR THE SPEEDY RELIEF OF Fever and Ague, Intermittent Fever, Chills, Remittent Fever, Dumb Ague, Periodical or Bilious Fever, &c., and indeed all the affections which arise from malarial, marsh, or miasmatic poisons.

WILSON'S SEWING MACHINE. THE BEST IN THE WORLD. WILSON'S SEWING MACHINE CO. CHICAGO, ILL.

DR. RADWAY'S SARSAPARILLIAN RESOLVENT. Has made the most astonishing cures...

AYER'S AGUE CURE. FOR THE SPEEDY RELIEF OF Fever and Ague, Intermittent Fever, Chills, Remittent Fever, Dumb Ague, Periodical or Bilious Fever, &c., and indeed all the affections which arise from malarial, marsh, or miasmatic poisons.

WILSON'S SEWING MACHINE. THE BEST IN THE WORLD. WILSON'S SEWING MACHINE CO. CHICAGO, ILL.

DR. RADWAY'S SARSAPARILLIAN RESOLVENT. Has made the most astonishing cures...

AYER'S AGUE CURE. FOR THE SPEEDY RELIEF OF Fever and Ague, Intermittent Fever, Chills, Remittent Fever, Dumb Ague, Periodical or Bilious Fever, &c., and indeed all the affections which arise from malarial, marsh, or miasmatic poisons.

WILSON'S SEWING MACHINE. THE BEST IN THE WORLD. WILSON'S SEWING MACHINE CO. CHICAGO, ILL.

DR. RADWAY'S SARSAPARILLIAN RESOLVENT. Has made the most astonishing cures...

AYER'S AGUE CURE. FOR THE SPEEDY RELIEF OF Fever and Ague, Intermittent Fever, Chills, Remittent Fever, Dumb Ague, Periodical or Bilious Fever, &c., and indeed all the affections which arise from malarial, marsh, or miasmatic poisons.

WILSON'S SEWING MACHINE. THE BEST IN THE WORLD. WILSON'S SEWING MACHINE CO. CHICAGO, ILL.

DR. RADWAY'S SARSAPARILLIAN RESOLVENT. Has made the most astonishing cures...

AYER'S AGUE CURE. FOR THE SPEEDY RELIEF OF Fever and Ague, Intermittent Fever, Chills, Remittent Fever, Dumb Ague, Periodical or Bilious Fever, &c., and indeed all the affections which arise from malarial, marsh, or miasmatic poisons.

WILSON'S SEWING MACHINE. THE BEST IN THE WORLD

At COPPENS & PARKKR'S

THE MEADOW KING MOWER.

WE INVITE the attention of all in need of a mower, to this machine. It is not an experimental machine, full of imperfections, as are nearly all new machines. It has been in use six seasons, (we have handled it two without selling a cent's worth of extras) and it has established a reputation second to none. We now offer it to farmers as the CHEAPEST MOST SIMPLE, and PRACTICABLE, machine in use. It is more durable and of Lighter Draft than any other mower made, and is

Warranted to give Satisfaction.

See it before you buy, then TRY IT.

See also the

MARSH HARVESTER,
SPRAGUE MOWER,
BUCKEYE DRILL,
Walking and Riding Cultivator,
BALL PLOWS,
Side Jump Shovels,
TOMPkins CO. RAKE,
DEAN PLOWS,

BLANCHARD CHURN,
BUFFALO SCALES,

And a full line of small implements. Also Hardware, Toware, Sash, Doors Blinds, and

STOVES.

WEST END UNION BLOCK,
Lowell, Mich.

JOHN C. SCOTT,

BRIDGE STREET,
2d door East of Flat River Bridge, opposite Forest Mills,

Lowell Mich.

Wholesale and Retail Dealer in

Shelf and Heavy
HARDWARE,

Cutlery,
Stoves and
Tinware.

ALL KINDS OF

HEAVY SHEET IRON AND COPPER WORK

NONE ON SHORT NOTICE.

