Office in Train's Hall Block.

Three Cents Per Copy.

NUMBER 16.

VOLUME XXI.

One Dollar a Year.

LOWELL, MICHIGAN, FRIDAY, OCTOBER 9, 1885.

¥

7

LOWELL JOURNAL Frank Lee is very ill with typhoid BY JAS. W. HINE. Mrs. Oscar Webber of Ionia is visiting he Sweetland's.

EDITORIAL COMMENT.

-The Ohio election occurs next Tuesday. Estimates are as follows: Hoadly (dem.) will be elected by from 5,000 to 20,000. Foraker (Rep.) will be elected by from 8,000 to 10.000. Leonard (prohib.) will get 60,000 votes. Other estimates, made to order and warranted to fit, produce different results. From these and other figures which might be submitted it is an easy matter, you see, for our readers to set down the result at once without waiting for the votes to be counted. The JOURNAL guesses that, while Leonard is out in the woods taking a little ale for his stomach's ache, either Foraker or Hoadly will carry off the demijohn.

-The announcement is made that the weather bureau will soon be able to give tornado warnings several hours in advance of the tornado's approach, thus giving people ample time to flee to thing. But let not the scientist stop there. Let him keep right on experimenting until he can throw up such a age, was stricken with paralysis a few cyclone signal that will make all the days ago. cranky, played out politicians crawl into their holes. This is what this country needs as much as anything, just at the very present writing.

-The American bankers convention at Chicago almost, if not quite, recommended annexation with Canada by adopting a resolution in favor of changing the extradition laws so as to prevent the harboring of American defaulters in Canada. If the American bankers now in Canada were to hold a convention they would undoubtedly adopt a resolution in favor of the present law. When taking a square look at a proposition of this kind it makes a heap of difference whether you view it from this standpoint or that.

-Congressman Morrison of Illinois, the free trade leader in the House, has been interviewed on the tariff question and he boldly proclaims that another for disorderly conduct. "tariff reform" bill will be introduced, D. G. Henry & Co. o "but," he says, "we cannot hope to carry any tariff reform." "Kiss me?" exclaimed an old maid in answer to a horrid man's request for an osculatory collision, "no, sir! you can't-unless you're the strongest, and the Lord knows you are!" Morrison and the old maid give up easy.

Will Winegar has "resumed" as clerk Hunt & Hunters's. The Kent county board of supervisors will convene next Monday. Another murder in Detroit. Boy age 7 killed Burwell Sales, aged 23. Farmers have come many miles to sell their wheat in Lowell this week. Major Duncan is again sole editor and proprietor of the Niles Republican. L. G. McVean, a prominent business nan of Greenville, died Tuesday, 6th. Ben West and Charley Wilson have frequent calls to play ball at Greenville.

particulars see bills.

said to be about the same.

W. Jackson, the harness maker, will close out here and go elsewhere in a few days. The Saturday Evening Post, Grand self and ladies are cordially invited.

Rapids, is boycotted by the printers' union Recent visitors at C. G. Stone's; Miss

their dug-outs. This will be a good Bell Squiers and Mr. Chas. French same capacity as their present one. of Muir Mrs. Filkins, an aged lady of this vill- Doubling their storage capacity looks

> This has not been a very fair week for the Greenville fair. September was the

fair month. Will Booth of this village has accepted a position with the Newaygo furnit- tion list, and its early arrival here brings

ure company. Potatoes come out of the ground in bad condition; a big per cent of the crop having rotted.

Frank Howard played his "Spy of Shiloh" five nights at Cedar Springs to large audiences.

Mrs. Simon Helmer, of Aldrich, Minn. is visiting her daughter, Mrs. D. C. Beadle, of this village.

D. G. Henry & Co. of Grand Rapids are frescoing the walls of the Lowell

congregational church. There are now thirteen old soldiers inder the protection and care of the

soldiers' home managers. ave departed. How I cub to ged thids

U. S. Marshal and that Major Kelsey of Unquestionably the finest display in Ionia will have to take some other Art Hall at the Grand Rapids Fair was position or nothing. Cheer up, David, the exhibit of winter garments from the we'll get there yet; if we don't we'll "Mammoth Cloak Room." Over 500 hang Don Dickinson's scalp out on a cloaks were shown by E. P. Kidder clothes-line. & Co of Grand Rapids, and we can safely say attracted more attention than any Five dollars will buy a round trip tickother department in the Hall. Messrs. et from Lowell to Chicago on Tuesday, Oct. 48, giving all a chance to visit the E. P. Kidder & Co. report a cloak trad for the Mammoth Cloak Room more than great exposition which closes Oct. 17. Tickets good to return Oct. 19. For

HINE'S 2011

double that of last year. They take the lead in these goods and our readers who do their trading in Grand Rapids should The Sparta Mills Co. at Sparta Center, give them a call. made an assignment Friday, to O. E. Brown of Grand Rapids. The mill is a

A new and very useful invention 'roller mill" and cost over \$25.000. The patented by H. W. Avery and Co. habilities are about \$15,000 and assets of this place, is rapidly coming into popular favor, the same being what is called a "stovepipe collar." a sim-

16w1.

"The last dance of the season" at Duga's Hall in Grattan, Friday evening, ple and yet perfect contrivance for Oct. 16. Music by Squier's celebrated securing the stovepipe to the chimney. It holds the pipe in place perfectly secure; band of Grand Rapids. Bill, including upper and horses to hay, \$1,00. Yourpresents a nice appearance and sells like hot cakes in January. H. W. Hakes is agent here for the "Patent Stovepipe Dougall and Wellington have just

Collar" and finds a ready sale for it. The commenced building a new elevator use of the collar is encouraged by insouth of their mill, which will have the surance men who readily see it to be a They need more room for storage. protection against fire. To be appreciated the "collar" must not only be seen but like business tried.

The agent of the Grand Rapids Daily E. A. Sunderlin, cashier of the Lowell National Bank, has been appointed Aid Democrat will be in town in a few days to the Commander in Chief of the U.S. to increase its circulation. Since its change in form and make up, the Dem-Army-of Sons of Veterans, with the rank of Lieut. Colonel. Col. Sunderlin ocrat has largely increased its subscripbears his honors meekly, and when he gets so he can handle a sabre as skillfully the latest news. as he does a knife and fork no man can The young ladies class in Modern

stand up to him in mortal combat with-Literature meets this Saturday at 3 out feeling that he has met a foeman oclock p. m. with Miss Annie Maynard. worthy of his steel. First in the dining Miss Annie invites the class to remain room, first in peace, and first in the with her to tea. The class will meet hearts of his countrymen, the Colonel hearts of his countrymen, the Colonel Finest next Saturday at Mrs. J. W. Hine's. A cordial invitation to all the young friends, of whom he has many times ladies is extended.

many. The usual price of a notice like this is three dollars.

dle, of this village. The Belding manufacturing company expect to make 50 refrigerators per day for the coming year. Tom Kinnard, the well known bruiser, was put in the lockup in Grand Rapids for disorderly conduct. A young man denounces straw bonnets "because they chafe his ears." Here, now, is a question for scientists. Can they explain how it is that a bonnet worn by one person can chafe the ears of another person not wearing it? Eh? How's that? O—well, well, now, that may be. How stupid not to see it before. —Harbor Springs Ind. Hunters, paste this in your hat: The Michigan game law provides that deer may be killed in the upper peninsula from Aug. 15th till Nov. 15th, and in the lower from Oct. 1st, till Dec. 1st. No deer in its red coat, or fawn in its spotted coat can be killed at any time. O, yes, Charley, how stupid. You

never stop to see it till your blamed ears The law allows other game to be killed within the following periods: Wild tur-key, Oct. 1 to Jan. 1; Woodcock, Aug.

Benj. Morse, of Ionia, is now presid-1 to Jan.; Quail, Nov. 1 to Jan. 1 ing as Chief Justice of the Michigan Snipe or wild water fowl, Sept. 1 to May supreme court; filling by appointment 1; Pinnated grouse or Prairie chicken,

the vacancy caused by the resignation Sept. 1 to Nov. 1; Partridge, Ruffled Thids ids autub add the subber glorids of Judge Cooley. It is decidedly "funuse, and wood teal, millard and y" to think of Ben in that p

A young man denounces straw bonnets

are chafed clear off.

"Home, Home, Sweet Home, There is no place like home.'

And therefore I have decided to stay at Home and keep right on

was going west but didn't get time to

pack up, so just went to work

and

ORDERED THE

of goods for spot cash

ever seen

IN TOWN,

Largest

Stock

and

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 SHIL-LING. 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 ele-gant line of Corkscrews, Cassimeres 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

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

-There is nothing more uncertain than the uncertain mugwump. The moment he places himself where he can be relied upon his mission is ended and he is no longer a mugwump. If anybody can define a modern mugwump more accurately than this we'll sit right down and keep still.

-In his next message (in December) the president will be expected to advise congress to embrace civil service reform with exceeding great warmth. By that time the Republican officials will all be be heartily engaged in by the party in nes. power.

