

LOWELL JOURNAL.

LOWELL - MICHIGAN. JAN. 25, 1886.

LOCAL NEWS.

To Mrs. Frank Brown of Grand Rapids, Jan. 18, a fine boy.

Mr. and Mrs. Frank Alger arrived here from Lakota yesterday.

LIST OF LETTERS remaining in the post office at Lowell, Mich., on Monday, Jan. 25, 1886.

Ladies List. Miss Maud Adams, Mrs. Lizette Adams, Miss Ella Chiving, Miss Julia Holmes, Mrs. Anna Wood, Mrs. Lydia Miller, Mrs. Anna Wood.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Good Things Well Said.

A barrel of oil where the boys can have access to it is more dangerous than a barrel of gunpowder.—Farm. Economist.

The way to get manure is to make it, and the time to use it is as soon after it is made as practicable.—(Civ. Phila.)

It is much to the credit of the colleges, that the strongest friends of the agricultural colleges of the country are those who know most about them.—(Ma.) H. E. Ayer.

An agricultural college that gives facilities for teaching practical agriculture has a vantage that should be appreciated in advance of all others.—(New England Home-Ed.)

The road needed on the farm is one that will take a woodchuck at any hour in the day or night and will pay by the hole and watch until he captures his victim.—(Victor M. Drake.)

Instead of putting fertilizers on the wheat crop to help the grass, the plan should be reversed, and fertilizers of all kinds should be put on the grass crop one or two before it is plowed for wheat or corn.—(Judge James W. Waters.)

While there is no reason or sense in recommending the abandonment of corn in the corn region, cotton in the cotton belt, wheat where wheat is the most profitable, or flax where it makes the best and readiest available returns, an additional mixed crop would not give the farmer more than he can handle.

A farmer who keeps the roadway free of mud, and cuts in a ditch to drain it, and then, so that none of them go to seed, we at once conclude a good and successful farmer. On the other hand a man who neglects the roadway, lets the mud go to seed and blow into his neighbor's fields, to annoy him, is generally a poor farmer and a failure in the business.

Gov. of the Country (Continued).

"Don't put all your eggs in one basket," is all very well, I tell you "put all your eggs in one basket, and then watch the basket." Look around you and you will find that it does not often fail.

It is easy to watch and carry the one basket. It is trying to carry too many baskets that breaks most of us in this country. He who carries three baskets must put one on his head, which is apt to tumble and trip him up.—(Andrew Carnegie.)

The farmer is in need of a higher education—the scientific and the larger amount of information—as a means of self-protection, that may be able to defend himself, his against the attacks and humbug which often entangle him. What he wants is ability, discipline, and knowledge without, until he is able to measure himself against the results, and then he will be unscrupulous for. He wants to be drilled, so that he may be able to meet the intellect of the knave on the road, the scoundrel in the street corner.—(Prof. C. C. Hall.)

The only question in regard to growing big crops of potatoes is: "Will it pay to supply the conditions?" The answer will regard to everything the farmer produces. But, behind this question, are the four elements, of faith, capital, energy, and skill. The grass grows in grain, and the grain grows in butter and production—none of those have yet been pushed further than to tell us what is profitable, with those four factors just as they are. But one thing is very certain, so long as the average results continue low, there will always be room enough and profit enough "up high" in farming.—(Dr. T. H. Hoskins.)

STATE NEWS.

The Hon. Edward Breitung will spend the winter at Washington, D. C.

The first freight train to Black River over the new road reached that place Friday.

S. B. Grainger, Esq., of Grand Junction, contemplates a trip to Texas for the benefit of his health.

Four lumbermen in Berceles county are well pleased with the present cold weather. They have made good crops and are hauling logs very lively.

At the Port Huron works work one pound of cast iron pipe was produced.

During 1885 the works supplied the city with 446,000 gallons of water.

Wm. Dodge of Owosso township, Shiawassee county, who mysteriously disappeared four years ago, has just returned home as abruptly as he left. No explanation yet.

Gen. W. H. Withington, P. B. Loomis, S. H. Smith, Amos and H. A. Adams, of Jackson, Mich., have organized themselves into a company, and will do up \$100,000, to complete the Southern railway out to that city.

MICHIGAN STATE NEWS.

The State Land Office.

The annual report of the State Land Office has been published and is for sale at the State Land Office, 200 East Second Street, Lansing, Mich., at the price of 25 cents per copy.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

Persons calling for these letters will please call on the post office and give the date of this notice. M.M. PERRY, P.M.

