

LOWELL JOURNAL

One Dollar a Year.

Office in Train's Hall Block.

Three Cents Per Copy.

VOLUME XVIII.

LOWELL, MICHIGAN, WEDNESDAY SEPTEMBER 20, 1882.

NUMBER 13.

LOWELL JOURNAL

JAS. W. HINE, EDITOR.

REPUBLICAN NOMINATIONS.

STATE

For Governor—DAVID H. JEROME, of Saginaw.
For Lieutenant Governor—MORDECAI S. CROSBY, of Kent.
For Secretary of State—HARRY A. CONANT, of Monroe.
For State Treasurer—EDWARD H. BUTLER, of Wayne.
For Auditor General—WILLIAM C. STEVENS, of Ionia.
For Commissioner of the State Land Office—MINOR S. NEWELL, of Genesee.
For Attorney General—JACOB J. VAN RIPER, of Berrien.
For Superintendent of Public Instruction—VARNUM B. COCHRAN, of Marquette.
For Member of the State Board of Education—HELA W. JONES, of St. Clair.

CONGRESSIONAL.

Fifth District—WILLIAM O. WEBSTER.

COUNTY.

Senator 23d District—JAMES W. HINE.
Sheriff—BAASY F. LAMOREAUX.
Clerk—REZINA A. MAYNARD.
Register of Deeds—CHARLES F. HOLT.
Prosecuting Attorney—FRED J. MAYNARD.
Circuit Court—JAMES B. WILLSON.
Commissioner—PETER D. VOORHEIS.
Coroner—DANIEL A. URBENSTEIN.
Surveyor—DORR SKELLES.
STATE LEGISLATURE.
Second District—EDGAR B. JOHNSON.
Third District—L. McKNIGHT SELLENS.

EDITORIAL TALK.

Gov. Jerome, in answer to a letter from a committee representing the liquor dealers' association, replied that he stood square on the Republican platform adopted at Kalamazoo. His letter has been complimented on all sides as straightforward and manly. Begole, the fusion candidate, did not see fit to send in his reply. He finds it hard work to stand with one leg on the Jackson democratic platform and the other leg on the Grand Rapids greenback platform. It's a big stretch—no mistake about that. Must be tiresome.

L. M. Sellers, the Republican nominee for Representative in the third district, ought to be elected by a sweeping majority. He has done a vast amount of hard work for that district for the interests of the people, and the people will not forget him at the polls. They ought to give him a handsome compliment and we believe they will.

Congressman Lord was renominated by the Republicans of the first district by a unanimous vote. He is one of Michigan's brightest men and it would be a misfortune to the state should he be defeated at the polls. Let the people of the first district show their wisdom and good sense by giving Mr. Lord a rousing majority.

Joseph K. Fairchild, of the Alcona Review, has been mentioned as a proper man to put on the Republican legislative ticket of his district. It would please the JOURNAL to see Joseph step to the front.

Julius Houseman has written a letter defining his position. He speaks very highly of the National Bank currency, declaring it to be the best currency we ever had. Some greenbackers don't like that kind of talk.

They will not want to try fusion any more in Maine. As the boy said when the hen pecked him—"that's sufficient, thank you."

Hundreds of democrats and hundreds of greenbackers will vote the Republican ticket this fall. They are heartily sick of "fusion."

The Egyptian war is over and the score stands about 50 to 0 in favor of England.

The Vettes party, headed by Be-gol e, will be headed be-gol e.

JOURNAL JOTTINGS.

State fair at Jackson this week.

Mrs. F. D. Adams is home from Dakota.

S. P. Curtis and Dr. B. M. Clark take in the state fair this week.

Rev. R. W. Keeney goes to Spring Grove, Allegan county.

Mercury went up to 90° in the shade Monday and called for a fan.

An infant boy of Dr. J. B. Goodsell was buried here last Saturday.

A large party at the National Hotel at the depot last Friday night.

The "Greys" is the name of a new base ball club organized here.

Report has it that H. S. West is going to Flint to engage in the drug trade.

Mrs. T. W. Mason, of this village is making Iowa relatives a visit.

H. F. Dawson of Saranac and Frank Kniffin leave for Mackinaw this week.

Mrs. W. M. Chapman has returned from her visit with friends in Ohio.

Miss Ethie Wickham, of Windsor, is in town visiting her sister Mrs. Sweetland.

Henry Joseph of Deer Lake is visiting relatives and friends in Bowne and vicinity.

The congregational social at Mrs. H. Mitchell's Wednesday evening was a success.

New adv. in this week's JOURNAL for Collar & Weekes. See what they have to say.

Mr. and Mrs. H. W. Avery are home from the north. Mrs. Avery is still in very poor health.

Base ball yesterday—Alerts vs Grays. Alerts 43, Grays 10. The "Grays" is a new club, and with practice will play well.

E. J. Lockhart, piano tuner, will be in Lowell Oct. 1. Orders may be left with G. B. Balcom.

Union Fair at Grand Rapids next week. Go, but don't try to climb over the fence.

Baptist social Wednesday evening at the residence of Mrs. J. C. Scott. All are cordially invited.

Every voter must re-register. Apply in person to the township clerk and leave your names. Do it now.

B. G. Wilson will erect a new residence nearly opposite the M. E. Church. The foundation is being laid.

Rev. C. Oldfield is home from the west, reinvigorated in mind and body and ready to resume his labors.

The Barry county democrats and greenbackers refused to fuse. Each party put up a straight ticket.

Misses Carrie and Winnie Stiff of Ionia, daughters of Mr. Martin Stiff, have come to Lowell to reside.

Rev. & Mrs. D. O. Pa'l of Gilead, and Rev. A. G. Ball and wife (nee Fannie Avery) of Good Hart, are in town.

Thanks to A. Lamberton for a basket of as fine, large and luscious peaches as ever tickled the writer's palate!

Miss Tillie Robinson of this village is taking a course in Swensberg's Business College, Grand Rapids, the best school of the kind in the west.

A new sidewalk has been laid on the south side of bridge between Wisner's mill and the ax factory. Other new walks are being put down.

The 17th Annual fair of the Excelsior Agricultural Society will be held this week, Wednesday, Thursday and Friday.

Those of our readers who enjoy a good minstrel show will no doubt be well entertained to-night at Music Hall. The "Boston Operatic Minstrels" have a reputation in the burnt cork profession and generally play to crowded houses.

The Rev. Mr. Turner of South Boston preached two very excellent sermons at the congregational church here last Sunday. Rev. Mr. VanWagner exchanged pulpits with him on that day.

Mr. Chas. Belknap from near Sacramento, Cal. has been in town, having come east for his aged mother, in her 87th year, and started with her for the far west on Monday of this week.

Mr. and Mrs. J. Ely Chapin started for Denver on Friday of last week. They will spend the winter in California. Mr. Chapin having an interest in mining there.

The juvenile temperance club has organized for labor after their summer vacation and will hold its first regular meeting this week Friday evening.

Meeting of the W. C. T. U., Sept. 23, 3 p. m. at the M. E. Church. Program: continuation of the subject of last meeting, followed by general remarks on the subject of Prohibition. Select reading, Mrs. Moore.

Subject at Congregational church next Sabbath morning: "Is the world likely to come to an end Oct. 4, 1882." General Temperance meeting next Sabbath evening at Trains Hall. Subject, "Is cold water injurious?"