Particular attention is called to

THE DETROIT MAKE OF
STOVES,

MADE OF LAKE SUPERIOR IRON
And warranted not to Crack

Universal and Novel Wringer

And
DOTY'S WASHER
The Best in the Market.

Price and Quality

I CAN'T BE BEAT,

THE PLACE NEW FIRM,

TO BUY GOODS. CHEAP GOODS.

CALL ON

PARKER &
WEATHERWAX.

CLOTHING,

A Big stock just received.

PARKER & WEATHERWAX.

A FULL SUIT OF CLOTHES
FOR \$7.00,

Parker & Weatherwax.

PANTS FOR \$1.00.

PARKER & WEATHERWAX.

Clothes out and made to order by

ROBT. HUNTER, JR.,

PERFECT FITS WARRANTED.

PARKER & WEATHERWAX.

DRY GOODS,
GENTS FURNISHING GOODS.

& fancy goods,

IN ENDLESS VARIETY,

PARKER & WEATHERWAX.

LARGEST STOCK OF

HATS & CAPS,

In town, of latest styles,
just received.

PARKER & WEATHERWAX.

BOOTS & SHOES

Of all kinds at bottom prices
Parker & Weatherwax.

A NEW THING

UNDER THE SUN!

West's American Tire Setter

For Setting Carriage and Wag-
on Tire Cold, on the wheel,

With which any of BROOK TIREs can be set in

Ten Minutes.

It is one of the most wonderful time and labor-saving machines of the age.
Not tearing the wheel to pieces, not taking out bolts, no breaking paint, no burning the felloe or boring new holes, but simply taking the wheel from the axle, putting it into the machine, and returning it to the owner, tightened in the most satisfactory manner, all in two or three minutes.

The undersigned has one of these machines at his blacksmith shop, and has the

EXCLUSIVE RIGHT

For the town of Lowell. All who have seen it operate pronounce it the best invention in use for setting tires.

Remember I warrant all
tire set with this Machine.

HORSE SHOEING

A SPECIALTY.

I have nothing to do with
Hunter's old shop, but have re-
moved all work to

WILSON'S OLD SHOP

J. S. Wilson,

"A New Broom Sweeps Clean," is an old adage, and we shall try and prove the adage true as regards a new firm, but shall endeavor to do as clean work after the newness has worn off

Every shrewd business man can buy goods for Cash at about the same price, and no man can buy and sell goods without a profit. Hence, when a merchant advertises that he can sell his goods a great deal lower than his neighbors, every sensible person knows that he is promising that which he is unable to perform.

We expect to buy our goods

CHEAP AS CASH CAN
BUY THEM,

and to sell them as cheap as they
CAN BE AFFORDED,

MAKING
QUICK RETURNS,

AND
SMALL PROFITS,
OUR MOTTO.

Put us to the test and see if
we can perform what we advertise.

HINE, PARRISH & BIRCH.

FOREST & LOWELL MILLS,
HATCH & CRAW.
CASH PAID for WHEAT!
Flour, Feed, &c., constantly on hand
WE HAVE IN OPERATION ONE OF
FAIRBANKS'S HAY SCALES.
FOR THE ACCOMMODATION OF THE PUBLIC.

H. W. AVERY,

DEALER IN

Fresh Meats,

Poultry,

Oysters

AND ALL KINDS OF GAME IN SEASON

CASH

PAID FOR ALL KINDS OF

Live Stock, Salt Pork, Hides

Pelts &c

Central Market, Bridge Street,
Lowell July 1st, 1872.

H. W. AVERY

Notice

The copartnership of Broad & Langley expired on the 21st day of March 1872. All who are indebted to us will please call and settle with money or note. We must pay the company debts immediately.
C. BROAD & LANGLEY.
The business will be carried on by the undersigned and all the money due the company received.
C. BROAD.

FARM MACHINERY

2D DOOR EAST OF POSTOFFICE
LOWELL, MICH.

