

LOWELL JOURNAL.
LOWELL, - MICHIGAN.
August 2, 1888.

The exports of cotton goods from this country have been larger so far this season than ever before.

The recent Methodist conference in the Augusta (Ga.) District passed a resolution condemning base-ball playing as a vice.

An act passed by the Legislature of Pennsylvania, and now in effect, prohibits the employment of female labor in and about coal mines and coke manufactories.

There will be no exposition at Cincinnati this year, the merchants of that city having determined to have a monster bazaar, patterned after the famous Nijni Novgorod, Russia.

A reformed brigand delivered a lecture recently to a large and sympathetic audience in Oregon, and a considerable pickup on eleven villages while the crowd was filing in to see it.

In this millennium under the electric light, says the Chicago Tribune, it has been a Harvest Party, at the destroying mugs, bugs and insects of all kinds by the million. In some places a single globe yielded every morning from a pint to a quart of dead insects.

Twenty-four ladies from Mt. Holyoke Seminary returned the other day from a ramble of one hundred and twenty miles through Western Massachusetts. They reported a "very cold" on the Fourth of July in Hawley from a snow-drift which had swaled their arrival.

A statement for the boys to ponder over: "An officer of the marine corps who has the duty of examining recruits that want to become sailors in the navy says that one-fifth of the applicants, of which there are some 200,000 annually, are on account of heart-disease. The large majority of these cases are caused by cigarette smoking."

ELLEN WILLIAMS, a married woman of thirty-five, was arrested at Cleveland a few days ago for insanity. She alleged that she was the wife of a man who had died, who she claimed, came to life and went to Europe in order that he might retain the insurance. The homicide asserted that Mrs. Carlisle was the wife of one of the editors of the Buffalo Courier.

W. H. GARDNER, of Mobile, President of the National Cotton Exchange, stated in an interview after stating that cotton produced in that country has been better than any year since the war, with the exception of '75, '76, '80 and 1882. The increase, however, was brighter than it had been for two years. There was a disposition to restrict credit and do business on a cash basis.

A BRIGALD tried in a Chicago court recently has a record as a wonderful fighter. He has defeated every champion pugilist who has fought him since he was a boy. He is a native of England and has been a member of the famous Baron Trenck. Sometimes he has left his place of confinement by way of the chimney, again he has sneaked his way out of a window, once he was rescued by a sailor, and lastly he escaped by placing a pan of soap on the stone floor of his cell and reduced the stone to lime.

There are over seven hundred cases on the docket of the Supreme Court of the United States, and it is estimated that only about one hundred and fifty days in the year, bearing on an average two or three cases a day, while the present cases are coming in at the rate of from five to a dozen a day. The prospect that the court will ever catch up with the docket is not a flattering one.

This verse, written by N. P. Willis on the death of President Harrison, has been quoted later and is now applicable now to General Grant:

The stars on his banner could not give us a star to guide,
Not for him who departed full of honors and
Not for him who has died in millions and
From whom at the top he has stepped to the high.

A NUMBER of telegraph operators at St. Paul have incorporated the Operators Telegraph Company, with a capital stock of \$100,000. It is intended by those who have the project in hand to extend the wires of the new company all over the country, and it is intended to rival all the operators of the Western Union Telegraph Company. The design is to make the company co-operative, and also to include all the operators of the entire States in the enterprise.

BRYAN'S large performing Aquatic Circus has just arrived at Gladwin, Mich. He was chained to four large trees and the location of his heart and brain marked with chalk. Thirty-three members of the circus, including the circus manager, were killed in a fire which broke out in the circus building. He was valued at about \$100,000.

The following notice was conspicuously displayed in the stores of two retail book and shoe dealers at Cincinnati, Mass: "It is a great pity that I have been so long in this city, and as I am so long, I have had to undergo, have agreed to sell goods for cash only on and after July 30, 1888."

On motion the adjournment was adjourned.

LOCAL NEWS.
A. Bruner and family go to Freeport to reside.
Big time at Greenville this week by the G. C. R.

G. C. Winiger of No. Boston will visit his friends at Greenville this week.

Mr. Geo. Daniels, of Grand Rapids, Sunday with Will Booth.

S. C. Bradford will visit the northmen here for a few weeks.

Miss Lucia, of Freeport, was the guest of Geo. Parker last Monday.

Miss Nancy Moore of Greenville is visiting Mrs. J. W. Davis.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

