

The New York Medical Record, which is probably better known to the public...

The Scientific American recommends for lockjaw a small quantity of turpentine, warmed and poured on the wound...

The Iowa State Register says that if Guitau were to be tried in Iowa the difficulty of getting a jury could be avoided...

Chicago and New Orleans are the American cities that license gambling houses upon the same basis...

Rev. Dr. Arthur Hall, an English clergyman, being annoyed by sneering during his preaching the other day stopped...

There are 400 Chinese children in San Francisco public schools.

John W. Garret, President of the Baltimore and Ohio Railroad, has tendered his private car, "Maryland" for use of President Garfield to go to Mentor from Long Branch.

The state of Pennsylvania claims \$3,500,000 as back taxes due from the Standard Oil company, and the company denies that it has any property in that state.

The grand jury of the District of Columbia has adjourned until October 3, and no star route cases ready yet.

Gen. Lee once finding a Johnny reb eating green persimmons asked him if he did not know they were unfit for food...

The fall of an avalanche in Switzerland has killed the driver of the rarer Job and converted it into a lake.

The Sixty Indians have cost our government in the last 13 years \$1,000,000.

It is feared that Senator Ben Hill's case is beyond remedy.

There are 400 Chinese children in San Francisco public schools.

John W. Garret, President of the Baltimore and Ohio Railroad, has tendered his private car, "Maryland" for use of President Garfield to go to Mentor from Long Branch.

The state of Pennsylvania claims \$3,500,000 as back taxes due from the Standard Oil company, and the company denies that it has any property in that state.

The grand jury of the District of Columbia has adjourned until October 3, and no star route cases ready yet.

The grand jury of the District of Columbia has adjourned until October 3, and no star route cases ready yet.

HO YE! HO YE! ALTHEN. All who are in want, The Clothier will soon have JUST WHAT YOU WANT

Call and Examine the New stock at HOWK & HINE'S, BANK BLOCK, LOWELL MICH.

For fall wear in Clothing, Hats, Gents' Furnishing Goods, etc.

COLORED DRESS SILKS. In addition to our great sale of Black Silks and Black Challeres, we offer a splendid line of Dress Silks in newest Fall Shades...

F. W. Wurzburg, Corner Canal and Bronson Sts., GRAND RAPIDS, MICH.

Dry Goods, Notions, Boots SHOES, GLOVES, HOSIERY, & C. ALTHEN. Special Sale of Spring and Summer Goods.

J. M. Weatherwax. We are bound to sell them at the lowest living rates. Call and examine our goods and get our prices.

The Best Carpet Wavy Made At 20c Per Yd Worth 25 Cents. Splendid line spring Ginghams 10, 12, and 15c per yd.

Black Silk Dress Pattern. We are the Headquarters. We have a Big Line at All Prices.

Black Silk Dress Pattern. Splendid Line of Balmoral Skirts, Nicely Trimmed and Embroidered, from 60c. to \$2.00.

Cement Wells. Cheaper and better than the old-fashioned wells...

Health is Wealth. Dr. E. C. West's Nerve and Brain Treatment...

PAINLESS EXTRACTION OF TEETH BY THE USE OF NITROUS OXIDE OR 'LAUGHING GAS'.

Dr. L. D. Wood, (Doctor of Dental Surgery) Graduate of University of Michigan Dental College...

Notice to Builders. I hereby wish to notify those who are contemplating building...

NEW REVISION Agents. NEW TESTAMENT. As made by the most eminent scholars of Europe...

The Greatest Medical Discovery of the Age. Kellogg's Cerebral Tonic is a powerful remedy...

Pengelly's Woman's Friend. FOR MAIDEN, WIFE and MOTHER. It is one of the most valuable and effective...

R. PIERCE'S LIVER PAD. PRICE \$1.00. Positively and permanently cures every form of liver disease...

5000 Reward. We will give a reward of five hundred dollars to any one who can give the name of the person who stole...

MY MICHIGAN. Choyagon now make its own brick. From iron ore it has been discovered...

Michigan people pleased by telephone to the preaching of a Grand Haven minister miles away.

The period of Napoleon's career, when at its zenith, is full of romantic adventures...

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

off at the expiration of a year you not let from me, that contract shall be null and void. Take this half ring, she continued, "and when I see you again, I will be very glad to see you."

