

LOWELL JOURNAL.

Volume 28, No. 30.

LOWELL, MICH., WEDNESDAY, JAN 25, 1893.

One Dollar a Year.

CALLED BY DEATH.

Sudden Termination of the Career of Bishop Phillips Brooks.

The Great Divine Passes Away at Boston, After a Very Brief Illness—Sketch of His Life.

DEATH OF BISHOP BROOKS.
BOSTON, Jan. 23.—Bishop Phillips Brooks died at his residence, 233 Clarendon street, at 6:30 a. m. of heart failure, brought on by a fit of coughing. The death was entirely unexpected. He was taken ill Thursday with sore throat, but nothing serious showed itself until last evening. Dr. E. A. Beach, his physician, discovered late Sunday evening diphtheritic symptoms and considered a consultation advisable, and called in Dr. R. H. Fitz. At this time nothing serious was anticipated and Dr. Fitz remained only a short time. Dr. Beach was with the bishop the entire night. About 6:30 the patient was seized with a coughing spasm which lasted for a few moments, and his heart ceased to beat.

Cause of His Death.
Dr. Beach said that death was caused from heart failure and not from diphtheria. No diphtheritic membrane was discovered by a superficial examination. Bishop Brooks had said very little during his illness. He apparently had no idea that his end was near, and he did not leave any last message. On account of the contagious character of his disease it is not improbable that the funeral will be private. The bishop's brothers have been sent for, and on their arrival the matter will be settled.

Chief of His Friends.

The scene at the bishop's house was one of grief and desolation. No erape had at that time been placed on the door, but anxious friends, among whom the news spread with great rapidity, were making inquiries, on the street and in the immediate neighborhood, of every one whom they saw coming out of the house. Within the house a few of the bishop's most intimate friends, who seemed hardly to realize the sudden loss, were gathered in groups in the different rooms. The spirit that pervaded the assemblage was one of complete and overwhelming sorrow. They could not comprehend the fact that Bishop Brooks was dead, and again and again the question was asked: "Is the bishop really dead?"

Bishop Brooks preached his last sermon at the Church of the Good Shepherd, on Cortez street, last Tuesday evening.

Career of a Great Divine.

Mr. Brooks was born in Boston on December 15, 1853, of an old New England family, being one of six brothers, four of whom became honored members of the Episcopal church. His parents were members of St. Paul's church, Boston, and their children were reared under the healthful influence of Dr. Alexander H. Vinton, then rector of St. Paul's. He received his early education at Phillips academy, Exeter, N. H., founded by an ancestor of his; pursued his studies at the Boston Latin school; entered Harvard, was graduated there in 1875 and studied theology at the seminary in Alexandria, Va., after which, being ordained in 1876, he was called to the Church of the Advent in Philadelphia as assistant to his old pastor, Dr. Vinton.

In 1882 he became rector of the Church of the Holy Trinity, Philadelphia. Very young for so serious a charge, he sprang at once to the position of a famous preacher, and crowded congregations listened with delight to the eloquent simplicity with which he presented the truth of the Gospel. It was there in the first months of the war that he preached with magic force against slavery and his eloquence was widely recognized as one of the potent factors in fanning the flame of patriotism which sent Pennsylvania's sons in thousands to the front to fight for the union.

After a most successful pastorate of seven years in Holy Trinity he accepted in 1870 the rectorship of Trinity church in Boston and at the age of 25 years he entered upon the work which has proved of such unique and telling influence on church life and general religious thought in that city. The present edifice of Trinity church, noted for its unique architecture and fine interior decorations, was built for him at a cost of over \$1,000,000. After becoming rector of Trinity church Dr. Brooks declined many calls elsewhere, among them a proffered professorship at Harvard and the office of assistant bishop of Pennsylvania, to which he was elected in 1886.

Men of All Creeds His Hearers.

Men of all classes and creeds gathered at Trinity church Sunday after Sunday, filling the great edifice to overflowing. The theology of this broad-minded man recognized the value of every phase of Christian activity if it but showed itself earnest and helpful. The same liberality of thought which made him willing and glad to preach the word of the Master in the churches and halls of other denominations was displayed in his own pulpits, and it was this which drew so many strangers to his sanctuary. He was in touch with the thought of the age in which he lived, and this, added to his broad sympathy with every Christian effort, made him more popular than any other Episcopal minister in the country.

Elected Bishop.

Phillips Brooks was elected bishop of the Episcopal church of Massachusetts at the diocesan convention held in Boston, May, 1891, receiving 92 of the 154 clerical votes and 71 of the 200 lay votes of the convention. The election was afterward approved by a majority of all the bishops in the United States and of the standing committees of the various dioceses.

Two Lives Lost.

PITTSBURGH, Pa., Jan. 23.—Mrs. Kate Rosier, a widow, aged 25 years, and George Rosier, her nephew, aged 6 years, were burned to death Sunday morning in a fire which consumed four dwellings on Salisbury street in the Twenty-seventh ward. Four others, John Fetterlein, Mrs. Margaret Fetterlein, his wife, and Sophia and Barbara, his daughters, were seriously burned and narrowly escaped a fate similar to that of the two first named.

