

HINE'S DOLLAR WEEKLY JOURNAL

One Dollar a Year.

Office in Train's Hall Block.

Three Cents Per Copy.

VOLUME XVIII.

LOWELL, MICHIGAN, WEDNESDAY, JUNE 13, 1883.

NUMBER 51

LOWELL JOURNAL

JAS. W. HINE PUBLISHER.
N. A. COLE, LOCAL EDITOR.

JOURNAL JOTTINGS.

Remember that Lowell celebrates.
Crops generally are looking nice.
Dr. G. T. Hine, of Pewamo, was in town Monday.

Anna Carby is at her home in Pontiac visiting.

Mrs. J. W. Hine is fast recovering from her recent illness.

H. E. Duncan, of Schoolcraft, paid Lowell a visit Wednesday.

The Pewamo Plaiddealer has been leased by Dr. Kline, of Fowler.

The W. C. T. U. will meet with Mrs. Stark, on Friday, 2:30 p. m.

Jas. Hodges, of Grand Rapids, was in town several days last week.

A full programme for Independence day will appear in the JOURNAL next week.

A. Dake, of Saranac, was arrested on Monday, June 4, for selling liquor on Sunday.

C. O. Sunderland and wife and Mrs. Walker are visiting friends and relatives in the East.

C. C. Hazel started for Elk Rapids Monday to take charge of a general store at that place.

The marriage of Chas. Huhn to Miss Lizzie Horton was celebrated on Saturday evening.

The Grattan Pioneer gathering was attended by a large crowd and was voted a complete success by all present.

Zeta Walton, clerk in Crofters' new dry goods store, went to Three Rivers Monday to attend the marriage of his sister.

The West side is jubilant over the fact that no failure of a mercantile house has been chronicled on that side of the river yet.

Has any of our readers a copy of the JOURNAL of April 4? It so, we will pay a reasonable price for two of them, having lost that number from our files.

J. B. Evans, of Grand Rapids, F. Millard, of Palo, J. B. Rogers, of Grand Rapids, Ben. White and John Fisher, of Smyrna, C. D. Ferguson, of Covington, Ky., and George Hill, of Portland, were among the guests at Train's hotel Monday.

It's no use to tell the publisher of some papers that you would like to have them credit items from your paper, instead of stealing them outright. Their want of honor is only equalled by the amount of real "mind" they apparently have.

The present Senate is particularly noted for the high intellectual standing of its members, conspicuous among whom may be mentioned Messrs. Koon, Shoemaker, Hine, Seymour, Richmond, Whiting and Pennington. These gentlemen are exceptionally able legislators.—[Lansing Journal.]

Moss' minstrels, who appear at Train's hall, Friday evening, are highly spoken of by the press in this and other States, and are, without doubt, a first-class company. Their entertainment is spoken of as chaste and moral, and we predict for them a crowded house. Reserved seats tickets are on sale at the post office news depot.

Considerable complaining is heard regarding the odor issuing from the slaughter house on south side of Train's track. It really does not smell any too sweet and, with the wind in the right direction, the perfume (?) wafted by the gentle breeze to the residents on Hudson street cannot be very consoling. It's a nuisance and should be abated. The Council should authorize a sanitary inspection.

The Chicago driving park management has just arranged what promises to be the most sensational trotting event of the season in the shape of a special race between St. Julien and Clingstone, admittedly the fastest trotters on the turf except Maud S., for \$1,000 a side, with \$5,000 added by the association and \$1,000 added that they beat the record 2:10; mile heats, best 3 in 5 to rule, to be trotted Thursday, July 19, the 5th day of the Chicago summer trotting meeting. The race fully arranged, play or pay, \$1,000 a side in the hands of Secretary Hall.

We have been requested to give the law regarding hunting deer and present it herewith. Section 1, of the game laws of Michigan says: That no person or persons shall pursue, or hunt, or kill any deer, save only in the Upper Peninsula, from the 15th day of August to the 15th day of November, and in the Lower Peninsula from the 1st day of October to the 1st day of December, inclusive, in each year, or kill at any time any deer when it is in its red coat, or any fawn when it is in its spotted coat, or have in his possession the skin of such deer or fawn, in the red or spotted coat, and the having in possession of the skin of such deer or fawn, shall be prima facie evidence of such illegal killing. No person shall, at any time, kill or capture any deer in the waters of any of the streams, ponds, or lakes within the jurisdiction of this State, or kill or capture any deer by means of any pit, pit-fall or trap.

Come and see us July 4.
Freezing weather Sunday.
A big "camp-fire" at Lowell, July 4.

P. Abram, of Ada, in Lowell, Wednesday.

Frank Rice, of Jackson, in town Friday.

Brown paper fronts are becoming popular.

Mrs. C. H. Kniffin was quite sick last week.

W. J. Skegell, of Ionia, in town over Sunday.

Chas. McCarty has purchased the Lowell foundry.