A game of ball between the "Look-Outs" and "Officials," juvenile clubs, Saturday, resulted in favor of the Officials the score standing 25 to 20, Milan Wilson, captain of the Look-Outs; Guy Cooley captain of the Officials. Umpire, Will Purple.

Miss Emma Macdonald, the artist, will give instruction in the art of painting to quite a number of ladies here. Others desiring to join the class will please leave their names at the post-office.

Peter Hambury died very suddenly early Sunday morning, probably from the effects of hard lifting the night before. The funeral was held yesterday morning. His remains were taken to Grattin for burial.

A magnificent bouquet from the garden of Mrs. J. Maynard has graced the JOURNAL desk for several days and been greatly admired by many callers, one of whom tried to steal it. He didn't succeed and his funeral is postponed.

At the regular meeting of the musical union last week Tuesday evening the following officers were elected for the ensuing quarter: Mr. M. H. Walker, president; Mrs. J. W. Hine, vice-president; Mr. N. B. Blain, secretary and treasurer; Mr. S. P. Hicks, musical director; W. M. Chapman, alternate director.

The base ball contest last Wednesday between a picked nine from the east side and a ditto from the west side was the most exciting game of the season. The game resulted in favor of the west side by a score of 34 to 31. With practice it is believed that these nines could reach a score of over 100 each. Will Coleman was the chosen umpire and was a good one. There were also 25 or 30 other umpires who did excellent service.

The JOURNAL gave the wrong date last week for the democratic and greenback representative conventions at Ada. The conventions are to be held there today and the fusion nominee will in all probability be Mr. J. C. Train of this village. The JOURNAL regrets its mistake in the date and took pains to correct it so far as it could be done verbally. If Mr. Train is nominated, and it is quite certain he will be, we must

give the fusionists the credit of nominating their strongest man in this district. He will be pitted against a man equally strong and popular, however, and the contest will be fought on both sides.

Mr. G. W. Hunt, the pianist, has decided to leave Ionia and go to Erie, Pa., flattering inducements having been offered him to take up his abode in that city. Mr. Hunt is an accomplished pianist and will of course find plenty of work wherever he goes.

Wesley Sullivan arrived here from Dakota a few days ago. He brought a few sample onions from his farm—as big as a small hat. He says W. J. Atkins, the "hammer man," got 27 bu. of wheat to the acre and is happy.

The Ionia County Fair will be held on October 3, 4, 5, and 6. An unusual number of attractions are offered by the managers. There will be no races each day of the fair; the school children of Ionia, Montcalm and eastern Kent counties will be admitted free of charge on Thursday, Oct. 5; and Congressman Charles E. Hooker of Mississippi, one of the finest orators in the "sunny South," will deliver the address on Friday, October 6. Liberal premiums are offered in every department.

Several attempts at burglary have been made in town of late. The residences of Dr. Grant, Mrs. Richard's and other people on the west side have been visited by some rascal or rascals who deserve to be shot. Mrs. Richards house was entered Monday night but the visitor was frightened away before obtaining any booty. There is only one way to treat these night fiends. Shoot them as you would a mad dog. Be ready for them and aim straight. Burglars are generally outthroats and should be treated as such.

Mr. Wm. C. Young, one of the best citizens of Cannon, died last Wednesday of Bright's disease, aged 61 years. The funeral occurred on Sunday from the Bestwick Lake church. Rev. D. L. Eaton officiating, who preached an excellent sermon from Job. 17-11. An immense concourse of friends followed his remains to the grave. 150 teams being in the procession. Mr. Young came to Cannon in 1844 and has been one of the most prominent citizens of that town for many years. He has repeatedly been honored with positions of trust and honor and has ever been found faithful and worthy. When such men depart the community mourns.

The Boston Operatic Minstrels under the management of Mr. W. R. Briggs, performed to a large and appreciative audience at the Opera House last night. The want of space forbids an extended notice, and only a few points can be given in this issue. The music was fine. The four-entente consisting of Frank West late of Haverly's Mastodons, the only N. B. Skinner, and Carmody, Mack Morton and Russell. The great sextette of Log Dancers were called back six times, and responded willingly. Will Weber as a female impersonator brought the house down. From the time the curtain rose on the afterpiece, "A Quiet Night's Rest," it was one stream of applause and laughter, until the curtain went down.—*Council Bluffs Daily Nonpareil.*

A Healthy Indication.

The overwhelming Republican victory in Maine, which shows a clear Republican gain in that state of about 10,000 votes since the election of two years ago, is a blow between the eyes of "fusion" that knocks all hope out of the opposition and justly rebukes the motive that led them to combine against the Republicans. With spoils for their motto and no principles to stand on the fusionists in Maine stood just where the Michigan fusionists now stand, on dangerous ground, and they have now come to a sore realization of that fact. While the Republicans expected to carry Maine their majority was much larger than they had estimated. The fusionists were equally confident of carrying the state and consequently their overwhelming defeat comes with such crushing force as to utterly disorganize the Republican opposition in that state and destroy all hope among them for the future. With the same earnest and active work by the Republicans of Michigan that the Republicans of Maine put into their campaign, the result in this state will be equally gratifying. The Republicans of Michigan will not regard this as an "off year." They know that the opposition are doing their best to "take the pole" and be in good shape for the race in 1884 and the Republicans of this state will not give away their position this fall, not even to please the hungry fusionists. As goes Maine so goes Michigan. Active, aggressive work by every Republican in Michigan is wanted now. That's all. Victory will follow Nov. 7.

The 3d District "Fuzers"

ROCKFORD, Sept. 16, '82.

ED. JOURNAL:—The anti-monopoly-free trade-tariff-for-revenue-only-hard-money-inconvertible-national-labor-greenback-flat-money conglomeration of this district "huddled together" here to-day in two mobs, which after a "right smart" of gab was formed into a single huddle, when it was determined on the part of the sages of the great aggregation that it was of the most vital importance to the people of this district that they be no longer represented by a republican. And with this end in view it was determined to bring the two mobs together and form "a single string of

fight" which they did by nominating a stranger named Wilson as their standard (pall) bearer.

But little information can be gotten respecting this stranger, save that his place of residence is in Walker township, one of the rural wards of the city of Grand Rapids. The utmost unanimity prevailed, each faction of the party denouncing the other as d—hogs, for wanting all the offices. In this even Democrats and Greenbackers have been constrained to tell the truth. Give us some more of these facts, gentlemen. They cannot fail to be of interest to the people. No one on this side of the fence will question your right to speak out. S.

Rockford on Deck.

ROCKFORD, Sept. 18th, 1882.

EDITOR JOURNAL: As the Legislative nominations have not all been made, it can hardly be said that the campaign is fully open. Yet the opposing forces are rapidly getting into order of battle, and already on the "picket line" there have been no small number of personal encounters, and here and there some lively skirmishing "in force" with small arms, besides an occasional bombardment from the heavier guns, such as shook the Saginaw Valley of the 24th of August, when Horr, the grand old champion of Republicanism hurled into the disorganized ranks of the famishing "Fuzers," such a shower of red hot shot and with such force, precision and rapidity as will keep the hungry mob dodging from now until after the November election. Let every Republican in the land read Horr's speech and not be satisfied with one reading, but let it be read again, and again, for it would be hard to find a better enunciation of Republican principles, or better reasons why these principles should prevail both in our state and national councils. Our state ticket gives general satisfaction in this community and everything indicates that it will receive an enthusiastic support, and unless the "fin," of prophecy has got on the thumb hand side, it points out one of the grandest victories, this fall, ever achieved by the republicans of Michigan.

