

One Dollar a Year. VOLUME XXV.

WASHINGTON NEWS.

Events of Daily Occurrence at the National Capital. The Brooklyn Navy Yard Enlargement. The Provisional Congress Will Go South. Secretary of the Interior. Secretary of the Treasury. Other Notes.

THE FALL CAMPAIGN.

Politicians Are Busy in Various Parts of the Country. Official Returns from the Dakota Elections. Prohibitionists' Hot Dishes in Congress. Other Notes.

A FOUL PLOT.

A Conspiracy to De-feat the Ends of Justice Discovers. Death Comes in an Awful Shape to a New Yorker. A crowd of people at the corner of Center and Chambers streets witnessed a horrid scene Friday.

A HORRIBLE SCENE.

Death Comes in an Awful Shape to a New Yorker. A crowd of people at the corner of Center and Chambers streets witnessed a horrid scene Friday.

LORD HOWE'S REMAINS.

Workmen at Ticonderoga, N. Y. Discover the Remains of the Heroic War Leader. Ticonderoga, N. Y., Oct. 11.—Laborers engaged in digging a sewer in one of the principal streets of this village Thursday discovered the remains of a man whose coffin contained the bones of a human being.

MICHIGAN STATE NEWS.

THE LIQUOR LAW VOID. The Work of the Legislature Undone by One Stroke of the Pen. During the last days of the legislative session a liquor law was passed which increased the tax from \$30 to \$50.

"A new theory has been started with regard to the use of soap on the face. Women who for years have been careful of their complexions will never, under any circumstances, wash the face in soap, as it was said to roughen and coarsen the skin."

THE KNIGHTS TEMPLAR.

At Their Annual Session in Washington They Elect Officers. Washington, Oct. 12.—The Knights Templar in session yesterday elected J. P. E. Gobin, of Pennsylvania, Grand Master and Hugh McQuay, of Michigan, Deputy Grand Master.

AXTELL IS KING.

The Farmers' and Lower All Records for Their Year. Axtell, Ind., Oct. 12.—Axtell, the 3-year-old horse, with the help of the running horse Farmer John, was sent Thursday to beat the 2-year-old record for the State of Indiana.

STATE OF TRADE.

A Close Money Market, but There Are Indications of an Increase in the Volume of Legitimate Business. New York, Oct. 12.—B. O. Dun & Co.'s weekly review of trade says: The Government crop report was very encouraging.

BASE-BALL.

Standing of the Clubs in the American Association Up to October 12. The statement that the season of the American Association would close on Saturday last was an error.

KILLED AN AGED WOMAN.

A Cruel Murder Committed at Westbury Pa. by William Stangley. Westbury, Pa., Oct. 14.—Mrs. Walbert, aged 85, of Westbury, this county, was shot yesterday by William Stangley, a boarder.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

NEW Lumber Yard.

MISNER & BURDICK, DEALERS IN LUMBER, LATH & SHINGLES. Yard at rear of Train's Hotel, Lowell, Mich.

INDIANAPOLIS, Oct. 12.

Yesterday morning at 1:30 o'clock, as the East-bound passenger train was leaving Terre Haute, the locomotive and one of the passenger coaches were struck by a freight train.

THREE MEN KILLED AT LANSING.

LANSING, Mich., Oct. 12.—While a crew was engaged in clearing away a wreck in the Lansing Transit railway Sunday the hoisting beam of the steam derrick broke and fell upon a dozen men, killing three.

DEATH OF A VETERAN OF THE WAR.

NEW ORLEANS, La., Oct. 12.—The veteran's Opinions regarding the death of Thaddeus Clement Battelle, a native of France, at his home in that parish.

THE MARKETS.

LIVE STOCK—New York, Oct. 14. Sheep—Native... 1.00 3.75. Hogs—Native... 1.00 3.75. Cattle—Native... 1.00 3.75.

CONFIRMED.

The favorable impression produced on the first preparation of the grape-fruit liquid fruit remedy Syrup of Figs a few years ago has been more than confirmed by the pleasant experience of all who have used it.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

WALL PAPER.

at COST! at W. S. Winegar's, Lowell, Mich. The demand for Michigan apples is larger this year than ever before.