C. H. Howard, of Clarksville, in town Saturday.

C. D. Hodges drives a thousand dollar team of blacks.

F. B. Deuel, of Tecumseh, smiled upon Lowell last week.

S. A. Walling, of Grand Rapids, was in town last week.

Wm. A. Taylor, of Lansing, appeared on our streets Saturday.

The Train's hotel barn is nearly completed, and a neat structure.

F. Norman and Wm. Moore, of Freeport were in town Wednesday.

A celebration full of pleasures and sports is what Lowell will have this year.

The Saranac Local has adopted the cash-in-advance system. That's right.

Joseph Wilson Post, G. A. R., will celebrate the Fourth of July in Lowell.

There is no town in Michigan that has more business enterprise than Lowell.

Since her death, Lydia E. Pinkham is receiving more notoriety than ever before.

Saranac enjoys the luxury of a tent meeting, under the auspices of the Seventh Day Advents.

The residence of S. Hover, of Saranac, was destroyed by fire Friday night, with its entire contents, insured.

It is estimated that 3,000 buildings—business blocks and dwelling houses—will be built in Grand Rapids this summer.

We are informed that Mr. Train intends to put plate fronts in the Weather store. A much-needed improvement.

The Grand Traverse Herald issued a twelve-page paper, with three full-page advertisements. That's what we call enterprise.

A. L. Braisted, of Lowell, has been tendered and has accepted a position with Col. Gowan, of Gowan, Mich., as book-keeper.

A celebration of which Lowell should well be proud is what we want to make the coming celebration of Independence day.

Smith, the photographer, is making quite a "hit" on cabinet photos. He makes an excellent picture and is having an excellent trade on this class of work.

Readers of the JOURNAL, don't forget that Lowell celebrates this year. And when we say that "Lowell celebrates" it is significant that she will do so in modern style.

Among the arrivals at Train's hotel Saturday were Miles Ayrant, of Bay City; C. O. Tromp, of Cleveland; "Bob" Mack, advance agent for Moss' Minstrels; John Pratt, well-known here; W. P. Hewitt of Muir; Geo. Burch, of Ionia.

The work of excavating for the new brick block where the remains of the Davis House were commenced last week, Carr & Davis having the contract for that work. The new block which Mr. M. Lyon proposes to build will be 64x90 and will be divided into four stories.

The editor of the JOURNAL is home from Lansing and will hereafter give his personal attention to his journalistic duties. After an absence of over five months he settles down in his easy editorial chair thankful that his life has been spared to resume his editorial labors. If the latch string is not out you will find the door thrown wide open. The invitation is general and admittance as free as advice.

What the water works will do for Lowell: It will protect the town from fire, thereby saving, on an average at least \$10,000 a year; it will give the town a reputation for enterprise, bringing at least \$10,000 a year to us in business; it will increase the value of property at least 20 per cent.—more than the amount required to secure it. All this, water works will do for Lowell. Then is it not for the interest of every citizen to work and vote for it?

On Friday evening, Henry King, a 15 year old son of Geo. King, living in South Boston, undertook to ride a 3-year old colt. He put a younger brother on the horse in front of him and then, fastening the reins around his body and leg started. The colt became frightened and ran away, throwing both boys to the ground. The younger brother escaped with slight injury, but Henry was dragged on his back over the ground for a distance of over a hundred rods. He only gasped after aid reached him and then died. What a warning!

Lowell celebrates.
A base ball nine is being organized in Lowell.

Wool, in small lots, commences to be marketed.

J. H. Russell, of Jackson, in town Wednesday.

Big camp fire at Lowell the Fourth of July.

A post of the G. A. R. is to be organized at Saranac.

Independence day will be duly celebrated in Lowell this year.

Mrs. J. Q. Look has returned from Dakota. She likes Michigan much better than Dakota.

John Hall, a horseman of Grand Rapids, in Lowell several days last week looking for horses.

Mr. and Mrs. W. V. Hatch, of Grand Rapids, visited Lowell friends the first of the week.

By request of a large number of our citizens we again call the attention of our council to numerous ily repaired side-walks.

The Adrian Times erroneously says: Clark & Smith, grocers, of Grand Rapids, were closed by chattel mortgage last Monday.

The present volume of the JOURNAL will soon close. Many subscriptions soon expire. Please take notice and come and see us.

A meeting will be held this evening to hear the report of the committee and to perfect arrangements for the coming celebration of Independence Day.

The large circus tent of "Bar-num's great and only" burned at Chicago on Tuesday morning of last week. The tent covered nearly six acres of ground and cost about \$20,000.

We were surprised on Friday night by a rumor that F. D. Eldy had failed. We understand that the business was closed up on a chattel mortgage held by Mrs. F. D. Eldy.

Lowell is bringing out some very fine and a few very fast horses, among which are those owned by Messrs. C. D. Hodges, Geo. Parker, Ed. Morse, M. Hiller, Ed. Johnson and Dr. Malcolm.