The county ticket receives an earnest and sincere support on all hands in this vicinity. There are no "pimples" on anybody's head here, and so far as I am able to learn this is the way it "hangs out" all over the county.

With such assurances as these; with principles to contend for, and with a ticket made up of the names of men every one of whom is worthy of the suffrages of the people we need have no uneasiness as to the results in Oct. Kent.

In this, the 3d Representative district, two years ago we had only 104 majority, but this year we mean to treble that majority for we have in the person of L. M. Sellers a candidate possessing all the requisites for making a thoroughly successful campaign.

Emminently fitted by nature, education, and experience for the duties of the office, deservedly popular among all classes, and thoroughly inspired with a spirit of determination to accomplish whatever he undertakes, there need be no fears but that L. M. Sellers will "get to the front" in the 3d district with a rousing majority. The Gods have so willed it. S.

Political Pointers.

The "combined" opposition press must be hard up for material with which to fight the campaign, for it has already commenced to renege the old exploded lies which were told about Governor Jerome at Yorktown. Throw mud to your full satisfaction, blackguardism will not win in Michigan.—*Lansing Republican.*

The head of the "combination ticket" truthfully sketched by the Northwestern Tribune published at Mt. Pleasant as follows: "J. W. Begole, the man who has consented to open his 'barrel' and devote it to the success of the fusion party, is personally a fair sort of a man, but intellectually he is a failure. One term in congress satisfied the Republicans of his district that he possessed but little ability, and therefore he was defeated for the second term by a democrat. This soured him and he went to the greenbackers."

The Detroit Evening News in summing up the result in the Pine Tree state says: "Maine's contribution to the greenback contingent in congress is thus eliminated, and a demonstration furnished that the people realize democracy and greenbackism mixed quite as much as they dislike them taken separately. It is ominous of the fate of fusion in Michigan, and we offer heartfelt condolence to the gentlemen who yielded to the temptation of political adultery at Grand Rapids and Jackson."

The greenback organ of Ionia says: "The Maine election is a disheartening blow to Michigan fusionists. The result in Michigan next November will be even more disheartening. If our misguided greenback friends were wise they would now desert a hopeless combination and rally around the old greenback banner. 50,000 votes for a straight greenback ticket this fall would be a grand triumph for principle whereas a fusion defeat would be a humiliating disaster. The one is possible, the other is certain."

Died.

At Good Hart Mich. Sept. 13, 1882, MABEL LUELLA, infant daughter of Mr. & Mrs. A. G. Ball, aged 19 mos. 29 days. The remains were brought to Lowell for interment on Saturday. A sad blow to the afflicted parents and friends.

The Day of Rest.

"The Sabbath was made for man" for his rest, of body and mind, for his improvement; to give him time to think, read and listen to instruction, to change his dress, make clean his linen, think of the past and the future, take his lati-

tude and longitude, enjoy the society of home, elevate society, and get ready for the last of earth. The Sabbath is an institution of heaven, the poor man's friend, the solace of the laboring class. Without the Bible and Christianity there would be no day of rest, but clerks, mechanics, artisans, and all would have to work seven days in a week, and get pay for only six. God has so formed the earth, so fixed the boundaries, so made it bring forth, and endowed man with the power of accomplishment that six days of labor will provide for all the wants of man and beast. And he has so made man and beasts of burden that they will inevitably run down, weaken their powers, and shorten their days if they work seven days in the week. In the long run, both man and beast will do more work in six days than in seven. This has been tested again and again. And in every community where the Sabbath sentiment is low, the morals of the people are correspondingly low. All this professedly Christianized nations well understand, and statesmen have been careful to enact laws with reference to the Sabbath. Thus no hired clerk or laborer of any kind can be forced to work on the Sabbath. No one's wages can be withheld for not working on the Sabbath. No contract can be made on the Sabbath. No note, bank or otherwise, can fall due on the Sabbath. And no stores, nor shops can be open legally on the Sabbath, and no theaters can be opened for amusement, no games can be played nor witnessed on the Sabbath without subjecting the parties to fines and if need be to imprisonment. All this shows the views of statesmen on this subject. We know that some of these laws are a dead letter, nevertheless they are landmarks of what ought and what ought not to be done, and they are no less binding because not enforced. They appeal to the moral sense of every community. The attempt to bring back Christian nations from the observance of the Christian Sabbath, to the observance of the seventh day of the week, has been attempted again and again by a few, lack through the centuries, but always with the same result. A few of a certain class of mind will be carried back, but the great mass of the Christian world will follow the bright and morning star. One seventh of the time is the principle and the Christian world will open up of unanimity, and under the direction of the inspired Apostles have chosen the resurrection day, and not the dark mournful, gloomy day when our Savior lay in the tomb, as their seventh day or Sabbath, and Christ has always been the choice. Let us all hail this day as a most beneficent institution, as a great blessing to us all. J. M. W. V.

Sorry for Them.

The Ionia National, the greenback organ of Western Michigan, says:

The result in Maine foreshadows the result in Michigan. The honest voters of our own state will repudiate the unholy alliance with a corrupt thief even more emphatically than did those of Maine. We are sorry for that, sorry for Murch and sorry for Ladd. We believe all three of these men to be good, earnest Greenbackers. We shall be equally sorry for Begole and others in our own state who have been misled into this thing, but if in the end it will have taught Greenbackers everywhere a lesson, some good may come even from defeat.

STAR CLOTHING HOUSE SPECIAL PREMIUMS.

Given at the Western Michigan Fair, Sept. 20, FOR THE HANDSOME BABY.

First, \$25; second, \$15; third, \$10. All babies under 24 years.

Heaviest man, 300 pounds and up, First, \$20; second, \$15; third, \$10.

Lightest man, 100 pounds and under, First, \$10; second, \$5; third, \$3.

Most of the prizes will be given on Saturday of Fair week. Committee of Judges will make the awards on Friday afternoon of Fair week.

REGISTRATION.

The Board of Registration of the township of Lowell will meet at the Town Clerk's office (Hine & Hine's Hardware) Saturday Nov. 4th, 1882, from 9 o'clock a. m. until 3 o'clock p. m. Under the new Law of 1881 every voter must register. Names may be left with the Township Clerk previous to registration day. All names for registration must be left in person. By order of the Board of Registration, F. B. HULSE, Clerk.

GRAND PRIZE DRAWING.

Everyone purchasing 25 cents worth of cigars or 50c worth of other goods at F. D. Eddy's will receive a ticket entitling them to one chance in the drawing for the following prizes:

1 Genuine Oil Painting	worth \$10.00
1 Pair Gilt Fr. Chromes	" 7.00
1 Accordion	" 6.00
1 P. Banjo	" 5.00
1 Pair Chromes	" 3.00
1 Pair Gold Pictures	" 3.00
1 Fine Gold Pencil	" 2.25
1 Copy Poems	" 1.25
1 Plush Card Case	" 1.25

Drawing to take place Jan'y 1, 1883.