LABOR TROUBLES.

Feas of Bloodshed in the Pennsylvania Coke Region.—The Governor Asked to Intervene.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

The Governor of Pennsylvania has asked to intervene in the case of the coke region in that state.

VILLAGE ORDINANCES.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

Relative to an Ordinance.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

More Money Needed.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

Epitome of the Week.

NEW FIRM!

Loop Morgan

JOB TIN SHOP.

UNION BLOCK, - LOWELL.

All kinds of TIN and SHEET IRON work done to order in first-class style and at reasonable prices.

ALSO IN STOCK AND FOR SALE CHEAP, A COMPLETE LINE OF READYMADE TIN GOODS.

Are You Going to Build?

If so, you can Save Money by purchasing your Eave Troughs, Gutter Tin and Tin Shingles of

LOOP & MORGAN.

THE DETROIT TRIBUNE FOR 1886.

DAILY, SUNDAY, AND WEEKLY The Brightest, Cheapest and Best Newspaper in Michigan.

Under its new ownership and management, all editions of THE TRIBUNE have been improved in every respect. All the news is given in the briefest and most attractive manner, without the omission of a single essential detail, and also without the tiresome "padding" indulged in by the "blanket sheet" papers of higher price and less enterprise. All departments are complete.

SUBSCRIPTION PRICES:

Daily, without Sunday, 1 year.....\$5.00
Daily, with Sunday, 1 year.....6.00
Weekly, 1 year.....1.00
Splendid Premiums for Weekly Clubs. Write for the list.

THE TRIBUNE PRINTING CO., Detroit, Michigan.

John Giles & Co.,

The public are well aware, SELL A vast amount of Goods, 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 have only to COME, AND SEE

For yourselves, to the cash grocery store of JOHN GILES & CO.

APPLY AT ONCE FOR AN AGENCY FOR LIFE GEN. GRANT

"CANDLE"

Rubber BOOTS WITH DOUBLE THICK BALL.

DOUBLE WEAR, MOST ECONOMICAL RUBBER BOOTS IN THE MARKET. LOTS LONGER THAN ANY OTHER BOOT AND THE PRICE IS HIGHER.

A Clear Skin

is only a part of beauty; but it is a part. Every lady may have it; at least, what looks like it. Magnolia Balm both freshens and beautifies.

LOWELL JOURNAL.

JAS. W. HINE, PUBLISHER.
Lowell, Mich., JAN. 23, 1886.

Bowen Zephyrs.

Good sleighing again. C. Coppens and Angus McDairmaid in Grand Rapids this week.

There are to be some Lectures delivered, at Bowen Center, for the benefit of the Grange, sometime in the near future we are informed.

Vergeres Visitor.

Mr. Henry Collar of Livingston Co. (this state) is visiting at his brother's, Mr. Silas Collar.

So. Boston Breezes.

Items scarce and news scarcer. JOURNAL readers were well represented at the reunion of the 21st Mich.; among whom were J. C. Ball, C. C. Conklin, N. Hotchkiss, A. Rolf, Park Osborn, Albert Jackson, J. N. Cooley.

ra tan Gatherings.

All anxious to try the sleighing again. To Mr. and Mrs. George Ackert a 10 pound girl, the third daughter.

Morse Lake Ripples.

There will be a W. C. T. Union of Union's at the Sweet School house next Saturday, Jan. 23. The meeting will be addressed by Rev. Davids of Lowell.

Death Record.

The following noted Americans have died during the past year:

Jan. 13.—Schuyler Colfax.
May 20.—Frederick T. Frelinghuysen.
June 12.—James H. Rutter.
July 18.—Rev. S. L. Prime.
July 23.—Gen. U. S. Grant.
Aug. James W. Marshall (discoverer of gold in California).
Sept. 3.—Rev. Dr. Stephen A. Tyng.
Sept. 12.—Emory A. Storrs.
Oct. 10.—Cardinal McClosky.
Oct. 19.—Gen. McClellan.
Nov. 8.—John McCullough.
Nov. 14.—Horace B. Claffin.
Nov. 20.—Francis H. Bangs.
Dec. 1.—Thomas A. Hendricks.
Dec. 8.—Wm. H. Vanderbilt.
Dec. 13.—B. Gratz Brown.
Dec. 15.—Robert Toombs.

Cold Cream.

