One Dollar a Year.

Highest of all in Leavening Power.-Latest U. S. Gov't Report.

ABSOLUTELY PURE

A FATAL PLUNGE.

Fearful Wreck on the Monon Near Michigan City, Ind.

A Train Crashes Through a Trestle, and Three of Its Crew Lose Their Lives.

THEIR LAST TRIP.

MICHIGAN CITY, May 2. - A bad wreck on the Louisville, New Albany & Chicago road occurred at Otis, Ind., 7 miles south of here, at 12:30 o'clock a. m., resulting in the death of the following of the train crew: Engineer J. C. Murray, Fireman James Brown and Brakeman Elmer H. Brown.

A Train's Fatal Plunge.

Engine 27, going from Monon to Michigan City, with a heavy train of freight cars, dashed through the trestle into the swollen mill stream beneath. Several miles above the bridge is a cia, and the building was partially desdam which gave way shortly before midnight and tearing along bore with It a large sawmill. It is supposed that the mill struck the trestle just as the loaded cars were on it. The bridge is a new one and made of oak and iron. The curve in the road and the darkness, together with the downpour of rain, made it impossible for the engineer to notice the washout and the engine and twelve cars went over, bearing with them the trainmen who were killed. The cars were loaded with pig iron and coal and crushed down upon the engine, which was burled in water.

BASEBALL.

How the Various Professional Clubs Stand in the Championship Race.

The following tables show the number of games lost and won this season by the clubs of the various baseball organizations. National league:

Pittsburgh 9	4	.690
Cleveland 7	4	.636
Cincinnati 9	6	.600
New York 6	6	.500
Philadelphia 5		.387
Wushington 4	7	.346
Chicago 3	10	.231
St. Louis 2	10	.167
Baltimore 1	12	.77
In the Western league:		Per
	on. Lost.	cent
.Milwaukee 6	1	.85
Kansas City 7	3	.70
Columbus	3	.66
St. Paul	3 3	.50
Toledo 3	5 5	.37
Omaha	3 5	.37
Minneapolis	4	.33
Indianapolis		.00

	Illinois-Indiana league:		,,,,,
	Illinois Indiana league		Per
	. Won.	Lost.	cent
	Joliet 3	0	1,00
	Peoria 3	0	1,00
ï	Evansville 2	0	1,00
g	Jacksonville 2	1	. 66
F	Quincy 1	2	.83
i	Terre Haute 0	2	
	Rock Island-Moline 0	3	-
	Rockford 0	3	

IN THE HOUSE.

The Danish Mission Restored Other Business Transacted.

WASHINGTON, May 2.-The diplomatic and consular appropriation bill was further considered in the house Saturday and occupied the entire session. The pending amendment-to restore mission to Denmark-which committee had struck ont, passed. Considerable feeling engendered over the amendment of Mr. Chipman, making it impossible to use any portion of the emergency fund in the payment of any claims submitted by foreign nations against the United States. This was presented because the president had used a portion of this fund to pay the indemnity to Italy for the killing of Italians in New Orleans. The amendment was passed over informally until Monday next.

Three Murderers Sentenced. FORT SMITH, Ark., May 2.-Federal Judge Parker has passed sentence of death upon John Thornton, John Pointer and John Brown. The day for execution is Tuesday, June Thornton murdered his daughter at Krebs, Choctaw Nation. Pointer murdered Sam Vandever and William Bolding near Wilburton, Choctaw Nation, last Christmas. Brown murdered Josiah Poorboy and Thomas Whitehead in the Cherokee Nation. Pointer is but 19 years of age.

Three Killed in a Wreck.

Lincoln, Neb., May 2.—There was quite a serious wreck of a passenger train on the Burlington line near Crete, about 25 miles west of this city, at 6 o'clock Sunday morning in which Fireman H. P. Shriner and two unknown tramps who were stealing a ride were instantly killed, and a number of others more or less seriously injueed.

Musician Mullaly Demented. New York, May 2 .- William S. Mullaly, musical director of the "City Directory" Company, now in Chicago, and | The children were playing in a pen of one of the best-known writers and seed cotton digging out deep holes, arrangers of ballads and theatrical mu- when the little one fell into one of ic in the world, is an inmate of the in- them and the cotton fell in upon her. every one of the officers and crew, with sane pavilion at Bellevue hospital. He The other children informed the parents a single exception, went to the bottom. is suffering, his friends say, from in- that the child was asleep in the cotton, somnia and overwork.

SHOT TO KILL. A California Stage Attacked and a Passenger Murdered.

SAN ANDREAS, Cal., May 2. - The stage running from San Andreas to Sheep Ranch was stopped about 5 miles from here by a single masked highwayman who was lying behind a log by the roadside. Without a word he discharged a shotgun, the shot taking fatal effect. Miss Rodersino, a passenger, was killed, and the driver, Raggio, was shot through the body, and is now in a critical condition, and will probably die. Messenger Toyie was shot through the right arm between the elbow and shoulder. A large treasure was aboard for Sheep Ranch, but it was all saved and brought back here by the messenger. A large body of citizens is in pursuit of the robber.

FATAL FIRE IN HAVANA.

Three Men Perish in the Flames-Several

Firemen Receive Serious Injuries. HAVANA, May 2 .- A fire occurred Friday in the store of Francisco Gartroyed. The flames spread to an adjoining store devoted to the same line of business, and this, too, was partially consumed. Several firemen were injured during the progress of the fire. After the flames were extinguished it was found that Garcia, his partner, and another man had perished.

POSTPONED THE DATE. Plans for a Great Mass Meeting and Pa-

rade of Republican Clubs. NEW YORK, May 2 .- Concerning the

national convention of the republican league, Secretary Humphrey says the subcommittee having the matter in charge has concluded that June 28 is too platform indorses the administration of soon to hold it after the Minneapolis convention. The committee favors a legislation of the Fifty-second congress, later date in August or September, the approves the alien contract labor law, convention to meet either in New York and demands a free ballot and a fair city or Buffalo. The postponement to count. a later date will enable the committee to arrange, if deemed desirable, for an auxiliary national mass meeting and parade of republican clubs from all parts of the United States, attended by all the national candidates and principal party speakers.

Two Children Burned to Death.

mother was busily engaged about her for president was defeated. household duties when the fire burst out. She grabbed the baby and ran screaming to the yard. She started to return but a gust of flame badly burned her. Neighbors dragged out the bed all on fire, but the little ones were dead. It is supposed that the gas tipe burst near the stove, causing

Spent the Country's Money on a Spree. TEXARKANA, Ark., May 2.-Sheriff Luna, of Sercy county, who has held that position for ten years, came to this city a few days ago in company with a furnished was spent most lavishly, and his bondsmen caused his arrest. Hollis was also arrested, and on his person was found nearly \$1,000, which he it until the steamer was too close to the Luna spent over \$2,000 of the county's too high to reach. The next instant money.

Chinese Exclusion.

WASHINGTON, May 2.—The conferees have reached an agreement on the Chinese exclusion bill, and it will be reported to the senate at once. The basis of agreement is said to be the senate bill, but it contains clauses providing for the registration of resident Chinese and for suspension of bail in habeas corpus applications.

Damaged by a Heavy Storm.

St. Joseph, Mo., May 2.-A terrible wind and rain storm swept over Holt, Nodaway and Atchinson counties in Missouri and the southern tier of Iowa counties Sunday. The damage done will reach many thousands of dollars, and loss of life is reported in the vicinity of Fairfax, Mo.

Plenty of Watermelons.

SAVANNAH, Ga., May 2.-Reports received from all over the state show that the watermelon acreage in Georgia this year is about 20,000. The vines are in fine condition and the crops will probably be an early and good one. At the usual average the total product will be fore will now have to be resown. Red about 9,000 car loads.

Chillan Wheat Destroyed.

VALPARAISO, via Panama, April 28 .-An Osorono paper says that owing to the heavy rains the wheat crop in that department has been entirely lost. The loss is estimated at \$1,000,000. Reports of damage to wheat come from Valdivia and other places.

Smothered in a Pen of Cotton.

ROME, Ga., May 2.-The little daughter of Presley Farmer, who lives near this place, was smothered to death. but when they found her she was dead.

POLITICAL POINTERS.

State Conventions Held in Various Portions of the Country.

Delegates Chosen to Represent the Parties in the National Assemblies— Summary of the Platforms and Other Work Accomplished.

IN NEBRASKA.

KEARNEY, Neb., April 29 .- At the republican state convention Amassa Cobb, J. L. Webster, E. D. Webster and L. D. Richards were elected delegates at large. They will support Benjamin

CLEVELAND, O., April 29 .- The republicans in convention adopted resolutions indorsing the administration of President Harrison, the protective policy, the McKinley bill, favoring just and liberal pensions to every union veteran and opposing the free coinage of silver. S. M. Taywas nominated for secretary of state, and W. A. Spear and J. F. Burkett for supreme court judges. Messrs. McKinley, Foraker, Bushnell and Hahn, two unmistakably Sherman men and two Foraker men, were named as delegates at large to the national convention. For presidential electors at large Lorenzo Danforth and Myron T. Herrick were nominated.