F. D. EDDY.

Mr. G. W. Hunt wishes to announce that after July 1st '82, his terms for teaching music in Lowell will be the same as at other towns. Terms for 20 lessons—\$20; one half pay at the close of first full term, and balance due at close of full term. Instruction given in piano and organ playing and cultivation of the voice according to the best methods known. Leave orders with G. B. Balcom.

New Goods at the Fair store. Material for Kensington work supplied. Also special attention paid to stamping.

School Books and Supplies at F. D. Eddy's.

School Books and Supplies at F. D. Eddy's.

ONE OF THE INVALIDS.

E. M. Parmelee, Dear Sir:—I have been taking your Dyspepsia, Diabetes, Kidney & Liver Cure for some time past and have received more benefit from it than from all of the \$500 worth of Doctors' medicines that I have used in the last few years. Before taking the cure I was weak and tired out all the time but now I can work all day without fatigue. Would not be without it in the house. Believe it is one of the best medicines in the world.

Yours, Robert A. Longshuske, Jr., Somers Lane, Pa.

Weatherwax's Locals.

Best and cheapest assortment of black and cream Spanish Laces in town at J. M. Weatherwax's.

Big line of Torchon, Brabant, Russian and Irish trimmings in town at lowest prices. Just the thing for muslin, gingham or Print dresses.

A nice and new assortment of Ladies Collarlets, Ties, Fichus and Yard Rushing at Weatherwax's.

Buy your plain and Lace Bunting, News Vellings, all colors, and Cashmere at Weatherwax's.

Best styles of lace curtains at bottom prices at Weatherwax's.

Ladies and gents California Driving Gloves. Just the thing for Ladies wear for Horseback Riding. Every pair warranted at Weatherwax's.

Nice prints 5c worth 6c elsewhere. Best prints 6c worth 7c elsewhere.

Splendid line of cottonades, shirtings, Gingham, Lawns, table linen, Nappins towels, etc. very cheap at Weatherwax's.

The best white counterpane in town for \$1 and \$1.25, worth \$1.25 and \$1.50 elsewhere, at Weatherwax's.

Ladies Linen Dusters, Parasols, Umbrellas, etc. nice and cheap at Weatherwax's.

SEWING MACHINES.

You can save money by buying your machines at Athen's clothing store. Corner Store, Train's Block.

Needles for all sewing machines and fine oils at Athen's. Corner store Train's Block.

Buy sewing machines at bottom prices at Chas. Athen's. Corner store, Train's Block.

WANTED.

Slave bolts and Barrel heads. Inquire of F. O. Taff at Lowell depot. 19ft.

FARMERS!

When you come to town stop at the Davis House for your dinner. Meals only 25 cents, and ample accommodations for teams at reasonable price. 42ft.

IMPORTANT TO TRAVELERS.

Special inducements are offered you by the Burlington Route. It will pay you to read their advertisement to be found elsewhere in this issue.

MISS IDA ROMIG

Teacher of Instrumental music (Piano and Organ). Pupils received at residence, two doors west of the Commercial House, or waited upon in any part of the village. Good references. Terms reasonable. 43ft.

KENSINGTON WORK.

In addition to a stock of hosiery, lace, etc. at the Fair Store, Mrs. Farrel has a full line of patterned silks, English towels, etc. for Kensington work. She is prepared to teach the work, and all kinds of stamping will receive immediate attention. 34ft.

\$1,000 Forfeit!

Having the utmost confidence in its superiority over all others, and after thousands of tests of the most complicated and severe cases we could find, we feel justified in offering to forfeit One Thousand Dollars for any case of Coughs, colds, sore throat, influenza, hoarseness, bronchitis, consumption in its early stages, whooping cough, and all diseases of the throat and lungs, except asthma, for which a certain relief, that we can cure with West's Sough Syrup, when taken according to directions. Sample bottle 25c and 50c. Large bottles one dollar. Genuine wrappers only in line. Sold by all druggists, or by express on receipt of price. JOHN C. WEST & CO., sole proprietors, 181 & 183 W. Madison St., Chicago, Ills. Sold by J. C. West, Lowell.

GRIGGS' GLYCERINE SALVE.

The best on earth can truly be said of Griggs' Glycerine Salve. It is a sure cure for cuts, bruises, scalds, burns, wounds and all other sores. Will positively cure piles, tetter and all skin eruptions. Satisfaction guaranteed or money refunded. Only 25 cents. For sale by J. Q. Look.

SING, OH SING, THAT SONG AGAIN.

How can you when you cough at every breath? Why, get a trial bottle of Dr. Bigelow's Positive Cure, and you will be answered. It cures colds, coughs, consumption, whooping cough, and all diseases of the throat and lungs, which will cure him without fail. Also an infallible remedy for pimples and blotches on the face. Only 50 cents a bottle.

JOY, JOY TO THE WORLD.

If you meet a man who looks as if he had lost all his friends, had his house burned down and business destroyed, just make up your mind that he either has dyspepsia or his liver is out of order. The best thing you can do for such a woe-begone individual is to advise him to go to J. Q. Look's drug store and get a bottle of Dr. Jones' Red Clover Tonic, which will cure him without fail. Also an infallible remedy for pimples and blotches on the face. Only 50 cents a bottle.

GOOD NEWS.

NEWS & NOTES.

Gen. Touhy is rapidly falling from grace. The prince of Wales is said to owe \$50,000.

A negro in the county of St. C. wears No. 18 shoe. Whitehead has returned from a tour on the Pacific coast.

The South African diamond fields are said to be declining every year. Pension money paid by the government for the past year, \$24,986,989.

The New York Central is going to try elevated tracks through Rochester. A German chemist has invented a gunpowder that resists all injury from water.

The greenbackers of California have nominated Mrs. Marian Tool for attorney general. Dr. Hill, Jr. declines the appointment as United States senator to succeed his father.

It is said that telephonic connection under the sea is now contemplated as a means of communication. Point-to-point stock is the latest craze; but everybody does not see the point—New Orleans Tribune.

It is said the fabled Grand Trunk and Great Western will build a double track road between Toronto and Montreal. The Boston Post complains that "the devil is loose in Philadelphia."

Nobody is more fraternal-faced with the Post until he gets tight. The New York Tribune calls upon the ladies of the United States to save Niagara Falls for the nation, as they did the home of the Revolution.

The Memphis Alliance is afraid the Tennessee Democrats are making a financial record that will destroy the national Democracy in 1884. In the town of Pullman 800 houses are occupied by employees of the Pullman car company, and 600 more houses are being built for the same purpose.

Ruth, the deafening chatter of the Washington Post, saving bank, confessed to a shortage of \$60,000, but an examination of the bank accounts shows a deficiency of \$117,375. The total amount of currency in the country at the present time is \$788,288,440. Of this amount \$748,423,000 are bank notes and legal tenders, and \$40,190,000 fractional currency.

Judge Ireland, Democratic candidate for governor of Texas, is disgusted with the demands of the planter class for economy, and says it has been repeated until it is stale, and never amounted to anything. Mayor Carter of Chicago has surprised that city by going to London and marrying the daughter of M. C. Stearns, also of Chicago, none of the friends of either party knowing a slip of it until it was accomplished.

