

LOWELL JOURNAL.

One Dollar a Year.

VOLUME XXVI.

Office in Train's Opera House Block.

Three Cents Per Copy

NUMBER 38.

Highest of all in Leavening Power.—U. S. Gov't Report, Aug. 17, 1889.

Royal Baking Powder

ABSOLUTELY PURE

TO HELP THE FAIR.

What the States Have Done for the Columbian Exposition.

The Contributions from That Source Now Amount to Over \$1,000,000.—Several States Have Their Appropriations Under Way.

RAISING THE FUNDS.

CHICAGO, March 21.—The attached tables exhibit sections of the various state and territorial legislatures in appropriating funds for Columbian exposition purposes. They were prepared from information in the department of publicity and promotion. Bills aggregating upwards of \$4,000,000 have been introduced into thirty-three legislatures. In two states the bills were defeated, and no appropriations were made, but in all the others (thirty-one) the bills have a good showing and have passed one or both chambers; generally the amount being somewhat reduced from the original sum called for. In thirteen legislatures the bills have safely run the gauntlet, have passed both chambers and been signed by the governors. The million figure has been passed, the total of these completed bills being \$1,007,000. Each bill has been passed as follows:

Alabama	\$200,000
California	\$1,000,000
Colorado	\$200,000
Illinois	\$200,000
Indiana	\$200,000
Iowa	\$200,000
Kansas	\$200,000
Michigan	\$200,000
Minnesota	\$200,000
Missouri	\$200,000
Montana	\$200,000
Nebraska	\$200,000
Nevada	\$200,000
New York	\$200,000
North Carolina	\$200,000
Ohio	\$200,000
South Carolina	\$200,000
Texas	\$200,000
Virginia	\$200,000
Washington	\$200,000
West Virginia	\$200,000
Wisconsin	\$200,000
Wyoming	\$200,000
Total	\$1,007,000

Both houses in these two states voted against the bills and refused an appropriation.

Both Houses in these two states voted against the bills and refused an appropriation.

Hills have passed the senators of the following states:

Alabama	\$200,000
California	\$1,000,000
Colorado	\$200,000
Illinois	\$200,000
Indiana	\$200,000
Iowa	\$200,000
Kansas	\$200,000
Michigan	\$200,000
Minnesota	\$200,000
Missouri	\$200,000
Montana	\$200,000
Nebraska	\$200,000
Nevada	\$200,000
New York	\$200,000
North Carolina	\$200,000
Ohio	\$200,000
South Carolina	\$200,000
Texas	\$200,000
Virginia	\$200,000
Washington	\$200,000
West Virginia	\$200,000
Wisconsin	\$200,000
Wyoming	\$200,000
Total	\$1,007,000

World's fair appropriation bills have passed the assembly of the following states:

Alabama	\$200,000
California	\$1,000,000
Colorado	\$200,000
Illinois	\$200,000
Indiana	\$200,000
Iowa	\$200,000
Kansas	\$200,000
Michigan	\$200,000
Minnesota	\$200,000
Missouri	\$200,000
Montana	\$200,000
Nebraska	\$200,000
Nevada	\$200,000
New York	\$200,000
North Carolina	\$200,000
Ohio	\$200,000
South Carolina	\$200,000
Texas	\$200,000
Virginia	\$200,000
Washington	\$200,000
West Virginia	\$200,000
Wisconsin	\$200,000
Wyoming	\$200,000
Total	\$1,007,000

Lawrence Barrett Dead.

The eminent tragedian expired at New York after an illness of three days—a stroke of his career.

NEW YORK, March 21.—Lawrence Barrett, the great actor, died at 10:45 o'clock last night of heart failure and pneumonia at his apartments in the Windsor hotel after an illness of only three days. Mr. Barrett was born in Paterson, N. J., on April 4, 1838, and made his first appearance on the stage in Detroit in 1853. He became a soldier during the war and came out an captain in the Twenty-eighth regiment of Massachusetts volunteers. In the course of his long professional life Mr. Barrett had amassed a large fortune, which he disposed with a generous and judicious liberality to the cause of widow and orphan. He was the father of one daughter, who is the wife of Baron Rieder, of Stuttgart, Germany.

WHEELING, W. Va., March 21.—The Hatfield-McCoy feud and the consequent warfare between the residents of Logan county, W. Va., and Pleas county, Ky., is at an end. This feud has been in existence since 1875 over a sow, and has been kept up relentlessly since. The feud has been the cause of no less than 100 deaths among the participants. The end of the warfare is the result of the marriage of one of the Hatfields to a Miss McCoy and a truce and peace congress held shortly after.