Business Cards. J. L. WYON, Physician and Surgeon. O. M. DANIELSON, M. D., Physician and Surgeon. M. C. GREENE, M. D., Physician and Surgeon.

LOWELL JOURNAL. CHARLES QUICK. Subscription \$1.00 a Year. RATES FOR ADVERTISING.

MYRON H. WALKER, ATTORNEY AND SOLICITOR. Over Fourth National Bank. Grand Rapids, Mich.

DR. E. V. MCQUEEN, Resident Veterinary Surgeon. Grand Rapids, Mich.

S. P. HICKS, Attorney, Loans, Collections and Insurance. Money to Loan or Real Estate Security.

HENRY N. STONE, Insurance Agent. Office with Bowne, Combs & Striker, Lowell, Mich.

SAVING OIL. Dr. Bull's Cough Syrup.

SALESMEN WANTED. Salary on Commission Paid Weekly.

PECKHAM'S Creep Remedy For Children.

A Pleasant, Safe and Certain Cure for Whooping Cough, Croup, and Similar Affections Common to Children.

LOWELL & HASTINGS R. TIME TABLE.

CATARRH BLY'S Cream Balm CURES HAY-FEVER AND

SUBSCRIBE FOR THE LOWELL JOURNAL NOW! ONLY \$1.00 a Year.

LOWELL JOURNAL. CATHARTIC. Catarrh of Colon, Hay Fever - A New Home Treatment.

LOWELL JOURNAL. Sufferers are not generally aware that the most dangerous and most common of all diseases is due to the presence of living parasites in the lining membrane of the large intestine.

LOWELL JOURNAL. Sufferers from Catarrh of Colon, Hay Fever, Etc., should read the above carefully. (17)

ADVERTISING. In no time - I could not find it - I was looking for the great world best. I was looking for the great world best. I was looking for the great world best.

THE UNCLE FROM ABOARD. The widow Marvate had suffered many reverses of fortune. Her husband, who had been a successful merchant, had died, leaving her with a large family to support.

EDUCATIONAL DEPARTMENT. BY C. L. LABELLE. Shall I Attend School? To the boy or girl in the country who has finished the studies of the district school, the question is not whether to go to school or not, but whether to go to the right school.

OUR DRESS GOODS DEPARTMENT. contains all of the Novelties of the Season, consisting of BROADCLOTHS, BRILLIANTEENS, ALPACAS, HENRIETTAS and the Most Complete Line of Flannels that was ever shown by any one firm in Lowell.

REMEMBER! That the Big Bargains we are offering in Suits and Overcoats during October and November affords you an opportunity you will never again enjoy.

J. L. HUDSON, Lowell, Mich. Kitted by his Victim. Those of you who have seen a wad that has been used for a purpose other than its intended one, will not be surprised to find that the same is true of a man who has been used for a purpose other than his intended one.

EDUCATIONAL DEPARTMENT. BY C. L. LABELLE. Shall I Attend School? To the boy or girl in the country who has finished the studies of the district school, the question is not whether to go to school or not, but whether to go to the right school.

OUR DRESS GOODS DEPARTMENT. contains all of the Novelties of the Season, consisting of BROADCLOTHS, BRILLIANTEENS, ALPACAS, HENRIETTAS and the Most Complete Line of Flannels that was ever shown by any one firm in Lowell.

REMEMBER! That the Big Bargains we are offering in Suits and Overcoats during October and November affords you an opportunity you will never again enjoy.

J. L. HUDSON, Lowell, Mich. Kitted by his Victim. Those of you who have seen a wad that has been used for a purpose other than its intended one, will not be surprised to find that the same is true of a man who has been used for a purpose other than his intended one.

EDUCATIONAL DEPARTMENT. BY C. L. LABELLE. Shall I Attend School? To the boy or girl in the country who has finished the studies of the district school, the question is not whether to go to school or not, but whether to go to the right school.

OUR DRESS GOODS DEPARTMENT. contains all of the Novelties of the Season, consisting of BROADCLOTHS, BRILLIANTEENS, ALPACAS, HENRIETTAS and the Most Complete Line of Flannels that was ever shown by any one firm in Lowell.

REMEMBER! That the Big Bargains we are offering in Suits and Overcoats during October and November affords you an opportunity you will never again enjoy.