AN ANGRY MOB.

It Grows Furious at a Denver Minister's Activity—Deeds of Violence Follow Dean Hart's Prominence in the Sunday Closing Movement, Which Resulted in the Arrest of Theater Managers.

DENVER, Col., Jan. 23.—All places of amusement were closed Sunday night by order of the police board, and the proprietors and employes were arrested and placed in jail. Among the theaters raided were the Tabor grand opera house and the Wonderland. The places had been permitted to get under way and large audiences were present at all of the theaters when they were closed. The police were forced to make the arrests by Rev. H. M. Hart, dean of the Episcopal church, who has inaugurated a crusade against Sunday amusements and insists upon the enforcement of the law, which has heretofore been a dead letter.

After the theaters were closed immense crowds gathered on the principal streets and talked the matter over, much excitement existing. Suddenly a move was made for Dean Hart's house, and in a short time about 2,000 people surrounded it, and after hooting and cat-calling stones were thrown, smashing several windows. An arbitrary alarm was turned in and the police soon arrived on the scene and dispersed the crowd without making any arrests. Nobody was in the bombarded building at the time, the dean and his family having been removed by friends a short time before the mob arrived. The excitement soon subsided and no further trouble is expected.

MONEY FOR PUBLIC BUILDINGS.

Some of the Structures for Which Contracts Have Been Let and the Appropriations Made.

WASHINGTON, Jan. 23.—Among the contracts that have been entered into for partial work or for completion of public buildings to the amount of \$2,250,000 are the following:
Ashland, Wis., \$100,000; Atchison, Kan., \$100,000; Burlington, Ia., \$125,000; Canton, O., \$100,000; Cedar Rapids, Ia., \$100,000; Chicago, government building for world's fair, \$400,000; Rockford, Ill., \$101,000; Rock Island, Ill., \$75,000; Sallina, Kan., \$75,000; Saginaw, Mich., \$100,000; Sheboygan, Wis., \$50,000; Sioux City, Ia., \$125,000; South Bend, Ind., \$75,000.

The treasury is authorized by existing laws to spend \$9,160,000 additional on other public buildings, among which are:

Aurora, Ill., \$75,000; Bloomington, Ill., \$75,000; Davenport, Ia., \$100,000; Emporia, Kan., \$100,000; Galveston, Ill., \$75,000; Madison, Ind., \$60,000; Racine, Wis., and Danville, Ill., \$100,000; Fort Dodge, Ia., \$75,000; Kansas City, Mo., \$750,000; Lafayette, Ind., \$80,000; Lansing, Mich., \$100,000; St. Paul, Minn., \$400,000.

Contracts for none of these buildings have yet been entered into.

Sleighing Party Struck by a Train.

ELMIRA, N. Y., Jan. 23.—At 11:30 Sunday evening a sleighing party returning from Horseheads to this city was struck on a grade crossing a mile outside the city limits by an express train on the Delaware, Lackawanna & Western. Three young men were on the front seat of the sleigh and three ladies on the rear seat. All were thrown a considerable distance, alighting in the snow. One of the girls, Bertha Munson, was instantly killed and another, Vira Wheeler, so badly injured that recovery seems impossible. The other three escaped unhurt.

Fatal Boiler Explosion.

KANSAS CITY, Mo., Jan. 23.—One man was instantly killed, one fatally and two seriously injured Saturday by the explosion of a boiler at a rock crusher near Leeds. The engineer, Frank E. Hunt, was thrown about 30 feet and instantly killed. Tim Dwyer, an employe, had his skull fractured in two places and will probably die. C. F. Miller and George Henry were also seriously injured by flying missiles.

Four Mills Burned.

ANTHONY, Kan., Jan. 23.—Sunday morning fire was discovered in the large flouring mills here. Before the firemen could reach the scene the flames were beyond control and the mills were totally destroyed. Three adjoining buildings were also burned. The loss will reach \$50,000; partially insured.

Gen. Butler Died Intestate.

LOWELL, Mass., Jan. 23.—A citation Saturday answers numerous inquiries made since Gen. Butler's death as to whether he left a will. He died intestate and his son, Mr. Paul Butler, and son-in-law, Adelbert Ames, have applied for letters of administration upon the estate.

More Gold for Europe.

NEW YORK, Jan. 23.—When the French line steamer La Champagne sailed for Havre Saturday it carried a precious cargo of \$4,350,000 in American gold coin. It consisted of double eagles, eagles and half eagles, and was sealed up in kegs containing \$50,000 each.

Minister to Venezuela.

WASHINGTON, Jan. 23.—President Harrison has sent to the senate the nomination of Frank C. Partridge, of Vermont, to be envoy extraordinary and minister plenipotentiary of the United States to Venezuela.

Bishop Dwenger Is Dead.