SACRAMENTO, Cal., March 20.—California's senatorial contest ended yesterday in the election of Charles N. Felton, 57 San Mateo. The final ballot was taken by Felton, 25; Edwin, 15; Johnson, 11; Hancock, 1; White (dem.), 2.

WASHINGTON, March 21.—Committee on the Internal Revenue Bureau has received a telegram from Revenue Agent McCoy, at Greensboro, N. C., saying that B. J. Barnwell was killed and Deputy Marshal T. L. Brim mortally wounded by moonshiners in Stokes county Friday.

WASHINGTON, March 21.—Phillip William Peacock, a boy 15 years of age, was sentenced to fourteen years in the penitentiary for killing his father, William Peacock. The murder was committed near the village of Ashburn, Iron county, in Mo., in 1890.

Hard and soft wood logs wanted.

The undersigned will pay the highest market price for one of the kinds of hard and soft wood logs, and will also do custom sawing at prices to suit the times.

Esco, Quick & Knio.

NEEDS OF THE WEST.

Objects of the Commercial Congress of Western States.

General Business and Agricultural Depression Will be Discussed at the Meeting in Kansas City—Prominent Delegates Will be Present.

KANSAS CITY, Mo., March 21.—Preparations for holding the western states commercial congress April 14 to April 18 in this city have been about completed. The railways will give reduced rates and arrangements have been completed for the entertainment of about 1,000 guests. The idea of holding such a congress originated in the Kansas legislature, and invitations to other states were authorized by a concurrent resolution. The original idea was to have the congress composed of the eighteen great agricultural states of the Mississippi valley, but at the suggestion of Mississippi and Alabama these two states were authorized to send delegates.

The legislatures of nine states appointed delegates and the governors of the others are expected to send representatives. Invitations to be present and address the convention have been accepted by Senators Stewart and Ingalls, Congressman Mills and Dockery and Messrs. Warner of Ohio, and Donnelly of Minnesota. Invitations have been sent to President Harrison, ex-President Hayes and Cleveland, Henry Watterson, the governors of the states to be represented and many other prominent men.

The object of the congress is to consider the needs of the west, and some of the topics for consideration will be: General business and agricultural depression, cause and remedy; legislation affecting commerce, transportation and finance; transportation and improvement of waterways, Gulf and Pacific ports; free coinage, metallic money and paper currency; uniform commercial laws; cause and effects of business combinations and trusts; reciprocity and international trade extension.

ANTI-CHRISTIAN RIOTS.

American Missionaries Driven from Chung King and Their Property Destroyed.

SAN FRANCISCO, March 23.—The steamer Oceanic brings news that anti-Christian riots have occurred in the districts around Chung King, China. The Christians have nearly all been driven from the districts. Many of them have been plundered of everything they possessed, and in many instances their houses have been torn down or burned to the ground, leaving them entirely destitute. Troops sent to the scene of the outrages have had several encounters with the rioters and a number have been killed and wounded. Rev. Dr. and Mrs. Hunter and family and Rev. Mr. Lane, of the American Presbyterian mission, the first foreign missionaries to reside at Chung King, have been driven from their homes. Two Canadian missionaries, named Gofforth and McLure, were set upon by a mob near Hozan, which ill-used them and destroyed their property, and other similar outrages are reported.

MONEY FOR MINERS.

President Gompers Asks for Aid to Carry on the War for Eight Hours.

BOSTON, March 21.—A call signed by Samuel Gompers, president of the American Federation of Labor, is published here. It is addressed to the trade and labor unions of America, and urges the necessity for immediate action in the collection and distribution of money for the 150,000 coal miners who struggle for an 8-hour day to begin May 1.

DEATH OF A KENTUCKY JUDGE.

LOUISVILLE, Ky., March 23.—Judge Richard H. Stanton, aged 78 years, died at Mayville Friday afternoon. For six years he was a member of congress. He was when he died circuit court judge of the Fourteenth district.

THIRTY YEARS FOR MURDER.

QUAKERTOWN, Ill., March 23.—In the circuit court William and Barnum Brown were convicted of the murder of their brother-in-law, G. W. Holly, last December. They pleaded self-defense, but were sentenced to thirty years' imprisonment in the penitentiary.

CHOPPED OFF HIS WIFE'S HEAD.

WHEELING, W. Va., March 21.—Peter Richmond ordered his wife to pick up a pair of scissors. When she refused he seized an ax and chopped her head off. He then attacked his mother, but was overpowered by neighbors. He is supposed to be insane.

EX-SPEAKER HELD OFF FOR FRANCE.

NEW YORK, March 23.—Ex-Speaker Reed, called for here Saturday on the steamer La Bourgogne. He will be absent about two months and will visit Paris, Nice and Vienna, where he will collect material for a magazine article.

INCREASED EXPORTS.