-It is only about fifty years since missionary work was begun on the Fiji islands. The records now show 26,000 Fiji church members and 42,000 Sunday school children. By the way, St John wouldn't make much of a missionary there. He was hung in F-Fiji, you know.

-The New York Graphic seizes a favorable opportunity to crowd a heap of all wool truth into the following paragraph: If the Irish could only tow their island around to the Black Sea they would have England's cordial sympathy in their every struggle for home rule.

-We like to see a millionaire do some good with his money. Now there is Pierre Lorrillard, for instance. Instead of wasting his wealth on the poor, which we have with us always, he is building a \$60,000 dog kennel.

-Both Davenport and Hill, the Republican and Democratic candidates for Governor in N. Y., are bachelors. That is one reason why the reporters have

not written up the bright and shining qualities of their wives. -Parson Beecher supports the New

York Republican State ticket this fall. So does George William Curtiss, and so do the other mugwumps. If Davenport is elected of course they will give themmives all the glory.

-A Geneva scientist has decided that the English language will become universal. If this sanguine scientist could go through our waste basket he might, possibly, reverse his decision.

-There will be no quarreling in heaven over the circulation of daily papers. What, then, would a Detroit editor do in heaven?

-Senator Sherman says the Republicans will carry Ohio next Tuesday. Gov. Hoadly and Sherman never could

r

t.

-

-If the greenbackers are still fighting for "principle" why don't they hunt around and pick up one.

JOURNAL JOTTINGS.

Wheat 83 and 84 cents.

To Mrs. Dennis O'Beien, Oct. 8, a fine boy.

ing. Her case was a very mild form of ton indicate that D. R. Waters, of the diphtheria. No other case in town.

bladsid code 'sbore nide dough. The Sunday steamboat trips between; ability, but we doubt if he ever feels at Grand Haven and Milwaukee have been liscontinued until further notice. Geo. Johnson had the misfortune to break his leg yesterday while wrestling

with a young man named Malone. The Lowell Fishing Club will meet at Attorney Dodge's office next Monday from Le Roy. Osceola county, to Byron evening, to perfect their organization. New babies: 9-1b girl to Mrs. Joseph Boyd: daughter to Mrs. J. Eggleston, kicked out and the embracing act will Oct. 6; boy to Mrs. Wm Drew of Vergen

> The Detroit Post has been sold to Messrs. Nimocks. late of Minneapolis. The Nimocks are said to be rich and good ing. After entertaining the audience journalists.

Mrs. Titus Kellogg, of Vergennes, showed us a sample of second crop strawberries. They were large, well developed and ripe.

class. Prof. Hubbard is a good instruct-The Lowell Manufacturing Co. cannot or. The institute will close with a grand fill their orders as fast as their customers concert we understand. would like. The Company is doing a The board of managers of the soldier's rushing business so far. home have reconsidered their action S. P. Curtiss of the S. H. of C., Ionia, locating the home on the Burchard farm called on the JOURNAL Monday. He reports the prison in good running order

and enjoys his work there. Grand river. The site consists of 95 acres The estimated cost of the soldiers of the Nelson farm and about 40 acres home building is \$92,000. It will be owned by Mr. Constock, and the cost is three stories high with basement. Its \$15,500. This settles the question. Musfrontage will be 258 feet; depth 112 feet. kegon will have to go to Grand Rapids The rink will be open every Wednesto visit the Soldiers' Home. day and Saturday, afternoon and even-

The new state printers, Thorp and ing, until further notice. Band music Godfrey, have bought the state printing every Wednesday and Saturday evenoffice material and the Lansing Republican of W. S. George & Co. The Rep-

ing

Another daily democratic paper is ublican has for many years been one of projected in Grand Rapids. If it mathe ablest conducted journals in Michiterializes it will be The Morning Herald gan and when Messrs King and Van and it will be propelled by Brezee, Innes, Buren step out, two mighty good men will have to step in to fill their places, et. al.

or their places will not be filled. The The Kent County teachers association will meet at Rockford Oct 16. and hold a Republican is accepted as reliable authortwo-days session. An interesting proity, on state matters especially, gnd is a gram is announced and a full attendance valuable exchange. is asked

September was a delightfully pleasant W. T. Remington's two-year old bull month, and the farmers who feared that took \$13.00 in premiums at the Ionia they would never get their "seeding" fair. He took the sweepstakes, Olmdone, were happily disappointed. There steads special premium, \$10. for best has never been a more favorable season bull of any age or breed. for the fairs than the one just closed. The crops have been secured in good

Mark Twain's wife (Mrs. Clemens) condition and after all our dire predictone of the plaintiffs in a suit brought against M. L. Sweet of Grand Rapids to ions and fault-finding a month ago. we secure \$2.000 for coal shipped to him. still find Providence holding the autum-'Tis Swest to be remembered.

Moral.-Don't borrow trouble. A large amount of wheat has been W. E. Jackson, who was editor and marketed here this week. Our buyers roprietor of the late Lowell Independhave been paying more for wheat than ent, has purchased the Otter Lake they can get for it in Detroit, after pay-Enterprise. The Detroit Evening Jouring transportation and other charges.

nal notices the fact as follows: "W. E. You can now shoot deer without Jackson, a graduate of the Ypsilanti nortransgressing the law. And yet, we mal school, has purchased the Otter somehow feel that the deer protects him-Lake Enterprise, and, assisted by his self about as well as the law protects talented wife, will care for the destinies him. He does when we do the shooting. of that enterprising little quarto in the Private advices to the JOURNAL direct

nal season right side up with care.

Miss Anna Behler is steadyly recover- from our confidential man in Washing- future." The JOURNAL wishes Mr. Jackson a Grand Rapids Leader, will be appointed full measure of success.

gray ducks, Sept. 1 to Jan. 1. Robins, We hope he will fill it with honor and larks, thrushes and other songsters cannot be killed at any time. home on the bench. He is a good advo-

A cheap excursion to the Louisville cate, Morse is, a natural born fighter. exposition leaves Grand Rapids next Detroit Journal: Kent county is get-Tuesday, 7.15 a.m. under the management ting ready for the smallpox. On Septof W. B. Weston of the Leader and E. B. mber 30 H. N. Babcock took the body Fisher of the Eagle. The fare for the of a man who had died of the disease round trip is only \$8. Tickets will be but 25 cents to the Exposition. The Center. The State board of health anlimit will be a full week, and side exnounces that although the man had been cursions to Mammoth Cave aud other dead more than a year there is still great points can be taken. It will be a fine langer and advises that Babcock be aroppertunity for Veterans to visit their ested and isolated for a time. old camping grounds and battlefields, at small expense. The weather in the Prof. Hubbard and wife had a crowded

South is at its best this month. The house at their free concert Monday evenexcursions will go though without change of cars. The managers will give with their excellent singing for an hour or so steps were taken to organize a tenany information they can, personally, as to particulars going or at Louisville. days institute. About 75 names were secured that evening and about 50 more This is a good chance to see a good deal have since been added, making a large for a little money.

There are scores of persons who are suffering from some form of blood dis-order or skin disease, such as Scrofula, Boils, ect., ect. After a practical test, J. B. Yeiter assert that Acker's Blood Elixin will certainly cure all such diseases, in-cludeing Syphillis and Rheumalism, and have selected the Nelson farm site, It is not a patent nostrum, but a scientific a mile and a half from the city up preparation. J. B. Yeiter guarantees it.

> APPLES! M. C. Barber & Co. will buy all the cood paring apples for drying that may be brought to their Evaporator on King's M. C. BARBER & Co. Island. 14 w. 3.

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

Attend Hine's Auction Saturday afternoon and evening.

Teachers' Examinations. Public Examinations of Teachers the Schools of Kent Co. for the Fall of 885 will be held as follows: GRAND RAPIDS;

October 2, October 16, ROCKFORD; LOWELL; October 23, GRAND RAPIDS; October 30. GRAND RAPIDS. November 13, Applicants for First and Second Grade Certificates are requested to attend the Regular Evamination, October 30. By order of the Board of Examiners, JAMES CHALMERS,

1w11

Secretary. 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 petition on all opposite the Davis House, and will also leliver meats from my wagon to those living in town on and after Sept. 28. D.C. FOSTER. 14 w 3.

Sufferers from the effects of quinine, used as a remedy for chills and fever, will appreciate Ayer's Ague Cure, a powerful tonic bitter, composed entirely of vegetable substances, without a parti-cle of any noxious drug. Its action is ete of any noxious unig. Its action is peculiar, prompt, and powarful, break-ing up the chill, curing the fever, and expelling the poison from the system, yet leaving no harmful or unpleasant ef-fect upon the patient.

CLOAKS, UNDERWEAR, FLANNELS, YARNS, DRESS GOODS, &

Remember this is the only place you can buy the celebrated

Buffalo Flannels

COLLAR & WEEKES.

LOWELL JOURNAL. MICHIGAN STATE NEWS. LOWELL - MICHIGAN. Oct. 9, 1885.

covery of natural gas.