The largest individual sheep owner in Texas is a man, known all over the state as the "Widow Callahan," who has sheep more than 50,000 in number, wader over the ranges of Uvalde and Anderson counties in the southwestern part of the state. A recent visitor reports ex-Gov. Horatio Seymour as chatty and cheerful as ever, in spite of his 72 years. He cannot walk much, but rides into Utes on pleasant days and sits in his office when not visiting his sisters, Mrs. Rosamond and Mrs. Nancy Butler.

Where Nashville now stands the first permanent settlement was made in the year 1779 by Gen. Robertson. A fort was erected where the public square is now and called Nashville, in honor of Gen. Nash, of North Carolina. Four years later the name was changed to Nashville. The Canadian papers are discussing a proposition said to be made by residents at Montreal, in the province of Maine for the annexation of that part of the State. The theory is that the district is inhabited by 60,000 Acadians who are loyal to the British, and that Canada with the rest of Maine. Michigan crop reports for September, made up and forwarded from the office of the secretary of state, are not so full and explicit as usual, owing to insufficient returns from counties; but the general situation, as represented therein, is gratifying and encouraging. The rains in early August delayed the harvesting of wheat somewhat. Oats promise to be a fine crop, on an average one and a half bushels per acre. Corn is not so good as last year, but the average yield is about half the average yield.

One of the modern railroad buildings has been the construction of what is known as the "nickle plate" railroad, the main line of which, extending from Chicago 20 miles, was laid and opened for business in the short space of 18 months, having been begun in last week of February, 1881, and completed the 20 miles in 18 months. It passes through Dunkirk, Erie, Cleveland, Painesville and Fort Wayne being for most of the distance run on a level, and close to the line of the Lake Shore road.

MY MICHIGAN. The mayor of Port Huron is after the Sunday base ball players. "Tons probably has more lawyers than any other town of its size in the state."

In a recent speech Cross began his address as a watch tinker at Adrian, and he is at it there still. E. Mabella of Grand Rapids has been appointed to fill the vacancy in the state senate as an asylum.

The last case of small-pox in Grand Rapids has recovered and that city is now free from the pest.

The house of George N. French at Mair, was burned at noon Thursday, loss, \$2,000, no insurance.

The Peninsula club at Grand Rapids has decided to pay \$18,000 for a lot and build a \$20,000 house on it.

S. W. Fowler, of the Manifesto Times-Standard, has been nominated for the state senate by the fusionists of the 27th district.

Local improvements are the order of the day at Ionia. The gas works are the newest, and are nearly completed. The mains are being laid, and soon the gas will be turned on.

Gen. Stephen Bronson, of Big Rapids, has been nominated for congress by the fusionists of the ninth district. He was formerly a republican, but of late has been a greenbacker.

Mrs. Henry Holt, of Cascade, Kent county, has a school certificate given her 40 years ago and signed by F. E. Spinner, the man who has since put up a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

Mrs. Douglas' Tea-Cups. A Charming Incident Illustrating Her Taste and Ability.

The Peninsula club at Grand Rapids has decided to pay \$18,000 for a lot and build a \$20,000 house on it.

S. W. Fowler, of the Manifesto Times-Standard, has been nominated for the state senate by the fusionists of the 27th district.

Local improvements are the order of the day at Ionia. The gas works are the newest, and are nearly completed. The mains are being laid, and soon the gas will be turned on.

Gen. Stephen Bronson, of Big Rapids, has been nominated for congress by the fusionists of the ninth district. He was formerly a republican, but of late has been a greenbacker.

Mrs. Henry Holt, of Cascade, Kent county, has a school certificate given her 40 years ago and signed by F. E. Spinner, the man who has since put up a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

A writer in the Grand Rapids Democrat seeks to annihilate Governor Cass by saying that the governor was a curious signature to so much of the national currency.

W. S. Hall, who for three years has been city editor of the Grand Rapids Democrat, has resigned and becomes editor of the Grand Rapids Evening Journal. Nothing can keep down a young man who is bound to rise.

Going Out of the Clothing Business.

ROBERT MARSH, Physician and Surgeon. R. E. CHAPMAN, Photographer. J. C. WEST, Druggist and Stationer.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

W. H. WEAVER, Hardware. J. C. MOORE, Hardware. J. C. LADD, Hardware.

The Old Reliable BOOT and SHOE STORE OF HOWK & BOSTWICK

Have the largest and best selected stock ever offered in owell.

AT COST FOR CASH. Our partnership expires by mutual consent on the first day of September and goods must go. The boot and shoe business will be continued by Mr. Geo. Wilhelm.

Big Show, Big Show! Store jammed full of New Goods.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

The Old Reliable Furniture Store

ESTABLISHED 1856—STILL AHEAD. Bank Block, Lowell, Mich.

Best Furniture for the Least Money. We keep the Lowell Furniture Co. and other Manufacturers' goods.

Undertakers' supplies. Cloth and Wood Caskets, Shrouds, &c.

A good horse free of charge to our patrons. JOHN KOPF, Prop.

WILL LALLY, Subaltern. COUNTRY GENTLEMEN READ!

For sale at my place of business. JOHN KOPF, Prop.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

ORDER OF PUBLICATION. State of Michigan, Grand Rapids, Mich.

Howk & Bostwick

Have the largest and best selected stock ever offered in owell.

AT COST FOR CASH. Our partnership expires by mutual consent on the first day of September and goods must go. The boot and shoe business will be continued by Mr. Geo. Wilhelm.

Big Show, Big Show! Store jammed full of New Goods.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

Collar & Weekes. They are prepared to show a full line of Dry Goods Notions and Carpets.

The Old Reliable Furniture Store

ESTABLISHED 1856—STILL AHEAD. Bank Block, Lowell, Mich.

LOWELL JOURNAL.

JAS. W. HINE, EDITOR. Lowell, Michigan Sept. 13, 1882.

TERMS OF SUBSCRIPTION. One Dollar a Year. Fifty Cents for Six Months. Cash 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. Steam power presses, new type.

THE JOURNAL. Has an extensive circulation. Is an excellent advertiser. A live paper in a live town.

Church Directory.

M. E. Church—Corner Bridge and Division streets. Rev. J. S. Venable, pastor. Preaching every Sabbath at 10:30 a. m. and 7 p. m. Sabbath School after morning service. Class meeting after morning and evening service. Children's meeting, 3 o'clock Sabbath afternoon. Young Peoples prayer meeting Tuesday evening. Regular prayer meeting Thursday evening.

CONGREGATIONAL CHURCH—Corner Hudson and Spring Street. Rev. J. M. Van Wagner, pastor. Sabbath services at 10:30 a. m. and 7 p. m. Sabbath school from 10 to 11 o'clock. Prayer meeting Thursday evening at 7 o'clock. Seats free.

CATHOLIC CHURCH—Services at 10:30 a. m. Nov. 20, 1881 and on third Sunday of every alternate month thereafter. Also first Tuesday after the third Sunday, every alternate month, at 8:30 a. m.

BAPTIST CHURCH—Corner Bridge & Jackson streets. Rev. C. Gidding, pastor. Preaching every Lords Day at 10:30 a. m. and 7 p. m. Sunday School after morning service. Regular prayer on Thursday evening. Covenant meeting on Saturday before the first Sunday in each month at 2 p. m. Pastor's residence one block north of M. E. Church.

