

LOWELL JOURNAL

HINE'S DOLLAR WEEKLY

One Dollar a Year.

Office in Train's Hall Block.

Three Cents Per Copy.

VOLUME XXI.

LOWELL, MICHIGAN, FRIDAY, OCTOBER 2, 1885.

NUMBER 15.

LOWELL JOURNAL
BY JAS. W. HINE.

EDITORIAL COMMENT.

—His name is Jones—Jones of Birmingham. When Mr. Flower declined to accept the nomination for Lt. Governor on the N. Y. democratic state ticket, the committee offered the place to Gen. Slocum who made haste to inform the committee that he could not consent to carry the burden. Then the committee found Jones, he being an easy man to find almost anywhere, and Jones accepted. Jones is a manufacturer of scales and if he be weighed and found wanting he'll feel like going out of the business. It is now Hill and Jones vs. Davenport and Carr. By the way, that Carr has never yet been ditched nor telescoped.

—Lillie Devereux Blake, president of the N. Y. woman suffrage association, in her address to the women of New York, proclaims the right of women to vote, claiming that they have the right of suffrage granted by the fundamental law of the land. She urges the women of New York to come out to the polls in November and exercise that right. If Lillie has made a new discovery, and the "find" is what she says it is, it would seem that further agitation of the suffrage question is unnecessary.

—The N. Y. Evening Post, which was one of Cleveland's most ardent supporters last fall, has at last lifted up its voice in condemnation of the President on account of his having made so many disreputable appointments. The Post says "the time has come for reformers to confess that they have been deceived." It also says much more, all of which goes to show that President Cleveland can no longer slide down the banister of the Post's most inner heart.

—The removal of Capt. Bacon as chief weigher in the New York custom house and the appointment of Geo. H. Sterling as Bacon's successor, have caused the mugwumps to "buck" in the saddle. All admit that Bacon was a model official and the civil service reformers rate Sterling as one of the lowest and most corrupt of politicians. Evidently the removal of the Custom House Bacon will make the President hustle around pretty lively to save his.

—"Every man on the Ohio Republican ticket was a Union soldier while not a single Union soldier is on the Ohio Democratic state ticket." So says the Detroit Post. Why the Post seeks to main the Republican party by referring to this fact is not generally understood. The Republicans of Ohio may win, though, in spite of these malicious attacks.

—"We are waiting patiently for congress to assemble again. We want to see how the dominant party in the lower house takes the tariff bill by the horns this time. We'll bet two to one that the aforesaid dominant party will climb up on the hay mow, or scoot around behind the barn, the first time that bill 'belters'."

—Rowell P. Flower, who was nominated for the office of Lt. Governor by the N. Y. democrats. He declined to accept. He wanted the first place on the ticket and when they offered him the second place he was just out of soft answers which turn away wrath.

—Senator John Sherman says: "I will never acquiesce in the overthrow of constitutional rights by force and violence." This is what some folks call waving the bloody shirt. It looks to us like waving the Old Flag; which to some is more offensive than the b. s.

—Ira Davenport is the name of New York's next governor, provided he gets votes enough. Gov. Hill is the democratic nominee and he is depending largely on such reformers as attend divine service with rigid regularity in Tammany Hall.

—"We don't presume there is money enough in the Fifth Congressional District to induce Congressman Comstock to accept a renomination next fall. And then, too, we don't presume anybody will offer him a cent to induce him.

—"Speaking of boycotting says a Lowell mother, "I think the girls ought to be ashamed of themselves. It don't look well to see the girls go around catching the boys."

—"The Governor's salary in New York State is \$10,000 a year. They don't ask a man to live in Albany a whole year for nothing.

—"By the death of Goldsmith Maid we are again reminded of fleeing time."

JOURNAL JOTTINGS.

John Kopf has returned to Lowell. Preaching at the M. E. church Sunday morning.

Many Lowellites attended the Ionia fair yesterday.

Mrs. F. B. Bell is attending the State Normal at Ypsilanti.

Rev. Geo. Barum arrived here from Wauscon, O. last Friday.

The naked truth is often clothed in language ambiguous and evasive.

F. D. Eddy goes to East Saginaw Thursday, Oct. 8th to muster a camp of Sons of Veterans.

Lowell exhibitors brought home their share of blue ribbons from the fair.

Mrs. J. H. Frazee of Guelph, Ont. has been visiting Lowell friends a few days.

Correspondents will please have their items reach us not later than Wednesday noon.

Cyrus Bowers of Hastings was run over and killed by a train of cars Tuesday night.

Manufacturing is the heart of a town. What this town needs is an enlargement of the heart.

Mr. and Mrs. J. W. Davids visited their son Rev. J. W., on their return from conference.

An exchange observes—in a tone of sadness—"the hog killing season is fast approaching".

Lewis Hopkins, of Alpine, aged 64, was killed in a runaway at Grand Rapids Wednesday.

Dr. C. C. Sayles, of Langston, has gone to Indianapolis to complete his medical course.

The Lowell public schools have adopted standard time. Open at 8:30 and close at 3:30 s. t.

The congregational church interior is undergoing a season of fresco. No services there next Sunday.

Mrs. Warren Wood (nee Effie Trux) of St. Johns has been making her Lowell cousin, Mrs. Dan Wood, a visit.

H. J. Bradley was taken seriously ill on Monday with fever and erysipelas in the head and is still a very sick man.

Mr. S. L. Robinson and Miss Cora Shear have been visiting friends at Kalamazoo, and Miss Carrie Shear is visiting relatives in Muskegon.

Somebody entered S. W. Taylor's house Monday evening and stole two suits of clothes, an overcoat and some jewelry. No clue to the thief or thieves.

The largest cranberries we ever saw came from Wesley Johnson's marsh, many of them measuring 2 1/2 inches in circumference and some of them 2 1/2 inches.

Mr. and Mrs. Bert Wood, of Chicago, who have been spending several weeks at C. A. Wood's returned home a few days ago well pleased with their Michigan visit.

J. F. and E. W. English exhibited six head of Red Polled cattle, at the Grand Rapids fair, and captured four first premiums, two third premiums, and one diploma.

"Female loveliness in male attire," exclaimed the JOURNAL'S poet, as he beheld those young ladies the other evening promenade in masculine full dress. Becoming? Well!

The JOURNAL press room now has a double floor, with straight Havana sawdust filler between, to deprive the occupants below of the privilege of listening to the hum of industry.

For sometime Dr. Elsworth has had parties boring for water on his hill with a fair prospect of obtaining a good water supply. We certainly hope the experiment will prove a success.

The M. E. Conference returns Rev. J. W. Davids to Lowell for another year. Mr. Davids is popular here and his church and all the people of Lowell are glad he is to remain in our midst.

The Womans Foreign Missionary Society will meet with Mrs. A. W. Weekes, Oct. 6th, at 2 P. M. We earnestly desire all interested in missionary work, to be present. By order of the SECRETARY.

"Civil service reform," which being interpreted means "to the victors belong the spoils." Nicholas R. Hill has been appointed postmaster at Cedar Springs and Elijah A. Bowen ditto at Kent City.

Dr. J. O. Edie of Grand Rapids has gone to Chicago and Milwaukee to meet his daughters who have been spending the summer in Wisconsin. The doctor is having a fine practice in Grand Rapids.

Programme for L. L. C. Oct. 9th: 1. Sketch of Jackson—Mrs. Lyon; 2. Sketch of Van Buren—Mrs. Barber; 3. Reading of two administrations, for Club; 4. Questions—Mrs. Hicks; 5. Song—Mrs. Strong.

The following from Brass, Ga. shows that they have been having a bad spell down there: "I will be hear on 25 the of August with a picture gallery all persons hoo wants pictures will pleas Com and see mee at once."