A HALF-BUSHEL of letters and paper

THE reports of the recovery of the ex-Empress Carlotta, the widow of the ill-fated Maximillian, are incorrect. No hope is enerttained that she will ever handkerchief 100 years old. Mrs. S. F. regain her reason. ------

An Atlanta (Ga.) ex-Confederate is pair of tongs in use 143 years ago. authority for the statement that Winchester (presumably in that State) was The Detroit grain and produce quotacaptured and recaptured twenty-five tions are: Wheat-No. 1 White, 914(@ And are they sometimes naughty too? times during the civil war.

cost of it not to exceed \$50,000.

CALA E. STONE, the champion am teur bieyclist of the West and the the other night, of a congestive chill.

neuralgia. The man who could mented. ride ten successive days on a bicycle At Big Rapids the planing-mill of Howwouldn't mind such a little thing as neuralgia.

A BALTIMORE negro has, it is said, literally worn two fingers off in many years of shoveling coal. The case is reported by a physician as a curiosity. There is no apparent disease, and no inconvenience.

CAPTAIN ORLANDO B. HALL and wife, of Bridgeport, Conn., celebrated their golden wedding recently by setting off, with a horse and phaeton, to drive ove the route they followed on their bridal tour, fifty years ago.

THE cake ordered for a forthcomin wedding in New York is to be sur mounted by a tower of candy, in which will be live birds. The bride is to break the artificial cage with a tiny hammer and liberate the birds.

THE monster petition of the Salv tion Army regarding the protection girls, recently presented to the English Parliament, was two miles six hundred yards and one foot long, and bore up ward of 393,000 signatures.

In order to gain a coveted prize a block. young couple residing near Syracuse,

Interesting Antiques. Some of the antiques distributed about Not in the sheen of her bright yellow hair, Charlotte, Eaton County, would make a Not in her courtly imperial air, sollection well worth a place in a historical Not in the kisses that hang on her lips, Charlotte, Eaton County, would make a collection well worth a place in a historical TOLEDO, O., is rejoicing over the disthat the introduction of the whipping- while H. H. Gale is proprietor of a warm-THE reports of the recovery of the years ago, one parchment will made in

Higby owns a decorated powder-horn, Somebody told me, so I know. made in 1756, and Mrs. N. A. Johnson a Michigan Items. 91%c: No. 2 Red. 92%(a92%c: No. 3 Red.

89% (@89%c. Flour-Michigan White Wheat Ar an emancipation celebration in choice, \$4.60(@4.75; roller process, \$4.75@ At an emancipation celebration in Vicksburg, Miss., a few days ago the colored people resolved to erect a mon-rement to commemorate that event, the USE 10 (2012) Charles, 525/265.50. Corn-No. 2, 444 (244%) Conts-No. 2, 20%/2630c. Butter-Be quiet, Windl you rastle so, Frankry, 20/222. Cheese-S/28% C. Eggs 10/2170. October 5, 6 and 7 will be hold the first That four-leaved clover is that grew

Sebewaing, Huron County. A petition was filed in the Probate champion 100-mile rider of America, Court at Detroit a few days ago asking The clocks are striking in the town. died suddenly at his home in St. Louis the appointment of a guardian for Judge George E. Hand, who has lived there more than half a century. The Judge went to his old home in Connecticut not long ago, Where did it go, and why? Some day An annateur physician says that a ten-daye' journey on a bicycle will cure then, and he has since become quite de-then, and he has since become quite de-Manma, Tm coming right away! daye' journey on a bicycle will cure then, and he has since become quite de-

ett & McElwee was burned recently, the oss amounting to \$15,000.

The Michigan Equal Suffrage Association will hold its second annual convention at Grand Rapids October 7.8 and 9. Mrs.

HER GREATEST CHARM. Not in her eyes that such eloquence speak,

FOUR YEARS OLD.

The world's as round as it can be,

You yellow Moon, how bright you are! Have all the stars been put to bed? And is it true, as nursey said, That you're the baby-stars' mamma?

I cried a little bit to-day; The tears would come-where do they stay When people's eves won't let them throughi

annual fair of the Sebewaing District, at Sebewaing, Huron County, I'm four years old, too. Tell me, Moon, When shall I be as old as you?

Oh, dear! I haven't said my prayers. The little birds, I think, sing theirs-

I heard them when the sun went down

JOHN MORRISSEY.

Jareer of the Sporting Man Went to Congress.

I want to leave to him a record of something else of his father than that of a gambler and prize-fighter. That is the only reason I desire to be nominated.' "In The Intelligencer on the day that Mon rissey took his seat appeared a curious thing. It was an article on Joseph Gulley, a prize discharge from the Revolutionary war. Not in her teeth, that no pearls can excel. It was an article on Joseph Gulley, a prize-signed by George Washington in 1783; a Not in her smile, that a saint's heart might fighter, who sat in the British parliament for script 147 years old; a pair of razors Not in the dimples that grace her plump colleagues and countrymen. It was a hearly A HALF-BUSHEL of letters and papers now reaches Mrs. Grant daily. HANNIBAL HAMLIN announces with great pride that he will wear an over-coat next winter for the third season in his life. THE Baltimore Grand Jury reports that the introduction of the whippingpost to punish wife beaters has had a salutary effect. while H. H. Gale is proprietor of a warm-ing-pan which did service in 1680, and a quilted skirt 115 years old. Mrs. R. W. But in her voice-sweet as Orpheus lyre-But in her voice-sweet as Orpheus lyre-Shriner has a parchment deed made 315 | Uhat says: "Stay in bed, John, I'll start up | to say that Morrissey induced or invit d them to gamble. An incident occurred at Washington which will illustrate the man. A gentleman afflicted with a mania for faro, at which he had laid down a large fortune, was one night, after receiving a considerable sum, at 25c per yd. seated in front of the bankand losing heavily of funds not all his own. Morrissey came in, and, and said, 'Keep a memorandum of how much Col. --- loses and let me know.' The friend Rugs, Mats, etc. did so, and Morrissey placed the amount the next day in the hands of a friend to give to the colonel's wife."

was good at pottom. Un that occasion he

told my friend: 'I have no personal ambition

in thus seeking this place, for every one

knows me, but there is Tom growing up, and

A Tankee Farmer's Wife.

struction at a public school, then marries ung, and legins her, to me, hercalean All the balance of our Summer Goods will be cleaned out regardless of cost or value. It is her part to perform all the daily household tasks with but seldom any ide aid. She must make butter, mill the cows, feed the chickens, and attend to the kitchen garden, as well as to her special pet flower-beds and vines. Then she harpesses her horse and drives to a neighborin own to barter (is no one else can) with h butter, eggs, and garden produce. If

Multiple accelie anisant conversion of a pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specified for a fail by the pression.
 Went Dav City Methodities will be specind to fail by the pression.
 Went Dav City Metho

Great Bargains in Carpets!

75 rolls of Carpet to be sold at lower prices than ever before known.

- We offer during the next two weeksdouble warp Carpets handsome designs, 25c per yd Heavier Grade, beautiful patterns, 30 & 35c. Extra heavy woo filling 45c, former price 60
- A Terrible Cough Cured. In 1857 I took a server cold, which affected in the newest designs, at 75c. Also a full line of yard wide OTT. CLOTHS in the newest designs, at 75c.

OIL CLOTHS,

Good quality matting, yard wide, 20c per after a few minutes, called a mutual friend yard. Bargains in better grades of Mattings,

F. W. WURZBURG,

ELe has received a certain amount of in- Corner Canal and Bronson Sts.

STARVING FISHERMEN. A Sad Story of Suffering Along the Labra- BAYARD, Ia., Oct. 5.-Five weeks ago a

dor Coast-The Fisheries Prove a Fall-ure, and the Inhabitants Are Left in a Starying Condition. cutter, egg., and garden produce. If anything is iroken or out of order in the house or farm she ments it, and, be-ing a woman of infinite resources, she may even construct some of her own in niture or paint her fence. Her "parler" is alrowed with all the latest alisandities in the way of The starting Condition. OTTAWA, Ont, Oct. 5.—It has been of ficially announced here that the Labrador inhebitants along that inhospitable shore with all the latest alisandities in the way of The starting Condition. OTTAWA, Ont, Oct. 5.—It has been of ficially announced here that the Labrador inhebitants along that inhospitable shore with all the latest alisandities in the way of The starting Condition. OTTAWA, Ont, Oct. 5.—It has been of fisheries have proved a failure and that the inhabitants along that inhospitable shore The starting Condition. OTTAWA, Ont, Oct. 5.—It has been of fisheries have proved a failure and that the inhabitants along that inhospitable shore The starting Condition. OTTAWA, Ont, Oct. 5.—It has been of fisheries have proved a failure and that the inhabitants along that inhospitable shore The starting Condition. OTTAWA, Ont, Oct. 5.—It has been of fisheries have proved a failure and that the inhabitants along that inhospitable shore of the starting Condition. The starting Condition. The starting Condition of the throat or has exist which cannot be greatly relieved by farmers in the vienity, have gone mad, and have been killed. No dogs are allowed in the streets of Bayand without a muzzle, and the streets of Bayand without a muzzle. with all the latest absurdities in the way of worsted work or pressed bouquets, while her store closet is well stocked with preserves, in these heating schooner having put worsted work or pressed bouquets, while her store closed is well stocked with presorves, and her garret hung with dried fruits. It is probable that she has children and none are more thoughtfully tended in all their needs, to rapetition from the inhabitants of Sandwich Bay stating that they were torsing and imploring assistance before WASHINGTON, Oct. 5.—The Pres be they physical, moral, or ornamental, starving and imploring assistance befors WASHINGTON, Oct. 5 .- The Presidenton

GRAND RAPIDS.