The editor of the Yankee Dutch, of Grand Rapids and Adrian De Young had a set to recently, on account of an article which appeared in that paper. The editor was "knocked out in the first round."

An injunction has been issued by the circuit court restraining the sale of certain property in Lowell under a levy made by Ex-Sheriff Lamoreaux. Edwin R. Crawford of Lowell is complainant.—[G. R. Democrat.]

Mrs. James Flinn received news on Thursday that her son, Johnie Tobin, at Roscommon, who has been working on the log drive at that place, was lying very ill, and she departed for that place Friday morning.

The West side will look handsome when the new brick blocks are built on each side of the Jones block, and would be still more handsome if the two wooden buildings west of F. B. Hine's hardware were replaced with brick.

The market report this week is about the same as last, except a change in the prices of potatoes and butter. Selected peach blots and rose are quoted at 35 to 40 cents, other kinds of potatoes, 30 to 35. Butter, fresh packed and roll, 14 cents.

An occurrence which transpired in Lowell a few days since and which resulted in one party leaving for the East, shows how foolish and inconsistent some people may be in not trusting a friend until they find proof that he is not worthy of their confidence, instead of listening to those who wish to injure that friend's reputation.

AS OTHERS SEE US
We have received many kind notices of our recently issued historical supplement and we reproduce some of them:
The LOWELL JOURNAL publishes an interesting history of that enterprising burg.—[Hubbardston Advertiser.]
Hine's LOWELL JOURNAL last week contained in supplement form a history of the village from the time of its location to the present, together with a list of its manufactures and a complete business directory, a very creditable enterprise.—[Pontiac Gazette.]
HINE'S LOWELL JOURNAL has this week a historical supplement containing the history of Lowell, which gives a full history of the place. The supplement is well gotten up and shows a commendable spirit of enterprise on the part of our neighbor.—[Cedar Springs Mail.]
With the LOWELL JOURNAL last week was issued a twenty-four column extra, containing a history of that enterprising place, from the time of its location to the present. It was a commendable exhibition of enterprise, and one that the people of Lowell cannot but appreciate.—[Oakland County Advertiser.]
The LOWELL JOURNAL last week issued in supplement form a general history of Lowell and its business men, comprising twenty-four columns of matter. An excellent stroke of enterprise.—[Grand Ledge Independent.]
The LOWELL JOURNAL issued a historical supplement with its last issue, from the infancy of the place to the present time, showing grand progress.—[Lake Shore Commercial.]

Priscilla Brighton, beloved wife of James Tredeknick, was born in Marietta, Lancaster Co., Pa., Dec. 25, 1831, and died at her home in Keene, Ionia Co., May 29, 1883. In early life she embraced religion and united with the M. E. church. Her protracted and painful illness was borne with much patience and resignation and her trust in God was abiding, though but little hope had been entertained of her recovery, death came unexpectedly, giving no opportunity for farewell words to loved ones. During her illness she gave from time to time positive evidence of the presence of the Savior and we have the assurance that she now rests in heaven.

Obituary.
Priscilla Brighton, beloved wife of James Tredeknick, was born in Marietta, Lancaster Co., Pa., Dec. 25, 1831, and died at her home in Keene, Ionia Co., May 29, 1883. In early life she embraced religion and united with the M. E. church. Her protracted and painful illness was borne with much patience and resignation and her trust in God was abiding, though but little hope had been entertained of her recovery, death came unexpectedly, giving no opportunity for farewell words to loved ones. During her illness she gave from time to time positive evidence of the presence of the Savior and we have the assurance that she now rests in heaven.

Advertised Letters.
LIST OF LETTERS remaining in the Postoffice Lowell, Mich., June 6th, 1883.
Ladies List.—Mrs. Chauncy Evans, Miss Rosie Griffith, Miss Rosie Griffith 2, Miss Martha J. Niles, Miss Martha Niles, Genes List.—Mr. Carl J. Blake, Stephen Custer, Dirk Dejong, R. W. Rising.
Persons calling for these letters will please say "advertised" and give date of notice.
MILTON M. PERRY, P. M.

Editorially Speaking.

The Legislature adjourned sine die June 9th. The poor state will now have a rest.

The Pennsylvania legislature closed its session with a disgraceful row. They probably felt a little jealous of the Governor of Massachusetts.

It will cost, it is said, \$1,000,000 to preserve the scenery of Niagara Falls. It has cost more than that to preserve the hackmen of Niagara Falls. Hackmen first, scenery next.

Within ten months the circulation of the Grand Rapids Daily Democrat has increased over 1,000 copies. Mr. Ball, the editor and proprietor, has evidently struck his sphere.

Secretary Teller announces his intention to expend all the money he can legally in the purchase of stock cattle for the Indians. Wonder if he has been gored into it by Sitting Bull?

The democrats have been killing off their presidential candidates with commendable courage. Nothing they have done for, to these many years, has looked so much like reform as this. Next!

The legislative session of 1881 and the session of 1883 were exactly the same length, measured by days. Measured by the amount of good accomplished it is hard to say which session deserves the highest mark.