Recent visitors: Mr. and Mrs. Chas. Lawrence of Brantford, Ont. at F. G. Stone's; Miss Hattie Powers and Belle Spencer of Saranac Sundayed with Miss Jennie Winegar; Miss Mollie Riordan, of Grand Rapids, at Mr. Kelly's.

The W. R. C. social Tuesday night was largely attended and the exercises, consisting of readings, recitations, music &c. were very entertaining. Three large tables laden with edibles withstood a severe attack from the company present.

The Grand Haven Herald desires on a postal card the name and address of each resident now living in Michigan, who removed into this then territory previous to May 14, 1826. Exchanges and other papers please copy. All for historical interest.

The suit by Jonas H. Lowe against the Detroit Free Press for \$25,000 was decided by the jury returning a verdict for six cents in favor of the plaintiff. Mr. Rowe should now take the money

and start an opposition paper with it, or which is far better, invest it in U. S. Bonds.

The JOURNAL has received many nicely printed invitations to county fairs but none more artistic than that printed by J. K. Fairchild for the Alcona Co. Agricultural Society. Joseph is a graduate of this office and he's got the art preservative right by the ear.

The chancery suit, Rice vs. Assignees of N. P. Husted was not closed last week and had to go over for a few days if not longer. The general verdict already rendered by our citizens, who understood the situation, is that the parties prosecuting are engaged in pretty mean business.

Rumor has it that John S. Hooker returned from Gainesville, Ga. to Lowell to secure the postoffice here. Whether rumor is correct or not the JOURNAL is not authorized to say. One thing we can say without fear of contradiction. There isn't postoffice enough here to accommodate more than one postmaster at one time.

In the Kent Circuit Court Edwin R. Craw and wife of Lowell recently filed a bill for partition against Christina Mangold and her children, and Louisa Mangold and her children of Grand Rapids. The bill asks for the division of a certain strip of land on the West Side near Bridge street, on the river, in which all are part owners.

Train No. 10, night Express, leaves Grand Haven at 7:15 p. m., instead of 7 p. m. as previously, arriving at Detroit at 5:20 a. m., making connections there with the Great Western division Atlantic express, for the east, leaving Detroit at 6:35 a. m. No connection will be made at Durand with the C. & G. T. Limited express, as heretofore.

Dudley O. Watson of Coopersville gets the Custom house at Grand Haven.

This is another black eye for congressman Constock who had recommended another man for that place. And now here is Waters of the Grand Rapids Leader watching and waiting for his grip. Possibly the grain he took to the mill won't grind but he thinks it will.

On Tuesday Sept 29 President Cleveland appointed James Blair postmaster at Grand Rapids, vice H. N. Moore, suspended. Capt. Moore has been a very popular official, and under his administration the postoffice has been admirably managed. But he had to go and Mr. Blair, one of the best democrats in the city, is a worthy successor. "To the victors belong the spoils."

George McConnell of Langston, aged 13 years, who came here a few days since to visit the family of George Beecher, was taken down with diphtheria soon after his arrival. His parents were summoned and all that could be done was done for the boy until Wednesday morning when he died. No other cases reported at present and as every precaution has been used it is hoped there will be no more of it here.

Later: since the above was put in type Miss Anna Beecher has been taken ill and her case is pronounced diphtheria in a mild form. As young McConnell was visiting at Beecher's when he was prostrated with the disease of course the family were exposed. It is hoped and expected that Anna will soon recover and that no further cases will appear.

The State Board of Correction and Charities request the JOURNAL to announce to the reverend clergy that the National Prison Association will hold its annual meeting in Detroit, commencing Oct. 17, and continuing four days. The Board hope that all the clergy will attend and also request that the Sunday preceding or following the meeting be made a "Prison Sunday," discourses to be delivered "in the interest of prison management and reform in their wide bearings."

State Mustering officer F. D. Eddy of the Sons of Veterans has designed a sword for that order, which is meeting with approval all over the U. S. The design consists of the S. V. coat of arms on guard of hilt. Reverse of blade has sailor, S. V. badge, letters "F. C. & L." on shield, engraved thereon. The obverse—soldier, vignette of U. S. Grant, letters S. V. and figures 1861—65 on shield. The design has been adopted and the sword is manufactured by the Ames Sword Co. of Chicopee, Mass.

Mrs. J. W. Hine's class in modern literature made her a present of a very handsome ornamental water set at the class meeting last Saturday. The young ladies also took along suspicious looking baskets, &c. and after the literary feast was over they spread another kind of feast which was duly recorded as a high testimonial to the culinary skill of the class. It would be ungrateful in Mrs. H. not to be very grateful and she hasn't the slightest inclination to be ungrateful. She is proud of her class and has reason to be.

Dr. Hess, the specialist of Grand Rapids, visited our place again last week and while here his time was fully taken up attending the many patients who called upon him many of whom came miles to see him. Evidently he is doing a vast amount of good for suffering humanity and to his credit. He accepts, treats and permanently cures cases which have been abandoned by different physicians and given up to die an ignominious death or at the mercy of an all wise providence. So we can but say

that his success in the treatment of all chronic diseases, especially cancer, stomach and Lung troubles, must be without a parallel. He will be here again Monday, Oct 5th, at the Davis House. * * *

Last of patents granted to citizens of Michigan, for the week ending Tuesday, Sept. 22, 1885, compiled from the Official Records of the United States Patent Office, expressly for the Lowell JOURNAL, by HOMER B. HARLAN, associated with W. A. Redmond, attorney in patent cases, 637 F. street N. W., Washington, D. C., of whom information may be obtained:

Wm. C. and C. H. Cadwell, Monroe, folding clothes line support; Jos. B. Collins, Grand Rapids, water wheel; Moses Dutrisac, Muskegon, lumber trimmer; Albert Ewer, Battle Creek, farm fence; Jas. Graham, Detroit, locomotive ash pan; Wm. Harrison, Walker, apparatus for welding wheat tires; Henry M. Hindsdale, Grand Rapids, portable copying press; Edw. Howe, Detroit, Car coupling; Callix Lacrosse, Bay City, meat tenderer; Fred Leadbeater, Detroit, steam boiler furnace; Chas. E. Mark, Flint, drawhead attachment; Theo. C. Wuaz, Detroit, capsule joining machine; Jno. C. Nessel and W. H. Lienbrecher, Detroit, Spark arrester and smoke consumer; Walter A. Osborn and D. M. Estey, Owosso, detachable table leaf; Chas. H. Phillips, J. Troden and J. Golling, Alpena fire and waterproof paint; Merritt Richardson, Owosso, tool for trimming strawberry vines; Frank Rousseau, Detroit, car starter; Wm. H. Schmillen, Coldwater, two-wheeled vehicle; Jno. Skinner, Flint, car coupler; Jas. P. Turner, Osseo, force pump; M. B. Williams, Kalamasoo, wind wheel.

There were 21 patents granted to citizens of Michigan this week. This is a loss four as compared with last week.

PHYSICIANS WERE IN VAIN.
Mr. David Netter, 735 Mission street, San Francisco, Cal., writes that for several months he suffered from a severe cold and cough, which finally resulted in total hoarseness. He consulted several physicians, but obtained no relief, and then tried Red Star Cough Cure. After taking a few doses he felt better, and before he had finished a bottle he was completely cured.

Scrofula, and all forms of scrofulous diseases, are rapidly purged out by the use of Ayer's Sarsaparilla.

NOTICE.
All persons are forbidden to harbor, or trust my wife Mattie on my account, as I will not be responsible, Oct. 1, 1885.

FOR SALE CHEAP.
A yoke of heavy oxen. Address box 552, Lowell, Mich., or inquire at the premises of Mary A. Smoak, three miles northeast of Lowell. 15 w 3.

NOTICE.
Notice is hereby given that my wife Lillie M. Blakeslee has left me without any just cause or provocation, and that I will not after this date pay any debts of her contracting. Grattan September 28th 1885. 15 w 2. JOHN H. BLAKESLEE.