Detroit, Mackinac & Marquette Railroad.

Pioneer East and West Line

Actually the shortest line by 241 miles between Detroit, Southern Michigan and the great iron and copper districts of Michigan.

One express and one mail train daily each way between St. Ignace and Marquette, connecting at St. Ignace with Grand Rapids & Indiana Railroad, and during navigation with Detroit and Cleveland Steam Navigation Company by the once-called side-wheel steamer City of Cleveland, for Port Huron, Detroit, Cleveland etc. also with New England Transportation Company for Chicago and Milwaukee, Olinville and other places in Canada, with other boat lines.

For information as to passenger and freight rates please apply to F. MILLIGAN, Gen'l Fr't & Pass'r Agt., Marquette, Mich.

Detroit, G'd Haven & Milwaukee RAILWAY

THE OLD RELIABLE ROUTE TO ALL POINTS EAST AND WEST.

TRAINS LEAVE LOWELL GOING EAST:

3 Steamboat Express, 7 18 A M; 6 Through Mail, 11 30 A M; 8 Evening Express, 4 45 P M; 10 Night Express, 10 40 P M; 12 Mixed, 1 20 P M.

GOING WEST: 3 Morning Express, 12 30 P M; 5 Through Mail, 4 45 P M; 9 Gr. Rapids Express, 10 40 P M; 11 Night Express, 3 40 A M; 13 Mixed, 12 30 P M.

Through tickets to all principal points East for sale at the Company's office, Lowell. No. 8, Night Express will have Through Sleep or Grand Haven to Detroit.

No. 7, Milwaukee Express, has Through Sleep Detroit to Grand Haven. T. TANDY, Lowell Agent. Gen. Fr't & Pass. Agt., Detroit.

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

J. H. GODFREY, M. W. F. D. Eddy, Rec. 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.

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

LOWELL MARKETS. Corrected on Tuesday of each week.

Wheat, 1.00; Apples per bushel, .25; Beans, per bushel, \$1.00; Bran per ton, \$18.00; Butter per lb., .20; Corn per bu., 70c; Eggs per doz., fresh, 18c; Flour per cw., \$4.00; Lard per lb., .12; Oats per bu., .30c; Potatoes, 1.00; Hay per ton, \$10.00; Pork, .28 to .35; Wool, .28 to .35.

Neighborhood News. [Correspondents will please send brief, newsy items. Write only on one side of sheet. Separate paragraphs. Letters should reach us not later than Monday evening.]

GRATTAN GATHERINGS. J. P. Weeks is a great sufferer from lung trouble, accompanied with chills and fever. "Uncle Bill" Howard was taken worse last week. The Masonic Fraternity of Grattan and others, attended the funeral of William Youngs of Cannon last Sunday. Mrs. J. I. Weeks sent your Cor., a sample of Early Crawford peaches, measuring 8 1/2 by 9 inches, Splendid. Jay Mason and Co., commenced drying apples Sept. 15. Parrying, coring, drying all done by steam. When fairly at work they will dispose of 100 bushels daily. Frank Russell has sold his black smith shop at the Center. M. C. D.

PRATT'S LAKE BUBBLES. Mr. & Mrs. Orlando Kinyan rejoice over the birth of a fine girl. Mrs. Quick and daughter of Chicago, the former sister of Mr. A. Hoysradt, and an Uncle of Mrs. Hoysradt, with other company, are visiting at Mr. A. Hoysradt's. B. Dewel, has a crab-apple tree in blossom, with fruit nearly ripe, on the same tree. September 1, S. K. Remington and Thos. R. Graham, found a raspberry bush, with fruit, in all stages from the blossom to the ripe berries. Mrs. Jas. Graham and H. Fletcher are sick with a fever, J. C. Ball, is also on the sick list. S. France has finished hop picking. Fitting the ground for wheat, and sowing, is the order of the day. Henry Lampman commenced to cut corn Friday, Sept. 8th. J. B. Fletcher reports 176 bushels wheat threshed from 4 acres. Henry Procter will raise his new barn Friday. A. S. Race has finished hop picking and reports about five thousand lbs. of hops. O. K.

VERGENNES. Grange social at the Hall, Sept. 28, all are invited. Mr. & Mrs. Charles Merrill, of Grand Rapids are visiting their

Here to stay!

relatives, the Krums. Mr. & Mrs. L. V. Dean of Ionia have been visiting their friends, Mr. & Mrs. Ed. Krum. Mrs. John Vanouvan of Croton, is also visiting the Krums. Mrs. W. L. Merriman starts this Monday to visit her old home and relatives at Syracuse, N. Y. Mrs. E. L. Bennett is home from Dakota. Mr. Wm. Robinson has the nicest and largest peaches in the country we think. Some of them measure 1 1/2 inches in circumference, can any one beat it. We think no. D. S. Blanding has sold to parties at Greenville a grade Holstein heifer one year old, for \$50. John Murphy has lost two head of cattle by eating Paris Green. After using the Paris Green on his potatoes Mr. Murphy emptied his pail over the fence in his wheat field; after his wheat was cut, he turned his cattle in the field, where they found and ate the poison. JOSE.

(Last weeks Letter.) Mrs. Rix Robinson of Millview, Florida is visiting her husband's parents, Mr. and Mrs. Wm. Robinson. Miss Mina Robinson, who has been spending nearly a year with friends in Florida is home again. Mrs. C. W. Parks of Meosta, (daughter of S. Hoag) is visiting friends here. Mr. and Mrs. Geo. Fuller of Grand Rapids have been visiting Geo.'s parents, Mr. and Mrs. Sanford Fuller. Mrs. Richard Parish of Grand Rapids has been visiting her sister Mrs. Chas. Collar, and other friends Mr. Frank Alger is home from Dakota. Miss Bell Blanding of Coral is spending a few weeks with her Cousins, Miss Mertie Althouse and Miss Grace Blanding. There is a young stranger stopping with Mr. and Mrs. W. A. Waldron. The happy parents are sending out cards saying it is "Ethelbert W. Waldron, Sept. 8, 1882, 94 lbs." We wish them joy with their darling boy. There was a very interesting meeting of the County Grange at the Vergennes Hall Aug. 30. Brother H. of Cascade did you faint by the way side going home, as there were no items from your place last week, we have fears. D. S. Blanding sold to J. C. Richmond a Holstein Bull calf, three months old for \$100. JOSE.

OAKFIELD ODDITIES. A stranger came to John Waterman's last Monday without a "rag to his back." He is a juror of the next generation and tips the scale at ten pounds. H. F. McCormick was in town last week viewing the political field through the political kaleidoscope. He counts his election sure if he gets the votes. Why, yes, Mac, of course. Why not? We live in a Republican state where the ballot is free and the count fair. If you wish other results go to "the land where the tropic gales blow," where perennial democracy "raves," where tissue ballots were invented in the state that first tore down the dear old flag that is now floating its 38 stars so proudly over free America. But, H. F., we don't reckon there will be so many McCormick "slips" voted as there were two years ago. Not that you are not a good fellow, but because you have enlisted under the wrong banner. Corn will be cheap but "vittles" can't win this year. A good many farmers are in no hurry about seeding, thinking the weather is too warm and anticipating a late season. Perhaps the campaign may keep it hot. Reading club at G. Bowman's next Saturday evening. The monthly Methodist social was at Mrs. Mary Fry's last Wednesday. On Tuesday, Sept. 12, W. R. Davis was socially reminded that it was the beginning of the 68th year of his pilgrimage on earth and also the 40th anniversary of his wedded life. About 60 friends and neighbors were present. The presents were elegant and attractive. A pair of \$8 spectacles will ever reflect the true light of friendship, while the silver cake dish "takes the cake." Mr. Davis settled on sec. 19 in Oakfield in 1838, where he now owns one of the most productive farms in northern Kent. Owing to the too generous use of his name on other's paper he became financially embarrassed and under circumstances where most men would have dodged he went to the front and paid. What better compliment or accomplishment could a man wish? W. H. H. Davis put in a cement well in the fair ground at Cook's Corners last week which will furnish 300 barrels of water a day. He gave the society 25 per cent discount from the usual prices, not that he needs the advertising, but if people see and know the work they will wait till they can get it. M. T. Jr.