FORT WAYNE, Ind., Jan. 23.—Rev. Joseph Dwenger, Catholic bishop of Fort Wayne, died at 10:30 Sunday night, aged 56 years. Bishop Dwenger had been in delicate health for several years and his death had been looked for at any time within the last year. He was born in Auglaize county, O., in 1837.

Died at the Age of 115.

BALTIMORE, Jan. 23.—Mrs. Catherine Sharp, widow of John Sharp, a hero of the war of 1812, died in this city Sunday, aged 115 years. She was said to be the oldest pensioner on the rolls of the United States government.

MINOR NEWS ITEMS.

For the Week Ending Jan. 23.

Capt. Nelson, who was with Stanley in Africa, died in Kikugar, East Africa.

At Colorado Springs, Col., William Hall struck a rich gold mine in his back yard.

Ex-King Milan and Queen Natalia, of Serbia, are reported to have become reconciled.

The People's Mutual Accident association of Pittsburgh, Pa., was declared to be hopelessly insolvent.

Mary Ann Nelson, a colored woman who claimed to be 130 years old, died at her home near Orland, Ill.

In a rear-end collision on the Pennsylvania road at Docklow, Pa., eight persons were badly injured.

The Tise block at Raleigh, N. C., in which was several business firms, was destroyed by fire, the loss being \$100,000.

Trains on the Pennsylvania road collided near Jersey City, N. J., and fifteen persons were injured, three fatally.

The McBeth lamp fine works at Elwood, Ind., the largest of the kind in the world, were burned, the loss being \$100,000.

An ice gorge broke at Belmont, Ky., and one steamer and several barges were sunk and three negroes were drowned.

An ice field 40 miles wide and 200 miles long extends from the mouth of the Danube to the northeastern coast of Crimea.

Over a block of business and dwelling houses were destroyed by fire at Tyrone, Pa., the loss being estimated at \$150,000.

A small audience assembled at the office of the long-distance telephone in Chicago and listened to a concert given in New York.

A case of genuine leprosy was discovered at Napoleon, O. It is that of Lee Lung, a Chinese man who had lived there two years.

John Logan, foreman of the American Watch company and inventor of the hair spring, committed suicide in Boston by shooting himself.

In a sudden fit of anger Mrs. Mary Taggart, of Philadelphia, stabbed to death her son Thomas Davis, a 17-year-old boy by a former husband.

Nathan Ramsey (colored) was hanged in the jail yard at Helena, Ark., for murdering Prince Mallory, a negro neighbor, on January 13, 1892.

A building occupied by manufacturing firms in Rochester, N. Y., was burned, causing a loss of \$250,000 and the death of S. W. Burns, a fireman.

Charles W. Thorn, wanted in Kansas City for the robbery of a bank there of \$11,300, was captured in St. Paul, and in his halve was found \$7,200 in bills.

W. B. Hoffa and Harry Rollins, two young men of Grenada, Miss., got lost from a hunting party in the Tallahatchie swamps and perished from exposure.

A battle between 600 peasants and a body of gendarmes occurred at Termini, Italy, and eight of the peasants were killed and twenty were severely wounded.

Hans Anderson, the Wisconsin boy murderer, was sentenced to imprisonment for life by Judge Bardeen at Merrill, Wis. Young Anderson is 15 years old.

A mob took Robert Landry and Pick George (negroes) from the jail at Convent, La., and hanged them. One was charged with murder and the other with robbery.

The one hundredth anniversary of the execution of Louis XVI. was appropriately observed by the royalists of Franco. Masses of requiem were celebrated in many churches.

Herbert M. Hayden, 68 years old, chief clerk of the auditor's office of the Chicago & Northwestern railroad, was killed by being knocked down by a horse in the street in Chicago.

Casimir Livrat, a watchmaker at Geneva, Switzerland, has just completed a watch which, instead of striking the hours and quarters, announces them by speaking like the phonograph.

An Appeal From McCluckie.

BOSTON, Jan. 23.—John McCluckie, of Homestead, has sent a letter to the laboring men of this city asking for financial aid in his fight against the Carnegie officials, who, he says, will do all in their power to convict him of murder, riot, conspiracy and treason. He says he is out of work, out of money and has a family to support, and will be crushed unless given assistance.

Death of Col. Racker.

CHICAGO, Jan. 23.—William A. Racker, paymaster of the department of the Missouri, U. S. A., with the rank of colonel and assistant paymaster general, died of pneumonia in his apartments at the Virginia hotel at 2 o'clock Sunday morning.

The Oldest Pensioner.

PHILADELPHIA, Jan. 23.—Mrs. Catherine Sharp, widow of John G. Sharp, a hero of the war of 1812, died in this city yesterday, aged 115 years. She was said to be the oldest pensioner on the rolls of the United States government.

Seven Wives Survive Him.

PROVIDENCE, R. I., Jan. 21.—Joseph Winsor, a prominent inventor, died in this city yesterday, aged 84 years. He was married seven times and secured judicial separation from six of his wives. The seven wives survive him.