Teachers' Examinations.
Public Examinations of Teachers for the Schools of Kent Co. for the Fall of 1885 will be held as follows:

October 2, GRAND RAPIDS;
October 18, ROCKFORD;
October 23, LOWELL;
October 30, GRAND RAPIDS;
November 13, GRAND RAPIDS.

Applicants for First and Second Grade Certificates are requested to attend the regular Examinations, October 29.

By order of the Board of Examiners, JAMES CHALMERS, Secretary.

Special Notice.
Notice is hereby given that the Notes & Books of account of the late firm of Peck & McDannell and also the individual Notes & Book accounts of Dr. Arvine Peck, deceased, are in my hands for collection. All persons indebted to said firm or to Dr. Peck's estate are requested to call at my office, over Hunt & Hunter's Drug store, and settle the same without delay, so that the estate of the late Dr. Peck can be settled up. ROBERT HUNTER JR. Executor. 9 w 6.

DISSOLUTION.
The copartnership between D. C. Foster and Fred Sayles having been dissolved this is to give notice that I will continue the meat market business nearly opposite the Davis House, and will also deliver meats from my wagon to those living in town on and after Sept. 28. 14 w 3. D. C. FOSTER.

FOR SALE CHEAP.
A choice lot of thoroughbred MERINO SHEEP, Rams and Ewes, which I have brought in from Washburn Co., bred from Atwood Stock, at the farm of JOSEPH GRAHAM, South Lowell. 14 w 6.

NOTICE.
The ticket holders on the Sewing Machine in my store, in Lowell, will meet at said store on Saturday, Oct. 17, 1885, to draw for said machine in a manner to be decided by said ticket holders. 14 w 4. H. B. CHURCH.

TAKE NOTICE.
Having sold my hardware stock to W. R. Blaisdell & Co. I hereby give notice that all book accounts and notes due me must be paid at once. Lowell, Sept. 25, 1885. 14 w 2. FRED B. HINE.

FOR SALE.
Several choice farms located in Vergennes, Keene, Bowne and Boston. Also several houses and lots in the village of Lowell. Can suit all classes of customers. For further particulars inquire at the office of S. F. HICKS, 247 over West & Co's drug store.

"Home, Home, Sweet Home,
There is no place like home."
And therefore I have
decided to stay at
Home and keep right
on

**SELLING
GROCERIES**

in
LOWELL.

I was going west but
didn't get time to
pack up, so just
went to
work
and

**ORDERED THE
Finest
and
Largest
Stock**

of goods for spot cash
ever seen

IN TOWN,
and am going to sell
hem for Spot Cash

**Lower
than the
aowest.**

**TEAS,
TEAS,
TEAS.**

**MAYBE YOU DON'T LIKE TO BE
TEASED BUT THIS IS TO NOTIFY
YOU THAT I HAVE THE FINEST
LOT OF FIRST PICKING TEAS FOR
50 CTS. PER POUND THAT YOU
EVER PUT TO SLEEP.**

Try my 30 ct. tea!
Try my 25 ct. tea!
Try my 15 ct. coffee!

**TRY MY NEW PACKED
CALIFORNIA
CANNED GOODS.**

BUTTER!
I PAY FOR BUTTER
ACCORDING TO
ITS QUALITY!

To those who make strictly first
class butter I pay a first-class
price!

**I defy com-
petition on all
first-class
GROCERIES.**

A.B. JOHNSON.

EVERYTHING
CAN BE FOUND IN OUR ESTABLISHMENT
In Ready Made Clothing.

We have made heavy purchases for the Fall and Winter trade and recognizing the fact that wheat does not bring the prices of former years, we have made our prices lower than ever, preferring the NIMBLE SIXPENCE to the SLOW SHILLING. Right here we will say that WE WILL NOT BE UNDERSOLD by any of our competitors, even at the expense of that "sixpence."

SUITS! SUITS!! SUITS!!!

Men's and Youths' Woolen Suits at astonishingly low prices. We have an elegant line of Corkscrews, Cassimers and Fancy Suits in all fashionable shades and made up in latest styles. Bring your boy to us for a SCHOOL SUIT. We can fit him out in something that will wear well, look well and fit well, at little expense to you.

OVERCOATS!
OVERCOATS!
A complete line of Men's, Youths' and Boys' Overcoats of all styles and prices. See them before purchasing elsewhere.

Hats and Caps.
All New, Latest Styles and at Low Prices.
In Gents' Furnishing Goods,

WE HAVE EVERYTHING THAT YOU COULD DESIRE OUR LINE OF UNDERWEAR CANNOT BE EXCELLED FOR QUALITY AND PRICE.

Trunks and Valises,
THE ONLY COMPLETE LINE IN LOWELL,
The Cold Facts

are, that our stock is all new. We have no shelf-worn and out of style garments to offer you at "Less than cost." Your own good sense will teach you that no merchant can sell goods "at cost" or "less than cost" and live. We ask a fair profit, no more, no less. We know that a comparison of our goods (quality and price considered) with others will result in our favor. Last but not least, from 10 to 15 per cent can be saved to you by dealing with

EAST SIDE. MARKS.

Look out for Bargains!
IN

**CLOAKS, UNDERWEAR,
FLANNELS, YARNS,
DRESS GOODS, &
SIKLS!**

**Remember this is the only
place you can buy
the celebrated**

**Buffalo Flannels
AND
STALEY YARNS.**

COLLAR & WEEKES.

LOWELL JOURNAL,
LOWELL - MICHIGAN.
Oct. 3, 1915.

Another wonder has been discovered in Georgia—an old man who has a fire on his breath that has been burning since 1845.

A roadblock fifty miles in circumference was discovered in England last week. It is reported that the road is made of iron and steel.

It is predicted that influenza will soon be a curiosity in any part of Dakota. The overcasts made by buffaloes have been nearly doubled in price since last year.

General Sherman has accepted the Presidency of the Missouri Grant Monument Association on the express condition that he is not expected to solicit charitable contributions.

Sw W. Searl, "Old St." of the Atlanta Constitution, preached in that city a few days ago to a very large audience. He was recently "converted" under the influence of Sam Jones.

In a dwelling in Honey Creek Township, near Lafayette, Ind., three couples were married the other day by Rev. W. G. Nislow, in her native land, caused a crowd to crush seventeen souls out of their bodies and seriously injure many others.

The power of music is too muscular by far when a concert given by Mrs. M. Nislow, in her native land, caused a crowd to crush seventeen souls out of their bodies and seriously injure many others.

The latest claimant for the honor of being the "oldest pair of twins" in the world is Mrs. Elizabeth Elder and Mrs. Betsy Brink, of Schoharie County, N. Y., who recently celebrated their ninety-fourth birthday.

An abundant Irish landlord who attempted recently to cut the grass on his estates discovered by the speedy breaking down of all his moving-machines that the mowmen had been thickly sown with iron spikes.

On other day two men seated themselves on large blocks of ice in Albany, Ga., on a "freeze out." One of them hunted warmer quarters after sitting out for forty-eight minutes, and the other contented got the belt.

A railroad track to be laid without wooden ties is about to be put down in Albany, N. Y., running across the wedge bridge to Greenbush. It is to be laid by a new process, requiring longitudinal sleepers made of iron, and called by the inventor a triple chair.

In a similar error of the engraver and oversight of the proof-reader, five one-dollar bills of the Old Colony National Bank, of Plymouth, Mass., have been printed with the wrong date. The bills were received from Washington last February and are now going into circulation.

A number of Walt Whitman's friends presented him with a horse and phonograph the other day and the poet took delight in driving about with them. Another quickly followed and burst in the midst of the conversation that the poet had a horse and phonograph and he began to limber up.

George H. Barstow, a well-known Philadelphia man, was recently given a "snake charmer" by a woman who, by G. W. will!