IN NEW YORK. ALBANY, N. Y., April 29.-The republican state convention met here yesterday. Whitelaw Reid was made permanent chairman. Frank Hiscock Thomas C. Platt, Chauncey M. Depew and Warner Miller were chosen as delegates at large to the Minneapolis convention. The plat-form indorses President Harrison's administration, the McKinley tariff law, denounces free silver coinage, and arraigns the democratic party of the state through its recognized leaders as guilty of a conspiracy which culminated in the reversal of the political majority of the legislature as de-termined by the verdict of the people at the polls.

JEFFERSON CITY, Mo., April 29.-The republicans met in state convention in this city yesterday and nominated Maj. President Harrison, the tariff and silver

IN ALABAMA. MONTGOMERY, Ala., April 29 .- The republican state convention met here

Thursday. A solid Harrison delegation will be elected to Minneapolis. It has been decided not to put a state ticket in the field. IN ARIZONA.

PRESCOTT, A. T., May 2.—The demo-CORRY, Pa., May 2 .- At 7 o'clock Sat- crats of Arizona in convention here urday morning the small residence of Saturday passed resolutions in favor of John Long, Jr., burned with all its con- free coinage of silver. A resolution tents. Two little children asleep in recommending that delegates to the bed were taken out roasted. The national convention support Cleveland

CRUSHED HIS BODY IN TWO. A Canadian Is Caught Between the "Soo" Canal Dock and a Steamer

SAULT STE MARIE, Mich., May 2 .-The big steamer Pasadena caught Watchman George F. Ford against the dock at the canal Saturday evening and literally crushed him in two. lower portion of his body dropped into the canal and has not been recovered. The upper part of his body, with his heart forced into the vein between neck and chest, fell over the dock. The friend named Hollis. Money which Luna Pasadena was entering the head of the canal, bound down, when Ford started to climb down the keel rope to take a line. He got too far, but did not notice had taken from Luna. In three days | dock to raise himself, and the dock was the steamer had pinned him against the dock timbers. Ford's parents live near Courtright, Ont. He had been a schoolteacher at Sombra, near Sarnia, and this was his first trip.

A GHASTLY SEARCH.

The Bodies of All the Victims of the Philadelphia Fire Recovered.

PHILADELPHIA, May 2.-At 3 o'clock a. m. the body of the sixth and last of the members of the "Devil's Auction" company, who lost their lives in the Central theater fire on Wednesday night, was recovered from the ruins. All the members of the company are now accounted for and the work of searching the ruins for possible victims among the audience is being proceeded with.

Wheat Killed by Frost.

DUNDAS, Minn., May 2.-A heavy frost Thursday night, freezing the ground 11/4 inches deep, has played considerable havoc with winter wheat in this county. It was very weak after such a severe winter. Much ground deemed not necessary to seed over beclover is also winter killed.

Prairie Fire in Dakota

HURON, S. D., May 2 .- A destructive orairie fire occurred on the north line of Sanborn county, 12 miles south of here. Barns, granaries, implements, grain and some stock were destroyed. The pupils in the schoolhouse were saved by their teacher, Mrs. James, fleeing with them to a plowed field.

LONDON, May 2 .- It is reported here February 23 for Adelaide, South Aus- last year the figures were 255. tralia, has foundered at sea and that The news of the disaster was learned h the sole survivor.

persons perished.

SCHOOL CHILDREN DROWNED. They Were Attending a Picule and Went

creek three members of the middle class of the high school were drowned. They were Wendel Sanders, son of President Plow Company; Miss Bettie Cheney and Miss Blanche Barr, the latter the daughter of a prominent attorney. All the victims were 16 years of nooga.

LINCOLN, Neb., May 2.-There was quite a serious wreck of a passenger train on the Burlington line near Crete, about 25 miles west of this city, at 6 o'clock Sunday morning in which Fireman H. P. Shriner and two unknown tramps who were stealing a ride were instantly killed, and a number of others more or less seriously injuced.

A Minnesota Sheriff Found Dead. NEW ULM, Minn., May 2.-Louis Schmelz, sheriff of Brown county, was found dead Sunday in the Minnesota river about 3 miles below New Ulm. He has been missing for several days. On Thursday his overcoat was found hanging on a tree near the place where he was drowned. For several weeks he had been despondent.

Wiped Out by Fire.

portion. Fifteen store buildings, in-The loss will reach \$100,000.

The Failure Becord. NEW YORK, April 30.-The business Meyer, which sailed from Hamburg week. For the corresponding week of

MAY-DAY FESTIVITIES.

Celebrations in Various Places Are of a Peaceful Character.

CHICAGO, May 2 .- The May-day demonstration in this city yesterday was peaceful throughout. By far the larger number of those who turned out were spectators, only about 5,000 men taking part in the parade. The only incident of note was the seizure by the police of two red flags as the procession passed Clark and Madison streets, and the arrest of the bearers.

CLEVELAND, O., May 2 .- Two thousand workingmen met at the city armory yesterday afternoon and listened to speeches, which were in moderate language.

MILWAUKEE, May 2.—The May-day celebration last night at the West Side Turner hall was under the auspices of the English and German sections of the socialistic party. The principal speaker was T. J. Morgan, of Chicago, who advocated intellectual dynamiters-the ballot and the pen-as the weapons with which to fight the socialistic prin-

ciples. CINCINNATI, May 2.-From 10,000 to 15,000 workingmen celebrated May day by an excursion to Woodsdale Samuel Gompers, president of the American Federation of Labor, was the speaker. His speech was devoted to the one purpose of urging laboring men to persist in demanding an eight-hour

St. Louis, May 2.-May day wes observed here by 2,000 men, members of trades and labor unions and of the German Arbeiter Verband.

CONGRESSIONAL NOMINEES.

Candidates Who Will Strive to Secure Seats in the Lower House. ELGIN, Ill., April 29.-The republican congressional convention for the Fifth district on Thursday nominated Hon. A. J. Hopkins, of Aurora, for reelection

as congressman. MOUNT VERNON, Ill., April 29 .- N. H. Moss, of this city, was unamimously nominated for congress by the republican convention for the Nineteenth

STERLING, Ill., April 29.—Congress-man Thomas J. Henderson has been named for reelection by the Seventh district republican convention.

LAWRENCE, Kan., April 29 .- The Sec ond congressional district republican convention Thursday afternoon renominated E. H. Funston for congress. CHICAGO, April 80.-J. Frank Aldrich

was nominated for congress by the republicans of the First district Friday. FREEPORT, Ill., April 30.-The repubgressional district was held here and Hon. R. R. Hitt was renominated for congress by acclamation.

GREAT FIRE IN TOKIO. Five Thousand Houses Burned-A Num-

ber of Lives Lost. SAN FRANCISCO, April 30.—The steamship Belgic brings the details of the great fire in Tokio, Japan, April 10. The fire started early in the morning in the house of a small restaurant keeper from a candle left burning by an emplove. It spread in three directions through densely populated districts. The fire was extinguished by noon, after consuming 5,000 houses on twenty streets, including forty warehouses, the police station, the panorama building, the Russian school, the Tokio English school, the Kinji school and the residences of Viscount Foda. Admiral Akamtsu, Count Karasumaru and Marquis Tokudaiji. It is variously estimated that from seventeen to forty-five

Out in an Old Skiff.

CHATTANOOGA, Tenn., May 2.-While picnicing Saturday on Chickamauga war. Newell Sanders, of the Chattapooga age and belonged to families who are among the most prominent in Chatta-

Three Killed in a Wreck.

CLEVELAND, O., April 29.-Fire broke out in Hudson, O., a town on the Cleveland & Pittsburgh railroad, about 30 miles from this city, at 3 a. m., Thursday and destroyed its entire business cluding one brick block, were destroyed.

failures occurring throughout the country during the last seven days number that the German bark Thalia, Capt. 211, as compared with a total of 201 last

Negroes Lynched.

GOODLETTSVILLE, Tenn., April 30 .near here yesterday, two of whom had damage to wheat come from Valdivia assaulted Mollie and Sadie Bruce, aged | and other places.

OWELL STATE BANK. CAPITAL STOCK PAID UP, \$25,000.00. DOMETT. MICHIGAN.

Transact a General Banking Business

-INTEREST PAID ON TIME DEPOSITS.-

It is the aim and purpose of the management of this Bank to build up its business by courteous and fair treatment, and to offer to its patrons every accommodation consistent, with sound banking.

-We Solicit Your Business.-

A. J. BOWNE. DANIEL STRIKER. M. C. GRISWOLD,

President. Vice President.

Husband and Wife Murdered. GURDON, Ark., April 30 .- A well-todo farmer named Wetherton and his wife are reported to have been foully murdered Tuesday night while on a visit to the house of some relatives near Amity.

TO BUILD A TOWN.