Cedar Springs Races. The Northern Kent Union Fair Association is to hold a fair at Cedar Springs, beginning October 3 and continuing four days. The sporting programme promises fine sport in that department. The total premiums offered aggregate about \$500, and are divided as follows: Wednesday, Oct. 4.—For horses that never beat three minutes. One mile—best three in five. First, \$25; second, \$15; third, \$10. For horses four years old and under. One mile—best three in five. First, \$15; second, \$10; third, \$5. Thursday, Oct. 5.—Running race. One-half mile—best two in three. First, \$30; second, \$20; third, \$10. Trotting race—free for all. One mile—best three in five. First, \$50; second, \$25; third, \$15. Friday, Oct. 6.—Running race. One-half mile—free for all—best two in three. First, \$50; second, \$35; third, \$15. Trotting race—free for all. One mile—best three in five. First, \$50; second, \$25; third, \$15. Time 2:40 or under. Double team walking race. One-half mile—best two in three. First, \$10; second, \$5. L. T. Kinney, of Grand Rapids, offers as special premiums a purse of \$30, open to the district, for a running race, and \$25 for a mule running race. No entrance fee.

STAR CLOTHING HOUSE SPECIAL PREMIUMS. Given at the Western Michigan Fair Sept. 29, FOR THE HANDSOMEST BABY. First, \$25; second, \$15; third, 10. All babies under 2 1/2 years. Heaviest man 200 pounds and up. First, \$25; second, 15; third, 10. In both cases the ones entitled to premium to be at the Star Clothing House at 3:30 p. m., Saturday of Fair week. Committee of Judges will make the awards on Friday afternoon of Fair week.

We are not closing out but have JUST RECEIVED

one of the largest and best selected stocks of CLOTHING

ever brought to Lowell for Men, Youth, Boys and Children's wear. New goods and nobly styles which we offer at the lowest possible prices. Hats and caps, all the late styles for fall and winter 1882. Gent's Furnishing Goods in endless variety, embracing everything in that line, also a good line of Jewelry to select from.

We are still in the Sewing Machine

Business and are selling them at bottom prices. Give us a call.

CHAS. ALTHEN.

Corner Store Train's Hall Block.

APPLES WANTED. Apples wanted immediately for evaporating by Bradley & Sunderland who are prepared to take any quantity. We shall also be in the market this fall and pay the highest market prices for winter fruit. Make no contracts until you have seen. BRADLEY & SUNDERLAND, 121f Lowell Mich.

I. E. STRONG & CO. WATCHES, CLOCKS JEWELRY

AND PLATED WARE at I. E. STRONG & Co's JEWELRY STORE.

The Best Bargains ever offered in Lowell for all kinds of goods in this line; must be sold to make room for New Goods. Come one come all and see our goods and get our prices. No trouble to show goods. Remember the place. I. E. STRONG & CO. 1st door East of Post Office, Lowell, Michigan.

I. E. STRONG & CO.

MY WORK SPEAKS LOUDER and BOLDER THAN ALL ADVERTISING.

Eagle Steam Dye House

CORNER OTTAWA and FOUNTAIN STS. Grand Rapids, Michigan.

This is the place, where you can get your DRESSES, SILKS, WOOLEN or mixed goods, also SHAWTS, SACQUES, RIBBONS, etc. colored any color of the old or new shades, without rubbing off, just as well as any place in the Union. Also Gent's Clothing cleaned, dyed and repaired. My Work speaks louder and bolder than all Advertising.

TEACHERS' EXAMINATION.

The County Board of School Examiners will meet the teachers of Kent county for examination as follows: Grand Rapids, Friday, Sept. 1, 1882. Lowell, Saturday, Sept. 30, 1882. Rockford, Saturday, Oct. 14, 1882. Grand Rapids, Friday Oct. 27, 1882. Cannonburg, Saturday, Nov. 4, 1882. Caledonia, Saturday, Nov. 11, 1882. GEO. A. RANNEY, Secretary.

HIRE ENGLISH EMIGRANTS.

Upwards of 3000 healthy, reliable young men among the best of the experienced farm-labourers of Eastern England, willing to do any work of which they are capable; more than 1000 honest, deserving young English women, wishing to hire out as domestic servants; also a considerable number of English artisans or Mechanics, are all desirous of obtaining employment in Michigan. They will pay the cost of their own passage out, and can come next spring, or earlier. Wages expected: Men, \$10 to \$15 per month, with board. Women \$4 to \$5 per month, with board. To obtain a Circular, giving full particulars, send your address to B. J. Zadzense, State Agent, Mich. for Working men's (Eng.) Emigration Society, Cedar Springs, Kent Co. Mich.

Mr. B. J. Zadzense has established for himself an excellent reputation for honesty and integrity. R. M. Montgomery, Circuit Judge. Hon. H. Palmerlee, Rep. 3d Dist. Kent, Grand Rapids, Aug. 21st, 1882. 10w6

School books and Supplies at F. D. Eddy's.

D. S. BLANDING has for sale some thoroughbred HOLSTEIN STOCK. P. O. Address Lowell, Mich. 9w13

A Valuable Work.

We refer to Cram's Illustrated Family Atlas of the World. It contains 327 pages, 300 handsomely engraved illustrations, 81 perfectly executed maps of every country on the globe, showing all the counties and railroads; 160 pages of historical and statistical matter covering a vast period of time up to a recent date. It gives the population of each state in the Union by counties and the distances between railroad stations in the western states and territories. We have personally reviewed the work and can heartily commend it to the favorable notice of our readers. It is printed with handsome type, on excellent book paper and is bound in full and half morocco. Mr. A. J. Brown, of Jackson, the agent will begin canvassing in this vicinity Sept. 1. The books will be delivered on or about Nov. 1st, or those desiring earlier can purchase them of him for cash at any time. We append the following testimonials:

Lowell Mich Aug. 21, 1882. A. J. Brown Agent Cram's Atlas

DEAR SIR:—Cram's maps and charts have acquired a reputation for completeness and accuracy and the Illustrated Family Atlas fully sustains that reputation. Its maps and plates are invaluable. The work is the most convenient and reliable World's Atlas & Geography I have yet seen. Yours &c.