We related to you last week the battery, which was charged by an old man of wares and is now being sold for \$100. As we learned the Confederation he was a very nice man, and we thought we would like to see it. He is now in Philadelphia, where he is being roughly treated.

The command of the Signal Corps, which was being roughly treated, was a very nice man, and we thought we would like to see it. He is now in Philadelphia, where he is being roughly treated.

Our low was trilled, our escape mistletoes of the show which struck the Lynn once passed through the flame coils in front, the other job being left to the steam engine. A divergence of one inch, either way, would have destroyed the turbine.

It is worth noting that the turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

These are five factories on the Gulf Coast between New Orleans and Mobile engaged in canning oysters, shrimp, etc. It is said that they have all prospered from the very day they started operations. They find sale for their goods in the Southern States, and have driven the Baltimore oysters out of that section, and are now being sold in the latter and furnish an excellent quality of goods.

A New York woman was recently published some days ago in the Los Angeles Herald, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

The turbine which was subsequently captured, and from him we learned that he had been in the hospital for some time. The turbine was captured by the Lynn, and was subsequently captured by the Lynn, and was subsequently captured by the Lynn.

AN EXPLOSIVE CONVOY
UPS AND DOWNS ON BOARD A MISSISSIPPI POWDER TRANSPORT.

Supported by a Four-Don Battery on Rhine Island, the Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

The Mississippi Powder Transport is a "Capitulation of an Infernal Machine." "Tritium."

FLOODS IN TEXAS.
Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

Much hardship to the south in the vicinity of the Red River, the Mississippi River, and the Gulf of Mexico.

WARREN LELAND,
Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

Largest Hotel Enterprises

BUSINESS CARDS.
O. Mc DANIEL, M. D., Physician and Surgeon.
M. C. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

O. Mc DANIEL, M. D., Physician and Surgeon.

EPITOME OF THE WEEK.
Interesting News Compilation.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

From Washington.

DRIVES! DRIVES!
AT THE
NEW YORK STORE
FALL GOODS ARRIVING DAILY.

All the New Novelties,
Plaid Flannels, Tricots and the new Aetna Broche Flannels.

In all the new fall styles. Another case of those fine 25c Suits, Blouses, Collars, and

SPECIAL BARGAINS

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

Special Bargains

A FEW HINTS
FOR THE USE OF

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

A FEW HINTS

ADMINISTRATOR'S SALE. In the matter of the estate of Andrew H. Stinson, deceased. Notice is hereby given that I shall sell at public auction, to the highest bidder, on **Monday, the 27th day of October, A. D. 1885**, at ten o'clock in the forenoon, at the front door of the Post Office Building in the Village of Lowell, in the County of Kent, in the State of Michigan, pursuant to license and authority granted to me on the 24th day of August, A. D. 1885, by the Probate Court of Kent County, Michigan, all that certain parcel or parcels of land, situated and being in the County of Kent, in the State of Michigan, known and described as follows, to-wit: All that certain parcel of land, situated in the Village of Lowell, County of Kent and State of Michigan, commencing Two Hundred and Fifty-five (255) feet westerly on the north line of Bridge Street, from a point where the said north line of Bridge Street intersects the west line of Water Street on Abel Avery's recorded plat; thence north one hundred (100) feet, thence westerly parallel with north line of Bridge Street twenty-five (25) feet; thence south one hundred (100) feet to the north line of Bridge Street; thence easterly along the north line of Bridge Street twenty-five (25) feet to place of beginning. Dated, August 24th, A. D. 1885.

THE UNDESIGNED Corporators of the Lowell Fishing Club of Lowell, Michigan, having filed certificates of articles of association in the Office of the Secretary of State at Lansing, Michigan, and also in the Office of the Clerk of Kent County, Michigan, as required by Chapter 138 of the Compiled Laws of the State of Michigan for 1882, do hereby give notice that a meeting of said Corporation will be held in the Village of Lowell, in Kent County, Michigan, on Thursday the 31st day of October, 1885, at seven o'clock p. m. in the office of E. W. Dodge, Esq., for the purpose of electing the officers of said Corporation for the ensuing year, also for the adoption of a Constitution and By-Laws, and for the transaction of such other business as may legally come before the meeting.

NOTICE OF COMMISSIONERS ON CLAIMS. State of Michigan, County of Kent, ss. Probate Court for said county. Whereas, the Estate of Warren B. Thompson, deceased, the undersigned having been appointed, by the Hon. Judge of said county, Commissioner on Claims in the matter of said estate, and six months from the 17th day of September, A. D. 1885, having expired, and said Judge of Probate to all persons having claims against said Estate, in which to present their claims to the said Commissioner and adjustment. Notice is hereby given, that we will meet on Saturday the 10th day of November, A. D. 1885, and on Wednesday the 17th day of November, A. D. 1885, at nine o'clock A. M. of each day, at the office of E. W. Dodge, Esq., in the Village of Lowell, in said county, to receive and examine such claims.

ADMINISTRATOR'S SALE. In the matter of the estate of Alvah D. Shear, deceased. Notice is hereby given that I shall sell at Public Auction, to the highest bidder, on **Thursday, the 17th day of November, A. D. 1885**, at two o'clock in the afternoon, at the front door of the Post Office in the Village of Lowell, in the Township of Lowell, in the County of Kent, in the State of Michigan, pursuant to license and authority granted to me on the 17th day of August, A. D. 1885, by the Probate Court of Kent County, Michigan, all of the estate, right, title and interest of the said deceased, of, in and to the real estate situated and being in the County of Kent, in the State of Michigan, known and described as follows, to-wit: Commencing at the corner of Section Two (2) in the township of Lowell, County of Kent, State of Michigan, running thence East along the North line of said section, about eighty (80) rods, to Washington Street, so called, in the Village of Lowell, Michigan; thence South along Washington Street, twenty-five (25) rods; and Eight (8) Rods, thence West, parallel with the North line of said section, Two (2) about Eighty (80) rods; to the West section line; thence North Twenty-five (25) rods to place of beginning. Dated, Lowell Oct. 31 A. D. 1885.

FITZGIBBONS & KING'S SHOP, SOUTH OF TRAINS HOTEL. HEADQUARTERS For All Kinds of Cooperage. Pork and Cider Barrels \$1.00 each. Apple Barrels Way Down. Teeth Extracted. NO PAIN!

Dentist Rickert calls your attention to the new **ANESTHETIC** Vapor, for the Painless Extraction of Teeth. It is perfectly harmless, pleasant to inhale and quicker in its action than ether or gas. Children, aged people, or persons suffering from heart or lung diseases, can take it without fear.

John Giles Co., Dentist Rickert calls your attention to the new **ANESTHETIC** Vapor, for the Painless Extraction of Teeth. It is perfectly harmless, pleasant to inhale and quicker in its action than ether or gas. Children, aged people, or persons suffering from heart or lung diseases, can take it without fear.

GROCERIES Every family must have. We not only carry a heavy stock of fresh groceries AND PROVISIONS But, having abandoned the credit system, we propose to sell and do sell CHEAP It is to the buyer's as well as the seller's interest that we sell FOR CASH The buyer saves money by paying cash down every time. TO PROVE IT Is an easy matter. You see only COME, AND SEE For yourselves, to the cash grocery store of JOHN GILES & CO. C. M. DEYENDORF, Dealer in and Repairer of SEWING MACHINES & ORGANS Also, for sale Sheet Music and Music Books.

LOWELL JOURNAL. JAS. W. HINE, PUBLISHER. Lowell, Mich., October 2, 1885. Detroit, Grand Haven & Milwaukee RAILWAY THE OLD RELIABLE ROUTE TO ALL PORTS EAST AND WEST. In effect May 17, 1885.