Harvard refused to bestow a doctorate upon his scellency, Gov. Ben. Butler. Whereupon the Governor bestows upon Harvard a scornful, withering look with his worst eyes. The saddest words of tongue or pen are—"Harvard's bosses won't have Ben."

Gen. Crook holds up serenely at Silver Creek with 230 captives of the Lo family. He is expected to make another haul soon. His command is in good fighting condition and determined, by hook or by crook, to wallop the redskins until their war paint peels off.

It is about time for the Democrats to formulate a platform for 1884. They should at least look up their timber and begin hewing right soon for when they come to the free trade knot it will be slow work. If the party can't split the knot the knot will split the party. There's bound to be a split somewhere when they strike that impediment.

A small reward is offered to the individual who will forewarn with tolerably unerring accuracy the declaration of principles upon which the democratic and greenback parties will unite in 1884. I collect it to be no scrub game in 1884—no platformless campaign. The "anything to beat" platform may work in local and state elections but when you come to a national election there must be well defined issues. Who will prophesy?

Gov. Begole wisely refused to sign the "minority bill." It was a bad bill—worse than a counterfeit bank bill. But the Governor vetoed a few bills without giving good reasons therefor. One of them was a bill abolishing the office of state swamp land commissioner. The office is a sinecure. The few thousand acres of swamp land remaining in the title of the state do not need the watchful care of a state officer, deputy and clerk any longer. The Governor also vetoed a very meritorious bill for the protection of hotel and boarding house keepers.

Young man, Michigan is one of the best states in this great and glorious Union and if you are comfortably fixed here you will have to hunt a good while before finding a good excuse for pulling up stakes. Listen to your kind old uncle and be sensible. Stay right here in the old Wolverine state, marry a Michigan girl, invest your earnings in Michigan property, and if any body tells you of a fairer clime than this, where wealth is gained with little or no labor, toss him a salute from the hem of your ear. Play to him a tune from your nose a la flute and bid him begone before you pin him to a tree with a pitchfork. There, now, s-n-y, run down to the depot and meet the boys on their way back from Dakota.

The W. C. T. U. Column.

DEAR EDITOR OF THE TEMPERANCE COLUMN.—We confess to a feeling of considerable anxiety, at the non appearance of the W. C. T. U. column in the JOURNAL, but are happy to know that our fears were groundless, and that we may still let our light shine, feeble though it be, through the pages of the JOURNAL. We are glad, and can heartily commend the advice given in the issue of May 31, and while the foundation of our organization, was laid in prayer and faith, and these should still be the strongholds in which we may wage a successful warfare, for "God and Home and Native Land," yet these should not be supplemented by faithful persistent labor and effort. There is no tedious drill-work to be accomplished, we are ready to meet with success the enemy in an open field and strike the final blow, and it is necessary that each one fall into line, and do his or her part of the preparatory work. Some tell us that public sentiment is not cultivated up to the necessity of Prohibitory measures, in suppressing the liquor traffic, therefore if prohibitory laws were enacted, they would not be enforced. Be this as it may, we know that "knowledge is power," and a true knowledge of the uses and evils of the evil effects of the liquor traffic—as it is, on our moral, social and material interests, as individuals, and as a nation, would make victory sure and prominent, when the question is submitted to the people. We of the W. C. T. U. have thought, denied the rights of suffrage, may make diligent use of the means within our reach to spread temperance truth and knowledge, thereby strengthening our cause, 'till it shall become a power, to which even our Legislators must submit. To this end, let us send temperance papers and books, to any who may be indifferent. D. C. Cook of Chicago publishes Prohibition and Temperance papers, and sends them out on such easy terms, that any Union however weak can supply many persons with yearly copies. And the "Lives" which is doing such grand aggressive work for God and the right, could each sister of our Unions send a yearly copy to some friend or person who is indifferent, it would prove a powerful ally on our side, by helping many to see the justice, and arouse them to the cause of the cause advocate. And let us have Unions organized wherever practicable, and as Unions, if not able singly, let us unite together and employ good temperance speakers, who understand the situation, and can prove to our voters that the way is to go forward, and thus encourage each other to "go forward" in the face of the opposing forces. Ever bearing in mind that our struggle is one of right against wrong, and that the cry of the weak and tempted, the stricken wives and mothers, the homeless, breadless children, has entered the ear of One who loves justice and delights in mercy, and who is more for us, than all that can be against us.—[J. S. West Bowne Union.