"I kissed the little emblem, swore again and again to be faithful, and pressing her hand to his face, bade her adieu."

"The white satin domino. The period of Napoleon's career, when at its zenith, is full of romantic adventures...

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Josephine Wever, one of the most successful physicians in Bonnet county died at Harbor Springs on the 10th.

Wilhelm and Flanagan. --If You Want to Buy-- CLOTHING.

Mens' Furnishing Goods, Boots or Shoes, Hats or Caps, IF YOU WANT TO BUY GOOD GOODS CHEAP.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

Remember the Boston Store will Remove to the new Building on Mon. Sept. 19, 91.

LOWELL JOURNAL

JAS. W. HINE, EDITOR.
Lowell, Michigan, Sept. 13, 1881.
TERMS OF SUBSCRIPTION.
One Dollar a Year.
Fifty Cents for Six Months.
Cash invariably in advance.

ADVERTISING RATES.
Made known on application.
All advertisements paid quarterly.
Rates reasonable.
JOB PRINTING.
In all its branches.
Prices low and work not excelled.

THE JOURNAL.
Has an extensive circulation.
Is an excellent advertiser.
A live paper in a live town.
Detroit, G'd Haven & Milwaukee RAILROAD.
THE OLD RELIABLE ROUTE TO ALL POINTS EAST AND WEST.

TRAINS LEAVE LOWELL GOING EAST.
44 Steamboat Express, 7 18 A M
46 Through Mail, 11 30 A M
48 Evening Express, 5 17 P M
50 Atlantic Express, 10 17 P M
52 Daily Express, 2 P M

GOING WEST.
41 Morning Express, 12 30 P M
43 Through Mail, 4 45 P M
45 Tr Rapids Express, 10 05 P M
47 Milwaukee Express, 3 40 A M
49 Milwaukee Express, 5 15 A M
51 Daily Express, 12 30 P M

Through tickets to all principal points East for sale at the Company's office, Lowell.
No. 10, Atlantic Express has Through Wagner Sleeper, Grand Haven to Suspension Bridge, and Grand Rapids to Detroit.

Lowell Post-Office.
MAILS CLOSE.
For D. G. H. & M. East, 11 A. M. 4 45 P. M.
For D. G. H. & M. West, 4 20 P. M. 5 30 P. M.
For Fallaburg, Alton Grant and Grantan 7 30 P. M.

A. O. U. W.
Regular meetings of Lowell Lodge No. 38, first and third Fridays of each month. Quarterly meetings third Friday of each month of March, June, September and December.

Our "Intelligence Office."
Under this head advertisements of "Wants, and other notices will be inserted 25 words or less for 25 cents each time; over 25 words, one cent per word.

WANTED, immediately, two good men in every town to sell the cement, well trade. It is the best and cheapest way ever made.

FOR SALE.—A house and lot on easy terms. Inquire of S. P. HICKS, Lowell.

Correspondence.
AROUND BOWNE CENTER.
The annual Sabbath School picnic will be held on Wednesday Sept. 28th, at Campbell Lake, three miles west of Bowne Center.

GRATTAN GATHERINGS.
"The melancholy days have come," the most glorious of the year... Grattan and Oakfield are doing nobly for the northern fire-sufferers.

CANNON REPORTS.
Mr. McCoy of Ada has rented Mr. Geo. Anderson's gristmill. He has employed the present miller J. W. Baker and intends to buy wheat.

THE BOSTON STORE.
Removed to its New Quarters, Sept. 10. Immense Stock of New Goods For Fall and Winter Trade.

SOUTH BOSTON NEWS.

A much needed rain came on Thursday, and lessened the danger from fire for the present. Messrs. B. Chapman and E. B. Chapman have spent some time soliciting aid for the relief of the needy from the effects of fire, and met with a fair degree of success.

A MEMORABLE EVENT.
The Golden Wedding of Rev. & Mrs. Geo. Barnum of Wauseon, Ohio.

Relief for the Fire Sufferers!
Ten thousand men, women and children in the N. E. Counties of the State are without homes.

FOR SALE CHEAP.
The Red-Brick Block known as the Sprague Block on Bridge Street together with the lot next east of it 44 feet front. Also

The POTTER HOUSE Property.
Also a good farm of 80 acres in the township of Vergennes. Terms 1 cash, balance on long time at 6 per cent. interest.