A great deal of work may be saved now-a-days in churning if the cream is warmed before putting into the churn. The churn must be warmed also or it may chill the cream. Churning does not warm the cream as many seem to think. Hot water will warm the churn by being turned into it. It should be left standing long enough to heat the churn all through. The cream may be warmed by the same means, by setting the cream pot or pail into a tub of hot water. Never pour hot water into the churn only as a last resort. When the cream froths it is a sign it is too cold. A cheap thermometer will save a great deal of guessing and anxious waiting.

On Roller Skates.

BY H. R. DAVIS.
The shades of night were drawing near. When at the rink there did appear A droll, who bore in hand of snow— Those things that lay the mighty low— Roller Skates.

STATE NEWS.

Phillip Watts was arrested at East Saginaw for attempting to pass forged checks.

R. G. Peters, Manistee's salt and lumber baron, is prospecting in North Carolina.

The improvements in the village of Alma during the past year foot up \$92,637 worth.

Rev. Henry Ward Beecher will deliver a lecture in St. Joseph early next month; date not yet decided upon.

Editor Hill, of the Buchanan Independent, is the proud possessor of a Greek Testament printed in 1737.

John George, Jr., a brother-in-law of Congressman O'Donnell, has become part of the Jackson Citizen.

B. L. Wadsworth, of Saranac, rejoices in the possession of a hairless calf. The unfortunate animal was born that way.

The \$10,000 bonds issued by the village of St. Louis to aid in building up industries, were sold in New York for \$9,200.

The property of the Muskegon Car and Engine Company will be offered for sale by the assignee on the 23rd inst. It is quietly understood that a syndicate has been formed for the purpose of buying up the property, organizing a new company and operating the works.

The masonic hall at Big Rapids has been secured for the accommodation of the officers and representatives of the R. W. grand encampment Michigan I. O. O. F., Feb. 10 and 11, and the Methodist church has been secured for the reception of the right worthy grand lodge.

There is a fiend at liberty near Essexville that would make an excellent addition to the gang behind the bars at Jackson. Recently a horse was severely cut about the neck while standing in the stable, and a few days later his mate died suddenly from being poisoned. It is believed the same person did both deeds.

A LIVE INSTITUTION OF GRAND RAPIDS.

When visiting Grand Rapids do not fail to step into the immense wholesale and retail Dry Goods and Carpet establishment of Voigt, Herpolsheimer & Co., 80 & 82 Monroe St. and 50 Ottawa St. Parties desiring to buy a bill of Carpets, if they can not come in person, they will be pleased to have them correspond with them and they will send them samples or send some one in person with a line of samples. They also keep in stock a full line of E. Butterick & Co.'s celebrated paper patterns (the best in the world) and fashion publications. Do not forget that they always keep in stock a beautiful line of goods in the different fabrics to make up these different garments as shown on the patterns, in fact they kept everything usually kept in a first class Dry Goods establishment and always at the very lowest possible price. Step in and see them and be convinced. There is now in progress a grand sale in every department and special sale in a new and elegant line of Ladies white Cotton Underwear at less than half the former price, also Table Linens, Towels, Napkins, Embroideries, Silks and Dress Goods. Closing out Cloaks at cost and less than cost. All orders by mail promptly filled.

STATEMENT OF THE LOWELL MANUFACTURING CO., 15, 1886.

Total Assets	\$117,025.53
Liabilities	
Capital Stock	\$100,000.00
Debits	11,522.54
Surplus	6,022.99
	\$117,025.53

A. H. PECKHAM, Sec'y.

ROYAL ST. JOHN AND NEW HOME SEWING MACHINES AT C. ALLEN'S SOLD CHEAP.

Go to the City Bakery for first-class meals: 25 cts. 24w12

WANTED.

Basswood heading bolts, 18 inches long; white oak logs, 8 and 16 feet long; also ONE MILLION feet of Rock and Water Elm 10, 12 and 15 feet long—full measure. F. O. TAFT. 25tf

Don't pay big prices for Sewing Machines. Get Cash Prices at C. ALLEN'S.

"The Tourist Season."