Cattle Dying of Hydrophobia

AYER'S Cherry Pectoral.

-

12

1

No other complaints are so insidious in the attack as those affecting the throat and lungs none so trifled with by the majority of suffer ers. The ordinary cough or cold, resulting perhaps from a trifling or unconscious exposure, is often but the beginning of a fata sickness. AYER'S CHERRY PECTORAL ha well proven its efficacy in a forty years' fi with throat and lung diseases, and should h

taken in all cases without delay. A Terrible Cough Cared,

Croup. - A Mother's Tribute.

Croup. - A Mother's Tribute. "While in the country last winter my little boy, three years old, was taken ill with eroup; it seemed as if he would die from strangu-lation. One of the family suggested the use of AYER'S CHERRY PECTORAL, a bottle of which was always kept in the house. This was tried in small and frequent doese, and to our delight in less than half an hour the little patient was breathing easily. The doe-tor said that the CHERRY PECTORAL had saved my darling's life. Can you wouder at our gratitude? Sincerely yours. MES. EMMA GENNER." 150 West 128th St., New York, May 16, 1882.

"I have used AYER'S CHERRY PECTORAL in my family for several years, and do not hesitate to pronounce it the most effectual remedy for coughs and colds we have ever tried. A. J. CRANE." Lake Crystal, Minn., March 13, 1882. ⁶¹ I suffered for eight years from Bronehitis, and after trying many remedies with no suc-ens, I was cured by the use of AXER'S CHER-RY PECTORAL. JOSEFH WALDEN." Bybalia, Miss., April 5, 1882.

"I cannot say enough in praise of AYER'S CHERRY PECTORAL, believing as I do that hut for its use I should long since have d from lung troubles. E. BRACEON. Palestme, Texas, April 22, 1882.

Sold by all Druggists.

Lowell Markets.

7

x

BUSINESS CARDS.

O. C. MCDANNELL, M. D., Physicia Surgeon. Office 46 Bridge St.

A. S. STANNARD,

JAS. W. HINE. NOAH BISHOP. M. N. HINE, PELS. FRANCIS KING, V. PRES. R. A. SUNDERLIN, CASH-

IER.

E. W. DODGE, Attorney at Law, Real Estate Agency.

Practice in State and U. S. Courts, Money to loan on Good Real Estate S curity. Office in Bank Block,

GEO. P. STONE, ATTORNEY AND SOLICITOR, WESTWOOD, a village twenty-two miles from New York City, was visited by a from New York City, was visited by a

N. B.-I shall issue monthly a mail, stamps and other contents were con- in Montreal. Or er 700 of the victims w circular containing Bargains in | sumed. real estate for which no charge

EPITOME OF THE WEEK. Interesting News Compilation.

FORCED TO CONFESS.

Tug Garden City (Kan.) post-office was

JOHN WINGLER, Wholesale and Rever
Dealer in Groceries and ProvisionsPRESIDENT CLEVELAND has refused to
accept the resignation of Surgeon-General
Hamiton.Ins. The great was a last resort to escape this
prisonment and fined \$300 each for illegal
anison the cut of straining states.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.Ins. The great was a last resort to escape this
martines.J. L. W. YOUNG, Prystein was a last of a great
mated. Prices low. Residence bit mas for suming curves.The martines.A few wights ago a cyclone swept over
throw of the mald actor of count of the was do show martines.Ins. The great was a last resort to escape the show of the martines.J. L. W. YOUNG, Prystein Was control was a last resort to escape the was a last resort to escape the show of the martines.Ins. The great was a last resort to escape the show of the martines.J. L. W. YOUNG, Prystein National Hank,
OF LOWELL, MICHIGAN.The break state and is a sign of a great
to marten the mail was the resort to escape the was the observent the white marten
to marten show of the marten

M. N. HINE N. A. STONE, E. A. SUNDERLIN: BISHOF. FRANCIS KING, V. Matter shall be charged one full rate of BISHOF. FRANCIS KING, V. Matter shall be charged one full rate of BISHOF. FRANCIS KING, V. Matter shall be charged one full rate of BISHOF. FRANCIS KING, V. Matter shall be charged one full rate of BISHOF. FRANCIS KING, V. Matter shall be charged one full rate of BISHOF. FRANCIS KING, V. Matter shall be charged one full rate of BISHOF. FRANCIS KING, V. BISHOF. FRANCIS KING, V. Matter shall be returned, but that the BISHOF. FRANCIS KING, V. Matter shall be returned, but that the BISHOF. FRANCIS KING, V. Matter shall be returned, but that the BISHOF. FRANCIS KING, V. Matter shall be returned, but that the BISHOF. FRANCIS KING, V. Matter shall be returned, but that the BISHOF. FRANCIS KING, V. Matter shall be returned, but that the BISHOF. FRANCIS KING, V. Matter shall be returned, but that the BISHOF. FRANCIS KING, V. Matter shall be returned, but the the BISHOF. FRANCIS KING, V. Matter shall be returned, but the BISHOF. FRANCIS KING, V. Matter shall be returned, but the BISHOF. FRANCIS KING, V. Matter shall be returned a few nights ago, 128 fine-bred cattle being cremated. FRANCIS KING, V. Matter shall be returned a few nights ago, 128 fine-bred cattle being cremated. FRANCIS KING, V. HIL Cemetery. The farm belongs to shares. HIL State shall be returned a few nights ago, 128 fine-bred cattle being cremated. FRANCIS KING, V. HIL CEMETER SHALL AND SHAL Ir was denied on the 5th by the Ottoman Legation at Washington that there was FOREIGN INTELLIGENCE.

 Legation at Washington that there was any foundation for the rep • that the Sultan was becoming demented
 THE losses by fire in the United States and Canada during September aggregated \$6,525,000-\$3,700,000 less than for the corresponding month last year, and about \$5000,000 below the average for September in the wast generated to the source of the sour in the past ten years.

THE EAST.

 ood Real Estate Se-in Bank Block, Lowell, Michigan
 WILLIAM HEATH & Co., New York stock-brokers, have assigned with liabili-ties of \$1 (00),000.
 zouks a few days ago. MR. GLADSTOKE'S physician, Sir Andrew Clark, said on the 30th ult. that Mr. Glad-ERIN'S CAUSE.
 and the disappearance of "Salior Jack."

Accompany to late reports the inmates stone's threat was in a condition that

Loans negotiated at and time. according to amounts and time. The mass and time. The mass a battery of boilers exploded on the 2d, injuring seventeen men and boys, two the mass and the seventeen the of perfect amounts too in selecting the candidates of the party. He referred to Wicklow's splendid harbor,

various business centers say that the out-look was very unfavorable. The duilness in th dry goods, boots and shoes, cotton and woolen trades was very pronounced. Say that the recent cyclone destroyed five to the duilness of the 4th say that the recent cyclone destroyed five to the duilness of the 4th say that the recent cyclone destroyed five

children.

 in the following files.
 <l thet may exteriminate in dangerous contes looks like it. Magnolia an and impatie absoess, the Bilters should be a sorted to an early stage. Faline to de a sorted to an early stage. Faline to de a sorted et a conset with the malady sorre to a conset with the malady sorre constitued of the sorted state of the sor out of the court-room, when she burst into tears. Counselor Luce will secure a stay of proceedings and appeal the case on p equal conflict, he proposed to be a deep-motion for a new trial.

KING'S EVIL

Was the name formerly given to Scrofula because of a superstition that it could be cured by a king's touch. The world is

can only be cured by a thorough purifica-tion of the blood. If this is neglected, the disease perpetuates its taint through generation after generation. Among its earlier symptomatic developments are generation after generation. Among its earlier symptomatic developments are Eczema, Cutaneous Eruptions, Tu-mors, Boils, Carbuncles, Erystpelas, Purulent Ulcers, Nervous and Phy-sical Collapse, etc. If allowed to con-tinue, Rheumatism, Scrofulous Ca-tarrh, Kidney and Liver Diseases, Tubercular Consumption, and vari-ous other dangerous or fatal maladies, are produced by it.