Buried in One Grave.

BALTIMORE, Jan. 20.—Mrs. Samuel K. Langrell, of Denton, and her three children were buried in one grave Wednesday. The mother and little ones were taken down with measles a week ago and died Tuesday morning.

DUST TO DUST.

Funeral of Ex-President Rutherford B. Hayes at Fremont, O.

FREMONT, O., Jan. 21.—Business was suspended and the public schools closed while the citizens gathered yesterday at 2 p. m. to pay their last tribute of respect to their most honored, eminent and beloved townsman, ex-President Rutherford B. Hayes. The morning dawned as bright as was the unostentatious life of the illustrious dead. Public buildings, churches, stores and many private residences were draped and bound with black, and on every hand the emblems of mourning bespoke the deep regard and sorrow of the community.

Rev. J. L. Albritton, of the Methodist Episcopal church of Fremont, read the Twenty-third Psalm after a hymn, and was followed in prayer by President J. W. Bashford, D. D., who some forty-five years ago united in marriage Lucy Webb and Rutherford B. Hayes in Chillicothe, O. Then the remains were taken to Oakwood cemetery, where the body was placed by the side of the ex-president's wife.

President-elect Cleveland was present at the exercises and expressed himself feelingly on the death of Gen. Hayes. Between the president-elect and Gen. Hayes there was the warmest of friendship. The other notables present were:

Hon. Charles Foster, Gov. William McKinley, Hon. J. L. M. Curry, ex-minister to Spain; Senator Calvin S. Brice, Maj. E. C. Dawes, Gen. Wager Swayne, Gen. M. F. Force and Hon. William E. Hayes; ex-President Grover Cleveland, William Henry Smith, Attorney General W. H. H. Miller, Postmaster General John W. Wainwright, Secretaries Noble and Russe, representatives of the United States senate, representatives of the house of representatives, Col. Henry C. Corbin, Gen. J. C. Breckinridge, Gen. George D. Ruggles, Gen. L. Luddington, Capt. Tasker N. Bliss, of Gen. Scofield's staff, representatives of the United States navy, Capt. Howell, Commanders Dickins and Houston; representatives of the several commanderies of the Loyal Legions; officers and ex-officers of the Regimental association of the Twenty-third regiment Ohio volunteer infantry; officers and ex-officers of the Grand Army of the Republic of Ohio; members of the general assembly of Ohio, and all the civil officers of the state.

MAY GO FREE.

Daniel Coughlin, the Cronin Convict, Granted a New Trial.

CHICAGO, Jan. 20.—Daniel Coughlin, the only survivor of the trio of Irishmen sentenced to imprisonment for life December 16, 1889, for the murder of Dr. P. H. Cronin, will have another tussle with the law for freedom. At the October term of the supreme court an appeal for a writ of error in the interest of the convict was made by Attorneys Wing and Forrest. The appeal has been sustained, a decision to this effect having been rendered Thursday at Ottawa.

The supreme court's decision means that Coughlin is, for the time being, in the eyes of the law, free from the brand of murder; he is no longer a convict; he is as innocent, in the legal sense, as when he took his place in the dock three years ago last August with Beggs, Kunze, O'Sullivan and Burke to answer for the killing of Dr. Cronin in the Carlson cottage. But the charge of murder still hangs over him, and the new trial that the decision of the supreme court involves may send him back to confinement or to the gallows. It may, on the other hand, result in his getting his liberty.

Three of the quintet placed on trial for the murder are dead. John F. Beggs, who was acquitted, was the first to succumb, his death occurring the latter part of 1891. O'Sullivan and Burke both died in prison, the former May 18 and the latter December 8, 1892. John Kunze, who was convicted of manslaughter, was granted a new trial and released.

WILL BREAK THE MONOPOLY.

Early Expiration of Telephone Patents Will Benefit the Public.

WASHINGTON, Jan. 23.—Among attorneys and men in congress who have for years followed the subject through the courts and the patent office much is being said about the anticipated breaking of the telephone monopoly by the early expiration of the principal patents under which it is now operated. The patents on the transmitter and receiver, and also that upon the general idea of transmitting sound by electricity, will expire within twelve months, when, it is stated, the telephone field will be free to a half-dozen or more patents, and it is expected that tolls will rapidly decline in every state.

Thomas Taylor Dead.

CHICAGO, Jan. 23.—Thomas Taylor, to whose untiring work is largely due the growth of the order of foresters, both independent and Catholic, in the west, was found dead at his home, 668 West Ohio street, Thursday morning. He was 63 years old, and just half of his life had been spent in Chicago. Under his leadership the order of foresters, which had a strong membership in the east, obtained a foothold in this city, and has spread throughout the west.

Death of a Michigan Divine.