WHERE MAY BE FOUND THE LARGEST
and best stock of Farming Tools ever offered
in this market. We make a specialty of

AGRICULTURAL IMPLEMENTS

And take the agency of none but the best and latest improved goods. We would invite all who contemplate purchasing REAPERS or MOWERS to call and examine the

CELEBRATED JOHNSTON MACHINES.

The combined Machine being the most perfect Mower and Reaper ever built. The WRT IRON REAPER is a great favorite with the Farmer and fully warranted for strength and durability. The

Iron Clad Mower Improved,

For the season of 1872. Also the SHERWOOD, DODGE and WORLD MACHINES.

THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE, THE ROWELL BROAD-CAST SEEDER AND CULTIVATOR COMBINED, WARRANTED THE BEST IN THE WORLD. SUPERIOR, FARMER'S FRIEND AND ROLLER DRILLS. THE ITHACA WHEEL RAKE, WITH ITS NEW SELF DUMPING ATTACHMENT.

The Celebrated Grattan Wagons,

Take Notice We shall as heretofore trim all Plows (without extra charge) with Boyce & Nash's Cast Steel Coulters. Plow Points and Repairs constantly on hand
W. J. ATKINS & GREENE.

HOWK & WHITE,

Manufacturers and Dealers in

BOOTS,

SHOES,

RUBBERS, &c.

Special attention given to

CUSTOM WORK

And a large and well selected
stock constantly on hand.

ALL WORK
WARRANTED

Bridge Street, Lowell, Mich.

A. J. Howk.

I. N. White

The Great Boston Fire!

Statement of the condition of the Insurance Company of
NORTH AMERICA,
PHILADELPHIA.

Organized A. D. 1847

Over 78 Years Successful Battling with the
Fire fiend.

Capital and Surplus, Nov. 11, 1872,

\$3,500,000.

Deducting all the losses in Boston, and there still remains with the Company, as security to Policy Holders, the magnificent sum of over Two and a half Million Dollars.

The New Surplus, over and above all liabilities, is a quarter Million Dollars, which is the Largest Net Surplus possessed by any Company in America.

Insure in the old Pioneer Company—always Safe and reliable. For policies apply to
PERRY & LOOK, Agents.

The losses of the CONTINENTAL INSURANCE CO., of New York, is less than \$200,000, and will be paid promptly. The loss is less than the net surplus hence does not cripple the company.
For safe and reliable Insurance apply to above.

MR. CHARLES EDWARDS,

Wishes to call the attention of the people in

and about Lowell to the fact that he is prepared to execute all kinds of difficult Watch and Clock

REPAIRING

including all defective parts

All Work Warranted,

AND

SATISFACTION GIVEN,

First door east Postoffice.

THE
CAMPAIGN HAS ENDED

AND

V. D. YOUNG

is now offering for sale

Cheap, Cheaper, Cheapest,
A full stock of

GROCERIES,
CROCKERY,

GLASSWARE &c

Make the Campaign lively, and
buy your Groceries of
V D YOUNG,

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & JAY,

55 57 & 59 Canal St., Grand Rapids

Contract to Furnish

Hotels and Private Houses.
Prices Guaranteed as low as any
responsible House in the U. S.

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & GAY,
55 57 & 59 CANAL ST., G. RAPIDS

Make specialty of

WINDOW CORNICE, LAMBREQUINS, AND
DRAPERIES,

Offering in this line unsurpassed work-
manship at reasonable rates.

Pier & Mantle Mirrors.

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & GAY,

Manufacturers

FURNITURE
GRAND RAPIDS, MICH.

CHAMBER FURNITURE,

PARLOR FURNITURE

LIBRARY CASES,

RATTAN CHAIRS

CAMP CHAIRS, &c., &c.

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & GAY,

Salesroom & Office

55 57 & 59 CANAL ST.,
Grand Rapids,

WHERE CAN BE FOUND EVERYTHING
NEEDED IN THE

FURNITURE LINE