The World's Fair Scheme of a Big Syndicate-Quarters for Visitors-Six Hundred Houses to Be Put Up Near the Park. CHICAGO, May 2.-There are to be 600 houses erected in the vicinity of the world's fair grounds for the accommodation of visitors to Chicago in 1898. Col. Henry L. Turner, of this city, and

a syndicate of eastern capitalists have just consummated the plan. The capital invested will exceed \$1,000,000, a big deal in real estate is involved and a town of 600 houses is to be built in close proximity to the exposition grounds with a capacity of ten thousand people every day during the exposition. The location is the acre tract bounded by Seventy-ninth and Eighty-third streets and Cottage Grove and South Park avenues. It is owned by Lucius G. Fisher and will be leased to the Park Columbia Company for a term of years, with the privilege of purchasing some time after the close of the fair. The rental could not be learned, but representatives of Mr. Fisher stated that the purchase price

would be a round million.

Killed in the Storm. GENESEO, Ill., May 2 .- The storm of Saturday was of greater magnitude than at first reported. In the country barns, windmills and small buildings were demolished and great damage done to fields. The rain fell in torrents and was accompanied by heavy hail. In this city sidewalks were blown to pieces and several buildings badly damaged. Levi Hail was struck by flying lican convention for the Fifth con- timbers and had one thigh broken. He died Saturday night.

Fate of a Two-Day Groom.

Joliet, Ill., May 2 .- A groom of two days, Charles Hart, was found in the Illinois and Michigan canal at Channahon locks Sunday. He is 60 years old and for years has lived on Channahon. Last Tuesday he married Mrs. Lizzie Hicks, a widow of 80, also of Channahon. Then he disappeared. Sunday a hat was found floating on the canal and a pike pole being used near =

Death of an Aged Minister. Somerset, Pa., May 2.-Rev. M. L. Weakley, reported to be the oldest Methodist minister in the United States. died at his home in Berlin, this county, Sunday. He was 95 years old, and until he was attacked by the illess result ing in his death had never seen a sick a day in his life. He was a member of the McKeesport conference for fifty

JERSEYVILLE, Ill., May 2 .-- David H. Ames, a veteran of the war of 1812, celebrated his 100th birthday here Saturday. His father lived to the age of 102 and was a soldier in the revolutionary

Three Were Killed.

BAYOU SARA, La., May 2.-Two turbulent negroes resisted arrest here and began shooting at the officers. When the firing ceased the two negroes and a white man were dead.

Five Persons Cremated. New York, May 2.-Five persons in the family of Thomas Tubbs and a girl named Maggie Schalter lost their lives in a tenement house fire in this city

O'Sullivan a Sick Man. JOLIET, Ill., May 2 .- Patrick O'Sullivan, who got a life sentence for the part he played in the Cronin murder, lies at the penitentiary at the point of death. He has been seen by his sister and other friends from Chicago. He has not so far made any confession.

Reciprocity with Honduras. Washington, May 2 .- President Har-

ison has issued his proclamation ancouncing the establishment under the provisions of section three of the Mc-Kinley tariff law of reciprocal trade reations with Honduras. Strange II True. HARRISTON, Miss., April 30.-Coleman Blackburn, who was hanged here April

20, is said to be alive and at the home

of a relative in Franklin county. After the execution he was pronounced dead by three physicians and his body was turned over to his relatives. Killed by an Enraged Cow. МЕКЕДІТН, Mich., May 2.-Nathan Gibson, a butcher, died Saturday from

injuries received while slaughtering a cow. The animal broke loose from the shambles, knocked Gibson down and

hooked him in the mouth, tearing his

head almost to pieces. Chilian Wheat Destroyed. VALPARAISO, via Panama, April 23 .-An Osorono paper says that owing to the heavy rains the wheat crop in that department has been entirely lost. The Four negroes were lynched by a mob loss is estimated at \$1,000,000. Reports of

18 and 14 years respectively, daughters PENSIONS!

THE DISABILITY BILL IS A LAW. Soldiers Disabled Since the War are Entitled Dependent widows and parents now dependent whose sons died from effects of army service are included. If you wish your claim speedily and successfully prosecuted, address

Late Commissioner of Pensions, Washington, D.

CITY

ED. FORMAN, PROPRIETOR. Orders for Passengers or Baggage left at Train's Hotel, Davis House or the Bus Barn will

To Invalid and Wounded SOLDIERS!

The undersigned at the request of many Invalid Soldiers, has qualified and been admitted to practice

Interior Department,

and all the bureaus thereof and is now READY TO PROJECUTE CLAIMS. for those that may be entitled to PEN-SION and BOUNTY.

MILTON M. PERRY. L. F. SEVERY,

Peninsular Stoves and Ranges Tin, Copper and Granite Ware.

Jobbing of all kinds done on short

Eave Troughs and Furnace Work a Specialty. WEST MAIN STREET,

Lowell - - Mich. the spot brought up the body of the newly married man.

CROUP CURED And LIVES SAVED

PECKHAM'S CROUP REMEDY

The Children's Cough Cure! For Colds, Coughs, Hoarseness, Wheoping Cough, Croup. Should be found in every household. Pleasant, Safe, Certain. Always rely upon it for Children's Throat and Lung Troubles. Contains no opiates, thus avoiding the dangerous effect often resulting when cough mixtures prepared for adults are given to children. Save the Children. Get a bottle to-day. You may need it to-night. Sold by all Druggists.

FIFTY DOSES 28 CENTS.

A PATRIOTIC WORK. Every person who is opposed to Free Trade Slavery and favors American Industrial Independence secured through the policy of Protection, should read the documents published by the American Protective Tariff League. As a patriotic citizen it is your duty to place these documents in the hands of your friends. They are interesting and instructive, and embrace discussions of all phases of the Tariff question. The League publishes over 50 different documents, comprising nearly 690 pages of plainly printed, carefully edited and reliable informs tion. Among the authors of these documents are, Hon, James G. Blaine; Wm. McKinley, Jr. Governor of Ohio; Senator S. M. Cullom, of Illinois; Senator Joseph N. Dolph, of Oregon; Senator A. S. Paddock, of Nebraska; Senator Frye, of Maine; Senator Casey, of North Dakota; Senator Justin S. Morril, of Vermont; Senator Nelson W. Aidrich, of Rhode Island; Hon. Thomas H. Dudley, of New Jersey; Hon. Robert P. Porter, of Washington; Prof. J. R. Dodge, of the Agricultural Department at Washington; Commodore W. H. T. Hughes; Hon. E. A. Hartshorn, of New York; Congressman Deliver, of Iowa; Hon. B. F. Jones; David Hail Rice, of Boston; Ex-Congressman Perkins, of Kansas; Dr. E. P. Miller, of New York; Hon. Geo, Draper, of Mass; Hon. C. L. Edwards, of Texas; Judge Wm. Lawrence, of Ohio; Hon. D. G. Barriman, of New York; Hon. Geo, S. Bouwell, of Mass; Hon. E. H. Ammidown, of New York; Enoch Ensley, of Tennessee. tion. Among the authors of these documents This complete set of documents will be sent

It Oures Colds, Coughs, Sore Throat, Croup, Influences, Whooping Cough, Bronchitts and Asthma. A section core for Consumption in first stages, and a sure rise in advanced stages. Use at most. You will see the excellent effect after taking the first dose. Sold by dealers every blue. Large bottles, 30 cents and \$1.00.

SHILOH'S CONSUMPTION CURE.

The success of this Greet Couch Co All druggists are amborized to sell it ch a p tive quarantee, a test that no other cure car placing a Sample Bottle Free into every home in the United States and Canada. It you have a Cough, Sore Throat, or Bronchits, use it, for There can't not any moths, I dess, it will cure you. If your child has the Croup, or Whooping Cough, use it prometly, and relief she scratched my finders when I put s sure. If you dread that insidious disease
Consumption, use it. Ask your Druggist for
SHILOH'S CURE, Price 10 cts., 50 cts. and
\$1.00. If your Lungs are sore or Back lame,
use Shiloh's Porous Plaster, Price 25 cts,

—Detroit Free Press.

ESTABLISHED 1888.

Chas. J. Church & Son.

and is in the market to buy ----CHOICE STOCK-

LULU TAKES CARE OF KITTY

They brushed the clothes, they beat the One sunny April day-Their winter clothes I mean—and then They packed them all away In paper boxes tied around With very strongest string First freely sprinkling them with some Tobacco dust and camphor gum, And other sneezy things

And when, their labor done, they took Their tea and toasted bread. "Why, where is Kittle ?" some one asked And "I know," Lulu said; "She's in my dollie's biggest trunk;

LOCAL HAPPENINGS.

Oxford Ties at Clark & Winegar's. Trout fishing is all the rage now.

Miss Kit Cahoon, of Saranac, is spendng a few days in Lowell. Milan Wilson accompanied Rev. J. Provan, last Friday evening. Chas. McCarty has a large quantity o

drop a postal to Eugene Cable.

J. S. Hooker, Eriday, May 13th. Miss Aggie Wiley is spending a couple costly. They will be at home in the lynched. day from a two months trip to Califor.

Mt. Clemens boasts of bath houses suf-

and Lime Taft, caught 76 trout yester- ski's Menuet;" "Poor Girl Didn't Know";

last Friday night, which was well re- publisher.

Remember the apron sale, Saturday

hopes of his recovery.

Scientific American gar has a fine stock. Examine it. territory and we must also look for

last Sunday and another cow, noticing To develop and induce manufacturing the advantage, pitched at her, throwing you must be able to offer all the advan her over and breaking her neck.