Ayer's Sarsaparilla

Is the only powerful and always reliable blood-purifying medicine. It is so effect-ual an alterative that it eradicates from the system Hereditary Scrofula, and e kindred poisons of contagious disease and mercury. At the same time it en-riches and vitalizes the blood, restoring healthful action to the vital organs and rejuvenating the entire system. This great

Regenerative Medicine

Absolute Cure

for all diseases caused by the vitiation of a blood. It is concentrated to the highpracticable degree, far beyond any preparation for which like effects laimed, and is therefore the chespest, well as the best blood purifying medi-

Ayer's Sarsaparilla FREPARED BY Dr. J. C. Ayer & Co., Lowell, Mass.

[Analytical Chemists.] Sold by all Druggists: Price \$1; Six bottles for \$5.

MONEY TO LOAN! \$25,000 to loan on first class farm s

rity at low rate of interest. w13 HUNT & DAVIS. Grand Rapids, Mich

\$100 REWARD EVERY DUNCE OF ADULTERATION

The Great 5 cent Cake. MADE ONLY BY GOWANS & STOVER, BUFFALO, N.Y. POUCHE Tesiness . Ionia, Mich. Established 1877 I. M. POUCHER, Prop. APPLES WANTED.

HIGHEST CASH PRICE

may have it; at least, what

A DMINISTRATOR'S SALE. In the matter of the estate of Frederick Snyder, deceased.	LOWELL JOURNAL.	So. Boston Breezes,	How to Put up Ice.	
Notice is hereby given that I shall sell at pub-	JAS. W. HINE. PUBLISHER.	Mr. J. A. Aldrich is improving slowly	The Superintendent of the Lowell	spo we
MONTAY, THE 25TH DAY OF OCTOBER A.D. 1885 at ten o cock in the forencon, at the front door of the Post Office Building in the Village of Low-	Lowell, Mich., October 9, 1885.	from the effects of his accident. Mrs. J. M. Babcock goes to Grand	Creamery stated to us last winter that to obtain the best results from our milk	WB
ell, in the County of Kent, in the State of Michi-		Haven this week to remain for a time	we should need ice, which we have	dry
gan, 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	Detroit, G'd Haven & Milwaukee	with her daughter Hattie who is teach-	found to be true. We have proved to	ind
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	RAILWAY	ing school there.	our satisfaction that cream raised from	201
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:	THE OLD RELIABLE ROUTE TO ALL POINTS	Mr. & Mrs. Fred Perkins of Ovid are visiting at Alvah McCormicks in Camp-	milk set in the Fairlamb can, and gaged by it, is as nearly correct as it can well	wit
All that certain piece or parcel of land, situate	EAST AND WEST.	bell and other relatives in So. Boston.	be done. Nearly all complaints to the	wh
in the "illage of Lowell, County of K-nt and State of Michigan, commencing Two Hundsed and Fif	in effect May 17, 1885.	The Ionia Fair selected the best	contrary has come from those who have	lou
ty six (256) feet westerly on the north line of Bridge Street, from a point where the said north	TRAINS LEAVE LOWELL GOING	weather of the season and had an ex-	not given it a fair trial with ice.	wri
line of Bridge Street intersects the west line of Water Street on Abel Avery's recorded plat:	EAST:	hibition which made up for last year, and So. Boston took its share of premi-	Ice being a neccessity we must have a house to store it in. If I were about to	
thence north one hundred (100) feet, thence west- erly parallel with north line of Bridge Street	4 Steamb att xpress, 6 55 A H 6 Through Mail, 11 00 A H	ums: A. P. Burr made numerous en-	build one for the above purpose I would	the
twenty five (25) feet; thence south one hundred (100)feet to the north line of Bridge Street; thence	6 Through Mail, 11 00 A M 8 Even ug Express, 4 10 P M 10 Atlantic Express, 11 25 P M	tries and brought home several ribbons,	build it not less than 12 x 16 ft & 8 to 12	Jan
(00) feet to the north line of Bridge Street; thence easterly along the north line of Bridge Street twenty.fwe (25) feet, to place of beginning. Dated, August 29th, A. D. 185. ELIZABETH SNYDER.	16 Mixed, 12 20 P M GOING WEST:	against competition in every case.	ft. high; board it up and batten the out-	me
ELIZABETH SNYDER. 12w7 Administratrix.	1 Morning Express 12 30 P M.	News from the Southeast.	side on to studding (ribbed, 2 x 4 inches) sheet up on the inside and put on a good	bot
	5 Steamb't Express, 10 10 P M	Miss Sarada Church is very sick.	roof; you can use most of the lumber	the
WE THE UNDERSIGNED, Corporators of The Lowell Fishing Club of Lowell, Mich-	11 Mixed 12 35 A M	It is reported that Harrison Marshall of East Boston has purchased the store	that will cost \$5 to \$7 per. M or that	per
igan," having filed certificates of Articles of As-	Through tickets to all principal points East for sale at the Company's office, Lowell.	owned by John Post of Clarksville and	which will cost \$40. just its suits you	ti
Larsing, Michigan; and also in the Office of the Clerk of Kent County in said State, as required	Nos. 7 and 10 run daily; other train's daily, Sunday excepted.	will go into business there.	Many farmers can do most or all the	io
Lansing, Michigan; and also in the Office of the Jerk of Kent County in said State, as required by Chapter 188 of the Compiled Laws of the State of Michigan for 1882: Do hereby give notice that	F. O. TAFT W. E. DAVIS, Lowell Agent. Ass't. Gen. Pass. Ag't.	Two cases of diphtheria in Mr. McKin-	Many farmers can do most or all the labor themselves, as suits their purse or	of ret
	Chicago, Ill.	sey's family with Dr. Devore of Free- port attending.	convenience. The house should set near	ta
Village of Lowell, in Kent County, Michigan, on Thursday the 8th day of October, 1885, at Seven o'clock p. m. in the office of E. W. Dodge,	LOCAL NEWS.	Mrs. N. L. McCarty of Lowell visited	your dwelling where there is good drain-	10
Ex. for the purpose of electing the officers of and 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		at Chas. Lee's last week.	age. That is, where there is a porous soil or a good descent from the house.	201
ir the transaction of such other business as may	A Belding correspondent of the Saran-	Rev. E. L. Towner will preach at the	When the house is done, fill in on the	suj by
egally come before the meeting. Dated Lowell, Mich., Aug. 31st, 1885. Signed. Residence.	ac Local says: Miss Edith Wellman,	Lake school house Sunday, Oct. 11, at 2,30 p. m.	ground with saw-dust 8 to 12 inches deep	382 Wi
A.P. HUNTER, Lowell, Mich. E. W. DODGE,	employed at housework at John Lewis', about half past five on Wednesday	Mr. John Fairchild of Alaska visited	and level and pack it well. Then cover	in
J. C. WEST. " "	morning lifted a kettle from the stove, using her apron for a holder. The apron	friends in this vicinity last week.	the dust with cheap boards and your ice house is ready to fill; a ventilator will	pr
CHAS. QUICK. FRANKT. KING.	was drawn by the draft into the stove	Mr. Jacob Kepner says he has not seen	look well, and may be of use, but a door	the
H W. HAKES, """ JAS W. HINE, "" CHARLES ALTHEN,"	and took fire; frantic with fright she ran out of the house followed by Mrs.	any place in his travels that is shead of Michigan either in soil or in location.	is not necessary, and should always be	ato M
A.C. SHERMAN, "	Lewis who told her to stand still until	He thinks he will live in Michigan a	fastened open, if you have one.	
W. H. EDDY,	the flames could be extinguished. Mrs. L. caught her but could not hold her.	while longer. C. A.	When the ice is 8 to 10 inches thick is the easiest time to fill the house. Snow	
NOTICE OF COMMISSIONERS ON CLAIMS State of Michigan, County of Kent, ss. Pro-	Just then Mr. Lewis ran out and by	Bowne Zephyrs.	is not necessary to draw it on for it can	w
ate Court for said County.	great exertion threw his coat around her which almost instantly quenched the	Uncle Russell Smith returned from	be done with good roads with a wagon.	di
Estate of Warren B. Thompson, deceased, The undersigned having been appointed by he Hon. Judge of Probate of said	flames. Miss Wellman walked into the house and medical aid was summoned.	Ohio last week. Mrs. Chas. Coppens went to Hesperia		1.4.10
county, Commissioners on Claims in the matter	Her appearance was encouraging until 5	last week to visit her parents Mr. and	and you draw it, you may be conceited enough to think you can cut it your-	16
t September, A. D. 1885, having been allowed by aid Judge of Probate to all persons having laims against said Estate, in which to present	p. m. when she began to sink rapidly and died just 12 hours after the accident.	Mrs. Roswell Tyler.	self. This is just the place you want a	
heir claims to us for examination and adjustment	Miss Wellman was 18 years old and the only daughter of a widow mother resid-	Rev. Weyant goes to a charge in the	man that can tell when a saw stands	B
Notice is Hereby Given. That we will meet on saturday the 14th day of November A. D. 1885, and	ing here.	eastern part of Ionia Co. the coming year. A Mr. White will administer to	plumb.	th
Notice is Hereby Given. That we will meet on aturday the 14th day of November A. D. 1885, and on Wednesday the 17th day of March, A. D. 1896, tinne o'clock A. M. of each day, at the office	Attend Hine's Auction Saturday after-	the spiritual wants of the good people of	We have found it the cheapest after 15 pears experience, to buy our ice of a	R
FE. W. Dodge, Esc., in the village of Lowell 10	noon and evening.	Bowne.	man who cuts it square, 16 x 20 inches	
dd county to receive and examine such claims. Dated, September 25d, A. D. 1885. ELVANDER W. DODGE,	The Life of Gen. Grant, written by	Geo. Coppens was around last week	and helps us load it for 25 cts. a load, for	1 44
NORMAN B. BLAIN, 14w4. Commissioners.	James P. Boyd, A. M. (author of Build- ing and Ruling the Republic) is a new	shaking hands with his old acquaint- ances of this section preparatory to start-	a fair sized load. In filling the house	Lo
DMINISTRATOR'S SALE In the matter of	book just published and put into the	ing for Kansas.	leave 8 to 10 inches space around the outside to fill in with sawdust. Lay the	U.
A the estate of Alvah D. Shear, deceased, Notice is hereby given that I shall sell at PUBLIC DUCTION, to the highest bidder, on Tuesday, the	hands of agents. The prospectus announ-	The fairs at Ionia and Hastings were	tiers of ice on edge, and when you have	Du
torrion, to the highest bidder, on Tuesday, the 7th day of November, A. D. 1885, at two o'clock a the afternoon, at the front door of the Post Of-	ces it to be a complete work reviewing	well attended from this section.	laid a tier level off the uneven places	Di
on in the said Village of Lowell in the Town-	the military and civil life of the greatest soldier of the world. The book tells of	Good lively corn huskers are in de- mand, here just now.	with an adz or pruning chisel. Sweep	1.00
ip of Lowell, in the County of Kent, in the tate of Michigan, pursuant to License and thority granted to me on the 71th day of Au- ast A. D. 1885, by the Probate Court of Kent	his early life, education and young man-	The series of club dances at the Bowne	the fine ice thus made into the cracks until they are full. If there is not	Ct
uthority granted to me on the 1.th day of Au- ust A. D. 1885, by the Probate Court of Kent	hood, his career on the frontier in the	center hall will commence Friday even-	enough to do this put in a few shoveb	Bi
county, Michigan, all of the estate, right, title and interest of the said deceased of, in and to the eal estate situated and being in the County of	Mexican war, his struggles in private	ing. DAVE.	full of snow and sweep in and you are	Sp
ent in the State of Michigan, known and des- ribed as follows, to-wit: Commencing at the	life, his grand achievements in the Civil War; at Fort Donelson, Shiloh, Corinth,	Grattan Gatherings.	ready for another tier. It is a good way	Le
orth west Corner of Section Two (2) in the town- hip of Lowell, County of Kent, State of Michigan	Vicksburg, on the Potomac, in the	Corn and buckwheat are now mostly	to have sawdust enough on hand to fill in after each tier of ice is in place, and	1
unning thence East along the North line of said	Wilderness, on the James, at Petersburg	cut and now apple picking has com-	pack it well. When the house is filled	
ection, about eighty (80) rods, to Washington treet, so called, in the Village of Lowell, thence outperly along Washington Street. Twenty, five	and Appomattox; twice President; his	Menced. A. R. Weeks has all the painting he	cover with dust a foot or more. You	Ca
outherly along Washington Street. Twenty five 5) rods, and Eight (8) links, thence West, par- llel with the North line of said section Two (2)	triumphal tour of the world; at home and in private life again; personal rem-	can do until snow flies. He goes to Ada	should tread the outside once in a week	U
bout Eighty (80) rods; to the West section line; bence Nor.h Twenty five (25) rods to place of	iniscences: to the grave. The work	to paint the Chase schoolhouse.	or two as it melts. J. C. ENGLISH.	Di
bout Eighty (80) rods; to the West section line; hence Nor.h Twenty five (25) rods to place of eginning. Lated, Lowell Oct. 3d A. D. 1883. 15 w 7 DAVID O. SHEAB Administrator.	contains over 730 pages; nearly 200 fine	P. McCauley has bought seven calves	To the Journal's Poet. It was a summer evening.	D
	engravings and is handsomely printed	ot B. Storey, and the latest in the stock line is a colt two days old.	The head clerk's work was done,	D
FITZGIBBONS	and bound. It is a valuable volume and not expensive,	On some farms potatoes are rotting to	And he, before the dry goods store, Was looking out for fun;	N
82	Attend Hine's Auction Saturday after-	an alarming extent, on others very few	Beside him, sitting on a box,	St
KING'S	noon and evening	or no rotten ones are found.	His faithful chum of the golden locks. Soon t'ward the north they wend their way.	Ins
	The State tax as apportioned to Kent	Mr. and Mrs. Wm. Lessiter have re- turned from Oakland Co., bringing	I have naught of news the poet said;	at
SHOP,	county for the following year is as fol-	with them Mrs. L.'s sister and husband	But I see a light there over the way, Let's climb to the roof by means of the shed:	
	lows: University, \$3,931,48; Normal	-Mr and Mrs Hilton	We'll take a peen through the crack in the door.	