WASHINGTON, March 23.—The exports of beef, hogs and dairy products from the United States during the month of February amounted to \$11,311,000, an increase of \$269,745 as compared with the corresponding month of last year.

BRAKE INTO WHITE HOUSE.

WASHINGTON, March 23.—Harry Martin, the stepon of Senator Vance, while temporarily insane, attempted to break into the white house Saturday evening, but was arrested immediately after he had broken a heavy glass window.

"There's nothing half so sweet in life as 'love's young dream.' Now about this there is some diversity of opinion. Some give preference to a good article of taffy, but there are few things sweeter than ease after a racking pain and this is only gotten by using Salvation Oil.

SICK HEADACHE.

LOOSE'S RED CLOVER PILLS CURE SICK HEADACHE, DYSPEPSIA, INDIGESTION, COLIC, AND ALL AFFECTIONS OF THE SYSTEM. 25c. per Box, 5 Boxes for \$1. Sold by all druggists.

BUCKLEY'S ARSENIC SALVE.

The Best SALVE in the world for cuts, Bruises, Sores, Ulcers, Salt Rheum, Erysipelas, Tetter, Chapped Hands, Chilblains, Corns, and all Skin Eruptions, and positively cures Piles, or no pay required. It is guaranteed to give perfect satisfaction, or money refunded. Price 25 cents per box. For sale by Hunt & Hunter.

SOLE PRIESTS.

Disrupting Effect of New Laws Now in Vogue in Italy.

LONDON, March 21.—The Italian laws for the suppression of religious guilds and fraternities which have existed for centuries, and for the abolition of chaplains in hospitals, asylums and prisons, began to go into effect in February. The result is extraordinary. Until two Sundays ago 5,000 masses were celebrated in Rome every Sunday; the number is now reduced to 800. One hundred and fifty-two churches are to be closed at once and their altars demolished. The pictures and statues except such as the state thinks proper to reserve for public galleries, are to be sold by public auction. In the rest of Italy they will be destroyed, and not even remote villages will be exempt from this stern decree. Steps are also taken to prevent officers and soldiers from attending mass on Sundays, military duties being imposed on them during church hours. All sacred names are being erased from the school books and sacred emblems are removed from the school rooms.

STILL HALE AND HEARTY.

Micajah Hancock, of Monon, Ind., is 104 Years of Age.

MONON, Ind., March 21.—Near here there lives a man 104 years old, whose birth antedates the election of any president of the United States. His name is Micajah Hancock, a grandson of John Hancock, signer of the declaration of independence. He was born in Sussex county, Del., in 1718. He served in the Ninth regiment of Delaware volunteers in the war of 1812, and was present at the bombardment of Lewisburg by the British. In the last year or two he has received a pension for his services in that war. In 1818 he moved with his father to Ohio, where he married and lived till 1850, when he moved to the southwest corner of Paulask county, Ind., where he has lived the last forty years. In 1860 his wife died. Uncle Micajah, as he is called, shows wonderful vitality for his age. He celebrated his centennial anniversary by walking in the forenoon to Monon, 5 miles from his home. He is not content with that work.

OXFORD WINS.

Cambridge Beaten by a Quarter of a Length.

LONDON, March 23.—The forty-eighth of the famous boat races between the crews of Oxford and Cambridge universities was decided Saturday. It was won by a quarter of a length by Oxford. The time of the Oxford crew was 22 minutes. The race was over the usual course, which starts at a point about 100 yards above Putney bridge, near London, and finishes about the same distance above the ship inn at Mortlake. The distance is about four and a quarter miles.

PHILADELPHIA, March 21.—The controller of the currency caused the Keystone national bank of this city to be closed Friday morning. It is said that the bank's deposits amount to \$1,400,000, of which \$400,000 belongs to the city of Philadelphia. No statement of the bank's liabilities and assets is obtainable. It is said that the bank was closed by the controller by reason of the non-payment of the national bank's amount required by the national banking law.

FOURTEEN SAILORS DROWNED.

LONDON, March 23.—The Swedish ship Senator, capt. Winck, which sailed from Cardiff March 9 for Jimo, was caught on the coast by the recent heavy gale which swept over England. It was dismantled and sprung a leak and when the gale subsided was found to be in a sinking condition. On the 14th inst. the Senator was foundered, carrying down with it fourteen of its crew.

WOODRUFF'S SHORTAGE \$260,000.

LOUISVILLE, Ky., March 23.—Saturday evening the committee on state treasurer's books filed a final report with the house showing ex-treasurer Woodruff to be a defaulter in the sum of \$260,000 in addition to the \$96,000 paid into the state treasury by his bondsmen.

DEATH OF A KENTUCKY JUDGE.