At the meeting of the Common Coun
all leaves Mark to detect the desired to the country of the Common Coun
tages other places do, and something more. What more can we offer than cil last Monday evening Mrs E. Herbert other places? first, we can give the best put in a claim for \$1,000 damages fron. protection against fire of any place in "I was in the Army of the Potomac and

Scientific American | Son's premises, last winter. | What it would cost in Grand Rapids, and | Half a hundred Cadillac ladies were | what it would cost in Grand Rapids, and | given an excursion over the Cadullac & last, but not least, power can be furnish-Northwestern by W. W. Cummer Satured ed for less than the fuel used to mainday and a wide swath was cut through tain a steam plant would cost.

When you can be Cured | Jane Gunn and Earl Wickham, of Big | Rapids, and Mrs John Kurtz and Mrs Thousands are suffering with John Cole, of Hastings, are in town to Services will be held on Monday, May Torpid Liver-the symptoms are attend the funeral of Miss Abbie Cort- 30th. The Committee of arangements

Dr. Sanford's Liver Invigorator et Mrs Robt. Marshall's right breast yes- gramme and Order of Exercises will be DISOIDERS. It cures thousands every year; why not try Dr. Sanford's Liver Invigorator? Your Druggist will supply you.

The operation was most successful and the patient, Mrs Marshall, is doing well. She was attended, during the operation, by her sister, Mrs Loop, from near Sparta and Mrs Harmon Nash. Her many friends will congratulate her on the should try it, \$1. a year. The Journal.

The operation was most successful and the patient, Mrs Marshall, is doing well. She was attended, during the operation, by her sister, Mrs Loop, from near Sparta and Mrs Harmon Nash. Her many friends will congratulate her on the successful outcome.

The operation was most successful and the patient, Mrs Marshall, is doing well. She was attended, during the operation, by her sister, Mrs Loop, from near Sparta and Mrs Harmon Nash. Her many friends will congratulate her on the successful outcome.

The operation was most successful and the patient, Mrs Marshall, is doing well. She was attended, during the operation, by her sister, Mrs Loop, from near Sparta and Mrs Harmon Nash. Her many friends will congratulate her on the successful outcome.

Mr And Mrs Harmy Cortraight.

Hood's Pills cure Sick Headache. is a reliable remedy for Liver Disorders. It cures thousands The operation was most successful and

Philley and Wilson Gallery, was the one Lowell Lighting & Power Co putting in the gallery and in the month of Feb. there is nothing to justify the additional

> L. A. Scoville, a Clarksville man, tum- ing industries of the town. With bled off a road builder, and the faithful a power circuit they could afford to rent machine promptly attempted to reduce power at prices that seem incredibly low, him to the level of the grade. The unfortunate man's ribs were crushed and location would be a magnet, that, added he was injured internally, but may pull to our other advantages, would at least The extra entertainment of the lecture get a pull at them.

course will be given by the Madame Fry Concert Co., in Music Hatl, Wed- The Rev. Theodore Nelson, president day morning. No extra charge to

Edgar Teeple, of Lake Odessa, was in his hand or it had become fastened ac several years ago cidentally, as it had to be cut to get the horse loose from him. His skull was badly fractured and at last reports he

were married Thursday evening at Are you going to paper, this spring? performed by Rev. J. T. Husted. Miss scriously hurt. Robbet Minnie Morse was the bridesmaid, and the best man. Roy Palmiter, and in attendance upon the bride were little zard, the negro who assaulted the two Miss Nettie Morse, sister of the bride daughters of Mrs. Lee Bruce at Goodand Master Tod Schriver, nephew of the lettsville, Tenn., was taken from the groom. The presents were many and jail in this city yesterday by a mob and

We have received from Richard A. Saaifield, 794, 796 and 798 Tenth Avenue, was fatally shot by Charles Crotzer. The School Board have engaged Mrs New York, the first number of a musical Murdock to take Miss Myrtie Trumbull's monthly entitled, THE NEW YORK MUSI-CAL MONTHLY. -It is a marvel of cheap- you love, and I'll tell you what you are. E. L. Craw, foreman of the Lowell ness and excellence. It is a publication Journal, spent Sunday in the city. -Tele- of 32 pages of music, large size, large "Comrades," and "Faust," and "Lohenprint, at 15 cents per copy; or, \$1.50 per grin," and "Annie Rooney," and Mrs Alex. Talbot, of Grand Rapids, year, post paid. The number to hand "Dinorah," and "Maggie Murphy," and Mrs Alex. Talbot, of Grand Rapids, who has been visiting friends here, returned home lest week typical home. ay," by Ascher; "Love and Duty," Song moments)-You are a dear little angel. by Dryden; "Sereneta" (Italian) Waltz, -Puck.

taire, by Leggett; "Darkie's Dream," Impecunious Isaac - I cannot live Martin L. Sweet, Pres. of the L. & H. by Lansing; "Tyrolean" Waltz, by Pratt, without you, Rebeccal Ry., was in town Friday looking after any one of which is worth the price ask- Wealthy Rebecca-Dot was all right, ed. The publishers advise us the May Ikey, but you must ask mine fodder. Mrs Fred Hurlbut and children, of number will contain "Paderewski's" Isaac—When I has to talk mit yer fodder, Repecca, I am afraid dot I vill Grand Rapids, spent Sunday with her Melodie; the famous song "For You"; find oud dot it ish much easier to pop parents, Mr and Mrs John Talbot. the beautiful "Love's Dream After the ter kervestion den ter kervestion der Mrs Hutchinson, Miss Libbie Gardner Ball" Waltz, by Czibulka; "Paderew- pop.—Texas Siftings. and Lime Taft, caught 76 trout. yester-day, the result of a half days fishing.

Miss Suzette Church, who has been working in "Church's" bank here, re-working in "Church's" bank here, re-

(all day). May 7th, first door east of A. However proud we may be of our W. Weekes' store. Ice Cream and cake town we cannot help confessing, way down in our hearts, that the prospects Horace Robinson had a stroke of par- are not so pleasing as they might be. alysis yesterday (Tuesday) afternoon and is very low. There are only slight velopment and now any changes there lightly turns to house cleaning and the to keep up with the procession. Of first thing is wall paper. W. S. Wine-course we must fight for our agricultural

Don't hitch your cow in the street something else, and necessarily it must Charley Forman had a cow staked out be in the manufacturing line. injuries she had received from a fall on Michigan, second, the cheapest locations in the great battle of Gettysburg was structured in t the sidewalk in front of Chas. W. John- for a plant of any size; third, a town in the ankle by a minnie ball, which smashed where the laborer can live for two-thirds

day and a wide swath was cut through every patch of trailing arbutus between the starting point and Lake City.

TEEPLE & HART,

Insupance, Collections and Loans.

Money to Loan at 2 per cent, on first-claes Real Estate security.

Lake ODESSA,

Mrs T. H. Peacock, of Reed City, Mrs A. W. Peacock, of Grand Rapids, Mrs

Mrs T. H. Peacock, of Grand Rapids, Mrs

Jane Gunn and Earl Wildlands.

day and a wide swath was cut through the starting point and Lake City.

In order to secure the best for our village a concerted action should be taken. Our Business Men's Association should be aroused from its lethargy and efforts made to, at least, get our share of what is going. Let us talk our town and its going. Let us talk our town and its many advantages, in season and out of season and be always on the lookout for season and on some languaged an inch of the four elements from the four

Depression of Spirits, Indigestion, Constipation, Headache.

Drs McDannell and Greene amputation.

Some The Committee of Alangement South. The Committee of Alangement South Sout

turned out nearly twenty two hundred expense that would be incurred and photos, Mr Wilson doing all the finish- their only hope of profit would be in the oring them here to look and we could

nesday evening, May 11. Reserved of Kalamazoo college, died Saturday Lon Gardner, of Keene, was seriously the army during the late war. He leave injured while leading a horse to water a wife and two children. His applied known, as he was alone at the time chaplain in the 26th Michigan, to which Ed Kinney is visiting friends in Gd Mrs Gardner first discovered him, he had a good many Lowell boys also belonged. either fastened the leading strap around He was also Decoration Day orator her

Three Killed by a Boiler Explosion Miss Winnie Morse and Bert E. Rice sons, all of whom it is thought will die. Work of Train Wreckers.

the home of the bride's parents, Mr and MYRTLE POINT, Ore., April 30.-An Mrs Edgar A. Morse, on Coit avenue, express train was thrown from the

future to their friends at 14 McDowell Fatally Shot for Five Cents. Sr. Louis, May 2 .- During a quarrel over the difference of five cents in the price of a shave, William Callahan

mk here, reMontenegro's famous "Oxford Berlin Jones-Perfectly. She was pretty turned to her home in Greenville last Polka," which is danced everywhere. but fanciful as the mischief, light and This monthly is printed on elegant foolish, and I often said to myself, I try, and Game, on Scottish Wit and Humor, at Saranac or \$1.50 for a yearly subscription, to the Best in town, 'J. L T' cigar.