DEAR EDITOR OF THE TEMPERANCE COLUMN.—We confess to a feeling of considerable anxiety, at the non appearance of the W. C. T. U. column in the JOURNAL, but are happy to know that our fears were groundless, and that we may still let our light shine, feeble though it be, through the pages of the JOURNAL. We are glad, and can heartily commend the advice given in the issue of May 31, and while the foundation of our organization, was laid in prayer and faith, and these should still be the strongholds in which we may wage a successful warfare, for "God and Home and Native Land," yet these should not be supplemented by faithful persistent labor and effort. There is no tedious drill-work to be accomplished, we are ready to meet with success the enemy in an open field and strike the final blow, and it is necessary that each one fall into line, and do his or her part of the preparatory work. Some tell us that public sentiment is not cultivated up to the necessity of Prohibitory measures, in suppressing the liquor traffic, therefore if prohibitory laws were enacted, they would not be enforced. Be this as it may, we know that "knowledge is power," and a true knowledge of the uses and evils of the evil effects of the liquor traffic—as it is, on our moral, social and material interests, as individuals, and as a nation, would make victory sure and prominent, when the question is submitted to the people. We of the W. C. T. U. have thought, denied the rights of suffrage, may make diligent use of the means within our reach to spread temperance truth and knowledge, thereby strengthening our cause, 'till it shall become a power, to which even our Legislators must submit. To this end, let us send temperance papers and books, to any who may be indifferent. D. C. Cook of Chicago publishes Prohibition and Temperance papers, and sends them out on such easy terms, that any Union however weak can supply many persons with yearly copies. And the "Lives" which is doing such grand aggressive work for God and the right, could each sister of our Unions send a yearly copy to some friend or person who is indifferent, it would prove a powerful ally on our side, by helping many to see the justice, and arouse them to the cause of the cause advocate. And let us have Unions organized wherever practicable, and as Unions, if not able singly, let us unite together and employ good temperance speakers, who understand the situation, and can prove to our voters that the way is to go forward, and thus encourage each other to "go forward" in the face of the opposing forces. Ever bearing in mind that our struggle is one of right against wrong, and that the cry of the weak and tempted, the stricken wives and mothers, the homeless, breadless children, has entered the ear of One who loves justice and delights in mercy, and who is more for us, than all that can be against us.—[J. S. West Bowne Union.

DEAR EDITOR OF THE TEMPERANCE COLUMN.—We confess to a feeling of considerable anxiety, at the non appearance of the W. C. T. U. column in the JOURNAL, but are happy to know that our fears were groundless, and that we may still let our light shine, feeble though it be, through the pages of the JOURNAL. We are glad, and can heartily commend the advice given in the issue of May 31, and while the foundation of our organization, was laid in prayer and faith, and these should still be the strongholds in which we may wage a successful warfare, for "God and Home and Native Land," yet these should not be supplemented by faithful persistent labor and effort. There is no tedious drill-work to be accomplished, we are ready to meet with success the enemy in an open field and strike the final blow, and it is necessary that each one fall into line, and do his or her part of the preparatory work. Some tell us that public sentiment is not cultivated up to the necessity of Prohibitory measures, in suppressing the liquor traffic, therefore if prohibitory laws were enacted, they would not be enforced. Be this as it may, we know that "knowledge is power," and a true knowledge of the uses and evils of the evil effects of the liquor traffic—as it is, on our moral, social and material interests, as individuals, and as a nation, would make victory sure and prominent, when the question is submitted to the people. We of the W. C. T. U. have thought, denied the rights of suffrage, may make diligent use of the means within our reach to spread temperance truth and knowledge, thereby strengthening our cause, 'till it shall become a power, to which even our Legislators must submit. To this end, let us send temperance papers and books, to any who may be indifferent. D. C. Cook of Chicago publishes Prohibition and Temperance papers, and sends them out on such easy terms, that any Union however weak can supply many persons with yearly copies. And the "Lives" which is doing such grand aggressive work for God and the right, could each sister of our Unions send a yearly copy to some friend or person who is indifferent, it would prove a powerful ally on our side, by helping many to see the justice, and arouse them to the cause of the cause advocate. And let us have Unions organized wherever practicable, and as Unions, if not able singly, let us unite together and employ good temperance speakers, who understand the situation, and can prove to our voters that the way is to go forward, and thus encourage each other to "go forward" in the face of the opposing forces. Ever bearing in mind that our struggle is one of right against wrong, and that the cry of the weak and tempted, the stricken wives and mothers, the homeless, breadless children, has entered the ear of One who loves justice and delights in mercy, and who is more for us, than all that can be against us.—[J. S. West Bowne Union.