With the constantly increasing facilities and conveniences for travel, the so-called "tourist season" is rapidly becoming a thing of the past, and travel for pleasure or health will soon cease to be generally confined to particular months of the year. Especially is this true since desirable winter resorts have been developed by the provision of necessary conveniences and accessories to localities whose natural attractions of climate and scenery are calculated to invigorate both the body and mind. Prominent among such are the resorts of Southern California and Mexico. They are reached by through trains over the Burlington Route, C. & Q. R. R., from Chicago or Peoria, to either Atchison or Kansas City, where connection is made with the southern routes for Mexico or California. If, however, business or pleasure dictates a visit to San Francisco en route to these resorts, the Burlington Route also runs through train over its own track from Chicago, Peoria or St. Louis, either by the way of Kansas City, Pacific Junction, Council Bluffs, Omaha, direct to Denver, the great distributing point for all Colorado and Pacific Coast points. These through trains are elegantly equipped, and ride you over a track that is as smooth and safe as a perfect road-bed, steel rails, iron bridges, interlocking switches, and other devices for comfort and safety can make it. When ready to start, call on your home ticket agent, or address PRECEVAL LOWELL, General Passenger Agent, C., B. & Q. R. R., Chicago, Ill. tf.

Detroit, G'd Haven & Milwaukee RAILWAY

THE OLD RELIABLE ROUTE TO ALL POINTS EAST AND WEST. In effect Nov. 29, 1885.

TRAINS LEAVE LOWELL GOING EAST:	
1 Steamboat Express	6:55 A.M.
2 Through Mail	11:25 A.M.
3 Evening Express	4:30 P.M.
4 Atlantic Express	11:25 P.M.
5 Milled	12:30 P.M.

GOING WEST:	
1 Morning Express	12:30 P.M.
2 Through Mail	4:30 P.M.
3 Steamboat Express	10:10 P.M.
4 Night Express	4:30 A.M.
5 Milled	9:00 P.M.

Through tickets to all principal points East for sale at the Company's office, Lowell, Mich. J. B. YETTER has daily other train's daily, Sunday excepted.

The police at East Saginaw made 1,827 arrests during 1885.

J. B. Yetter, druggist tells of a remarkable cure effected by Acker's Blood Elixir: A gentleman was literally covered with sores, brought on by neglecting his system; ulcers or boils came out all over him, but a thorough course of Acker's Blood Elixir cured him. He also says that J. B. Yetter, druggist will warrant this as being the best medicine that can be bought. It is always certain to cure Syphilis in its worst form. It is positively guaranteed.

About three years ago the agent for Acker's English Remedy first called at this town, and since then the number of testimonials that have been sent in to J. B. Yetter, druggist concerning the merits of the Remedy and the many cures effected surprises he wishes it to be thoroughly understood that for all Colds, Hoarseness, Asthma, Croup, Whooping Cough, all Phthical troubles he has never known its equal, and positively guarantees it.

In order that our town shall have the best goods possible, the popular druggist, J. B. Yetter, has arranged to sell Acker's English Prescriptions, among which is Acker's Dyspepsia Tablets. They act upon the system when suffering with Dyspepsia, Bad Breath, Sour Stomach, Flatulency, Heartburn, &c., &c., with a wonderful certainty, hence he guarantees them to cure always, or will refund the money.

20 WHITE LEGHORN COCKERELS

For Sale Cheap.

Also Light Brahmas, B. B. R. Game Hantams and Pekin Ducks. Will exchange for hay or grain.

C. J. OLDFIELD, Lowell, Mich.

Pekin Ducklings for Sale.

Inquire of FRANK R. ECKER, Lowell.

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

Buy 25c worth of cigars of J. C. WEST & CO., and get a number for their prize drawing.

Fresh bread every day, 6 cents a loaf, at the Bakery. 24w12

The finest candies to be found are made by Rickett. All kinds—fresh every day. Go and see. Rickett beats them all.

ORDER OF PUBLICATION

—State of Michigan, Seventeenth Circuit, in Chancery.

HENRY O. BARLEY, Guardian of WYNNE L. BARLEY, minor Complainant.

vs.

CYRILL M. GIBBS, CHARLES N. GIBBS, MAY A. NESTLE, EDWARD L. GIBBS, JULIA A. HALPER, JAMES D. GIBBS, THERON W. GIBBS, ALBERT O. GIBBS, EDWARD J. GIBBS, ELLEN K. GIBBS, FAY J. GIBBS & EARLE J. GIBBS, Defendants.

Filed pending in the Circuit Court for the County of Kent, in Chancery, at the City of Grand Rapids, in said County, on the fifth day of January, A. D. 1886. Present Hon. Robert M. Montgomery, Circuit Judge.