My Wound Broke Open afresh. Dr. Pease amputated an inch of the bone, and it healed. Four years later it

covered with scars now. One day I read of what Hood's Sarsaparilla would do. The first dollar I got I sent and bought a bottle and began taking it. A week or two later, my wife in dressing my leg, said it seemed to be improving, and after taking

Hood's Sarsaparilla s few months, thank God (and I say it rever ently), the sores all over my body had healed,

MORRIS II., 10 845. Record 2:221-2 learned here that near Rocky Comfort in 4th heat in a winning race over 1/2 mile track. Never started over mile was still unconscious. His hurts are a boiler in the mill of E. W. Pullen extrack but once and was beaten only half a length in 2:17, and is considerserious, but whether they will prove ploded, killing Pullen, his engineer and ed, by the best judges of speed and endurance, to be one of the greatest fatal or not cannot be determined yet. fireman and wounding three other per- race horses, and the best horse over half mile track in Michigan. Will Make the Season at D. J. Hanmer's Training Stables, Lowell, Mich.

TERMS, \$50 CASH, WITH USUAL RETURN PRIVILEGES. TAKE STOCK in the Lowell Building Grand Rapids, Mich. About 150 guests track by train wreckers near here yes. Tabulated pedigree can be had by calling at the barn or addressing D. J. HANMEP, Lowell, Mich.

NASHVILLE, Tenn., May 2.—Eph Griz- NEW CARRIAGE AND BLACKSMITH SHOP.

Carriage and Wagon Work and Blacksmithing. FINE HOSRESHOEING A SPECIALTY

JOHN BLAKESLEE BRIDGE ST.

The West Side Shoe Store.

We desire to call attention to our - SPRING - STOCK.

\$2. \$2.50 and \$3. Shoe, Ladies or Gents, Cannot be beat. Also a full line of

> Plow Shoes Which we are offering at very Low Prices.

> > D. E. MURRAY.

WALL PAPER

CLARK & WINEGAR'S.

ATTEND THE WEST MICHIGAN

7

RUSINESS I NIVERSITY AND NORMAL

GRAND RAPIDS, MICHIGAN.

WE TEACH

Actual Business Shorthand and Typewriting AND TELEGRAPHY.

IN OUR NORMAL DEPARTMENT WE HAVE A THOROUGH TEACHERS COURSE. and now, four years later, have never shown any sign of reappearing." GEORGE M. HAMMOND, 219 Magnolla Street, Syracuse, N. Y.

Scientific, Classical, Music, Civil Engineering, Fine Art

AND ELOCUTION COURSES. We Board and Room our Students for \$2.50 per week. Expenses, less here than anywhere else. Address

A. E. YEREX, Pres.

TIME TABLE LOWELL JOURNAL LOWELL, MICH. Apr 25th, 1892.

STATIONS.

Lansing & Northern R. R. Favorite Route Between Grand Rapids,

* Every day, others week days. † Stops on signal only. Parior cars on all trains between Grand Rap-

our Agents for further particulars, or GEO DEHAVEN, Genl, Passr, Agent,

Lowell & Hastings Railroad TIME TABLE.

GOING NORTH. NO. 2 NO. 4 NO. 6 fittest survives. Trains arrive and depart from Front Street thing that doesn't know tool.—Detroit Journal.

OLD GEORGE WILKES THE SIRE OF WINNING RACE HORSES. Burnett, Recorder; Chas. Althen, R.

some startling figures that prove beyond question the supremacy of the George Wilkes family as race horses over the Electioneer and Nutwood strains. The great stallion made his first season in Kentucky in 1873 and died May 98, 1899.

Liquor bond, in the amount of \$3000, the formed into a collection in (2 Kings 18-20), B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and Geo. Beehler and John Fallas as Sureties.

Liquor bond, in the amount of \$3000, the kings 18-20, B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and Geo. Beehler and John Fallas as Sureties.

Liquor bond, in the amount of \$3000, the kings 18-20, B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and Geo. Beehler and John Fallas as Sureties.

Liquor bond, in the amount of \$3000, the kings 18-20, B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and Geo. Beehler and John Fallas as Sureties.

Liquor bond, in the amount of \$3000, the kings 18-20, B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and Geo. Beehler and John Fallas as Sureties.

Liquor bond, in the amount of \$3000, the kings 18-20, B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and Geo. Beehler and John Fallas as Sureties.

Liquor bond, in the amount of \$3000, the kings 20, B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and John Fallas as Sureties.

Liquor bond, in the amount of \$3000, the kings 20, B.C. 700-72 Hellys Over R Halbe Policy and Thomas Donovan as Principals and John Fallas 20, B.C. 700-72 Hellys Country and Thomas Donovan as Principals and John Fallas 20, B.C. 700-72 Hellys 20 parison of the three families which is of Patrick Kelley and John Fallas as Surevalue and interest to horse breeders and ties. lerton and Monbars combined won more unaminous vote of the Council, approv-

three greatest horse families. In Embassade, Forman & Aldrich have a representative of the Wilkes family, being the description of the Wilkes family and the description of the W great Geo. Wilkes, and in NUTRIA, a fine On motion the Council adjourned.

bay filly, sired by McGRAFF, the best she Chase, 8 miles west of this place, blessed God" (1 Tim. 1:11). Here he is

wenty-five buildings, including all willing to reconcile the world unto Himthe stores and hotels in the self (2 Cdr 5:19). I have been raising colts for some town, are in ashes. The entire loss In what spirit should we go to church? she has never had anything that equals her present foal, by McGRAFF, which causes general admiration from thought to have started the fire. Another dispatch from Chase says that takes half of the time of service to colsixty-three stores and dwellings were lect their thoughts. Many come so late all who see it. Augustus Graves. destroyed by the fire, causing an esti- as to lose half of the good they might

sired by Fred B, in foal to McGRAFF at meager. time of purchase, has now a bay filly by her side which is eligable to registra- A Construction Train on the Great North- the doors is bad. Better go directly in, tion, that has but few equals if any. EDWARD STINTON.

all of the best horses owned in and Friday morning. Attached to the train get a blessing? We can answer this by on the CHICAGO & WEST MICHIGAN RY

around I owell, and this spring she has CHICAGO & WEST MICHIGAN RY

around I owell, and this spring she has come to church for? To hear God's CHICAGO & WEST MICHIGAN RY

for CHICAGO & WEST, AND FOR MUSERGON,
MANISTEE, TRAVERSE CITY, ELE RAPIDS AND PR
TOSEEY, Favorite route to the Summer Resorts
of Northern Michigan.

Trains leave Grand Rapids for Chicago 9:00 a.

m., 12:35 p. m., 7:05 a. m.

Parlor cars on day trains and sleepers on night trains to Chicago.

The second and traverse City 7:25 a m and 5:17 p. m.

Parlor cars on day trains and sleepers on night trains to Chicago.

The second and traverse City 7:25 a m and 5:17 p. m.

Parlor cars on day trains and sleepers on night trains to Chicago.

The second and traverse containing cars can cause in which is the best she ever had. Well it is just impondent to the scene of the write and containing cars can cause in which is the cars in the cars in just ca

The Lowell Water Co have adopted ceived from all over the state show that away. We cannot think of or do these Passr. Agent.
Grand Rapids
Grand Rapids
Lawn rates, \$2 per 1,000 ft. for the first
5,000 ft: 50 cents per 1,000 for any ex-5,000 ft; 50 cents per 1,000 for any ex- bly be an early and good one. At the more ready to hear than to give the cess. \$3 for the first 50 ft. of street; usual average the total product will be sacrifice of fools" (Eccl. 5:1). Remem-

50 cents per 50 ft. for each 50 ft. in ex- about 9,000 car loads.

of man, for such a fall was too great. stone walls, take down fences, raze out- 2. Those who long most after God re 11:50 PM 5:15 of man, for such a fall was too great. stone walls, take down iences, raze out 5:25 " 7:05 AK He could not be explained on the Dar- buildings, and rip up piazzas, not to ceive the most from Him.

cans, which the female moth much af- home, with a home welcome for all, thing that doesn't know enough to be a at C. J. Church & Son's bank, Lowell, valleys of weeping into the living wa-

COMMON COUNCIL PROCEEDINGS.

ouncil of the Village of Lowell, held in Thy house Wednesday evening, April 27th, 1892. Present—A. W. Weekes, Pres.; A. W.

Council called to order by the Pres.

Kentucky in 1873 and died May 28, 1882.

Train and Patrick Kelly as Sureties.

Liquor bond, in the amount of \$3000, restless like these birds, can fit The table below gives a complete com- with Jarvis C. Train as Principal and God's house. (See below.) the public in general. Last season Al-B. Johnson, the above bonds were, by a

On motion the Council adjourned. A. W. BURNETT, Recorder.

Regular meeting of the Common Council of the Village of Lowell, held Monday evening, May 2nd, '92.
Present—A. W. Weekes, Pres.; A. W. Burnett, Recorder: Chas. Althen, A. B.
Johnson, R. Quick, Trustees.
Council called to order by the Pres.

Council called to order by the Pres.