TRAINS LEAVE LOWELL GOING EAST:
4 Steam-Express, 6:55 A. M.
8 Through Mail, 11:00 A. M.
8 Evening Express, 4:15 P. M.
10 Atlantic Express, 11:25 P. M.
10 Mixed, 12:30 P. M.
GOING WEST:
1 Morning Express, 12:30 P. M.
3 Through Mail, 4:40 P. M.
5 Steam-Express, 10:10 P. M.
7 Night Express, 4:30 A. M.
11 Mixed, 12:35 A. M.

LOCAL NEWS. Rickert's confectionery is getting a reputation equal to that of Gunther's of Chicago. An instructive letter on how to put up ice will appear in next week's JOURNAL. The JOURNAL is indebted to Rev. W. H. Osborn for a box of South Haven fruit. We award it the first premium.

As the ice cream season closes the coal season opens. Coal is cheaper by the ton, though, than ice cream. Rink open to-morrow night with music. Band music every Wednesday and Saturday evenings hereafter at the Rink. Mr. James Blair got the Grand Rapids postoffice in the very face of Mr. Comstock's recommendation. That Blair is a good one. The remains of young McConnell, who died Wednesday morning of diphtheria, were buried in the cemetery here Wednesday night, after business hours.

Wheat yesterday 82 and 83. Brought 85 here first of week. Markets fluctuating; one day up, the next day down. Quotations 24 hours old are not reliable. Mr. Benson has exchanged his Springbrook grist mill for a fruit evaporator at Fowlerville, we are informed. The name of the new proprietor of the Springbrook mill is Elliot, we are also informed. The elegant flag for the S. O. V. was formally presented last night. Miss Annie Hunter made the presentation in a very creditable manner and Capt. Eldy received it and responded dithely. Miss Jessie Clark kindly favored the audience with a recitation, and the boys gave a little drill. The G. A. R. rooms were well filled with people.

A "JOURNAL READER" attempts to enter in at the back door of our confidence by sending us an anonymous communication, criticizing what he (or she) terms the "bullheadedness" of the common council. That back door is closed, locked and bolted. If any body has anything to say let him come in at the front door and leave his name. These anonymous communications make us very, very tired.

Bowen Zeubers. A goodly number from this section attended the fair last week. Seeding is about completed. Christopher Furtney returned from Canada Saturday, where he has been spending the summer. Mrs. Anderson and daughter of Battle Creek are visiting at Mr. Kelley's. A party of young people surprised Angus McDearmain's people, Thursday evening last. A good time was reported. People have begun digging potatoes and report a bountiful yield. DAYE.

From Keene. The sad news of Charles N. Hunter's death came to his friends about one week ago. He was a resident of this town and held the office of town Clerk a number of terms. He resigned two years ago, and moved to Saranac. Last spring he with his family went to Florida—for his wife's health. His remains were brought back to Saranac. The funeral occurred last Sabbath at the M. E. Church in Saranac. Five young Ladies from South Keene attended the Lowell School this term. What community does better?

Cannon Echoes. Rev. A. Griffith preached his farewell sermon a week ago Sunday. Miss Abbie Wiley has been visiting friends at Pontiac. Charles Tallman is attending school at Valparaiso. Miss Lucy Caulkin, one of Cannonsburg's former teachers, has returned from the Normal School and will spend a few weeks with her old friends here. Cannonsburg will have a photograph gallery soon. Mrs. Howard Chamberlin of Flat Rock is visiting her mother, Mrs. J. Thomas. Fred L. Ladner of Big Rapids is visiting relatives and friends here. ZITA.

News from the Southeast. Miss Emma Nash is home from Detroit where she has been visiting friends. Samuel Stahl and wife were much frightened on Monday by finding their house on fire. Their cries were heard by neighbors who assisted in putting it out before much damage was done. It was caused by a spark from the chimney. The ladies Industrial Society will meet at Mrs. M. Osborn's Thursday Oct. 15th. Mrs. Lottie Hughson has returned from Kalamazoo. The entertainment at the rink was pronounced a success by all of its hearers. Many from this vicinity are attending the fair at Ionia. C. B. So. Boston Breezes. Mr. and Mrs. W. Young have been journeying in Kansas for some time and

started homeward last week and expected to spend last Sabbath with Mr. and Mrs. J. Stannard in Wisconsin. Mrs. Cogswell is improving rapidly, and says she intends to be prepared for literary work at the next meeting of the Grange. "Where there is a will there is a way." The editorial staff of the JOURNAL was represented in So. Boston Sunday. To Mr. and Mrs. S. E. Tucker a little girl. We name Mr. Tucker for H. C. for another term for he will want roads over which he can ride safely in a buggy. Mrs. B. Chapman attended the State Fair and visited Mr. and Mrs. H. McGride. Let those who do not send items for the JOURNAL keep the Farmers' Column full. Rumor says that N. Litchfield intends to come to the Hall again. A better horse will meet him; as we have not heard of even one who was not satisfied before. D.

Vergennes Visitor. Mrs. G. E. Bowers of Hillsboro, Dakota, is visiting her parents Mr. and Mrs. Silas Collar. Mrs. N. A. Fairchild of Portland is visiting at her brother's, J. W. Walker; also Mrs. Fred Epley of Stanton is visiting at Mr. Walker's. D. S. Blanding had the misfortune to lose a nice Jersey cow. Sneak thieves are at work again. They have taken a nice robe from Silas Collar, a pair of horse blankets from Wm. Robinson and all the pears from Mr. Yerkes' people that they had. Mr. and Mrs. John Crakes and children have gone to visit friends at Hastings. Mr. and Mrs. Emery Blanding of Coral are visiting friends here. Mrs. George Stuart of Buford, Canada is visiting at her father's Wm. H. Parkers', also Mrs. E. Stuart of the same place is at Mr. Parkers'. IONK.

Grattan Gatherings. The Grattan school talks of visiting the Cedar Springs Fair Friday. Parties from Howard City have taken the apples in P. McCauley's orchards. Rev. Father J. Cramley has returned from Alpena, Mich. Albert Slayton is doing finely and it is thought his nose will not be disgraced. Repainting and trimming has greatly improved George Ackert's house. B. Story is returned from Dakota much improved. Farmer's wives now live in hopes to have all the nice jelly they wish, from E. J. Mason's "Boomer Steam Evaporator". The funeral of Mrs. Wm. Jones Sept. 24 was very largely attended, there being 105 teams in the procession. Mrs. Jones died in the full hope of the blessed life to come, having made every preparation—for her burial—a little son and daughter. Father Cramley being absent, Father Roache, Vicar General, officiated at the Catholic church. Rev. E. H. Teal has tendered his resignation at Ashley church and goes to Pentwater, Mich. He preaches his farewell sermon Oct. 4. We part with him and his wife with regret. Mr. D. C. McKenzie arrived from Dakota, Monday, giving his wife a most pleasant surprise.

For twenty nights the parents and friends of little Bessie E. Pond watched with her, many nights thinking she could not live from one hour to another, and yet there is now hope once more. MAUD. **Alton Atoms.** Married, Sept. 23d, by Rev. D. L. Eaton, at the residence of the bride's mother, in Grattan, Charles W. Wilson of Vergennes and Emma J. Allen of Grattan. Below is a list of the presents which were presented in a nice speech by the officiating clergyman: Silver cake baskets from Mrs. H. K. Ackert; card receiver and butter dish from Mrs. Edson Wilson, grand mother of the groom; toilet articles, sugar spoon, and individual tea set, Mr. and Mrs. E. F. Hutchinson; set knives and forks and silver mounted coffee pot, B. H. Rose and mother. All the above from Rochester, N. Y. Two sets silver teaspoons, a set of silver table spoons and silver forks, Mr. and Mrs. E. N. Wilson of N. Y. city; set silver knives and forks, Mr. and Mrs. E. W. Wilson, parents of the groom; silver casket, Mr. Jesse Frost; table linen, towels, set of glass ware, teapot, majolica creamer, silver desert spoons, set of solid silver tea spoons, card receiver and bed room set, Mrs. Jesse Frost, mother of the bride; silver butter knife, sugar spoon and fancy work, Mr. and Mrs. J. D. Frost; cake stand and salt set, Miss Eva Green; parlor lamp, brush and duster, and majolica water pitcher, Geo. B. Frost; silver napkin rings, Misses Carrie and Jennie Wilson; silver napkin ring and an elegant eight day clock, Mr. F. N. Wilson, brother of the groom; set silver knives, E. Buchanan of Vergennes; half dozen table napkins and a pair damask towels, Mr. and Mrs. Pratt of Vergennes; silver pickle caster and fork, Dorus Church; elegant horse shoe wreath natural flowers, Miss M. Walker of Vergennes.