SELECT SCHOOL.
The select school at South Boston Grand Hall will commence on Monday, Oct. 3d. E. M. Cummins teacher.

THE THIRD ANNUAL FAIR.
OF THE—
WESTERN MICHIGAN AGRICULTURAL & INDUSTRIAL SOCIETY.

Grand Rapids, Mich.,
Monday, Tuesday, Wednesday, Thursday, Friday, Sept. 20, 21, 22, 23, 24, 25, 1881.

Exciting trotting and running races every day by celebrated horses. Great five-mile Bicycle race on Thursday, open to all amateurs in the United States.

Children's Best Friends—Rheumatism Worms! Because they destroy and expel the Worms nest as well as the worms.

Legal Notices.

GUARDIAN NOTICE OF SALE OF REAL ESTATE.
State of Michigan, County of Kent, ss. I, ANN E. WOODRICK, Guardian of the Estate of Howard A. Woodrick, deceased, do hereby give notice that in pursuance of an order granted by the Probate Court of said County of Kent, on the 13th day of August A. D. 1881, there will be sold at Public Sale, on the 23rd day of October A. D. 1881, at 10 o'clock in the forenoon, of that day the following described Real Estate to-wit:

CHANCERY SALE.—In pursuance and by virtue of an order of the Probate Court of the County of Kent in Chancery, made and entered on the 4th day of October A. D. 1880 in a certain case therein pending, the said Ann E. Woodrick, Chancery Clerk, do hereby give notice that on the 13th day of October A. D. 1881, there will be sold at Public Sale, on the 23rd day of October A. D. 1881, at 10 o'clock in the forenoon, of that day the following described Real Estate to-wit:

SHERIFF'S SALE.—By virtue of an execution, issued out of, and under the seal of the Circuit Court of the County of Kent, in the State of Michigan, attested on the Tenth day of May A. D. 1881, to me directed and delivered, in favor of Francis D. Adams plaintiff, and against the goods and chattels, and for the behoof of James C. Miller defendant, I have levied and taken for sale at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

SHERIFF'S SALE.—By virtue of an execution issued out of, and under the seal of the Circuit Court of the County of Kent, in the State of Michigan, attested on the Tenth day of May A. D. 1881, to me directed and delivered, in favor of William A. Atkins and Francis D. Adams plaintiffs and against the goods and chattels, and for the behoof of James C. Miller defendant, I have levied and taken for sale at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

SHERIFF'S SALE.—By virtue of an execution issued out of, and under the seal of the Circuit Court of the County of Kent, in the State of Michigan, attested on the Tenth day of May A. D. 1881, to me directed and delivered, in favor of George W. Parker plaintiff, and against the goods and chattels, and for the behoof of James C. Miller defendant, I have levied and taken for sale at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

Legal Notices.

GUARDIAN NOTICE OF SALE OF REAL ESTATE.
State of Michigan, County of Kent, ss. I, ANN E. WOODRICK, Guardian of the Estate of Howard A. Woodrick, deceased, do hereby give notice that in pursuance of an order granted by the Probate Court of said County of Kent, on the 13th day of August A. D. 1881, there will be sold at Public Sale, on the 23rd day of October A. D. 1881, at 10 o'clock in the forenoon, of that day the following described Real Estate to-wit:

CHANCERY SALE.—In pursuance and by virtue of an order of the Probate Court of the County of Kent in Chancery, made and entered on the 4th day of October A. D. 1880 in a certain case therein pending, the said Ann E. Woodrick, Chancery Clerk, do hereby give notice that on the 13th day of October A. D. 1881, there will be sold at Public Sale, on the 23rd day of October A. D. 1881, at 10 o'clock in the forenoon, of that day the following described Real Estate to-wit:

SHERIFF'S SALE.—By virtue of an execution, issued out of, and under the seal of the Circuit Court of the County of Kent, in the State of Michigan, attested on the Tenth day of May A. D. 1881, to me directed and delivered, in favor of Francis D. Adams plaintiff, and against the goods and chattels, and for the behoof of James C. Miller defendant, I have levied and taken for sale at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

SHERIFF'S SALE.—By virtue of an execution issued out of, and under the seal of the Circuit Court of the County of Kent, in the State of Michigan, attested on the Tenth day of May A. D. 1881, to me directed and delivered, in favor of William A. Atkins and Francis D. Adams plaintiffs and against the goods and chattels, and for the behoof of James C. Miller defendant, I have levied and taken for sale at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