Council called to order by the Pres. sor, the Bilis be allowed and the Record- the He er be instructed to draw orders on presence in the next, and these good

25.00 " " E. D. Parker, 2 50 Fire 4 35 Gen. Moore & Carr. W. S. Winegar, Total,

Bond of Marshal of S. F. Edmonds as the writer express such earnest longing Christopher Bergin as Sureties. Principal with Chester G. Stone and A. J. Howk as Sureties. On motion of Chas. Althen, sup. by often hear people say that there is no Johnson, the above bonds were approved need of going to church, because we

with John Walsh as Principal and Geo. It is true that we can worship and pray Parker and Edwin J. Lee as Sureties to God anywhere. But it is false to say was presented.

Liquor bond, in the amount of \$1000.

that we need not go to church. Why is this false? Because in God's house we can with Benjamin Doyle as Principal and George W. Parker and Frank J. Fox as sibly get anywhere else. God says: Sureties was presented.
On motion by Chas Althen, supported

"Forsake not the assembling of yourselves together" (Heb. 10: 25). Jesus set

by Johnson, the bonds were approved by selves together" (Heb. 10: 25). Jesus set Motion by A. B. Johnson, supported synagogue (Luke 4: 16). by Chas Althen, the street Com, were au- Why should we be glad to on Engine House and grounds. Yeas 4. meet His children when they gather

burned Wednesday night. About reminded that God through Christ is

I bought a broad mare from Mr Court, mated loss of \$103,000; insurance get. Therefore we should come to God's

ern Ditched-One Man Missing. and, sitting down, collect your thoughts BONNER FERRY, Mont., April 30 .- A and prepare your heart by silent prayer I have bredfiny brood mare to nearly construction train on the Great North-ern was ditched near here at 9 oclock How should we act in church, so as to

SAVANNAH. Ga., May 2 .- Reports re- any trifling things, should all be put

A Troublesome Irsect. A beautiful little insect, known as the 21:27). (a) When God's word is read or east from which he came. The other night he taiked on New England before the Brooklyn society of New England. Among other things he said that everybody seems to be doing something. The climate and soil are so hostile that constant toil is nescessary to get a living. He said the dude was to get a living. He said the dude was never a product of New England. He relatives and slay them. Two hundred closed. With our minds we should follow and join in the words of him who Lev. 7:00 a m 10:45 a m 4:10 pm rever a product of New England. He persons compose the force that is hunting the gypsy moth, and they have to not only examine trees and shrubs, but are obliged to overturn stones, examine worship.

Lev. 7:15 " 11:35 " 4:40 " tion. There was no accounting for him. He could not have come from the fall are obliged to overturn stones, examine worship.

SOLDEN TEXT. - Blessed are they that dwel

FROM THE MILLS, IN GREAT VARIETY

riches and honors and health, walk men never happiness and prosperity, but longs to give them every good thing "From them that walk uprightly:" this is the essential condition of re-

praise. The Psalms are full of exhorta-

bringeth it with a wicked mind" (Pro-

tions to praise God (Ps. 116:17:19; read

"Delight in God's House."—Why does
"Delight in God's House."—why does
"The express such earnest longing
"The express such earnest longing could meet with God and worship Him in the beauty of holiness. Now we **ALL THE NEW THINGS** Johnson, the above bonds were approved to anywhere. Is this by a unanimous vote.

Liquor bond, in the amount of \$3000, true? It is partly true and partly false. Now is the Time to Buy

> Embroideries Very Cheap. Always Something New, God (read Ps. 63:2: 26:8: 27:4). Besides,

At E. R. Collar's.

CRP ETS!

CARPETS!

DIRECT

An Elegant Assortment of

Smyrna Rugs

VERY CHEAP.

Also a big line of

R. D. Stocking's.

Lowell Breeding Stables. FORMAN & ALDRICH, Propr's.

As the breeding season approaches we wish to call the attention of aft ber: "The sacrifice of the wicked is abomination; how much more when he BRED AND REGISTERED HORSES.

Vice less than \$5 per year.

Settle your bills at once.

43 44 Lowell Water Co.

Origin of the Bude.

Mr Roswell Horr was for many years a Michigander, but has returned to the east from which be came. The other night he taiked on New England

A beautiful little insect, known as the "gypsy moth," was imported from Europe about three years ago by an enthusiastic entomologist, of Massachus and apply the truths to ourselves. Never pass a sermon on to your neighbor. We must "take heed how we hear" (Luke 8:18). We must be hearers and daughters than all other horse's sires combined that ever stood or was should receive the Word (Jas. 1:22-25). We should receive the Word with faith, lest it should not profit us (Heb. 4:2). As we hear, we should prayerfully look to

EMBASSADE, 11,547. A son of Ambassador, he by Geo. Wilkes. The Wilkes family are too

All three of our horses have the qualifications that go to make great norses—size, color and breeding, which are the three best points for a 9:15 AM 2:55 " 7:56 PK He could not be explained on the Dar- buildings, and rip up piazzas, not to ceive the most from 11m. horse to possess. As for speed they have never win thory for that assumes that the mention the investigation of old tin 3. The church should be our religious their ability to go fast when given a chance. horse to possess. As for speed they have never been worked, but show

The season for Nutria and Embassade will positively close June 15th and that of McGraff July 1st, when they will go in training.

Service fee for each horse \$25. All accidents to mares at owner's risk.

FORMAN & ALDRICH,

LOWELL, MICHIGAN.

LOWELL JOURNAL

PUBLISHED EVERY WEDNESDAY, AT LOWELL, KENT CO., MICH

CHARLES QUICK.

Subscription \$1.00 a Year.

RATES FOR ADVERTISING.

Local business items 5 cents per line each in Legal advertisements at statute prices

Cards of Thanks 50 cents each, regardless the number of lines. All items intended to benefit any one's busi ness will be charged for at advertising rates.

Resolutions of condolence, \$1.50. Marriage, death and birth notices free Cards in Directory Column, \$1 per line per

Cards of 1 in. in Directory, \$5 per year.

Rates for larger advertisements made know at the office,

Wednesday, May 11, 1892.

STATE NEWSLETS

President Angel of the University wants about \$41,000 to complete the col lege gymnasium.

The celery ground near Tecumseh is all under water, and the loss will be great to the growers.

The postmaster at Grosse Pointe may change the location of his office if it costs Uncle Sam nothing and his patrons are A Sault Ste. Marie man entered i

booth to vote, erred in marking his bal lot and then swallowed it rather than confess his blunder. Some Jack the Kisser is making even-

ing excursions on the streets very scarce among Buchanan women and girls unless they are accompanied by male es-

Manistee has a pretty mean police man. He isn't satisfied with peanut stand and saloon perquisites. Last week he compelled a barber whom he arrested to cut his hair.

George Green, of Millford, Oakland county, has pleaded guilty to a charge of marrying his own daughter, and will probably get the limit for that offence, fifteen years' imprisonment.

Miss Rose Tennant, aged 21 years, has disappeared from her home in Eau Claire, near Benton Harbor, and as her hat has been found on the river bank it is thought she has suicided.

There's an able bodied suspicion on foot at Muskegon that William Osborne, the man who was found mangled on a railway track, was murdered and placed on the rails to conceal the crime.

A baby one month old was left on the doorstep of George Pfeifer's residence of Kalamazoo, dressed in expensive clothing. A note was pinned to its clothes asking Mrs Pfeifer to receive the child and care for it.

Charles Rube, of Schoolcraft, went to Kalamazoo one day last week to deposit \$700 in the bank, but falling among Philistines in a round-up of the big village's saloons, he was touched for the whole amount by a negro.

Timothy L. P. Miles, the newly elected Republican auditor of Lansing, has resigned the position because he is not an expert accountant, and 'believes the office needs one. So much conscience is rarely found among officeholders.

West Bay City is a backward town in some respects. It has an electric railway system, but it doesn't help much, as farmers with heavily laden wagons have a habit of driving on the tracks and bringing the cars to a standstill,

William Gibson, of Meredith, held a cow's horns while another man knocked her on the head. The cow was not stunned by the first blow, but only infuriated, and breaking away thrust her horn into Gibson's eye, penetrating the skull. Gibson is dead.

A five-year old son of Alex Haradine, of Sparta township fell from the loft of a barn Saturday, indenting his skull and drove one of the arm bones past the shoulder blade. On account of the pliability of youthful bones a physician thinks the child can recover.

There are two one-legged men in Ishpeming who have a soft thing on foot wear. One has lost his right leg, the other his left. They both wear a No. 5, 7 wide shoe, so when their foot coverings give out they both go to a store. each taking one shoe, and then settling the bill between them.

Nettie Rogers, a school teacher of Bay City, heard the report of a revolver on Wednesday and went to the door to ascertain the cause. As she stepped outside a bullet passed within an inch of her head and was buried in the door casing. The explanation is small boys, dogs and two revolvers.

White cloud is taking kindly to water as a beverage. The common council refused to approve the saloon bonds, and the citizens have taken sides for or against the liquor dealers, but the spines of al! but one of the village trustees are as rigid as ever and the druggists are bearing up under the row with cheerful resignation.

The social customs at Flint are some what peculiar. Amelia Way and Jesse Cady did what all young people should -got married and went directly to housekeeping. By way of charivari the neighbors broke the windows, stopped up the chimney and licked the fair bride's father beause he objected. The horners thought it all a huge joke until a dozen of them were arrested and lodged in the cold, unfeeling jail.