Ye Wilson-Allen wedding was a strictly family affair, and therefore ye correspondent was not present to see the happy two made one, but we received a generous hunk of half a dozen or more kinds of cake and a look at ye presents, a list of which we send you. We owe ye Rev. D. L. E. one for waking us out of a sound sleep at ye hour of midnight. We took him in. Alton Grange now meets every Saturday night. Mrs. A. M. Andrews is visiting her mother in Detroit. X. **The Old Vets.** The annual reunion of Co. M. (Capt. S. P. Curtis' Co.) 6th, Mich. Cav. was held Sept. 25, at the residence of Comrade S. J. Barnard. 30 members of the old company, and their wives were present. The day was spent in visiting, relating campaign experiences, and transacting the usual Society business. At 1 o'clock P. M. seventy five guests sat down to one of the most sumptuous of dinners, furnished entirely by madam Barnard. During dinner many of the boys related their queer and pathetic

experiences in Libby, Andersonville and Millen Prisons. At times the guests were convulsed with laughter; at others their eyes blinded with tears. The annual meeting of 1886 will be held with Sergt. Hull of Keene, Ionia Co. Sept. 24. A hearty vote of thanks was given to Comrade Barnard and his noble wife, for entertaining the Society so sumptuously and handsomely. C. **Free Concert.** Prof. Thomas W. Hubbard—whom the old singers of Lowell will all remember—is again in our village. He offers flattering inducements to old and young singers in voice culture, rudimental singing and all that pertains to artistic singing. We can cordially endorse Prof. Hubbard's work, and we hope the citizens of Lowell will embrace this favorable opportunity of developing vocal music among the young people. The Professor opens with a FREE Public Concert at Music Hall, on Monday eve, Oct. 5th. E. A. SUNDERLIN, S. P. HICKS, JAS. W. HINE, and others.

Michigan State Land Office. LANSING, Sept. 23d, 1885. Notice is hereby given, that the following described Primary School, Swamp, University and Salt Spring Land, situate in Kent county, forfeited for non-payment of interest, will be offered for sale at public auction at this office, November 12th, 1885, at ten o'clock a. m., unless previously redeemed according to law.

MINOR S. NEWELL, COMMISSIONER.

NO. OF CERTIFICATE	DESCRIPTION	SECTION	TOWNSHIP	RANGE
2984	Primary School Land	16	8 N 19 W	
3989	SE ¼ of NE ¼	16	9 N 11 W	
4093	NE ¼ of SW ¼	16	10 N 11 W	
4144	NE ¼ of SW ¼	16	9 N 11 W	
4229	NW ¼ of NW ¼	16	8 N 11 W	
4239	SE ¼ of SW ¼	16	8 N 11 W	
4996	SW ¼ of NW ¼	16	8 N 11 W	
5097	SW ¼ of SW ¼	16	9 N 11 W	
7079	SW ¼ of SW ¼	16	9 N 11 W	
8291	SW ¼ of SE ¼	16	8 N 9 W	
8258	W ¼ of SW ¼	16	10 N 9 W	
9296	E ¼ of NE ¼	16	10 N 9 W	
9795	NW ¼ of SE ¼	16	9 N 11 W	
54	Swamp Land	11	10 N 9 W	
6195	SW ¼ of NW ¼	6	9 N 9 W	
1307	University Land	27	7 N 10 W	
1318	SW ¼ of NE ¼	27	7 N 10 W	
8	Salt Spring Land	93	12 W	
21	E ¼ of NE ¼	19	7 N 12 W	
1563.	NE ¼ of NE ¼	19	7 N 12 W	

What Children Should Eat. (Detroit Free Press.) Some people think it perfectly right that children should be made to eat everything that is set before them; but in carrying out this singular theory too often the grave injury results. An eminent city physician told me the other day that the most ignorant of liver cooks in any town would do him ill. When quite a little fellow his stern father, who was one of the sort that would permit no "homemade," as he expressed it, with regard to children's likes and dislikes as far as food was concerned, insisting that they should not exercise any taste or choice in the matter, required him to eat some liver which had been put on his plate. There was something about the particular piece of liver that set the child's teeth on edge, and he refused to swallow the repulsive morsel, and ever since his stomach has rebelled ever since at the thought of the gross piece of tyranny which was practiced upon him. It is a sound rule for all of us that with respect to food our likes and dislikes are the best guide as to what is good for us, and it is safe to eat upon the plan that whatever we relish will prove on the average harmless and wholesome, and whatever produces disgust will prove, as a general thing, indigestible. A recent writer on this subject fully expressed my opinion in saying that "nothing can be more wrong than to make children eat fat, for example, when they don't want it. A healthy child likes fat and eats as much of it as he can. If he shows signs of disgust at fat that proves him to be of a bilious temperament, and he ought never to be forced to eat it against his will. A good many of us have disordered digestion in after-life simply because we were compelled to eat rich food in childhood which we felt instinctively was unsuitable to us." A Miniature Free Press. One of the neatest pieces of advertising ever seen in Detroit is the miniature copy of the Free Press of August 9, the work of the Moss Engraving Company, of New York. By the aid of a magnifying glass the account of Grant's funeral can be read. His portrait is also faithfully produced in miniature. A page of "wants," containing over 10,000 words, is reproduced in very small type, thirty-two square inches. On the inside of the four-page sheet is the schedule of advertising rates. (Detroit Free Press, Sept. 20.) **LIST OF LETTERS** remaining in the postoffice at Lowell, Kent Co., Michigan Oct. 2, 85. Ladies List—Mrs. M. L. Drook, Miss Libby Pinkney, Martha Bresnahan, Mrs. Martha Taylor, Miss Ada Sales, Mrs. Susan Ann Williams, Children's List—James H. Anderson, A. G. Bostwick, S. T. Chapin, Edwin Medes, Smith Pierce, Olen Russell, Nathaniel W. Persons calling for these letters will please say "advertised" and give the date of this notice. M. M. FEENEY, P. M. **When in the Wrong Channel.** The bile breaks grievous injury. Headaches, constipation, pain in the liver and stomach, jaundice, nausea, etc. A few doses of Hostetter's Stomach Bitters will reform these evils and prevent further injury. It is a pleasant aperient, its action upon the bowels being unaccompanied by griping. The liver is both regulated and stimulated by it, and as it is very impotent to disregard disorder of that organ, which through neglect may culminate in dangerous congestion and hepatic abscess, the Bitters should be resorted to immediately. Failure to do this renders a contest with the malady more protracted. Fever and ague, rheumatism, kidney and bladder troubles are remedied by this fine medicine, and the increasing firmness of age mitigated by it. It may also be used in connection with castor-oil as it hastens the restoration of vigor.