GRAND RAPIDS, Mich., Jan. 23.—Rev. James W. Reed, pastor of the Second Street Methodist church, died Saturday night. He was born in Maine, came to Michigan in 1859, studied law and was admitted to practice and then entered the ministry. He was noted as a revivalist. He was four years chairman of the prohibition state central committee.

Protective Tariff League.

NEW YORK, Jan. 20.—At the eighth annual meeting in this city yesterday of the American Protective Tariff league, the report of the general secretary showed that during the past year the general operations of the league had been more extensive than ever before in its history.

LOWELL STATE BANK,

CAPITAL STOCK PAID UP, \$25,000.00.
LOWELL, 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. Cashier.

Well begun is half done. Begin your housework by buying a cake of
SAPOLIO.
Sapolio is a solid cake of Scouring Soap, used for all cleaning purposes. Try it.

AGENTS We want one in every town to handle the DEALERS
JACK FROST FREEZER.

A Scientific Machine made on a Scientific Principle. Save their cost a dozen times a year. It is not mussy or sloppy. A child can operate it. Sells at sight. Send for prices and discounts.
29 Murray St., NEW YORK.

Makes Ice Cream in 30 Seconds.

LUMBER From \$5 per M. Up.

Bevel and patent siding, flooring, stock and barn boards, bill stuffs, etc., at prices that will sell them. Also

SHINGLES (of all grades, \$1 up) **AND LATH**
COAL AND WOOD,

at bottom prices.

LUMBER, ICE & COAL CO.

SUCCESSORS TO QUICK & KING. R. QUICK, Mgr.

CLOAK SALE

CLOAK SALE

CLOAK SALE

CLOAK SALE

We Are Overstocked on Cloaks,
and in order to close them out
Will Sell Them Regardless of Cost!

The Largest Stock in Town to Select from. All New
and First Class.

A. W. WEEKES,

JONES BLOCK, WEST SIDE.

LOWELL, MICH.

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

Royal Baking Powder
ABSOLUTELY PURE

NEIGHBORHOOD NOTES.

West Lowell Links.

James Green is improving.
Mrs Estella Green is on the sick list.
Charles Green visited his brother, Sunday.
Mrs W. Robinson is very sick. May she recover speedily.
Mrs Noah Burch has a cactus with 150 buds and blossoms on. Who can beat it?

Chapel.

The Egypt and Moffat schools are preparing for a spelling bee to gain the best speller.
Cornelius Cortright has become insane and has been sent to the asylum at Kalamazoo.
A movement to change the post office from its present location to Swan's grocery is being made.
Mr and Mrs Vine Sked, of Howard City, visited friends here. Mrs Sked gave a lecture at the Egypt school house on politics in favor of Farmer's Alliance.

Call at Pullen's and buy heavy wool underwear, 50 to 75 cents.

Town Line Tidings.

James Greene is improving.
Miss Cora Burras is on the sick list.
Mrs Uriel Snow visited her daughter, Mrs. Murray, Friday.
Mrs H. Westbrook is visiting her sister, Mrs Murray, of Lowell.
A load of young people from here and a number from Cascade Springs, surprised John Thompson last Wednesday evening.

There will be an oyster supper Friday night at Orville Reynolds. The Ladies Aid will sell their quilt. All are cordially invited.

Anybody can put up our wooden eave-troughs sold by W. Ecker & Son.

Kindale.

Mrs Henry Lott has been on the sick list the past week.
Mrs Oscar Jennings spent last week with J. Lusk's family.

A class of eight young people took passage on the grange goat at the last grange meeting.

Mrs Geo Plummer is better, and Miss Plummer, of Detroit, who has been caring for her, has returned home.

The engine on a freight train was partially derailed, going west, when about a mile west of the junction, one day last week, and after two hours work was brought back and side tracked, until new trucks came to replace the ones damaged.

W. J. Ecker & Son, make and have a small stock of wooden eave-troughs.

Fallsburg Facts.

Uncle Elias Sayles is in very poor health.
Little Glen Titus is very ill with pneumonia.

Mrs Sherman Kennedy's little daughter has the scarlet fever.
Art Barnes, of Lowell, is working at Mr Rexford's picket mill.

Mrs Mary Brookway, of Chicago, visited Mrs M. C. Denny last week.

The Alton correspondent exaggerated Mr Vanderbroeck's age ten years, his age being 74.

A number of young people surprised Miss Cora Pinkney last Wednesday evening, dancing and cards made the time pass pleasantly.

Buy a cloak cheap while there is a big stock to select from. A. W. WEEKES.

Ada.

Miss Nettie Naracon has been quite ill for the last week.
Edward Pettus made a business trip to Chicago Monday.
Mr Burns made a business trip to Grand Rapids last Wednesday.
L. McNaughton made a business trip to Grand Rapids last Tuesday.
Mrs Olmstead was visiting friends at Caledonia last Thursday and Friday.
Mrs Dr VanAmberg, who has been so very sick, is improving, but very slow. The ladies of the Baptist church gave a chicken pie social at Marshal Foster's last Friday evening.