DEAR EDITOR OF THE TEMPERANCE COLUMN.—We confess to a feeling of considerable anxiety, at the non appearance of the W. C. T. U. column in the JOURNAL, but are happy to know that our fears were groundless, and that we may still let our light shine, feeble though it be, through the pages of the JOURNAL. We are glad, and can heartily commend the advice given in the issue of May 31, and while the foundation of our organization, was laid in prayer and faith, and these should still be the strongholds in which we may wage a successful warfare, for "God and Home and Native Land," yet these should not be supplemented by faithful persistent labor and effort. There is no tedious drill-work to be accomplished, we are ready to meet with success the enemy in an open field and strike the final blow, and it is necessary that each one fall into line, and do his or her part of the preparatory work. Some tell us that public sentiment is not cultivated up to the necessity of Prohibitory measures, in suppressing the liquor traffic, therefore if prohibitory laws were enacted, they would not be enforced. Be this as it may, we know that "knowledge is power," and a true knowledge of the uses and evils of the evil effects of the liquor traffic—as it is, on our moral, social and material interests, as individuals, and as a nation, would make victory sure and prominent, when the question is submitted to the people. We of the W. C. T. U. have thought, denied the rights of suffrage, may make diligent use of the means within our reach to spread temperance truth and knowledge, thereby strengthening our cause, 'till it shall become a power, to which even our Legislators must submit. To this end, let us send temperance papers and books, to any who may be indifferent. D. C. Cook of Chicago publishes Prohibition and Temperance papers, and sends them out on such easy terms, that any Union however weak can supply many persons with yearly copies. And the "Lives" which is doing such grand aggressive work for God and the right, could each sister of our Unions send a yearly copy to some friend or person who is indifferent, it would prove a powerful ally on our side, by helping many to see the justice, and arouse them to the cause of the cause advocate. And let us have Unions organized wherever practicable, and as Unions, if not able singly, let us unite together and employ good temperance speakers, who understand the situation, and can prove to our voters that the way is to go forward, and thus encourage each other to "go forward" in the face of the opposing forces. Ever bearing in mind that our struggle is one of right against wrong, and that the cry of the weak and tempted, the stricken wives and mothers, the homeless, breadless children, has entered the ear of One who loves justice and delights in mercy, and who is more for us, than all that can be against us.—[J. S. West Bowne Union.

DEAR EDITOR OF THE TEMPERANCE COLUMN.—We confess to a feeling of considerable anxiety, at the non appearance of the W. C. T. U. column in the JOURNAL, but are happy to know that our fears were groundless, and that we may still let our light shine, feeble though it be, through the pages of the JOURNAL. We are glad, and can heartily commend the advice given in the issue of May 31, and while the foundation of our organization, was laid in prayer and faith, and these should still be the strongholds in which we may wage a successful warfare, for "God and Home and Native Land," yet these should not be supplemented by faithful persistent labor and effort. There is no tedious drill-work to be accomplished, we are ready to meet with success the enemy in an open field and strike the final blow, and it is necessary that each one fall into line, and do his or her part of the preparatory work. Some tell us that public sentiment is not cultivated up to the necessity of Prohibitory measures, in suppressing the liquor traffic, therefore if prohibitory laws were enacted, they would not be enforced. Be this as it may, we know that "knowledge is power," and a true knowledge of the uses and evils of the evil effects of the liquor traffic—as it is, on our moral, social and material interests, as individuals, and as a nation, would make victory sure and prominent, when the question is submitted to the people. We of the W. C. T. U. have thought, denied the rights of suffrage, may make diligent use of the means within our reach to spread temperance truth and knowledge, thereby strengthening our cause, 'till it shall become a power, to which even our Legislators must submit. To this end, let us send temperance papers and books, to any who may be indifferent. D. C. Cook of Chicago publishes Prohibition and Temperance papers, and sends them out on such easy terms, that any Union however weak can supply many persons with yearly copies. And the "Lives" which is doing such grand aggressive work for God and the right, could each sister of our Unions send a yearly copy to some friend or person who is indifferent, it would prove a powerful ally on our side, by helping many to see the justice, and arouse them to the cause of the cause advocate. And let us have Unions organized wherever practicable, and as Unions, if not able singly, let us unite together and employ good temperance speakers, who understand the situation, and can prove to our voters that the way is to go forward, and thus encourage each other to "go forward" in the face of the opposing forces. Ever bearing in mind that our struggle is one of right against wrong, and that the cry of the weak and tempted, the stricken wives and mothers, the homeless, breadless children, has entered the ear of One who loves justice and delights in mercy, and who is more for us, than all that can be against us.—[J. S. West Bowne Union.