onge a little white soap and some warm rater, and wash quite clean. Never use hot rater as it.will cause the japan to peel. Wipo iry, sprinkle a little flour over it; let it rest while, and then rub it with a soft, dry cloth, COONS & MC NAUGHTON I finish with a soft piece of old silk. Are now ready to offer the people of Lowell and vicinity To wash point lace mix a teaspoonful of owdered borax with strong white castile pap-suds. Baste the lace very carefully, ith fine cotton, upon two thicknesses of hite flannel; soak in the soap-suds twenty-The Largest New Stock of Parlor Goods, Couches, Bed Room Suites, Center our hours, or longer if much solled, chang-ig the water once. Squeeze out, do not ring, and when nearly dry place the annel, lace downward, on two thicknesses if finnel and smooth with a hot iron. When Tables, Spring Mattresses. And everything else found in a first-class Furniture Store, at prices that will astonish you I lease call and a lace is thoroughly dry remove from the EXAMINE OUR GOODS and be convinced. We have also a Complete line of To loosen ground glass stoppers wrap a rag set with hot water around the neck of the ottle and let it stand a few minutes. The UNDERTAKER'S GOODS eat will expand the neck of the bottle when stopper can be removed before the heat which we guarantee to give satisfaction. We shall sell Good Goods at Bottom Prices. metrates the stopper itself; or take a piece strong cord about a yard in length, double in the middle and tie a knot so as to form COONS & MC NAUGHTON. t in the middle and the a knot so as to form loop of about four inches in length at the louble end; bring the knot close to one side of the stopper and the the ends tightly to-rether on the other side so as to fasten the tring securely round the neck of the stopper; now pass one of the ends through the loop and the it firmly to the other end; the double ONE DOOR EAST OF FOREST MILLS, LOWELL, MICH. tie it firmly to the other end; the double ord is then to be placed over a bar or other apport; then if the bottle is surrou AND NOW YOU MAY upport; then it the orter accident in ase of fracture, and pulled downward with a jerk, it will be found that n a short time the stopper is liberated. Two CO TO CHURCH recautions are necessary. One is, that the train on both sides of the stopper is equal; he other, that care be taken that when the to buy your Boots & Shoes. topper is loosened it is not dashed against my hard substance w' ' would break it. Our Stock for the Fall of 1885 is Unsurpassed. NOTICE. The copartnership between S. J. Wyman and J. S Daniels having been All The New Styles and at Bottom Prices. issolved this is to give notice that all counts due said firm are to be paid to Special attention is called to our S. J. WYMAN. J. S. DANIELS. E. A. PERKINS \$3.00 SHOES, Warranted. CLOSING OUT SALE. Give us a call and we think you will The Undersigned will sell Harness, Blankets, Robes. etc., at actual cost for he next ten days. W. JACKSON. be satisfied. H. B. CHURCH. PEPORT OF THE CONDITION OF THE Lowell National Bank, Lowell, in the State of Michigan, at the cl of business, Oct 1st, 1885. RESOURCES Wilhelm's old stand. Union Block. nts.... 2,056 50,000 (1,353 7 10,179 9 1,052 15 is to secure and mortgages, ... approved reserve agents ... m other National Banks, ... 20,804 (1,377 5 1,000 0 200 8 4,355 0 ncy (including er currency (including pennies.)Gold 5,603 80Silver 1,745 19 42 7 7,349 93 er notes on fund with U.S. Treasury, r cent of circulation). 2,250 0 \$50,000 (10,000 (5,749 (45,000 (\$40,121 81 100,190 E. A. SUNDERLIN, Cashier worn to before me this 6t 55. JOHN M. MATHEWSON, Notary Public, Kent Co. Mich me this fit

+.