Will Wallace, who has been working at Burlington, Iowa, for the last two years, has now accepted a position in Grand Rapids, upholstering.

Miss Lizzie Faxon, who moved with her parents to Washington about three years ago, died with small pox, Dec. 22, at Seattle. Her many friends here will feel sad to hear of her death.

Wanted—100 boys to buy skates at L. F. Severy's Tin Shop.

Bowne.

Mrs James Aldrich is entertaining an aunt from Clarksville.
William Watts made a business trip to Grand Rapids Monday.
Henry and Katie Johnson Sundayed with Robert Johnson and wife.
Ed Stauffer spent Monday and Tuesday with Alf Miles, of Irving.
William Huntington, of Pontiac, is visiting his brother, Thomas Huntington.
Mrs John Hunter, of Alton, is the guest of her daughter, Mrs F. M. Aldrich.

William Vanorder and wife, of Freeport, spent Monday with Worthy Sileox and wife, of Alto.

Good many of the young people attended the party given for Grace Sinclair, Friday evening.

Johnny Gingell, who has been visiting relatives and friends here, departed for his home in Detroit Saturday.

Those on the sick list are: Mrs Ike Willson, Arthur Clark, Mrs Albert Stauffer, Mrs F. M. Aldrich, Mrs Wm. Cadney, Mrs Joseph Godfrey and Thomas Huntington.

LOGS WANTED—Elm, Ash, Oak and Maple logs wanted, delivered at our saw mill at Lowell, or will buy timber standing. KING, QUICK & KING.

Alton.

Mrs Madison is on the sick list.
Mrs Ida Jones is on the sick list.
Barney McGee is quite seriously ill.
Miss Rosa Berry was at home, Sunday.
S. D. Godfrey is filling his ice house.
Nelson Holmes went to Grand Rapids Friday.
Cyrus Ring, of Smyrna, was at his brother's, Friday.

A pedro party was held at Marion Weekes' last week.

Mrs Orrin Trumbull is visiting her daughters in Oakfield.

Dr. A. Ford, of Bowne, was in Alton on business, Saturday.

Pork is becoming quite a luxury at the present high prices.

Miss Francis Houlihan, of Lowell, was at the dance Friday night.

Elgie Condon, of Smyrna, will saw pickets for Thos. Condon.

Dick Huckleberry and wife, went to Greenville on business, Monday.

A lively sleigh load from Lowell, attended the dance Friday night.

Samuel Krupp had his foot badly crushed, Saturday, while loading logs.

The meetings held at Alton for the past three weeks, closed Sunday night.

Mrs Frank Godfrey, of Lowell, visited with Mrs Campbell, Friday and Saturday.

Mrs Newton Coons, of Lowell, visited her aunt, Mrs C. E. Francisco, last week.

Miss Ina Barnes has returned to her home in Ionia, after a pleasant visit with her sister.

Willis Purdy and wife visited with John Mason and wife, of Easton, last Thursday.

John Wiengier will clear up what is known as Mud Lake and will build a cheese factory.

Mrs Labbe Carr, of Keene, visited her sister, Mrs Oly Condon and other friends last week.

Mr and Mrs Irwin, of Keene, spent Sunday with their daughter, Mrs Richard Huckleberry.

Miss Wells with her brother, from Eastmanville, visited friends at Cannonsburg Sunday.

The dancing party at the Grange Hall Friday night was very enjoyable. 45 numbers were sold.

John Hapeman made a transfer of his farm property to John Wiengier, of Ohio, consideration \$4,500.

Willis Purdy, wife and son, and Mrs Perry Purdy visited at Belding with Mr and Mrs F. E. Guile, Saturday.

Geo. H. Godfrey and wife went to Cannonsburg Saturday, and installed the officers in the Grange there.

The young men around Alton are making arrangements for club parties every two weeks at the Grange Hall.

Visitors at Perry Purdy's the past week were Mrs Burridge and daughter, Mr and Mrs Henry Davis and E. Mason, of Grattan.

Fifteen dollars reward is offered for any one giving information of the party or parties, who put cayenne pepper on the church stove last Tuesday evening.

Grattan Gatherings.

To Mr and Mrs Manly Wolf, an 11 lb. daughter.

Installation of officers at Grattan Grange, Jan. 26th.

The date of the L. A. S. social has been put off on account of the meetings at Ashley church.

The Union school holds a social with Mrs John Hessler, South Grattan. Jan. 27th evening. All invited.

For a wonder the cold weather has moderated, and Monday's record is two degrees above freezing at noon.

The purchase of a globe was secured by receipts of the social held with Mrs H. Brooks, Jan. 20th, which were \$6.60.

E. S. McGarvey, who has been the guest of his sister, Ella, and Mrs Wm. Casner, returned to his home in Grand Rapids Monday.

G. J. Doyle, of Grattan, and Miss Martha Keena, of Ada, were married at the Grattan Catholic church, Jan. 17th. Congratulations.