DEAR EDITOR OF THE TEMPERANCE COLUMN.—We confess to a feeling of considerable anxiety, at the non appearance of the W. C. T. U. column in the JOURNAL, but are happy to know that our fears were groundless, and that we may still let our light shine, feeble though it be, through the pages of the JOURNAL. We are glad, and can heartily commend the advice given in the issue of May 31, and while the foundation of our organization, was laid in prayer and faith, and these should still be the strongholds in which we may wage a successful warfare, for "God and Home and Native Land," yet these should not be supplemented by faithful persistent labor and effort. There is no tedious drill-work to be accomplished, we are ready to meet with success the enemy in an open field and strike the final blow, and it is necessary that each one fall into line, and do his or her part of the preparatory work. Some tell us that public sentiment is not cultivated up to the necessity of Prohibitory measures, in suppressing the liquor traffic, therefore if prohibitory laws were enacted, they would not be enforced. Be this as it may, we know that "knowledge is power," and a true knowledge of the uses and evils of the evil effects of the liquor traffic—as it is, on our moral, social and material interests, as individuals, and as a nation, would make victory sure and prominent, when the question is submitted to the people. We of the W. C. T. U. have thought, denied the rights of suffrage, may make diligent use of the means within our reach to spread temperance truth and knowledge, thereby strengthening our cause, 'till it shall become a power, to which even our Legislators must submit. To this end, let us send temperance papers and books, to any who may be indifferent. D. C. Cook of Chicago publishes Prohibition and Temperance papers, and sends them out on such easy terms, that any Union however weak can supply many persons with yearly copies. And the "Lives" which is doing such grand aggressive work for God and the right, could each sister of our Unions send a yearly copy to some friend or person who is indifferent, it would prove a powerful ally on our side, by helping many to see the justice, and arouse them to the cause of the cause advocate. And let us have Unions organized wherever practicable, and as Unions, if not able singly, let us unite together and employ good temperance speakers, who understand the situation, and can prove to our voters that the way is to go forward, and thus encourage each other to "go forward" in the face of the opposing forces. Ever bearing in mind that our struggle is one of right against wrong, and that the cry of the weak and tempted, the stricken wives and mothers, the homeless, breadless children, has entered the ear of One who loves justice and delights in mercy, and who is more for us, than all that can be against us.—[J. S. West Bowne Union.

DEAR EDITOR OF THE TEMPERANCE COLUMN.—We confess to a feeling of considerable anxiety, at the non appearance of the W. C. T. U. column in the JOURNAL, but are happy to know that our fears were groundless, and that we may still let our light shine, feeble though it be, through the pages of the JOURNAL. We are glad, and can heartily commend the advice given in the issue of May 31, and while the foundation of our organization, was laid in prayer and faith, and these should still be the strongholds in which we may wage a successful warfare, for "God and Home and Native Land," yet these should not be supplemented by faithful persistent labor and effort. There is no tedious drill-work to be accomplished, we are ready to meet with success the enemy in an open field and strike the final blow, and it is necessary that each one fall into line, and do his or her part of the preparatory work. Some tell us that public sentiment is not cultivated up to the necessity of Prohibitory measures, in suppressing the liquor traffic, therefore if prohibitory laws were enacted, they would not be enforced. Be this as it may, we know that "knowledge is power," and a true knowledge of the uses and evils of the evil effects of the liquor traffic—as it is, on our moral, social and material interests, as individuals, and as a nation, would make victory sure and prominent, when the question is submitted to the people. We

Great Slaughter in Price of Clothing. BARGAINS

Immense bargains for one Week,

COMMENCING SATURDAY, JUNE 9th.

THESE BARGAINS ARE WORTH YOUR TIME TO LOOK AFTER AND SECURE AT ONCE.

100 fine Black Worsted Sack Suits at 14.50 and \$15. Former price for for these goods were 18 to \$20.
Another lot of those French Serge suits at 12.50. worth elsewhere 16.00.
25 Fancy Silk Mixed Suits for 14.00. These are extra bargains. We offer the above goods at the prices named together with a fine imp. Cheviots and Scotch suits.

In fact everything you want in the clothing line at Bottom Prices, Remember these extra Bargains are for one week only. In straw hats we have a full line at prices that will suit everyone. See our fancy colored shirts, also unlaundried shirts from 45c to \$1.

Howard, Pease & Co

BARGAINS FOR THIS WEEK.

This week we offer some special bargains in dress goods. We guarantee to sell you dress goods cheaper than any house in town. This is proved to be a fact by the large quantity we are selling. 20 pieces alpaca, all colors at 10c per yd. 25 pieces all wool filling fancy dress goods at 12½c, would be cheap at 25c. A line of double fold cashmeres at 15c, sold everywhere at 25c. bl'k and colored bunting, nun's veiling, etc., all at bargain prices. We have just rec'd a new assortment of prints at 5 and 6c per yd. Our brown cotton at 7c beats anything in town at 9c. Call and examine and be convinced.

Just received a large assortment of mosquito net.

J. W. CROTHERS,

NEW GOODS ARRIVING DAILY. JONES' BLOCK, WEST SIDE

BEAR IT IN MIND THAT THE BOSTON STORE

Is here yet, and still continues to close out its stock of Dry goods at a greater sacrifice than ever before. We are determined to close out our entire stock of dry goods to give room for an immense new

STOCK OF CLOTHING

The dry goods must go if we are obliged to sacrifice 50 cents on a dollar. This is an opportunity to secure dry goods that will never be offered you again, and it is for your own interest to take advantage of it at once. Our stock of latest style spring clothing, just received, has been marked at least 20 per cent, below the prices of any other house in town. What we say we mean, and can prove any assertion we make. Call and see our stock and get our prices and we will guarantee a saving of at least 20 per cent. Our stock of Gents' Furnishings and everything in the line of clothing is complete. We cordially invite you to call and see our stock whether you buy or not.

BOSTON STORE.

BAZAAR. BAZAAR.