LOUISVILLE, Ky., March 23.—Judge Richard H. Stanton, aged 78 years, died at Mayville Friday afternoon. For six years he was a member of congress. He was when he died circuit court judge of the Fourteenth district.

THE MARKETS.

NEW YORK, March 23.

LIVE STOCK—Cattle	\$1.00
Sheep	60
Hogs	50
WHEAT—No. 1	1.00
Do. No. 2	95
Do. No. 3	90
CORN—No. 1	45
Do. No. 2	40
Do. No. 3	35
OATS—No. 1	30
Do. No. 2	25
Do. No. 3	20
RAILROAD STOCK—	
Illinois Central	100
Michigan Central	95
Wabash	80
Rock Island	75
St. Louis & N. O.	70
St. Paul & Northern Pacific	65
Union Pacific	60
Missouri Pacific	55
Chicago & North Western	50
Rocky Mountain	45
Denver & Rio Grande	40
Utah & Northern	35
Colorado & Southern	30
San Antonio & Texas	25
St. Louis & Memphis	20
St. Louis & New Orleans	15
St. Louis & San Francisco	10
St. Louis & Chicago	5
St. Louis & Kansas City	0

MICHIGAN STATE NEWS.

Interesting Reading for Friends of Education the State for 1890.

There were during last year 7,168 school districts and 413 graded schools in the state. The number of children of school age was 654,500, of whom 477,032 were enrolled. There were 7,551 schools in Michigan with a seating capacity for 522,496 scholars. The total value of the school property was \$13,555,027. There were 3,561 male and 12,429 female teachers, and for the year the former received \$2,644,647 for their services. The latter received \$1,250,000. The sum of \$994,558.35 was expended for buildings and repairs, and \$70,171.13 for school library books. There was paid on the bonded debt \$249,442.84. The amount realized on the mill tax was \$98,303.11, and from the primary school interest fund \$795,133.47. The total expenditures were \$3,699,808.84. There were 314 private schools which employed 799 teachers, and had a total enrollment of 28,973 scholars.

WILL DO BETTER.

Young Latimer, the Jackson Murderer, Pines for Lenten Treatment.

I. Irving Latimer, the Jackson young man whose cold-blooded murder of his mother shook the state from one end to the other less than two years ago, is gradually weakening and pines for better treatment. A guard sits at his cell door every night, and the matricide begins to feel that he is to have no favors. "I want Varian Davis to understand that I have no cause to complain of my conduct in the future," said Latimer to an official. "I have found out that monkeying in here don't pay, and henceforth I am going to obey the rules of the prison." The talk resulted from a remark about a dynamite plot of a year ago in which Latimer took a prominent part. "This is the first time Latimer has weakened or come down from his high horse," said the official.

Health in Michigan.

Reports to the state board of health by fifty-eight observers in different parts of the state for the week ended March 11 indicated that cerebro-spinal meningitis, dysentery, typho-malarial fever, and scarlet fever increased, and inflammation of the brain, pharyngitis, diphtheria, cholera infantum, typhoid fever and inflammation of the bowels decreased in area of prevalence. Diphtheria was reported at twenty-two places, scarlet fever at thirty-eight, typhoid fever at nine and measles at fifty-five places.

Heaviest Engines in the World.

The four great locomotives to be used at Grand Rapids were ordered by the Grand Trunk railway and are finished and ready to go into commission. They are the heaviest engines in the world, weighing 190,000 pounds each, and are guaranteed to haul 750 gross tons, equivalent to thirty loaded freight cars. The iron monsters are run on five pairs of drivers, each 30 inches in diameter, with a wheel base of 18 feet and 3 inches and have a stroke of 28 inches.

GOOD LOOKS.

Good looks are more than skin deep, depending upon a healthy condition of the vital organs. If the liver be inactive, the preparation of this remarkable medicine for coughs and colds no expense is spared to combine only the best and purest ingredients. Hold a bottle of Dr. King's Balsam to the light and look through it; notice the bright, clear look; then compare with other remedies. Large bottles at all druggists, 50 cents and \$1. Sample bottle free.

Hold It to the Light.

The man who tells you confidentially just what will cure your cold is prescribing Dr. King's Balsam. This year, the preparation of this remarkable medicine for coughs and colds no expense is spared to combine only the best and purest ingredients. Hold a bottle of Dr. King's Balsam to the light and look through it; notice the bright, clear look; then compare with other remedies. Large bottles at all druggists, 50 cents and \$1. Sample bottle free.

Another Political Organization.

A new secret political organization was formed at Lansing and christened the Citizens Alliance for the Industrial Brotherhood. Officers: chair, A. W. Nichols, Greenville; state lecturer, Paul Marvin, Midland; secretary, James Winnie, Grand Ledge. The "Ocala" platform was adopted, with the addition of a shorter regular labor day and the pension law.