M. H. WALKER. Lowell Mich., Aug. 22, 1882. I have purchased and perused with care "Cram's Illustrated Atlas of the World" and can truly say that I deem it one of the best works of the day. The fine engravings, the short and accurate descriptions and the perfect maps of the different countries of the world make this work an invaluable book for families having children of school age and upwards. As a descriptive and reference book of useful information it has but few, if any equals. M. M. PENNY.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

LOWELL, MICHIGAN.

Last chance in Lowell, The Boston Store,

is selling out the entire stock of goods a a great

SACRIFICE \$25,000.00

worth of dry goods, clothing, furnishing goods, carpets, hats, caps, trunks and valises will be closed out

AT SIXTY CENTS ON A DOLLAR.

I have enlarged my business in Grand Rapids and now I am bound to close out the entire stock of goods at Lowell, remember this will be no humbug, but a genuine selling out. Stock will and must be sold.

We are selling astongly low in order to get rid of the STOCK. This will be the last Chance you will ever have in Lowell. DON'T waste any time but COME at Once and YOU will be CONVINCED that we mean just what we advertise.

Now is your time to get Bargains. Some goods you can buy at your wn prices. Don't buy a Dollars worth of goods until you have priced our goods. You will find it will certainly be to your interest. Remember the place and don't make a mistake.

BOSTON STORE, LOWELL, MICHIGAN.

HINE & HINE, WILL SELL YOU

Platform Scales, Kelly Barb

Wire, Garland Stoves

HARDWARE

OF ALL KINDS AS LOW AS THE LOWEST. CALL AND SEE

THE IDEAL PARLOR COAL STOVE.

ONE NIGHT ONLY. AT MUSIC HALL On Wednesday, Sept. 20. W. R. BRIGGS' BOSTON OPERATIC

MINSTRELS. Classic orchestra and Military Band. 30 STAR ARTISTS 30

SEXTETTE OF END MEN SEXTETTE OF SONG & Dance Artists. SEXTETTE OF CLOG DANCERS. SEXTETTE OF VOCALISTS. SEXTETTE OF SPECIALTIES.

The Finest Minstrel Entertainment on the road.

Everything New and first-class. Reserved seats at Eddy's News Depot without Extra charge.

MEDICINE FOR CHILDREN Must be not only effective but so compounded that no harm will result from the use. Such a preparation for worms (to which almost every child is subject) is Parneelee's Santonine Worm Candies, which are made from the best drugs, particularly adapted to this use. They work quickly, surely and harmlessly, passing off the worms after they are dissolved. Do not neglect the children even though they do not complain. Worms are almost always present. Price 25 cents per box. Sold by Hunt & Hunter.

ONE NIGHT ONLY. AT MUSIC HALL On Wednesday, Sept. 20. W. R. BRIGGS' BOSTON OPERATIC

MINSTRELS. Classic orchestra and Military Band. 30 STAR ARTISTS 30

SEXTETTE OF END MEN SEXTETTE OF SONG & Dance Artists. SEXTETTE OF CLOG DANCERS. SEXTETTE OF VOCALISTS. SEXTETTE OF SPECIALTIES.

The Finest Minstrel Entertainment on the road.

Everything New and first-class. Reserved seats at Eddy's News Depot without Extra charge.

MEDICINE FOR CHILDREN Must be not only effective but so compounded that no harm will result from the use. Such a preparation for worms (to which almost every child is subject) is Parneelee's Santonine Worm Candies, which are made from the best drugs, particularly adapted to this use. They work quickly, surely and harmlessly, passing off the worms after they are dissolved. Do not neglect the children even though they do not complain. Worms are almost always present. Price 25 cents per box. Sold by Hunt & Hunter.

ONE NIGHT ONLY. AT MUSIC HALL On Wednesday, Sept. 20. W. R. BRIGGS' BOSTON OPERATIC

MINSTRELS. Classic orchestra and Military Band. 30 STAR ARTISTS 30

SEXTETTE OF END MEN SEXTETTE OF SONG & Dance Artists. SEXTETTE OF CLOG DANCERS. SEXTETTE OF VOCALISTS. SEXTETTE OF SPECIALTIES.

The Finest Minstrel Entertainment on the road.

Everything New and first-class. Reserved seats at Eddy's News Depot without Extra charge.

MEDICINE FOR CHILDREN Must be not only effective but so compounded that no harm will result from the use. Such a preparation for worms (to which almost every child is subject) is Parneelee's Santonine Worm Candies, which are made from the best drugs, particularly adapted to this use. They work quickly, surely and harmlessly, passing off the worms after they are dissolved. Do not neglect the children even though they do not complain. Worms are almost always present. Price 25 cents per box. Sold by Hunt & Hunter.

ONE NIGHT ONLY. AT MUSIC HALL On Wednesday, Sept. 20. W. R. BRIGGS' BOSTON OPERATIC

MINSTRELS. Classic orchestra and Military Band. 30 STAR ARTISTS 30

SEXTETTE OF END MEN SEXTETTE OF SONG & Dance Artists. SEXTETTE OF CLOG DANCERS. SEXTETTE OF VOCALISTS. SEXTETTE OF SPECIALTIES.

The Finest Minstrel Entertainment on the road.

Everything New and first-class. Reserved seats at Eddy's News Depot without Extra charge.

MEDICINE FOR CHILDREN Must be not only effective but so compounded that no harm will result from the use. Such a preparation for worms (to which almost every child is subject) is Parneelee's Santonine Worm Candies, which are made from the best drugs, particularly adapted to this use. They work quickly, surely and harmlessly, passing off the worms after they are dissolved. Do not neglect the children even though they do not complain. Worms are almost always present. Price 25 cents per box. Sold by Hunt & Hunter.

A. D. OLIVER, The best time-keepers in the market Also dealer in

Clocks, Jewelry, Plated ware, spectacles, etc.

A full line of other grades of watches always on hand.

Repairing Neatly Done and Warranted.

A. D. OLIVER, Opp. Forest Mills, Lowell, Mich.

S. P. HICKS' REAL ESTATE AGENCY, LOWELL, MICH.

I have for sale on easy terms the following property:

1 Farm, 60 acres, in Lowell township. 2 Farms, 80 acres each in Vergennes. 1 Farm, 240 acres, in Keene. 1 Farm, 80 acres, in Ionia. 3 Houses and lots in the village of Lowell.

1 Farm, 40 acres, in Vergennes, with splendid apple and peach orchard. Money to Loan at Lowest Current Rates.

S. P. HICKS. Office over West's Drug Store.

CASH PAID—For ox-bow timber delivered at the Depot. F. O. TAFT.

MAGNETIC MEDICINE. Is sure, prompt and effectual remedy for nervousness in all its stages, weak memory, loss of brain power, sexual prostration, night sweats, spermatorrhea, seminal weakness, and general loss of power. It repairs nervous waste, rejuvenates the faded intellect, strengthens the enfeebled brain and restores surprising tone and vigor to the exhausted generative organs. The experience of thousands proves it to be an invaluable remedy for both sexes. The Magnetic Medicine is pleasant to the taste, and each box contains sufficient for two week's medication, and is the cheapest and best. Particulars in our pamphlet which we mail free to any address. Magnetic Medicine is sold by druggists at \$1 per box, or six boxes for \$5, or will be mailed free of postage on receipt of the money, by addressing Magnetic Medicine Co. No. 4 Mechanics' Block, Detroit. Sold in Lowell by Hunt & Hunter and by all druggists elsewhere.