MINOR NEWS ITEMS.

For the Weed Ending May 9. Charles Kendall Adams, president of Cornell university, resigned Friday.

Premier Rudini, of Italy, handed in the resignations of himself and cabinet. It was said that 12,000 negroes were preparing to leave Tennessee for Okla-

The people's party of Mississippi will hold a state convention at Jackson June 22.

The rival factions in the democratic party of Louisiana have agreed to compromise.

The recent frosts and rains have destroyed two-thirds of the grape crop of The famous castle of Rantzleu, Ger-

many, stored with antiquities, has been destroyed by fire. Fire at Montreal destroyed the Island City paint and oil works, with a large stock. Loss, \$125,000.

Scott's famous Haymarket restaurant was burned in London and four waiters perished in the flames.

Edward O'Brien, the "Invincible," who was recently released from Mountjoy prison, died in Dublin.

Knobnoster, Mo., and killed. The state encampment of the Sons of

present. Mrs. Ellis Carpenter, wife of a prominent farmer of Shupp Hill, Pa., was

Lamperti, the famous singing master, died Friday at Milan. Among his pupils

John I. Blair, delegate at large to Minneapolis from New Jersey, will be the oldest delegate in the convention.

By the capsizing of a boat at Woods dale island, near Cincinnati, Alice Larue and Katie Clark, young ladies,

were drowned. The body of Joseph Seidl, a Menominee (Mich.) suicide, was taken from the bay Saturday. He disappeared about

four weeks ago. Dr. Lewis Swift, of Rochester, N. Y.,

the Pacific coast. Flames in a slaughter house in New York city caused a loss of \$150,000. Two hundred horses and a hundred head of

cattle were burned. Paul Conrad, manager of the Louiscease to exist in any form when its contract expires in 1895.

In a fit of jealousy Abel Smith shot and Clark were drowned and and killed his wife at Canarsie, L. I., Bolen and Miss Linderfield were resand then threw himself before a train and was instantly killed.

Mrs. Samuel M. Bauer was filling s gasoline stove at Louisville, Ky., when the fluid exploded, fatally burning Mrs. Bauer and her 16-months-old son. Near Orlando, O. T., a cloudburst

caused a flood that drowned many cattle and washed away several houses and barns. John Crockett was killed. Music dealers at Fort Dodge, Ia., believe they have bought a genuine Stradivarius violin in an instrument sold them the other day by a German emigrant. They are said to have re-

fused an offer of \$3,000 for it. Lightning-rod men are operating near Ramsey, Ill. They victimized Thomas Lawson and John Peasley. Lawson settled and Peasley will contest. Big bills are made by signing contract for what appears to be a small amount but counts up in the aggregate.

ession of Wisconsin's Legislature.

MILWAUKEE, May 9. - Instead of holding the special session of the legislature to enact a new apportionment this month, as originally announced, it has been decided to postpone it until the last week in June or the first of July. This change was the result of a conference beld here during the gathering last week of the democratic leaders in attendance at the state convention.

Could Not Hear the Train.

Mansfield, O., May 9.—William Ward, a miller, aged 60, was struck by a Pennsylvania freight train Saturday afternoon and instantly killed as he was driving across the track. He was deaf, and did not hear the train. His body was thrown on the pilot and carried half a mile before the train was stopped.

Warehouse Burned.

BROOKLYN, May 9 .- Fire broke out Saturday night in an immense warehouse at the foot of Twenty-eighth street, South Brooklyn. The building was badly gutted. The loss may reach \$100,000.

Ratified the Modus.

LONDON, May 9.-The agreement in fied by Lord Salisbury and Minister Lincoln in behalf of the British and American governments.

Carnival to Be Held at Davenport. DAVENPORT, Ia., May 9.-The Upper Mississippi river carnival will be held here August 2 and 3. It is the fourth event of its kind, but the first to be ex-

Horses Killed by Gnats.

tended over two days.

LOUISVILLE, Ky., May 9.-A report from western Kentucky is that buffalo gnats are causing great loss. It is estimated that 1,000 horses have been killed by them.

Don't Like the Bill.

WASHINGTON, May 7.-The Chinese minister here denounces the exclusion bill and says the measure is a most flagrant violation of treaty stipulations.

Short, in His Accounts.

CINCINNATI, May 7.-It is reported that ex-Tax Collector P. J. Becker, of Covington, has been found to be \$50,000 short in his accounts.

Prominent Methodist Dead.

CINCINNATI, May 7 .- Rev. George W. Kelly, one of the most prominent Meth- murder of his wife at Windsor, a subodist ministers of Ohio, died here Fri- urb of this city, has been fixed for

SLEIGHING IN CHEYENNE.

itx Inches of Snow in Wyoming-Great Injury to Stock

CHEYENNE, Wyo., May 9.-There was excellent sleighing here Sunday morning. Snow had fallen to the depth of a trifle more than 6 inches. At 11 o'clock there was a hot sun for a few moments, melting somewhat, but it was decidedly cool again in afternoon and evening, calm and more snow. The injury to range stock by the severe weather of December last and the late storms is appalling. The loss is estimated at over 80 per cent. Owners say the calf crop will scarcely be worth branding. A county officer made a trip into the country last week and on favorite winter grazing grounds counted fifty carcasses in one afternoon. There are hundreds of dead animals in all the large pastures, and the emaciated, lifeless frames are almost in piles in the open and among the foothills.

THE UNIVERSITY PLAN.

Methodists Discuss the Proposed Great

Institution in Washington. Омана, Neb., May 9.—The "American University" and "Christian Educa-Jennie Mitchell and Sylvia Guihen tion" were the prevailing themes at the were struck by an express train at Methodist mass meeting at Exposition hall Sunday afternoon. All the addresses were with reference to the pro-Veterans will be held at Bushnell, Ill., posed great university at Washing-June 18 to 25, and Gov. Fifer will be ton, which will be open only to college graduates, and the doors of which are not to be thrown open until an endowment fund of \$5,struck and killed by lightning while 000,000 has been secured. The nature of the plan was set forth by Bishop Hurst, who presided. A resolution was adopted asking the bishops to designate were Mme. Albani, Miss Van Zandt and October 16 as Columbian day, when subscriptions will be taken for the American university. The question will come before the general conference for definite action some time during the present month.

TWO GIRLS DROWNED

Sad Ending of a Pleasure Party Near Cincinnati.

CINCINNATI, May 9 .- A special from Hamilton tells the story of the drowning of two girls in a pleasure boat at Woodsdale island, 80 miles north of Cincinnati, at 6 o'clock Sunday evening. There was a largelyhas been awarded the comet medal attended picnic of express messengers given by the Astronomical society of at the island. John Bolen, an inexperienced oarsman, took Misses Lizzie Linderfield, Alice LaRue and Katie Clark in a rowboat on the Big Miami, which was high and swift. There is a dam below this point, and above is a distinctively-marked danger iana lottery, says that the lottery will line. Bolen did not heed the danger signal, but passed and could not return. The boat went over the dam. Misses cued with difficulty.

THIRSTED FOR BLOOD.

Terrible Mania of a Man Who Spent Sev.

enteen Years in Chains. BENTON, Ia., May 9 .- Joseph Hamilton, who has spent the last seventeen years of his life in chains, died here Sunday. He had a terrible mania, a thirst for human blood which nothing could appease, and he had to be kept in irons all the time. When about 25 years of age, Hamilton acquired this appetite by tasting blood in a fight. He was watching a sparring match when he saw blood flow from the nose of one of the boxers and went wild instantly. Drawing a knife he plunged it into the heart of a bystander and drank his blood as it flowed. He killed another man before he was arrested.

FATALLY BURNED.

Horrible Death of the Sister of tucky Legislator.

CINCINNATI, May 9.-Miss Lizzie Rice, the daughter of a wealthy farmer who died about a year ago and the sister of Robert Rice, a member of the Kentucky legislature from Boone county, was so badly burned Sunday afternoon by her clothes catching fire that she died of her injuries. There are two stories afloat, one that the soaked her clothing in kerosene oil and spilled coal oil on them near a fire in the ignited them. The affair occurred near the town of Walton, Ky.

Death in a Restaurant Fire.

LONDON, May 9 .- Scott's famous Haymarket restaurant was burned to the ground Sunday. The fire started in the kitchen and spread with such rapidity that the persons in the building had to run for their lives. Three men jumped from second-story windows and were seriously injured. Four waiters were burned to death.

A Murderer Anyhow.

COLUMBUS, O., May 9.-John Bedon kopp, in a jealous quarrel with John Kerr Saturday evening, drew a rerelation to Behring sea has been rati- volver and fired at him. The ball missed Kerr, but hit Lizzie Cassidy, the killed her. Bedonkopp has been ar-

Hotel Men Off for Detroit.

New York, May 9. - Eighsy hotel men of this city left Sunday on a special train of six vestibule cars for Detroit, to attend the annual meeting of the Hotel Men's Benefit association of the United States, which convenes there May 13.