Short but Severe Storm.

Adam Simons, of Cheboygan, while hunting bears accidentally shot himself, receiving a fatal wound.

A Man Registering as J. F. Goe.

A man registering as J. F. Goe, about 60 years of age, committed suicide at a Jackson hotel by taking morphine.

About 300 Miners at the Cleveland Mine near Hopewell were out of work as a consequence of disobeying orders.

George Knapp, injured in a runaway accident at Kalamazoo, is dead. He was a prominent man in that city.

The board of pharmacy in session at Grand Rapids granted certificates to twenty-four regular pharmacists and forty-five assistants.

George Malone & Co.'s box factory at Bay City was burned. Loss, \$7,000.

The Canadian Pacific is getting ready to tunnel St. Clair river above Fort Huron.

William Mullen, alias "Punch" Mason, was convicted in the United States court at Grand Rapids on the charge of trying to bribe a post office official.

The division headquarters of the Lake Shore & Michigan Southern road have been removed from Kalamazoo to Grand Rapids.

Frank Glazier's barn 3 miles west of Lansing was burned by an incendiary with all its contents, including stock, grain and implements.

The Royal Adolphus, with headquarters at Detroit, has gone to places through the withdrawal of the Iowa, Minnesota and Wisconsin convalesces.

The Detroit opera house was damaged \$25,000 by fire.

A wing of the central building of the county house at Wayne was burned, causing a loss of \$8,000.

The house of Dennis Burns, of Wise township, Isabella county, was burned, and his 7-year-old daughter who was in the house alone, was burned to death.

Thomas Navin, erstwhile jail mayor of Adrian and who but recently finished a term at Jackson prison, has gone to Washington state to practice law and make a fortune.

W. Fraser, a lawyer about 40 years old, was found dead in bed at Tecumseh. An overdose of poison was the cause.

There are thirteen murderers employed on the broom contract at the state prison in Jackson. The two latest acquisitions were Henry Gaa, the wife murderer, and Russell C. Canfield, the slayer of Nellie Griffin. Between seventy-five and eighty lifers were inside the walls.

A CURE FOR PIMPLES!

My face for the last few years was covered with pimples so bad, that I used to be ashamed to go anywhere. I took two bottles of Sulphur Bitters and the pimples disappeared. I use them every spring.—C. K. Daw, Tall River.

SCHOOL STATISTICS.

Interesting Reading for Friends of Education the State for 1890.

There were during last year 7,168 school districts and 413 graded schools in the state. The number of children of school age was 654,500, of whom 477,032 were enrolled. There were 7,551 schools in Michigan with a seating capacity for 522,496 scholars. The total value of the school property was \$13,555,027. There were 3,561 male and 12,429 female teachers, and for the year the former received \$2,644,647 for their services. The latter received \$1,250,000. The sum of \$994,558.35 was expended for buildings and repairs, and \$70,171.13 for school library books. There was paid on the bonded debt \$249,442.84. The amount realized on the mill tax was \$98,303.11, and from the primary school interest fund \$795,133.47. The total expenditures were \$3,699,808.84. There were 314 private schools which employed 799 teachers, and had a total enrollment of 28,973 scholars.

WILL DO BETTER.

Young Latimer, the Jackson Murderer, Pines for Lenten Treatment.

I. Irving Latimer, the Jackson young man whose cold-blooded murder of his mother shook the state from one end to the other less than two years ago, is gradually weakening and pines for better treatment. A guard sits at his cell door every night, and the matricide begins to feel that he is to have no favors. "I want Varian Davis to understand that I have no cause to complain of my conduct in the future," said Latimer to an official. "I have found out that monkeying in here don't pay, and henceforth I am going to obey the rules of the prison." The talk resulted from a remark about a dynamite plot of a year ago in which Latimer took a prominent part. "This is the first time Latimer has weakened or come down from his high horse," said the official.

Health in Michigan.

Reports to the state board of health by fifty-eight observers in different parts of the state for the week ended March 11 indicated that cerebro-spinal meningitis, dysentery, typho-malarial fever, and scarlet fever increased, and inflammation of the brain, pharyngitis, diphtheria, cholera infantum, typhoid fever and inflammation of the bowels decreased in area of prevalence. Diphtheria was reported at twenty-two places, scarlet fever at thirty-eight, typhoid fever at nine and measles at fifty-five places.

Heaviest Engines in the World.

The four great locomotives to be used at Grand Rapids were ordered by the Grand Trunk railway and are finished and ready to go into commission. They are the heaviest engines in the world, weighing 190,000 pounds each, and are guaranteed to haul 750 gross tons, equivalent to thirty loaded freight cars. The iron monsters are run on five pairs of drivers, each 30 inches in diameter, with a wheel base of 18 feet and 3 inches and have a stroke of 28 inches.