MICHIGAN STATE NEWS.
The Detroit grain and produce quotations are as follows: Wheat—No. 1 White, 10 1/2c; No. 2 Red, 9 1/2c; No. 3 White, 9 1/2c; No. 4 Red, 9 1/2c; No. 5 White, 9 1/2c; No. 6 Red, 9 1/2c; No. 7 White, 9 1/2c; No. 8 Red, 9 1/2c; No. 9 White, 9 1/2c; No. 10 Red, 9 1/2c; No. 11 White, 9 1/2c; No. 12 Red, 9 1/2c; No. 13 White, 9 1/2c; No. 14 Red, 9 1/2c; No. 15 White, 9 1/2c; No. 16 Red, 9 1/2c; No. 17 White, 9 1/2c; No. 18 Red, 9 1/2c; No. 19 White, 9 1/2c; No. 20 Red, 9 1/2c; No. 21 White, 9 1/2c; No. 22 Red, 9 1/2c; No. 23 White, 9 1/2c; No. 24 Red, 9 1/2c; No. 25 White, 9 1/2c; No. 26 Red, 9 1/2c; No. 27 White, 9 1/2c; No. 28 Red, 9 1/2c; No. 29 White, 9 1/2c; No. 30 Red, 9 1/2c; No. 31 White, 9 1/2c; No. 32 Red, 9 1/2c; No. 33 White, 9 1/2c; No. 34 Red, 9 1/2c; No. 35 White, 9 1/2c; No. 36 Red, 9 1/2c; No. 37 White, 9 1/2c; No. 38 Red, 9 1/2c; No. 39 White, 9 1/2c; No. 40 Red, 9 1/2c; No. 41 White, 9 1/2c; No. 42 Red, 9 1/2c; No. 43 White, 9 1/2c; No. 44 Red, 9 1/2c; No. 45 White, 9 1/2c; No. 46 Red, 9 1/2c; No. 47 White, 9 1/2c; No. 48 Red, 9 1/2c; No. 49 White, 9 1/2c; No. 50 Red, 9 1/2c; No. 51 White, 9 1/2c; No. 52 Red, 9 1/2c; No. 53 White, 9 1/2c; No. 54 Red, 9 1/2c; No. 55 White, 9 1/2c; No. 56 Red, 9 1/2c; No. 57 White, 9 1/2c; No. 58 Red, 9 1/2c; No. 59 White, 9 1/2c; No. 60 Red, 9 1/2c; No. 61 White, 9 1/2c; No. 62 Red, 9 1/2c; No. 63 White, 9 1/2c; No. 64 Red, 9 1/2c; No. 65 White, 9 1/2c; No. 66 Red, 9 1/2c; No. 67 White, 9 1/2c; No. 68 Red, 9 1/2c; No. 69 White, 9 1/2c; No. 70 Red, 9 1/2c; No. 71 White, 9 1/2c; No. 72 Red, 9 1/2c; No. 73 White, 9 1/2c; No. 74 Red, 9 1/2c; No. 75 White, 9 1/2c; No. 76 Red, 9 1/2c; No. 77 White, 9 1/2c; No. 78 Red, 9 1/2c; No. 79 White, 9 1/2c; No. 80 Red, 9 1/2c; No. 81 White, 9 1/2c; No. 82 Red, 9 1/2c; No. 83 White, 9 1/2c; No. 84 Red, 9 1/2c; No. 85 White, 9 1/2c; No. 86 Red, 9 1/2c; No. 87 White, 9 1/2c; No. 88 Red, 9 1/2c; No. 89 White, 9 1/2c; No. 90 Red, 9 1/2c; No. 91 White, 9 1/2c; No. 92 Red, 9 1/2c; No. 93 White, 9 1/2c; No. 94 Red, 9 1/2c; No. 95 White, 9 1/2c; No. 96 Red, 9 1/2c; No. 97 White, 9 1/2c; No. 98 Red, 9 1/2c; No. 99 White, 9 1/2c; No. 100 Red, 9 1/2c.

As Detroit is the center of the wheat trade, it is not surprising that it is the place where the most wheat is sold. It is estimated that in the city of Detroit, Michigan, there is sold annually over 100,000 bushels of wheat. This is a large amount, and it is not surprising that the city of Detroit is the largest wheat market in the United States.

Mr. Hathaway, of Luther, insisted upon drinking at J. S. Schell's bar, Sunday morning. He was so drunk that he was unable to walk, and he had to be carried home by his friends.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Mr. N. L. McCarty and children have been the guest of Henry Stone yesterday.

Miss Lucia, of Grand Rapids, spent Sunday with her sisters Mrs. T. J. Husted.

Great Bargains in Carpets.
75 rolls of Carpet to be sold at lower prices than ever before known.
We offer during the next two weeks double warp Carpets handsome designs, 25c per yard.
Heavier Grade, beautiful patterns, 30 & 35c.
Extra heavy wool filling 45c, former price 60c.
Extra super quality, 65c, former price 85c.
Extra super, strictly all wool, 72c, sold elsewhere for 85c.
Carpets, the best 2-ply Carpet made in the newest designs, at 75c.
Also a full line of yard wide

OIL CLOTHS,
at 25c per yd.
Good quality matting, yard wide, 20c per yard.
Bargains in better grades of Mattings, Rugs, Mats, etc.

F. W. WURZBURG,
Corner Canal and Bronson Sts.
GRAND RAPIDS.

All the balance of our Summer Goods will be cleared out regardless of cost.

WHY THE CHOICE WAS MADE.
Is this General Grant's Own Deeds That He Was Buried in One of New York's Great Cemeteries?

LAKESIDE PARK WAS CHOSEN—THE APPEARANCE OF THE BODY AS IT WAS PLACED IN THE BURIAL PLACE.

WASHINGTON, D. C., July 30.—Adjutant-General Grant has informed the President that he was told of the fact that the body of General Grant had been buried in one of New York's great cemeteries.

William Stepps, aged twelve years, who died of cholera, was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

The body of General Grant was found in a shallow grave, and was buried in the same cemetery.

AYER'S
Cherry Pectoral.
No other cough or cold in the throat and lungs is so effectively relieved by Ayer's Cherry Pectoral as this. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy. It is a cough remedy, and it is a lung remedy.