Another Grattan gentleman has "committed matrimony" which we will duly report when the bride's name is learned, who lives at a distance.

Several of our citizens enjoyed a visit with Rockford friends, Monday, among them being Mr and Mrs W. S. Fuller, A. Jenks, Mrs S. A. Casner and family.

A little son of Mr Toohy died very suddenly one night last week. He awoke at 11 o'clock and commenced to cry and in three hours he was a corpse. No further particulars known.

Married at Ionia, George Smith, of Mt. Clemens and Miss Neva Crites, of Grattan, Jan. 18. Also Edward Borden, of Otisco, and Miss Mary E. Reed, of Grattan, Jan. 18th. Congratulations.

Clinton Green consulted a Grand Rapids physician on account of serious trouble with the optic nerve of his right eye and deafness of his right ear. The latter can be helped, but not much hope for his

eyewere regret to say.

Rev. F. E. Wright, of Rockford, again assisted Rev. Smith, of the Ashley church, last week, and will be with us several days of this week, if nothing prevents. The interest deepens and many feel to sing that beautiful hymn as never before, commencing: "Oh! that my load of sin were gone." Please read entire.

Another laurel was added to Grattan's fame for happy surprises, Jan. 19th, when friends completely filled the home of Mr and Mrs Ambie Jenks, in honor of Mrs J's 32nd birthday. Care and sorrow, common to all, were cast aside by the throng and the scripture measure of joy reigned instead. The pantry was filled with a like measure of eatables, from chicken pie down. Before refreshments were served Henry Green was requested to represent the company in presenting the host and hostess with two easy chairs also other gifts to Mrs J., two cakes from Mrs Cranmore, being especially admired, bearing the date 1861, the year of Mrs J's birth, and the year 1893, encircled with a beautiful white wreath of flowers and leaves made of frosting. It is almost needless to add, that evening soon caused the guests to depart, all wishing Mrs J. many more such anniversaries.

MAUD.

East Lowell.

Mr Swartout and bride are visiting his uncle, C. Conklin.

Luman Cogswell Sundayed with his daughter, Mrs Ed Story.

E. G. Hubbel was the guest of Mr and Mrs J. N. Hubbel, Sunday.

The Literary club meet with Mrs Mary Rolf Wednesday eve, Jan. 25.

Mrs Wixon, of New York, has been visiting her brother, C. Conklin.

Mr and Mrs Hendershott were the guests of Mr and Mrs Ed Story last Sunday.

Mr and Mrs C. Conklin and little daughter, visited friends in Lansing last week.

Jack Frost has been visiting several cellars, of late, testing the last year's apple and potato crops.

Mr and Mrs Eugene Hubbel, son and daughter Sundayed with their parents, Mr and Mrs Bentley, of Lowell.

The United Brethren hold their quarterly meeting at the Gilbert school house next Saturday and Sunday.

Cascade.

Julius Fisher has a very sick child.

Dogs made sad havoc among E. Shuman's sheep recently.

John McKnight is improving slowly. His brother Joe is seriously ill.

Miss Lillian Orlip spent last week in Caledonia with Mattie Patterson, who is slowly improving.

A very jolly sleigh load of eighteen young people visited Mr and Mrs Byron Cook, in Grand Rapids Friday night.

About thirty young people surprised Johnnie Thompson, Wednesday evening at his home. They passed a very pleasant evening.

The social of the Y. P. S. of C. E. was very well attended. The contents of the birthday box \$8 and proceeds from the slipper about the same.

Last Tuesday the remains of Mrs Sullivan, nee Mary Madigan, of Grand Rapids, were brought to the Catholic church in Cascade for the last sad rites and burial.

Emma, wife of Nathan Strong, of Big Rapids, died Thursday, after an illness of twelve days, aged 34 yrs. The remains were brought to Cascade for burial Saturday. Mr and Mrs Strong were formerly and for many years residents of Cascade. She leaves, besides her mother, sisters and brothers, a husband, a step-daughter, daughter and two young sons to mourn the loss of a devoted wife and mother, whose afflictions seem two-fold, as their home was destroyed by fire on the Sunday night before her death. She was carried to the home of a neighbor where she died, Thursday. Mr Strong has the sympathy of his many friends.

Buy Dullam's Great German 25 cent Cough Cure at Clark & Winegar's.

The Lowell JOURNAL, \$1 per year.

Take advantage of Journal's Club offer. The Cosmopolitan and the Journal one year for \$3.40.

Given to Charity.

SPRINGFIELD, Mass., Jan. 20.—When the will of the late Horace Smith, of this city, was opened yesterday it was found that with the exception of \$10,000 the entire estate, valued at about \$3,000,000, was given to benevolent and charitable institutions.

BEWARE OF OINTMENTS FOR CATARRH THAT CONTAIN MERCURY.