GOOD LOOKS.

Good looks are more than skin deep, depending upon a healthy condition of the vital organs. If the liver be inactive, the preparation of this remarkable medicine for coughs and colds no expense is spared to combine only the best and purest ingredients. Hold a bottle of Dr. King's Balsam to the light and look through it; notice the bright, clear look; then compare with other remedies. Large bottles at all druggists, 50 cents and \$1. Sample bottle free.

Hold It to the Light.

The man who tells you confidentially just what will cure your cold is prescribing Dr. King's Balsam. This year, the preparation of this remarkable medicine for coughs and colds no expense is spared to combine only the best and purest ingredients. Hold a bottle of Dr. King's Balsam to the light and look through it; notice the bright, clear look; then compare with other remedies. Large bottles at all druggists, 50 cents and \$1. Sample bottle free.

Another Political Organization.

A new secret political organization was formed at Lansing and christened the Citizens Alliance for the Industrial Brotherhood. Officers: chair, A. W. Nichols, Greenville; state lecturer, Paul Marvin, Midland; secretary, James Winnie, Grand Ledge. The "Ocala" platform was adopted, with the addition of a shorter regular labor day and the pension law.

Short but Severe Storm.

Adam Simons, of Cheboygan, while hunting bears accidentally shot himself, receiving a fatal wound.

A Man Registering as J. F. Goe.

A man registering as J. F. Goe, about 60 years of age, committed suicide at a Jackson hotel by taking morphine.

About 300 Miners at the Cleveland Mine near Hopewell were out of work as a consequence of disobeying orders.

George Knapp, injured in a runaway accident at Kalamazoo, is dead. He was a prominent man in that city.

The board of pharmacy in session at Grand Rapids granted certificates to twenty-four regular pharmacists and forty-five assistants.

George Malone & Co.'s box factory at Bay City was burned. Loss, \$7,000.

The Canadian Pacific is getting ready to tunnel St. Clair river above Fort Huron.

William Mullen, alias "Punch" Mason, was convicted in the United States court at Grand Rapids on the charge of trying to bribe a post office official.

The division headquarters of the Lake Shore & Michigan Southern road have been removed from Kalamazoo to Grand Rapids.

Frank Glazier's barn 3 miles west of Lansing was burned by an incendiary with all its contents, including stock, grain and implements.

The Royal Adolphus, with headquarters at Detroit, has gone to places through the withdrawal of the Iowa, Minnesota and Wisconsin convalesces.

The Detroit opera house was damaged \$25,000 by fire.

A wing of the central building of the county house at Wayne was burned, causing a loss of \$8,000.

The house of Dennis Burns, of Wise township, Isabella county, was burned, and his 7-year-old daughter who was in the house alone, was burned to death.

Thomas Navin, erstwhile jail mayor of Adrian and who but recently finished a term at Jackson prison, has gone to Washington state to practice law and make a fortune.

W. Fraser, a lawyer about 40 years old, was found dead in bed at Tecumseh. An overdose of poison was the cause.

There are thirteen murderers employed on the broom contract at the state prison in Jackson. The two latest acquisitions were Henry Gaa, the wife murderer, and Russell C. Canfield, the slayer of Nellie Griffin. Between seventy-five and eighty lifers were inside the walls.

Business Cards. Physicians. J. W. TOWN, Practitioner and Surgeon. O. C. MANNING, M. D., Practitioner and Surgeon. M. GREENE, M. D., Practitioner and Surgeon.

LOWELL, KENT CO., MICH. CHARLES QUACK. Subscription \$1.00 Year. RATES FOR ADVERTISING. Local advertisements at the rate of...

Bargains! Bargains! In Boots and Shoes. THE CITY BOOT AND SHOE STORE. THEIR STOCK IS CLEAN. NO ODD SIZES OR OFF STYLES.

Everything in the Shape of Footwear Will Be Offered You at Bargain Prices. Ladies and Misses Shoes, Bargains in Childrens Shoes, Bargains in Men's, Boys and Youths Shoes.

E. Y. HOGLE. First Door West of Alphon's Clothing Store. Repairing Neatly and Promptly Done by Peter White. Hardware! W. R. BLAISDELL & CO., DEALERS IN General Hardware, Builders' Material, Farm Tools.

New Goods! New Goods! WE ARE NOW RECEIVING OUR SPRING GOODS! WE HAVE A CHOICE LINE OF DRESS GOODS AND THEY MUST BE SOLD. COME IN AND SEE THEM.

MEAT MARKET. J. J. McNAUGHTON. Always has on hand a fine selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game in Season. Choice Lard and Tallow, and in the market by CHOICE STOCK.