J. L. HUDSON, Lowell, Mich. Kitted by his Victim. Those of you who have seen a wad that has been used for a purpose other than its intended one, will not be surprised to find that the same is true of a man who has been used for a purpose other than his intended one.

L. HUDSON'S DRY GOODS AND CLOAKS. Bowne, Combs & Striker, BANKERS, Lowell - Michigan. We have now in stock the most complete lines of Staple and Fancy Goods, Cloaks, Underwear and Hosiery ever offered to the people of Lowell and Vicinity.

OUR DRESS GOODS DEPARTMENT. contains all of the Novelties of the Season, consisting of BROADCLOTHS, BRILLIANTEENS, ALPACAS, HENRIETTAS and the Most Complete Line of Flannels that was ever shown by any one firm in Lowell.

CLOAKS AND JACKETS. We have made extra efforts this season to make this branch a big success. Come and get our prices and be the critic.

Great Bargains in Underwear. We are Headquarters for Domestic Dry Goods. Examine our Stock Before Buying.

REMEMBER! That the Big Bargains we are offering in Suits and Overcoats during October and November affords you an opportunity you will never again enjoy.

J. L. HUDSON, Lowell, Mich. Kitted by his Victim. Those of you who have seen a wad that has been used for a purpose other than its intended one, will not be surprised to find that the same is true of a man who has been used for a purpose other than his intended one.

EDUCATIONAL DEPARTMENT. BY C. L. LABELLE. Shall I Attend School? To the boy or girl in the country who has finished the studies of the district school, the question is not whether to go to school or not, but whether to go to the right school.

OUR DRESS GOODS DEPARTMENT. contains all of the Novelties of the Season, consisting of BROADCLOTHS, BRILLIANTEENS, ALPACAS, HENRIETTAS and the Most Complete Line of Flannels that was ever shown by any one firm in Lowell.

REMEMBER! That the Big Bargains we are offering in Suits and Overcoats during October and November affords you an opportunity you will never again enjoy.

J. L. HUDSON, Lowell, Mich. Kitted by his Victim. Those of you who have seen a wad that has been used for a purpose other than its intended one, will not be surprised to find that the same is true of a man who has been used for a purpose other than his intended one.

EDUCATIONAL DEPARTMENT. BY C. L. LABELLE. Shall I Attend School? To the boy or girl in the country who has finished the studies of the district school, the question is not whether to go to school or not, but whether to go to the right school.

OUR DRESS GOODS DEPARTMENT. contains all of the Novelties of the Season, consisting of BROADCLOTHS, BRILLIANTEENS, ALPACAS, HENRIETTAS and the Most Complete Line of Flannels that was ever shown by any one firm in Lowell.

REMEMBER! That the Big Bargains we are offering in Suits and Overcoats during October and November affords you an opportunity you will never again enjoy.

J. L. HUDSON, Lowell, Mich. Kitted by his Victim. Those of you who have seen a wad that has been used for a purpose other than its intended one, will not be surprised to find that the same is true of a man who has been used for a purpose other than his intended one.

EDUCATIONAL DEPARTMENT. BY C. L. LABELLE. Shall I Attend School? To the boy or girl in the country who has finished the studies of the district school, the question is not whether to go to school or not, but whether to go to the right school.

OUR DRESS GOODS DEPARTMENT. contains all of the Novelties of the Season, consisting of BROADCLOTHS, BRILLIANTEENS, ALPACAS, HENRIETTAS and the Most Complete Line of Flannels that was ever shown by any one firm in Lowell.

REMEMBER! That the Big Bargains we are offering in Suits and Overcoats during October and November affords you an opportunity you will never again enjoy.

J. L. HUDSON, Lowell, Mich. Kitted by his Victim. Those of you who have seen a wad that has been used for a purpose other than its intended one, will not be surprised to find that the same is true of a man who has been used for a purpose other than his intended one.

Business Men's Association. Regular Meeting's First Thursday is every month at 8 P. M. CHAS. A. CHURCH, AGENT.

INSURE YOUR LIFE. CHAS. A. CHURCH, AGENT. For Sale - Several choice farms in the village of Lowell.

NEW MILKS COWS WANTED. The highest price in cash. CHAS. A. CHURCH, AGENT.