TAKE NOTICE. All persons indebted to me are hereby notified that all book accounts and notes due must be paid without further delay. Don't wait for further notice. Lowell Sept. 9, 1885. I. B. MALCOLM. 1341

WOMAN AND HOME. ENGLISH WORKING WOMEN - THE PRINCESS OF WALES. A Yankee Farmer's Wife - A Five-Dollar Red-Room - Food for Children - The Bang-Gone-Rings - Marriage - Value of Tact. "Omeo Kayman" in Kansas City Times. "I know I am not attractive," said a friend of mine. "You are too cold," said a friend of hers. "You are both wrong," said I. So they were. The first speaker could never be persuaded to admit way down in her heart that she was quite attractive. The second made the blunder of supposing that to be attractive one must needs have a heart big enough to hold all her beaux. Not so. Heaven forbid! I have seen few men who wanted to be stood up like biceps statues or hung up like chromos among a heartful of like statues and chromos, as far as I know that was the most famous belle St. Louis ever had. "I was present," said he, "at the first reception her mother gave her after her graduation from a local school. She was a red-headed freckled faced little thing, whose parentage gave her no extraordinary prestige. I saw her early stage in favor until she became a belle whose fame was everywhere. She was not beautiful, nor yet fascinating. She was stylish, though, and agreeable. You must inquire of the men why they liked her so much." A well St. Louis beau said he liked her and visited her because she was such a pleasant girl both to visit and escort to parties. She talked of things which interested him and knew how to act. I asked a girl of 20, who had twenty-four bona fide proposals, from them good ones, too, how she contrived to be so attractive. She replied that she simply studied the likes and dislikes of each particular beau and governed herself accordingly. She was not particularly bright, but when she entered a parlor, however black had been the lowering clouds of dull platitudes (excuse my metaphor please) her sunshine banished them instantly and she let everything into a rippling, silvery sort of pleasure right away. I knew her when she was a little miss at school. She was neither pretty nor promising. Forgive me for mentioning the matter, she loved, a poverty stricken lawyer, but she manages him yet, as she managed her admirers with the skill and finesse and success of a perfect diplomat. Tact! tact! I wish The Times would put this word in big type so the girls could cut it out and paste it on their hand glasses, as they would see it every hour in the day.

What Children Should Eat. (Detroit Free Press.) Some people think it perfectly right that children should be made to eat everything that is set before them; but in carrying out this singular theory too often the grave injury results. An eminent city physician told me the other day that the most ignorant of liver cooks in any town would do him ill. When quite a little fellow his stern father, who was one of the sort that would permit no "homemade," as he expressed it, with regard to children's likes and dislikes as far as food was concerned, insisting that they should not exercise any taste or choice in the matter, required him to eat some liver which had been put on his plate. There was something about the particular piece of liver that set the child's teeth on edge, and he refused to swallow the repulsive morsel, and ever since his stomach has rebelled ever since at the thought of the gross piece of tyranny which was practiced upon him. It is a sound rule for all of us that with respect to food our likes and dislikes are the best guide as to what is good for us, and it is safe to eat upon the plan that whatever we relish will prove on the average harmless and wholesome, and whatever produces disgust will prove, as a general thing, indigestible. A recent writer on this subject fully expressed my opinion in saying that "nothing can be more wrong than to make children eat fat, for example, when they don't want it. A healthy child likes fat and eats as much of it as he can. If he shows signs of disgust at fat that proves him to be of a bilious temperament, and he ought never to be forced to eat it against his will. A good many of us have disordered digestion in after-life simply because we were compelled to eat rich food in childhood which we felt instinctively was unsuitable to us." A Miniature Free Press. One of the neatest pieces of advertising ever seen in Detroit is the miniature copy of the Free Press of August 9, the work of the Moss Engraving Company, of New York. By the aid of a magnifying glass the account of Grant's funeral can be read. His portrait is also faithfully produced in miniature. A page of "wants," containing over 10,000 words, is reproduced in very small type, thirty-two square inches. On the inside of the four-page sheet is the schedule of advertising rates. (Detroit Free Press, Sept. 20.) **LIST OF LETTERS** remaining in the postoffice at Lowell, Kent Co., Michigan Oct. 2, 85. Ladies List—Mrs. M. L. Drook, Miss Libby Pinkney, Martha Bresnahan, Mrs. Martha Taylor, Miss Ada Sales, Mrs. Susan Ann Williams, Children's List—James H. Anderson, A. G. Bostwick, S. T. Chapin, Edwin Medes, Smith Pierce, Olen Russell, Nathaniel W. Persons calling for these letters will please say "advertised" and give the date of this notice. M. M. FEENEY, P. M. **When in the Wrong Channel.** The bile breaks grievous injury. Headaches, constipation, pain in the liver and stomach, jaundice, nausea, etc. A few doses of Hostetter's Stomach Bitters will reform these evils and prevent further injury. It is a pleasant aperient, its action upon the bowels being unaccompanied by griping. The liver is both regulated and stimulated by it, and as it is very impotent to disregard disorder of that organ, which through neglect may culminate in dangerous congestion and hepatic abscess, the Bitters should be resorted to immediately. Failure to do this renders a contest with the malady more protracted. Fever and ague, rheumatism, kidney and bladder troubles are remedied by this fine medicine, and the increasing firmness of age mitigated by it. It may also be used in connection with castor-oil as it hastens the restoration of vigor.

MINOR S. NEWELL, COMMISSIONER.

NO. OF CERTIFICATE	DESCRIPTION	SECTION	TOWNSHIP	RANGE
2984	Primary School Land	16	8 N 19 W	
3989	SE ¼ of NE ¼	16	9 N 11 W	
4093	NE ¼ of SW ¼	16	10 N 11 W	
4144	NE ¼ of SW ¼	16	9 N 11 W	
4229	NW ¼ of NW ¼	16	8 N 11 W	
4239	SE ¼ of SW ¼	16	8 N 11 W	
4996	SW ¼ of NW ¼	16	8 N 11 W	
5097	SW ¼ of SW ¼	16	9 N 11 W	
7079	SW ¼ of SW ¼	16	9 N 11 W	
8291	SW ¼ of SE ¼	16	8 N 9 W	
8258	W ¼ of SW ¼	16	10 N 9 W	
9296	E ¼ of NE ¼	16	10 N 9 W	
9795	NW ¼ of SE ¼	16	9 N 11 W	
54	Swamp Land	11	10 N 9 W	
6195	SW ¼ of NW ¼	6	9 N 9 W	
1307	University Land	27	7 N 10 W	
1318	SW ¼ of NE ¼	27	7 N 10 W	
8	Salt Spring Land	93	12 W	
21	E ¼ of NE ¼	19	7 N 12 W	
1563.	NE ¼ of NE ¼	19	7 N 12 W	