Cough-Cures. An abundant list of one best for the cough, cold, croup, whooping cough, and all other respiratory troubles.

Ayer's Cherry Pectoral. I had been troubled for several weeks by a severe cold and cough, and had been using various remedies without success.

BANKERS. CHAS. J. CHURCH & SON. LOWELL, MICH. MONEY LOANED ON APPROVED COLLATERAL. FOREIGN DRAFTS SOLD AND LETTERS OF CREDIT ISSUED.

THE TIME TABLE IN EFFECT January 1, '91. STATIONS: Lowell, Grand Rapids, Grand Haven, Spring Lake, Holland, Holland, Holland, Holland.

REUMATISM CURED BY MICHAEL'S DIETETIC PREPARATION. A REMEDIAL TABLET - In the Matter of the Estate of JAMES W. BROWN.

L. F. SEVERY. DEALER IN PENINSULAR STOVES AND RANGES. The Copper and Gas Ranges. Jobbing of all kinds done on short notice.

HERE AND THERE. Dan Wood, of Gd. Rapids, is in town. House for rent - Desirable on G. W. St.

Mr. C. S. Stinson, of Grand Rapids, is in town today, to a slight of some very interesting details of the aboriginal life of the Indians.

There will be given at Trinity's Open House, next Friday eve, a Musical and Dramatic Entertainment.

Notice is hereby given that a meeting of the Board of Registration of the Township of Lowell will be held on Monday the 10th day of April.

Notice is hereby given that a meeting of the Board of Registration of the Township of Lowell will be held on Monday the 10th day of April.

Notice is hereby given that a meeting of the Board of Registration of the Township of Lowell will be held on Monday the 10th day of April.

An Album OR A Toilet Set. It is a Useful Present at any time and I have got a few very fine goods left over from my Christmas Holiday trade that

I WILL SELL SO CHEAP. That it will surprise you. Drugs, Perfumes, and Toilet Articles, Books and Stationery also very cheap.

W. S. WINEGAR. EMBROIDERIES, EMBROIDERIES. Now is the Time to Buy! A Large and Varied Stock TO SELECT FROM.

NEW FLOUNCINGS. BLACK AND WHITE. COMPLETE LINE OF Ladies Muslin Underwear, AT VERY LOW PRICES.

NEW CARPETS! JUST OPENED! SURE TO PLEASE! CALL AND SEE THEM. E. R. COLLAR'S, LOWELL, MICH.

Spring Vigilance. Women's Fine Dongola Shoes, Only \$1. Women's Glove Grain Shoes, Only \$1. Women's Fine Dongola Shoes, Only \$1.50. Women's Oil Grain Shoes, Only \$1.50.

OUR STOCK IS ALL IN AND WE ARE OPEN FOR BUSINESS!

And want every person living here or coming to Lowell to trade to come in and see us, whether you want to buy anything or not. It makes no difference if you do trade in some other store, that's all right, there are lots of good stores in Lowell. We want you to call on us and see the

New Dress Goods, New Jackets, New Umbrellas, New Gingham, New Prints, New Trimmings, New Curtains, New Styles, New Prices. Everything New!

Not an Old Thing to Show You.

A. W. WEEKES.

USE DR. CRAIG'S ORIGINAL KIDNEY AND LIVER CURE... C. B. R. A.

THE CRAIG MEDICINE CO., PASTICAC, N. J. 150 DOBBS CREEK ROAD.

Sold by Yetter & Look and Clark & Winagar.

HUMPHREYS' SPECIFIC... CATARRH COLD IN HEAD... ELY'S CREAM BALM

ELLY'S CREAM BALM Cleanses the Nasal Passages... SULPHUR BITTERS THE GREAT German Remedy.

SALVATION OIL... If You Have CONSUMPTION COUGH OR COLD BRONCHITIS...

SCOTT'S EMULSION OF PURE COD LIVER OIL... PATENTABLE AS MILK.

NEIGHBORHOOD NOTES. Ada Items. Miss Kate Skellenger, from Big Rapids...

South Boston. The reason of the year for manufacturing maple sugar has arrived and those who are fortunate enough to own a sugar bush are quite busy at present.

Chaple Chat. Mrs. Emily Beach was called to Grand Rapids last week by the sudden and severe sickness of her daughter, Mrs. Watson.

Elmdale. Abraham Keller now owns the Silas Towl farm, consideration \$6,000 for 120 acres, with almost no buildings or convenient water supply.

Parrot Point. St. Patrick festival and concert in the evening was a success. The music and singing, by Misses Julia, Mattie, Maggie, Keena, Katie Heffron and Laura Laughlin...