PHILADELPHIA, May 9.-The Academy of Natural Sciences has chartered the steamer Kite for the Peary relief expedition, and she will be placed in serviceable condition as soon as possi-

For the Peary Relief Expedition.

Rich Gifts for Yala. NEW HAVEN, Conn., May 9 .- The gifts to Yale university for the last year amount to \$373,860.37. The accessions to the library have been 8,730 volumes and 29,000 pamphlets.

Day of Deeming's Execution.

MELBOURNE, May 9 .- The execution of Frederick Bailey Deeming for the May 23.

A NATURAL TOMB.

For Ages a Death Trap for Wild Animals.

A Montana Cave That Has Caused the Disappearance of Many Buffiloes A Curious Subterranean Charnel House.

The cave recently discovered continues to be the center of attraction to all interested in the wonderful and phenomenal freaks of nature, says the White Sulphur Springs Husbandman. The cave is located in the dry range, twentyfive miles northwest from town, in the vicinity of the Len Lewis and John

Moore ranches. The mouth of the cave is from two to three feet wide and six feet long, located on the southeast side near the top of a pocket in the mountain. The cave is almost the shape of a flask, thirtyfour feet deep, and the bottom being sixty-two feet long and thirty feet wide. sixty-two feet long and thirty feet wide. the water ditches. They get out in the We speak of the bottom of the cave but grass where there is a little water, and mean the top of the debris and vast amount of bones of animals which fills are very large. Plenty can be seen the space of what may be called the from a foot to two feet long.

being adorned with crystals and stalactite and stalagmite, is a regular charnel house, and evidently has been a death the cave is peculiarly constructed for they are not introduced in other streams the purpose of relentlessly swallowing and lakes." any living thing that ventured near its brink. The mouth of this destroyer of the living is composed of limestock rock somewhat on an incline, the depression being at its widest part.

Along the upper side is an old animal trail. It is easy to see how the buffalo or elk passing this way when the trail was slippery with ice or snow would easily lose their foothold and be precipitated into the cave. It is also a plausible theory to believe that at times during the winter the mouth of the cave is entirely covered with snow, so that the unsuspecting animal passing over the familiar trail would at this point, if diverging a few inches to the south, slide through the snow and be swal-

lowed alive. Many animals, doubtless, were killed by being suspended by the head and fore part of the body, as the buffalo, or by the antlers, as the elk, while many were evidently directly mangled and killed by the fall. But there are also evidences that some landed at the bottom of the pit with sufficient powers remaining to drag their bodies to remote corners of the cave and there perish from wounds and starvation. Some of the largest skulls and skeletons of buffalo were thus found.

We could not determine the depth of & Son. the bones in the bottom of the cave, as we did not have the necessary tools for making such exploration, but we counted in sight twenty-nine buffalo skulls, several elk, bear, wolf, etc. I have brought with me a specimen skull of the buffalo, bear and wolf, which is on exhibition at the office of the Husbandman. It is probable that for centuries this wonderful cave has been performing the ghastly office of swallowing these living creatures.

Old hunters, who have gathered their information from the Indians, say that it is at least half a century since the buffalo was last seen upon the Dry range. It would not be surprising that when further explorations are made human bones should be found. For should the lonely hunter, prospector, or Indian chance to break through when the cave was covered with snow he would be comed to certain death, for there as no visible means at present whereby a man could extricate himself from that horrible pit. The discoverer has securely constructed a ladder into the cave whereby ladies and gentlemen can enter with safety.

MOQUI INDIAN ALBINOS.

Supposed to Take Their Characteristics

from an Extinct Cannibal Tribe. There are several albinos among the Moqui tribe of Indians on the Moqui reservation in Apache county, Arizona, says the San Francisco Chronicle. Some set them on fire, the other that she of these albinos are pure white, with regular Indian features-reddish velhouse of her sister, Mrs. R. F. Cleek, low hair and blue eyes. Others, again, with whom she lived, and accidentally have pink eyes, which are constantly twinkling as if suffering from some nervous affection. There is one of the albino girls, about twelve or thirteen years old, attending the government school at Kearn's canyon. She is one of the brightest scholars in the school. Her parents are pure Indian and unusually dark colored. I saw another albino among them, a man of about forty or forty-five years of age, and small in stature. His hair was long and coarse and of a light yellow, eyes a bright blue with a reddish glint, and constantly moving. I understand there are sev-eral more of these people among the

Moquis.

The late Pivte princess, Saran Winne mucca, makes mention of these peculiar people in her book. She speaks of the woman over whom they quarreled, and tradition among her people that a tribe once existed there having yellow hair and pink eyes, who were cannibals, and were driven by the Piutes and other tribes southward, presumably to New Mexico or Arizona. They were driven into the mountains and there massa cred, only a very few being known to have escaped.

Trap-Doors Under the Seats. Some ingenious and some idiotic de vices to insure the safety of an audi-

ence in case of fire have been lately projected. One is to have a trap-door arranged under each seat in the theater, so that by simply pressing a button the occupant is gently lowered into a comfortable and fire-proof vault below the floor, and where, presumably, the frightened and half-fainting person is treated to a drink and a schweizer sandwich, says the Stage. This idea comes from Paris, and is open to one objection. What are the poor gallery people going to do? They would be apt to break their necks if put through a hole in the floor, and it would prove rather an expensive arrangement to provide everybody who bought a balcony or a gallery seat with a special ele-

THE CARP.

Said to Be as Destructive in Water as

The manager of the Laguna de Tache Rancho says the carp which were introduced in the Kings river a few years ago have grown so plentiful that they are thinning out the ducks and almost all other water fowl except the wild geese, says the San Francisco Exam-

iner.
"They pervade the river in large numbers," said he, "and are very thick in the irrigating ditches. They seem to eat the grass. They devour the various kinds of small animal life, and, though the ducks and other fowl dive down deep, they can find little to eat.
"I cannot imagine what the United

States fish commission was about in sending out such a coarse-fleshed, ravenous fish as these carpare. They are certainly worse to eat than almost any fish we have in California and they are thinning

the good fish out.
"Shoals of them are to be found in you can scoop them in. Some of them

"They eat the natural food of the Be it known that the cave, instead of duck, widgeon and snipe, and, as a consequence, all these are getting scarce. We need no more carp, and what we will do with those we have seems to be trap for ages to the unsuspecting beasts of plain and forest. The opening of the cave is peculiarly constructed for

Easy To Prescribe For. Druggist-What did that man want? Clerk-He wanted something for the

Druggist-What did you give him? Clerk-Don't know; didn't look! Everything is good for the grip.-Puck.

Proof.

They say that love is brown.

The saying is untrue.

For I can see in my Vivette

Ten times as much as you.

—Brooklyn Life

PILES, PILES, PILES LCOSE's RED CLOVER PILE REMEDY, is a positive specific for all forms of the disease. Blind. Bleeding, Itching. Ulcerated and Protruding Piles.- Price 50 cents. Sold by all druggists.

'J. L. T.' c'gar, best in town.

The JOURNAL gives all the news. \$1.

Bucklen's Arnica Salve.

The Best SALVE in the world for cuts, Bruises, Sores, Ulcers, Salt Rheum, ver Sores, Tetter, Chapped Hands, Chil-blains, Corus, 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 Hunter Just the thing. Oh how cheap. Large size. Low price. You want it.

TRY IT. A SK FOR IT. RIGHT NOW.

TOLLY AR PLUG HEWING. OBACCO isthe

BEST (HEWING TOBACCO ever offered for the money-

ARGEPLUG ITTLE MONEY

Your dealer hasit. JNO. FINZER & PROS. Louisville.

Don't Encourage Peddlers. Give peddlers the "go by" and deal with your home merchants, who show they desire your patronage by advertising in your home paper.-Exchange.

DO YOU WANT BOOTS OR SHOES?

You can get them at

"The Old Reliable" **BOOT AND SHOE STORE.**

Where you will always find the

LARGEST AND BEST STOCK IN TOWN

Comprising everything in the line of footwear.

A. J. HOWK & SON. Bank Block, Lowell, Mich.

WATCHES,-

CLOCKS,-

SILVERWARE

Bric-a-Brac, Clocks, &c., In the Very Latest Designs, for

WEDDING PRESENTS HOLIDAY

at prices you will concede to be reasonable.

H. A. SHERMAN.

N. B.—Repairing promptly and neatly done.

No. 90 Enclid Avenue, Cleveland, Ohio. The Greatest Business University in America.

Over 1,800 students attended last year, more than twice As Large and Attendance as All Other Business Colleges in Cieveland

combined; more than 1,000 students who attended last year are now holding good positions. The Euclid Ave. Business College employs a corps of forty men, nearly one half of whom have formerly been college presidents. With a faculty like this is it any wonder that its graduates are sought by business men? 188 Graduates received diplomas at our last graduating exercises; of that number 175 were holding good positions within 30 days from that date. Nearly 300 will receive diplomas at our next annual commencement. Send for circulars or call at the main office, 90 Euclid Ave. Telephone No. 536.

M. J. CATON, President.

N. B.—We have branch colleges in Buffalo, N. Y., and Detroit, Mich. Scholar-ships good in any of the colleges belonging to the Caton system.