NEW STORE, NEW GOODS.

F. C. JOHNSON

Has opened a 5 and 10 cent Bazaar in Bank Block, consisting of

TINWARE, NOTIONS, HOSIERY, GLASSWARE

Collars, Laces, Fancy Goods, etc.

COME AND SEE. COME AND SEE!

You will be sure to find what you want. No trouble to show goods.

F. C. JOHNSON,

45ft. LOWELL, MICH.

LOWELL CORNET BAND NO. 2, Are open to engagements for Celebrations, Excursions, etc., 17 men, address BERT E. QUICK, Sec'y., Lowell, Mich. 50w3.

See our big pile of sheeting before you buy. It was bought cheap and we are selling it cheap. COLLAR & WEEKES.

Anyone wishing to have first-class dressmaking done by the day, please call at Mrs. Allen Bancroft's, and Miss Hatfield will accommodate you. 46ft.

Howard, Pease & Co. warrant the Ladies patent pocket circular sold at \$1.25 as good as any sold in town at \$2.00.

We are selling nearly all the carpets sold in Lowell, because we keep more of them, and the prices are right. COLLAR & WEEKES.

Owing to the backward spring E. P. Kidder & Co., the wellknown merchants of Grand Rapids, are making tremendous reductions in price of all their outside garments for ladies and children and their stock of these goods is without doubt the largest one in Michigan outside of Detroit. We would advise all those who are interested in these goods to give this firm a call. The largest assortment of choice dress goods to be found anywhere can be seen at this house.

THE BARGAIN STORE

ON THE BRIDGE

YOU LEAVE THE TOWN

Without First Seeing this Store

and Stock carried,

You miss a great treat, and will

ever after be sorry.

J. McPHERSON,

NOTICE TO STOCK OWNERS.

I hereby give notice that all stock found running at large in the streets of Lowell will be impounded if not taken care of by the owners. M. C. BARBER.

FOR SALE OR EXCHANGE.

One black mare, star & snip, 15½ hands high, weighs 1050 lb, kind and fearless in all harness and as good style and looker as anybody's mare. Would cross match her with a gray or exchange her for a matched pair that were heavier.

One 3 spring half top double carriage, in good order, suitable for 5 persons. 2 single top buggies, one nearly new, both the "Wood spring" the best side bar, and one light double driving harness breast or hame collar or both, side or overcheck, sets well and hitches up a pair in style. All the above property is in good repair and order and ready for business, call on or address:

GEO. S. WARD, Grand Rapids, Mich. Old No. 60, Summer st.

THE LATEST TRIUMPH IN SCIENCE.

WHY Do so many complain of Glasses not exactly suited to their vision? If your eyes are normal, perhaps you don't care. But you will if you live. You are drifting toward the use of spectacles by a law as inexorable as the grave. Having secured the right to use the Johnstons Dioptric Eye Meter in Lowell, we guarantee to fit any form of Astigmatism, Myopia, Presbyopia, Hypermetropia, etc. etc. All are invited to call and have their eyes examined; when you will also find a full line of

Jewelry, Silverware, Watches, Clocks, Etc.

STRONG & HINE, Jewelers and Opticians.

GO TO THE

NEW FURNITURE STORE,

LANGS & McNAUGHTON, FOR Big Bargains in Furniture

We keepall the best and latest style furniture, which we propose to all at bottom prices. We also keep cheaper grades. Also a complete line of Undertakers goods. The Best Hearse in town.

Pullen's Block, East Side, Lowell Mich.

Kelley Steel Barb wire,

FRED B. HINE,

HARDWARE

Garland Stoves

Buffalo Scales

Oil Stoves and Refrigerators.

CASH BUYS

100 lbs. No. 1 Flour	2 50
11 lbs. Granulated Sugar	1 00
12 lbs. A Coffee Sugar	1 00
4 lbs. Best Crackers	25
4 lbs. Best Birdseed	25
4 lbs. Niagara Starch	25
4 Muzzy's Starch	25
4 Ounces Nutmegs	25
4 Bottles Bluing	25
10 Boxes Bluing	25
3 1-2 lbs Best Rice	25
5 lbs. Best Saleratus	25
3 lbs. Wool Twine	25
8 Lamp chimneys	25 cents
Good set of Glassware	25 cents
Choice Japan Tea	35c per pound
Best Tea siftings	20c per pound
Good Tea siftings	10c per pound
Good roasted coffee	12c per pound
Good roasted Java coffee	20c per pound
Choice Finest Tobacco	35c per pound
Mayflower shorts tobacco	22c per pound
Rnnburst plug tobacco	50c per pound
King plug tobacco	50c per pound
Spanish smoking tobacco	20c per pound
German smoking tobacco	15c per pound
Best tomatoes	10c per can
Best sugar corn	10c per can
Best string beans	10c per can
Best lima beans	10c per can
Best sardines	8c per can
Best corned beef	27c per can
Water white oil	16c per gal

AT

A. B. JOHNSON'S