St. Patrick festival and concert in the evening was a success. The music and singing, by Misses Julia, Mattie, Maggie, Keena, Katie Heffron and Laura Laughlin...

Morse Lake Hipples. Miss Nellie Keil has just returned from quite a lengthy visit at Hastings. Quarterly meeting services were held at the German M. E. Church last Saturday and Sunday.

Alton Items. Samuel Wingler, Sr., is fixing to build a new barn, 40 x 60 feet, with basement under the whole building.

S. P. Hicks, of Lowell, was in town Tuesday on legal business. Wood thieves are raiding some of the woodpiles around town.

North Alton. The roads are in a frightful condition at this writing. The spring birds have come for good this time, we hope so at least.

For the cure of colds, coughs, and all derangements of the respiratory organs, no other medicine is so reliable as Ayer's Cherry Pectoral. It relieves the asthmatic and consumptive, even in advanced stages of disease, and has saved innumerable lives.

THEY SEEK REVENGE. Italians Hold an Immense Mass Meeting in New York. They Protest Most Emphatically Against the Killing of Italian Citizens...

CHANGING MEXICAN COINS. Values and Designs Will Probably Be Slightly Altered by the Republic. General Pacheco, the Mexican Minister of Public Works, has recently submitted to the Mexican Congress a report on the proposed changes in the coinage...

HOW TALLEYRAND WAS LAMED. The Vexed Question Settled by Talleyrand Himself. The cause of Talleyrand's lameness has long been a matter of dispute. During the fifty-two years which have elapsed since his death, his deformity has been accounted for in all manner of ways.

NEW BEDFORD, Mass., March 21.—Rev. Frederick Upland, the oldest Methodist clergyman in America, died at his home in Fair Haven Friday morning. Rev. Frederick Upland, D. D., was 91 years old on the 4th of October last. He was born in that part of Malden, Mass., which is now Melrose, was early converted to Methodism and began to preach in 1820.

Man's greatest enemy is the wine-glass; woman's, the looking-glass. But the greatest friend of both is that world-renowned philanthropist, Dr. Bull's Cough Syrup.

Killed 600 Natives. PARIS, March 9.—The French Senegal expedition has won another victory on the river with native troops and French officers. The natives were beaten with a loss of 600 killed and wounded, including their chief. The French lost seven killed and many wounded.

MOTHER'S FRIEND. MAKES CHILD BIRTH EASY. LESSENS PAIN SHORTENS LABOR. DIMINISHES DANGER TO LIFE OF MOTHER AND CHILD.

ALLAN'S PATENTED PINE NEEDLE CIGARS & GIGARETTES. These Goods Contain the Leaves or Needles of the Pine Tree. Use them for a pleasant smoke and speedy relief for INFLUENZA, ACUTE CHRONIC CATARRH, CLEBRITY'S SORE THROAT, HAY FEVER, ASTHMA AND ALL BRONCHIAL DISEASES; they are free from adulteration, as nothing is used in their manufacture but the BEST OF TOBACCO and FRESH PINE NEEDLES.

E. R. POWER & CO. DEALER IN GROCERIES, TEAS, COFFEES, SPIICES AND CHOICE FAMILY SUPPLIES. Our aim is to please and satisfy. We Carry a Fresh Stock, the Latest and Best! GRAND SPRING DISPLAY OF Clothing, Furnishing Goods HATS, CAPS, ETC. We cordially invite the public to an inspection of our lines of Spring Goods, which for elegant taste, correct styles, low prices and marvelous variety has never been equaled in this vicinity.

ALLAN'S PATENTED PINE NEEDLE CIGARS & GIGARETTES. These Goods Contain the Leaves or Needles of the Pine Tree. Use them for a pleasant smoke and speedy relief for INFLUENZA, ACUTE CHRONIC CATARRH, CLEBRITY'S SORE THROAT, HAY FEVER, ASTHMA AND ALL BRONCHIAL DISEASES; they are free from adulteration, as nothing is used in their manufacture but the BEST OF TOBACCO and FRESH PINE NEEDLES.

Our Stock of BOYS' AND YOUTHS' CLOTHING COMPLETE AND UNSURPASSED! Spring Overcoats in All The Prevailing Styles. Prince Alberts, Cutaways, Sacks, Trousers and Vests In All Varieties. Beavers, Derbys, and Felt Hats and Caps in the Very Latest Styles! Collars, Cuffs, Handkerchiefs, Sleeve and Collar Buttons, Hosiery, Scarfs, Underwear, And Everything pertaining to Comfort and Appearance can be found in our Establishment. Remember we can furnish you with a FIRST-CLASS SEWING MACHINE at the lowest possible price; also, Needles for all machines. Fine Oil, 3 ounce bottle, only 10 cents!