CHAS. J. CHURCH & SON, BANKERS, Lyon Block, Lowell, Mich. A General Banking Business Conducted.

What's the Deal? The deal is a good one. CHAS. J. CHURCH & SON, BANKERS.

Will Price is clearing for E. B. Collier. CHAS. J. CHURCH & SON, BANKERS.

Arthur Ball, from Stanton, is waiting at W. H. Childs. CHAS. J. CHURCH & SON, BANKERS.

Geo. Bunce and wife, of Mankagon, will be in Lowell on Friday. CHAS. J. CHURCH & SON, BANKERS.

Mr. C. O. Stone of Portland is making a business call on his daughter, Mrs. C. E. Thayer. CHAS. J. CHURCH & SON, BANKERS.

Dr. Rickert has the new improved apparatus for testing vision. CHAS. J. CHURCH & SON, BANKERS.

The meetings of the B. & A. will be held on Friday, Oct. 22. CHAS. J. CHURCH & SON, BANKERS.

Mr. A. Barber and Arthur Sherman have returned from their trip to the coast. CHAS. J. CHURCH & SON, BANKERS.

Mr. Edwin W. Shaw, of East Calmar, has been elected to the position of clerk of the Board of Health. CHAS. J. CHURCH & SON, BANKERS.

Mr. Martin Hall, of Keeler, has been elected to the position of clerk of the Board of Health. CHAS. J. CHURCH & SON, BANKERS.

Mr. C. A. Johnson, of Keeler, has been elected to the position of clerk of the Board of Health. CHAS. J. CHURCH & SON, BANKERS.

Mr. C. A. Johnson, of Keeler, has been elected to the position of clerk of the Board of Health. CHAS. J. CHURCH & SON, BANKERS.

Mr. C. A. Johnson, of Keeler, has been elected to the position of clerk of the Board of Health. CHAS. J. CHURCH & SON, BANKERS.

Mr. C. A. Johnson, of Keeler, has been elected to the position of clerk of the Board of Health. CHAS. J. CHURCH & SON, BANKERS.

LOWELL CHURCH MATTERS. BY THE PASTOR. Report made by the pastor of the First Baptist Church.

Buffalo Flannels. Warranted all wool, hard twist and will not shrink. The Best Flannel in the Market.

Buffalo Skirting Flannels. ALSO BUFFALO YARNS. WHICH ARE GREAT FOR WEAR.

Apple Paring Machines. At Manufacturers Prices, Dandy! Eureka! Excelsior!

Very Fine Beaver Shawls. Exclusive Sale in Lowell of Both these Lines.

E. R. Collar, LYON BLOCK. LOWELL, MICH.

THE OLD RELIABLE. HEADQUARTERS FOR BOOTS AND SHOES.

HOWK & BOSTWICK, BANK BLOCK - LOWELL MICH.

MORGAN & SMITH, DEALERS IN SHELF AND HEAVY HARDWARE.

U. R. RIGHT R. U. RIGHT. In your selection of a trading place? You say trade with Robertson & Son!

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

FOR PURE DRUGS AND MEDICINES YOU SHOULD ALWAYS GO TO CLARK & WINEGAR'S. THE FINEST LINE OF WALL PAPER!

Buffalo Flannels. Warranted all wool, hard twist and will not shrink. The Best Flannel in the Market.

Buffalo Skirting Flannels. ALSO BUFFALO YARNS. WHICH ARE GREAT FOR WEAR.

Apple Paring Machines. At Manufacturers Prices, Dandy! Eureka! Excelsior!

Very Fine Beaver Shawls. Exclusive Sale in Lowell of Both these Lines.

E. R. Collar, LYON BLOCK. LOWELL, MICH.

THE OLD RELIABLE. HEADQUARTERS FOR BOOTS AND SHOES.

HOWK & BOSTWICK, BANK BLOCK - LOWELL MICH.

MORGAN & SMITH, DEALERS IN SHELF AND HEAVY HARDWARE.

U. R. RIGHT R. U. RIGHT. In your selection of a trading place? You say trade with Robertson & Son!

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

ROBERTSON & SON, THE SHOEMEN. Our Fall and Winter Stock of Boots, Shoes, Rubber Goods, and Good Goods at the Lowest Price.