-

Z

\$1,430.12; Mining schools,\$611.11; State Grattan, and Miss Maggie Murphy of Public school, \$1,757.78; Michigan **HEADQUARTERS** School for the Blind, \$1,584. 15: Institution for the Deaf and Dumb, \$2,868.17 For All Kinds of Cooperage. Reform school.\$3.055.56; State Industrial Home for Girls, \$1,568.52; State prison, \$1,871.63; State House of Cor-Pork and Cider Barrels rection, \$798; Asylum for Insane criminals, \$1,273.15; Asylum for Insane, east-\$1.00 each. ern. \$611.11; Asylum for Insane, Kalamazoo, \$896.30; Michigan Soldiers' Apple Barrels Way Down. Home, \$4,481.48; Board of Fish Commissioners, \$843.23; State Board of Health, \$81,48; military purposes, \$2,-Teeth Extracted. 646.66: general purposes, \$36,257.03. Total, \$67,441.65. In addition to this NO PAIN! sum there is necessary to be raised as a portion of the county taxes, \$38,104.57, Dentist Rickert calls your attention the new anæsthetic, "Mayo's Vapor," for the and for city and school taxes about \$400,-000, making a total taxation of over \$500,000. Painless Extraction of Teeth. It is *perfectly harmless*, pleasant to in-hale and quicker in its action than ether or gas. Children, aged people, or per-sons suffering from heart or lung dis-eases, can take it without fear. Attend Hine's Auction Saturday afternoon and evening. Last Friday afternoon a stranger, claiming to hail from Bay City, came into town from the east with a terribly RICKERT'S. gashed head. He call on Dr. McDannell Over Scott's hardware store. who sewed up the wound and made him as comfortable as possible. The stranger John Giles & Co., said he was coming from Saranac on foot in company with a fellow whom he met there but did not know, and that while walking along in the road about a The public are well aware mile east of Lowell his companion suddenly struck him a violent blow on the SELL head with a stone. The blow did not knock him down and he turned to defend A rast amount of Goods. himself against further attack when his assailant broke away and ran over the GROCERIES hill near Maynard's. This in brief is the Every family must have. We not only injured man's story. He had some money carry a heavy stock of fresh groceries on his person and thought his companion was trying to rob him. The wound-AND PROVISIONS ed man says he goes from town to town giving athletic and gymnastic exhibit-But, having abandoned the credit system, ions and earns his livelihood in that we propose to sell and do sell way. His head was badly cut but he was able to leave town Saturday. Be-CHEAP fore going he bought a new suit of clothes It is to the buyer's as well as the seller's and fixed himself up in presentable shape. If his story is true the other interest that we sell fellow is the one that ought to have a FOR CASH sore head. Attend Hine's Auction Saturday after-The buyer saves money by paying cash noon and evening. down every time. Vergennes Visitor. TO PROVE IT Mrs. W. L. Merriman has gone to Syracuse, N. Y., to visit friends. Is an easy matter. You have only to Mr. and Mrs. S. L. Fuller have been visiting friends in Grand Rapids. COME, AND SEE Mrs. G. Hand of Clinton, Ill., has been For yourselves, to the cash grocery store of visiting her old friend, Mrs. Wm. Mis-**JOHN GILES & CO** ner. The first snow of the season Tuesday, Martin Jones is a little better and there is hopes of his getting well. C. M. DEVENDORF. Cannon Echoes. Dealer in and Repairer of Rev. H. Chamberlin preached in the M. E. church Sunday. He will return **SEWING MACHINES & ORGANS** Tuesday with his wife to Lawrence where he will be the presiding elder. Also, for sale Rev. A. Griffith has preached at Cannonsburg for the last two years and left Sheet Music the marriage record blank. Miss Cora Thomas will spend a weeks with her brother at Ionia. Music Books. L. D. Thomas sold his racer last week WITH A W HINE, IN UNION BLOCK. at the Ionia fair. ZITA.

SOUTH OF TRAIN'S HOTEL. school, \$1,352.59; Agricultural college.

1115

av. Oct. 13. a takes place Tu the Catholic church, Rev. Father Crumley officiating, Mr. Boylan has purchased Grandma Byrne's farm and has a beautiful home for his bride. Mrs. David Tower departed this life Sept. 29. after months of suffering, aged nearly 30 years. At the time of death she was a member and an officer of Grattan Grange beloved by all. The funeral services were held at Grattan church Oct. 1. Rev. D. E. Millard of Belding officiating. The remains were taken to Otisco for burial. Our sister's great desire to once more see [the summer was granted, and amid Autumn's splendors she lay down to rest. Peace, and sleep well. In digging 75 bushels of potatoes Hollis Brooks got only 25 bushels of sound potatoes, so badly is his crop rotting. School Notes. The Zoology class have finished their work, and have now taken up Phys iology. Monthly examinations last week. The course of study has been revised somewhat. Quite a number of our students are attending the singing school. The scholars of the grammar and primary rooms united with the high school scholars for morning exercises Monday. Prof. Hubbard, the singing school teacher, and wife gave our scholars a free entertainment last Friday forenoon. Visitors are very scarce this term. Patrons should take more interest in our schools. C. B. A. COMMON COUNCIL. Lowell, Oct. 5, 1885. Meeting of the Common Council. Present—Presidtnt Bradfield, trustee Hine and the Recorder. On motion the Councu automatics, til Oct. 7, 1885. E. A. SUNDERLIN, Recorder. Lowell, Oct. 7, 1885. Adjourned meeting of the Common Council. Present—President Bradfield, trustees King and Hine and the Recorder. Minutes of two previous meetings read and approved. A petition was received signed by J. C. Scott, J. C. West and twelve others asking that the alley on block 9, Avery's plat be extended eastward from its preent terminus to Monroe street. On motion the petition was accepted. On motion the petition was referred to the street committee. The following bills were audited and ordered paid. J. M. Mathewson \$112.50 Gen'l fund. King Quick & King Wm. Miller & Son 20.25 street fund. 5.15 street fund. 41.66 gen'l fund. A. Morgan, S. C. Bradfield F. B. Hine A. B. Ransford A. B. Ransford A. B. Ransford 269,53 street fund. 39. street fund. On motion the time for collection of village tax was extended to November 1st, 1885. On motion the council adjourned. E. A.SUNDERLIN Recorder. Attend Hine's Auction Saturday afternoon and evening. EIGHTY STORE SHEEP for sale or 1 let. H. NASH. Lowell, Mich. 17 w 2.

The marriage of Willie Boylan of So.

-Mr. and Mrs. Hilton.

Mrs. Millard Scoti at her father's home (Henry Jaldwell) of Ada, Oct 4th, of Consumption; aged 3. She leaves a husband and two small children. Hough she was a great sufferer through her long sickness she died in full faith in the Lord Jesus and longed to be with hum. Deceased was a cister of Mrs. Isaac Mitchell and Mrs. E. E. Chase of this place. of this place. water 14.81 gen'l fund. 14.20 gen'l fund. 10. gen'l fund. to

LIST OF LETTERS remaining in the postoffice at Lowell, Kent Co., Michigan Oct. 9, 85. Ladies List. Miss Carrie Chateadon, Miss Emma Frost, Miss Teena Miller, Miss Elsie Rodenson, Miss Martha A. Walker. Gents List. D. A. Rissell, J. H. Can-Ley, Edwin Flinn, A. L. Johnson, A. E. Lason, Wm. Mishler, Frank Peterson, John Peterson (2), Peter Power, Har-rison Retan, Chas. Sayles. Foreign. Wm. John Magrangh, Mrs Ben Ponting. Persons calling for these letters will please say "advertised" and give the date of this notice. M. M. PERRY, P. M. WOMAN AND HOME. A Brief Discourse on Good Manners at the Table. President Madison's Wife ... Industry of Italian Women --- Southern Belles ... Items of Interest to the Fair Sez. "M. A. E." in Detroit Free Press "Household."] Match stains can be extracted from mar Lie by sulphide of carbon. A little scap or lard applied to the of doors will prevent them creaking. To restore rancid butter wash well with fresh sweet milk and next with cold water. To remove the stain of perspiration apply a strong solution of soda and rinse in cold The yellow stains on the margin of engravings may be removed by a solution of hydrothloride of soda. Swansdown may be washed in soap and water; after washing shake it out, and when the down is somewhat raised shake it before the fire till day. To prevent flat-irons from rusting warm them, then rub with new and clean white wax. Put again to the fire till they have soaked in the wax. When done rub over with a piece of serge. To wash red fiannel mix two tablespoonfuls To wash red fiannel mix two tablespoonfuls of flour in a quart of cold water and boil ten minutes; add warm suds and wash the fiannel gently; rinse it in three warm waters. The brightest scarlet will never loss its color if treated thus. To cleanse medicine bottles put a small quantity of ashes in them, immerse in cold water and heat gradually till it boils. After boiling en hour, let them remain in the water till it is cold. Wash them in zoap suds and rinse in clean water. rinse in clean water. To clean white kid slippers put an ounce of hartshorn into a saucer, dip a bit of clean flannel in it and rub it on a piece of white scap; rub the slippers with this, and as each piece of densel piece of flannel becomes soiled take a fresh piece. The kid will look like new. To solder tortoise-shell bring the edges of the pieces of shell to fit each other, giving the same inclination of grain to each, then secure them in a piece of paper and place them between hot pincers; apply pressure and let them cool. The heat must not be so great as to burn the shell. To clean japanned waiters rub on with

Michigan State Land Office. And though they watched and waited and LANSING, Sept. 22d, 1885.