What Children Should Eat. (Detroit Free Press.) Some people think it perfectly right that children should be made to eat everything that is set before them; but in carrying out this singular theory too often the grave injury results. An eminent city physician told me the other day that the most ignorant of liver cooks in any town would do him ill. When quite a little fellow his stern father, who was one of the sort that would permit no "homemade," as he expressed it, with regard to children's likes and dislikes as far as food was concerned, insisting that they should not exercise any taste or choice in the matter, required him to eat some liver which had been put on his plate. There was something about the particular piece of liver that set the child's teeth on edge, and he refused to swallow the repulsive morsel, and ever since his stomach has rebelled ever since at the thought of the gross piece of tyranny which was practiced upon him. It is a sound rule for all of us that with respect to food our likes and dislikes are the best guide as to what is good for us, and it is safe to eat upon the plan that whatever we relish will prove on the average harmless and wholesome, and whatever produces disgust will prove, as a general thing, indigestible. A recent writer on this subject fully expressed my opinion in saying that "nothing can be more wrong than to make children eat fat, for example, when they don't want it. A healthy child likes fat and eats as much of it as he can. If he shows signs of disgust at fat that proves him to be of a bilious temperament, and he ought never to be forced to eat it against his will. A good many of us have disordered digestion in after-life simply because we were compelled to eat rich food in childhood which we felt instinctively was unsuitable to us." A Miniature Free Press. One of the neatest pieces of advertising ever seen in Detroit is the miniature copy of the Free Press of August 9, the work of the Moss Engraving Company, of New York. By the aid of a magnifying glass the account of Grant's funeral can be read. His portrait is also faithfully produced in miniature. A page of "wants," containing over 10,000 words, is reproduced in very small type, thirty-two square inches. On the inside of the four-page sheet is the schedule of advertising rates. (Detroit Free Press, Sept. 20.) **LIST OF LETTERS** remaining in the postoffice at Lowell, Kent Co., Michigan Oct. 2, 85. Ladies List—Mrs. M. L. Drook, Miss Libby Pinkney, Martha Bresnahan, Mrs. Martha Taylor, Miss Ada Sales, Mrs. Susan Ann Williams, Children's List—James H. Anderson, A. G. Bostwick, S. T. Chapin, Edwin Medes, Smith Pierce, Olen Russell, Nathaniel W. Persons calling for these letters will please say "advertised" and give the date of this notice. M. M. FEENEY, P. M. **When in the Wrong Channel.** The bile breaks grievous injury. Headaches, constipation, pain in the liver and stomach, jaundice, nausea, etc. A few doses of Hostetter's Stomach Bitters will reform these evils and prevent further injury. It is a pleasant aperient, its action upon the bowels being unaccompanied by griping. The liver is both regulated and stimulated by it, and as it is very impotent to disregard disorder of that organ, which through neglect may culminate in dangerous congestion and hepatic abscess, the Bitters should be resorted to immediately. Failure to do this renders a contest with the malady more protracted. Fever and ague, rheumatism, kidney and bladder troubles are remedied by this fine medicine, and the increasing firmness of age mitigated by it. It may also be used in connection with castor-oil as it hastens the restoration of vigor.

TAKE NOTICE. All persons indebted to me are hereby notified that all book accounts and notes due must be paid without further delay. Don't wait for further notice. Lowell Sept. 9, 1885. I. B. MALCOLM. 1341

When in the Wrong Channel. The bile breaks grievous injury. Headaches, constipation, pain in the liver and stomach, jaundice, nausea, etc. A few doses of Hostetter's Stomach Bitters will reform these evils and prevent further injury. It is a pleasant aperient, its action upon the bowels being unaccompanied by griping. The liver is both regulated and stimulated by it, and as it is very impotent to disregard disorder of that organ, which through neglect may culminate in dangerous congestion and hepatic abscess, the Bitters should be resorted to immediately. Failure to do this renders a contest with the malady more protracted. Fever and ague, rheumatism, kidney and bladder troubles are remedied by this fine medicine, and the increasing firmness of age mitigated by it. It may also be used in connection with castor-oil as it hastens the restoration of vigor.

TAKE NOTICE. All persons indebted to me are hereby notified that all book accounts and notes due must be paid without further delay. Don't wait for further notice. Lowell Sept. 9, 1885. I. B. MALCOLM. 1341

When in the Wrong Channel. The bile breaks grievous injury. Headaches, constipation, pain in the liver and stomach, jaundice, nausea, etc. A few doses of Hostetter's Stomach Bitters will reform these evils and prevent further injury. It is a pleasant aperient, its action upon the bowels being unaccompanied by griping. The liver is both regulated and stimulated by it, and as it is very impotent to disregard disorder of that organ, which through neglect may culminate in dangerous congestion and hepatic abscess, the Bitters should be resorted to immediately. Failure to do this renders a contest with the malady more protracted. Fever and ague, rheumatism, kidney and bladder troubles are remedied by this fine medicine, and the increasing firmness of age mitigated by it. It may also be used in connection with castor-oil as it hastens the restoration of vigor.

TAKE NOTICE. All persons indebted to me are hereby notified that all book accounts and notes due must be paid without further delay. Don't wait for further notice. Lowell Sept. 9, 1885. I. B. MALCOLM. 1341

When in the Wrong Channel. The bile breaks grievous injury. Headaches, constipation, pain in the liver and stomach, jaundice, nausea, etc. A few doses of Hostetter's Stomach Bitters will reform these evils and prevent further injury. It is a pleasant aperient, its action upon the bowels being unaccompanied by griping. The liver is both regulated and stimulated by it, and as it is very impotent to disregard disorder of that organ, which through neglect may culminate in dangerous congestion and hepatic abscess, the Bitters should be resorted to immediately. Failure to do this renders a contest with the malady more protracted. Fever and ague, rheumatism, kidney and bladder troubles are remedied by this fine medicine, and the increasing firmness of age mitigated by it. It may also be used in connection with castor-oil as it hastens the restoration of vigor.

WOMAN AND HOME. ENGLISH WORKING WOMEN - THE PRINCESS OF WALES. A Yankee Farmer's Wife - A Five-Dollar Red-Room - Food for Children - The Bang-Gone-Rings - Marriage - Value of Tact. "Omeo Kayman" in Kansas City Times. "I know I am not attractive," said a friend of mine. "You are too cold," said a friend of hers. "You are both wrong," said I. So they were. The first speaker could never be persuaded to admit way down in her heart that she was quite attractive. The second made the blunder of supposing that to be attractive one must needs have a heart big enough to hold all her beaux. Not so. Heaven forbid! I have seen few men who wanted to be stood up like biceps statues or hung up like chromos among a heartful of like statues and chromos, as far as I know that was the most famous belle St. Louis ever had. "I was present," said he, "at the first reception her mother gave her after her graduation from a local school. She was a red-headed freckled faced little thing, whose parentage gave her no extraordinary prestige. I saw her early stage in favor until she became a belle whose fame was everywhere. She was not beautiful, nor yet fascinating. She was stylish, though, and agreeable. You must inquire of the men why they liked her so much." A well St. Louis beau said he liked her and visited her because she was such a pleasant girl both to visit and escort to parties. She talked of things

CITY OF GRAND RAPIDS. Town 7 North, Range 12 West. Table with columns: Section, Acres, Taxes, Interest, Charges, Total.

CITY OF GRAND RAPIDS. Kent Plat. Table with columns: Block, Taxes, Interest, Charges, Total.

CITY OF GRAND RAPIDS. J. Penny's Addition. Table with columns: Block, Taxes, Interest, Charges, Total.

VILLAGE OF GRANDVILLE. Western Addition. Table with columns: Block, Taxes, Interest, Charges, Total.

Powers' Paris Addition. Town 8 North, Range 11 West. Table with columns: Block, Taxes, Interest, Charges, Total.

Town 8 North, Range 10 West. Table with columns: Section, Acres, Taxes, Interest, Charges, Total.

Town 9 North, Range 11 West. Table with columns: Section, Acres, Taxes, Interest, Charges, Total.

Town 10 North, Range 13 West. Table with columns: Section, Acres, Taxes, Interest, Charges, Total.

CITY OF GRAND RAPIDS. 60 ft on King st. Table with columns: Block, Taxes, Interest, Charges, Total.

Table with columns: Block, Taxes, Interest, Charges, Total.

CITY OF GRAND RAPIDS.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

CITY OF GRAND RAPIDS.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

CITY OF GRAND RAPIDS.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

CITY OF GRAND RAPIDS.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

VILLAGE OF CEDAR SPRINGS.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

VILLAGE OF KENT CITY.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

VILLAGE OF ROCKFORD.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

Fisher's Addition to City of Grand Rapids.

Table with columns: Block, Taxes, Interest, Charges, Total. Includes descriptions of lots and parcels.

Kent County Treasurer's Office.

Notice is hereby given, that the sale of lands in Kent County, advertised by the Auditor General as delinquent for taxes of 1888 and previous years will be held at the County Treasurer's office in Kent County, the county seat of said county, commencing on Tuesday, the 6th day of October next, at 9 o'clock A. M., and continue from day to day (Sundays excepted) until the same shall have been disposed of according to law.