SHERIFF'S SALE.—By virtue of an execution issued out of, and under the seal of the Circuit Court of the County of Kent, in the State of Michigan, attested on the Tenth day of May A. D. 1881, to me directed and delivered, in favor of George W. Parker plaintiff, and against the goods and chattels, and for the behoof of James C. Miller defendant, I have levied and taken for sale at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

NOTICE.—I have been appointed by the Probate Court of the County of Kent, in the State of Michigan, to sell at Public Sale, on the 13th day of September A. D. 1881, at ten o'clock in the forenoon of said day, the following described real estate, to-wit:

We are Ahead and Propose To Stay There.

--We Have Received an Immense Stock of--
FALL GOODS,
and are prepared to show a larger and better stock of reasonable and saleable Dry Goods than was ever brought to Lowell.

Our Stock of Cloaks and Dolmans
is ahead of anything we have seen and we want you to see them.

Our Underwear
bought in large quantities is attracting numerous buyers on account of the very low prices we are selling them at.

Our new line of all grades of Carpets advertise themselves. In fact we do the most of our advertising over our counters. We will sell you anything from a hair pin to a Brussels Carpet and save you money on it.

Collar & Weekes.
C. G. STONE.

He will soon occupy the New Store One door East of West's Drug Store, New Block.

Has gone to New York After the Largest and best assortment of Staple and Fancy Dry Goods ever brought to Lowell.

SPEND YOUR MONEY CAREFULLY AND WHERE IT WILL GO THE FARTHEST!

Attend The Great Semi-Annual Closing Out Sale of John Fitzgerald & Co.

Twice a year, once in Winter, once in Summer, we mark down our entire stock and clear it out without any regard to cost. By doing this we never carry goods over from one season to another.

Summer Dress Goods slaughtered! Silk Sun Umbrellas Slaughtered! Cassimeres and Kentucky Jeans Slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Summer Dress Goods slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Summer Dress Goods slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Summer Dress Goods slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Summer Dress Goods slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Summer Dress Goods slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Summer Dress Goods slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Summer Dress Goods slaughtered! Notions, Hosiery and Gloves Slaughtered! Entire stock of White Quilts at prices that cannot be replaced.

Crockery and Glassware,

Rockingham and Yellow ware 25 per cent below everybody at

A. B. JOHNSON'S!

Teas, Coffees, Sugars and Groceries of all kinds cheaper than the cheapest

AT--

A. B. JOHNSON'S!

Roast Turkey in Cans, Roast Chicken in Cans, Fried Brook trout in Cans, Potted Turkey in Cans, Potted Chicken in Cans

A. B. JOHNSON'S!

Best Sugar Corn 12 1/2 c per can. Best Tomatoes 10 c per can. Best String Beans 10 c per can. Best Lima Beans 10 c per can.

A. B. JOHNSON'S!

Lobsters and Salmon, Coveysters and clams, Imported Sardines, Mustard Sardines

A. B. JOHNSON'S!

Potted Beef in cans, Potted Tongue in cans, Potted Duck in Cans, Potted game in cans, Boston Baked Beans, Chipped Dried Beef, New Full Cream Cheese

A. B. JOHNSON'S!

Potted Beef in cans, Potted Tongue in cans, Potted Duck in Cans, Potted game in cans, Boston Baked Beans, Chipped Dried Beef, New Full Cream Cheese

A. B. JOHNSON'S!

Potted Beef in cans, Potted Tongue in cans, Potted Duck in Cans, Potted game in cans, Boston Baked Beans, Chipped Dried Beef, New Full Cream Cheese

A. B. JOHNSON'S!

Potted Beef in cans, Potted Tongue in cans, Potted Duck in Cans, Potted game in cans, Boston Baked Beans, Chipped Dried Beef, New Full Cream Cheese

JOHN FITZGERALD

COMING-- WILDMAN & PECK'S COMEDY CO. COMING--

IN THE GREAT NEW YORK SENSATION, "HAZEL KIRKE."

Train's Hall, Saturday Eve. SEPTEMBER 24.

ADMISSION 35cts, RESERVED Seats 50c. AT THE P. O. Al. E. PECK, Manager.

We keep the best goods.

We sell Goods cheapest.

We pay highest prices for farm produce.

A. B. JOHNSON, Lowell, Mich.