Correct-Attest:

We'll take a peep through the crack in the door

They waited there till the midnight dreary,

is in n

Waited and watched till weak and weary,

swore,

"FEMALE LOYELINESS IN MALE & TTIRE."

DIED.

Do only this and nothing more.

Saw only this and nothing more

id Wyman.

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,

M. N. HINE, C. G. STONE, JAS. W. HINE,

-	Commissioner,					
	RANGE	TOWN	BEC-	DESCRIPTION.	D. OF CERTI-	
Pr A Fo	12 W 11 W 11 W 11 W 12 W 11 W 12 W 11 W 11	899988899961919 899988899961919	16 16 16 16 16 16 16 16 16 16 16 16	Primary School Land SE 44 of NE 44 SE 45 of NE 45 NE 46 of SW 44 NE 46 of SW 44 NE 46 of SW 44 SW 46 of SW 46 SW 46 of SW 46 SW 46 of SW 46 SW 46 of SW 46 SW 46 of SE 46 W 16 of SW 54 SW 54 of SE 54 NW 54 of SE 54	4144 4239 4559 4996 5307 7079 8391 8558 8558 8705	
	10 W 9 W	10 N 9 N	11 6	Swamp Land NW 14 of NW 14 SW 14 of NW 14	5411 6198	
Pri ers. get	10 W 10 W	7 N 7 N	22	University Land SE 14 of NE 14 Lot No. 2	1307 1315	
	12 W 12 W	7 N 7 N	80 19	Salt Spring Land E 14 of SE 14 NE 14 of NE 14	8 21 15w5.	

IN THE FOREST CITY.

Mr. G. E. Bryan, No. 151 Putnam street Cleveland, Ohio, has naturally much experience in sickness,-with a family of seven children, and his doctors' and druggists bills are heavy. He states publicly that he has given Red Star Cough Cure a thorough trial in his home and finds it to be the best remedy that he has ever used for coughs or colds. It contains neither morphia nor opium, and therefore leaves no depressing effects. DISSOLUTION OF CO PARTNER-

SHIP.—Notice is hereby given that the co-partnership business, heretofore ex-isting under the firm name of Marshall and Kniffin is this day dissolved by mu-tual cohsent. The business will be con-ducted by Robert Marshall who hereby assumes all the liabilities of said firm, and the business. and to whom all accounts due and to become due are payable. Witness our hands this 28th day of September, A. D., ROBERT MARSHALL, COLOSSIAN KNIFFIN. 1885.

15w3. THESE ARE SOLID FACTS.

THESE ARE SOLID FACTS. The best blood purifier and system regulator ever placed within the reach of suffering humanity, truly is Electric Bitters. Inactivity of the Liver. Bil-iousness, Jaundice, Constipation, Weak Kidneys, or any disease of the urinary orcans, or whoever requires an appetiz-er tonic or mild stimulant, will always find Electric Bitters the best and only certain cure known. They act surely certain cure known. They act surely and quickly, every bottle guaranteed to give entire satisfaction or money refund-ed. Sold at fifty cents a bottle by Hunt & Hunter.

Hale's Honey the great Cough cure, 25c., 50c. & \$1 Glenn's Sulphur Sonp heals & beautifies, 25c. GermanCorn Remover kills Corns & Bunions Hill's Hair and Whisker Dye—Black and Brown, 80c. Pike's Toothache Brops cure in 1 Minute,25c Bean's Rheumatie Pills are a sure cure, foc.

MONEY TO LOAN!

\$25,000 to loan on first class farm security at low rate of interest. 9w13 HUNT & DAVIS,

Grand Rapids, Mich.

For Sale by A. D. OLIVER, headquarters for Clocks, Watches, Jewelry, Plated Ware, Spectacles, &c,

IN COONS'& MCNAUGHTON'S FURNITURE STORE.

PRUMP T, Ornt E, Coughs, Sore Thront. Hearseness, Influenze, Dalds, Broachitts, Croup, Whooping Congb, Asthma, Quinzy, Pales in Check, and other advections of the Hironal and Lungs. Ice 50 cents a bottle. Sold by Druggists and Deal . Parties unable to finduce their dealer to promptly iff for them well receives ice bottles, Express charges id, by sending one dollar to THE CHARLES A. YOGELER CONFAST, Bode Overset and Maudiccurres, Bode Overset and Maudiccurres, Baltimore, Maryland, U.S. /

THE FOUNTAIN OF YOUTH.

Dyspepsia is the prevailing malady of civilized life. A weak dyspeptic stom-ach acts very slowly or not at all on many kinds of food, gases are formed and become a source of pain and disease

and become a source of pain and disease until discharged. To be dyspeptic is to be miserable, hopeless, depressed, con-fused in mind, forgetful, irresoute, drowsy, weak, languid and useless. It destroys the Teeth, Complexion.Strength Peace of Mind and Bodily-case. It pro-duces Headache, Pain in Shoulders, Coughs, Tightness of Chest, Dizziness, Sour Eructations of Stomach, Bad Taste in Mouth, Bihous Attacks, Palpi-tation of Heart, Inflammation of Lungs Pain in the region of the Kidneys, and a hundred other painful symptoms. Dyspepsia invariably yields to the vege-table remedies in GOLDEN SEAL BIT-TERS, the great purpher of the blood and restorer of health. In these com-plaints it has no equal, and one bottle will prove a better guarantee of its mer-its than a lengthy advertisement. We warrant GOLDEN SEAL BITTERS. Take no others. Sold by J. Q. Look and Hunt & Hunter.

A CAPTAIN'S FORTUNATE DISCOV ERY.

ERY. Capt. Coleman, schr. Weymouth, ply-iny betwen Atlantic City and N. Y., had been troubled with a cough so that he was unable to sleep, and was induced to try Dr. King's New Discovery for Con-sumption. It not only gave him instnt relief, but allayed the extreme soreness in his breast. His children were similar-ly affected and a single dose had the same happy effect. Dr. King's New Discovery is now the standard remedy in the Coleman household and on board the schooner.

he schooner. Free Trial Bottles of this Standard Rem edy at Hunt and Hunters Drug Store.

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. 12tf

The finest candles to be found are made by Rickert. All kinds--fresh ev-ery day. Go and see. Rickert beats them all.

Remarked to a friend the other day that she knew Kemp's Balsam for the Throat and Lungs was a superior rem-edy, as it stopped her cough instantly when others had no effect whatever. So to prove this J. C. West and Co. will guarantee it to all. Price 50 cents and \$1. Trial size free. Sold by J. G. West BUCKLEN'S ARNICA SALVE.

THE PRETTIEST LADY IN LOWELL

BUCKLEAN'S ARMUCA SALVE. The Best SALVE in the world for cuts, Bruises, Sores, Ulcers, Salt Rheum, Fe-ver Sores, Tetter, Chapped Hands, Chil-blains, Corns, and all Skin Eruptions, and positively cures Piles, or no pay re-quired. It is guaranteed to give perfect satisfaction, or money refunded. Price 25 cents per box. For sale by Hunt & Hunter. Hunter

When Baby was sick, we gave her CASTORIA, When she was a Child, also cried for CASTORIA, When she became Miss, she slung to CASTORIA, When she had Children she gave them CASTORIA

Erysipelas and Salt Rheum was driven entirely away from Mrs. J. C. Anderson Peshtigo, Wis., by Burdeck Blood sitters. No equal as a blood purifier.

FOR SALE.

Several choice farms located in Ver-gennes, Keene, Bowne and Boston. Also several houses and lots in the village of Lowell. Can suit all classes of custom-ers. For further particulars inquire at the office of S. P. HICKS, 2tf over West & Co's drug store

WE LEAD AND OTH ERS FOLLOW. is valuable. The is valuable. The Grand Rapids Business College is a practical trainer and fits its pupils for the voca-tions of business with all that the term implies. Send for Journal. Addees C. G. SWENSBERG, Grand Rapids, Mich. 15m3

"My daughter has taken the medicine faithfvily, according to directions, and her health and spirits and spirits are now perfect. The humor is all gone from her face. I wish every anxious mother might know what a blessing Ayer's Sar-saparilla is in such cases.

Don't buy stale candies when you can get them fresh every day at Rickert's.

AYER'S Ague Cure

IS WARRANTED to cure all cases of ma larial disease, such as Fever and Ague, Inter-mittent or Chill Fever, Remittent Fever, Dumb Ague, Ellious Fover, and Liver Com-plaint. In case of failure, after due trial, dealers are authorized, by our circular of July 1st, 1882, to refund the me

Dr.J.C. Ayer & Co., Lowell, Mass. Sold by all Drogeis