In this cause, it appearing from affidavits on file that the defendant Ralph Gibbs is not a resident of this state but is a resident of the state of Tennessee. On motion of Milton M. Perry, Complainant's Solicitor, it is ordered that the appearance of said non-resident defendant, Ralph J. Gibbs, be entered herein within four months from the date of this order, and in case of his appearance that he cause his answer to the bill of complaint to be filed and a copy thereof to be served on Complainant's Solicitor within twenty days after service on him of a copy of said bill and notice of this order; and that in default thereof said bill be taken as confessed by the said non-resident defendant.

And it is further ordered, that within twenty days the complainant cause a notice of this order to be published in the LOWELL JOURNAL, a newspaper printed, published and circulating in said County, and that said publication be continued therein once in each week for six weeks in succession, or that he cause a copy of this order to be personally served on said non-resident defendant at least twenty days before the time above prescribed for his appearance. ROBERT M. MONTGOMERY, Circuit Judge.

Examined, Counter-signed and entered by me. FRANK P. CARPENTER, Deputy Register.

MILTON M. PERRY, Complainant's Solicitor. Attest—A true copy. FRANK P. CARPENTER, Deputy Register.

CONFERY & CO'S SEED CATALOGUE FOR 1886.

Illustrated and containing 100 pages of descriptions of the best seed crops for planting all varieties of wheat, corn, clover, alfalfa, timothy, etc. Treatise on the soil and the best method of cultivating it. Sent for 10c. D. M. FERRY & CO., Detroit, Michigan.

COONS & MC NAUGHTON

Are now ready to offer the people of Lowell and vicinity The Largest New Stock of Parlor Goods, Couches, Bed Room Suites, Center Tables, Spring Mattresses.

Everything else found in a first-class Furniture Store, at prices that astonish you. Examine our goods and be convinced. We have also a complete line of UNDERTAKER'S GOODS which we guarantee to give satisfaction. We shall sell Good Goods at Bottom Prices. Give us a Call.

COONS & MC NAUGHTON.

ONE DOOR EAST OF FOREST MILLS, LOWELL, MICH.

AND NOW YOU MAY GO TO CHURCH to buy your Boots & Shoes.

Our Stock for the Fall of 1885 is Unsurpassed. All The New Styles and at Bottom Prices. Special attention is called to our E. A. PERKINS \$3.00 SHOES, Warranted. Give us a call and we think you will be satisfied.

H. B. CHURCH.

Wilhelm's old stand. Union Block.

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

IN COONS & MC NAUGHTON'S FURNITURE STORE.

"IT IS A PUZZLE"

To many Persons how

H. T. M. TREGLOWN,

can give such BARGAINS IN CLOAKS!

We offer Big Bargains in Ladies and Misses Black and Brown Newmarkets and Childrens Cloaks and Haverlocks. And on Seal Plush Sacques we have the biggest bargain that was ever offered in this or any other Market. And we defy Competition on the same. We also have a full line of Dress Goods, Dress Finishes, and all the novelties of the Season for Dresses, also a full line of

LADIES GENTLEMEN'S & CHILDREN'S UNDERWEAR AND HOSIERY.

also the usual line of DRY GOODS

Kept in a first-class Dry Goods Store. Call early and examine our new stock and be convinced that we have real bargains in every department.

H. T. M. Treglown,

Bridge St. LOWELL, MICH.

TRUSSES TORMENT, Never Cure but subject the wearer to Strangulated

Rupture

Dr. J. A. Sherman, of 251 Broadway, New York, well known throughout this country and the West Indies, through his successful method of curing rupture, is NOW IN DETROIT, and can be consulted daily at his office, 25 Congress St. W., Seitz Block, Room 47.

In his treatment there is no operation, no restriction from labor, but safety and restoration from all the ailments caused by rupture and the use of trusses. Personal attendance necessary.

Dr. Sherman's pamphlet, containing instructions from physicians, clergymen, merchants, farmers and others who have been cured, is mailed for 10c. Remember, now is the time; delays are dangerous.

A home for the friendless will soon be opened at Manistee.

The salt product of St. Clair county last year was 77,755 barrels.

The merchants of Ithaca talk of forming an association for protection against deadbeats.

Ingham county has too many horse thieves, and the farmers are about to organize for their extermination.

George H. Mills of Hudson attempted to commit suicide by hanging. He was discovered by his wife in time to save his life.

1886

MCPHERSON'S BAZAAR.

BARGAINS IN EVERY DEPARTMENT FOR 1886.