As mercury will surely destroy the sense of smell and completely derange the whole system when entering it through the mucous surfaces. Such articles should never be used except on prescriptions from reputable physicians, as the damage they will do is ten fold to the good you can possibly derive from them. Hall's Catarrh Cure, manufactured by F. J. Cheney & Co., Toledo, O., contains no mercury, and is taken internally, acting directly upon the blood and mucous surfaces of the system. In buying Hall's Catarrh Cure be sure you get the genuine. It is taken internally, and made in Toledo, Ohio, by F. J. Cheney & Co. Testimonials free. Sold by Druggists, price 75c. per bottle.

PURE, POTENT AND POWERFUL.

Dr. Hoxsie's CERTAIN CROUP CURE.

For the absolute cure and prevention of Diphtheria, Membranous Croup, Coughs, Colds and Pneumonia. Is compounded according to scientific principles, and will remove all traces of disease. 50 cents per bottle. Sold by prominent druggists.

'BUS LINE,' CHAS. WEBBROOK, PROP.

The Calls are collected from the established lines of this line 30 minutes before D. G. H. & M. trains are due and I will not be responsible for calls left after that time. The Bus is timed to leave the Davis House 35 minutes before D. G. H. & M. trains are due and Train's Hotel 25 minutes before such trains are due. 50 minutes notice must be given if baggage wagon is required

STYLE IN READING.
Style means several things and they all apply to reading. Style means fashion; there are fashions in reading. Style means manners; there are manners in reading. Good manners and bad manners in print may be as impudent as anywhere. Intelligent people prefer reading that approaches them like a gentleman—sensible, earnest, and to the point. A bargain is a magnet; uncover it and needles will head your way. We offer that bargain when we say to our patrons, send us \$3.40 and it will pay for a year's subscription to both this paper and the Cosmopolitan Magazine. The offer is a genuine bargain and those of our friends who are not now taking a first-class Magazine into their homes should see to it that they do not miss this opportunity.

ALL THE YEAR ROUND.

The greatest success hitherto attained in the Magazine field must be accorded to the Cosmopolitan, jumping as it has from 16,000 copies in 1889 to an edition of 150,000 copies for January, 1893. That there is cause for this success goes without saying. No other publication, of any description, before the public makes the effort to give its readers the best of everything, and succeeds in doing it as does this monthly. Its illustrations lead the world; its literary merit is certainly of the highest order that money can buy or brains produce. Each month, from year's end to year's end, can be found inside its covers something to instruct and please every member of the household. In fact a year's careful reading of the Cosmopolitan means a progressive step in the education of any man or woman in the land.

WE OFFER YOU

the monthly visits of this popular Magazine for a year, if taken in connection with a year's subscription to JOURNAL for only \$3.40. This we are able to do through a special contract made in behalf of our readers with the Magazine publishers. The price of the Cosmopolitan alone is \$3.00, at which price it is the cheapest of monthlies, giving as it does 1336 pages of reading matter, with over 1200 illustrations for a single year's subscription. Send your order to the Lowell JOURNAL, CHAS. QUICK, Publisher.

Horse shoeing.
G. W. Rouse will make a special business of horse shoeing in all its branches. My prices are the cheapest, but I guarantee first class work. First door north of Giles' store.

LOOSE'S EXTRACT

GLOVER BLOSSOM

Female Weakness, Uterus, Tumors, Sores, Abscesses, Blood Poisoning, Salt Rheum, Catarrh, Erysipelas, Rheumatism and all Blood and Skin Diseases. Price \$1.00 per Pint Bottle, or 6 B. bottles for \$5.00. Can be Sold Extract \$2.50. J. M. LOOSE, RED CLOVER CO., DETROIT, MICH. Sold by all druggists.

PARKER'S HAIR BALM
It cures itching humors, restores the hair, and makes it luxuriant growth. It never falls to restore Gray Hair to its youthful color. Cures scalp disease & hair falling. Price \$1.00 at Druggists.

The Consumptive and Feeble and all who suffer from exhausting disease, should use Parker's GINGER-TONIC. It cures the most obstinate cases of Weak Lungs, Debility, Indigestion, Female Weakness, Rheumatism and Pain. 50c & \$1.00. **HINDERCORNS.** The only sure cure for Corns. Keeps all pain. Makes walking easy. 15c, at Druggists.

DR. SCHILLING'S

MONEY

Refunded if not entirely satisfactory. If you value health and desire a Corset that combines ease, comfort, durability, and is at the same time perfect in shape and construction, ask your Merchant for the **DR. SCHILLING'S COILED WIRE SPRING**

HEALTH PRESERVING CORSET. If your merchant does not have them, will mail postpaid. Health Preserving \$1.15; Short Hip \$1.15; English Satin \$1.20; Nursing \$1.25; Abdominal \$2; Young Ladies' \$1; Misses' \$2.

SCHILLING CORSET CO., DETROIT AND CHICAGO

To Invalid and Wounded **SOLDIERS!**

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

Interior Department, and all the bureaus thereof and is now

READY TO PROSECUTE CLAIMS, for those that may be entitled to PENSION and BOUNTY.

MILTON M. PERRY.