UNDER WATER.

The City of Mobile Meets with a Dire Calamity.

Streets Deeply Flooded, Boats Wrecked, Houses Unroofed, Telegraph Wires Destroyed-Several Lives Lost-Wind at New Orleans.

GREAT DAMAGE DONE.

MOBILE, Aia., Oct. 8.—A southeast gale broke here Monday morning about o'clock, and the wind, blowing at least 50 miles an hour, sent the water in from the gulf until the river reached Royal street, which is four blocks from the river and at an elevation of about 15 feet from the river level. All the wholesale and a portion of the retail district of the city is some 4 feet under water and thousands of dollars' worth of goods have been damaged. SEVERAL BOATS WRECKED.

The pilot boat Ida Low was driven on the wharf at the foot of St. Francis street. The bay boat Heroine was driven on the Mobile & Ohio wharf and lriven on the Mobile & Ohio wharf and ain ost totally wrecked. The Crescent City, and there have been left Point Clear at the same time the Heroine did in the morning and has not since been heard from. It is reported that three dredges working on the channel have been lost. It is also reported here that some 50 miles of the Louisville & Nashville railroad along the coast are under water and that the the coast are under water and that the Biloxi bridge has been swept away by the gale. Nothing has been heard from the gardeners in the marshes east of the city and the worst is feared.

HOUSES UNROOPED. In this city houses have been un-roofed, trees blown down and one cotton warehouse has succumbed to the fury of the gale. All the smokestacks of all the manufacturing industries have been blown down. Street car traffic has been totally suspended because of the damage to the electric wires and the city will no doubt be in darkness, as the waves are fast encroaching on the electric works. The busiest thoroughfares of the city are being navigated in boats and persons are now wading up to their armpits in order to save goods. It is now conceded by all to be the worst storm that has ever visited Mobile.

SCENES OF WRECKAGE. bombarded. The towers on the courthouse and Christ church are tottering. Dredge No. 5 turned over near lighthouse and three men were thrown into the angry waves. At great peril the crew of the tug Capt. Sam steamed to the rescue and saved two of the men, the other being lost. An unknown white man lost his footing while wading from the Union depot at the foot of government stand and was swept under the bridge and drowned.

VELOCITY OF THE WIND. The storm reached its height about 1 o'clock p. m., when the wind reached a velocity of 75 miles an hour. From that on one scaffold at Mount Verhour the fury of the gale began to increase and the wind gradually changed from southeast to west. The rain has and the city is in darkness and there is not an electric light of any kind burning.

Nearly every bathhouse along the western shore was blown down, and at Morgan's an attendant named Graham was swept away with five bathhouses and drowned. The Magnolia and Cooley's warehouses were blown down, and two unknown negroes were drowned in the cotton yard. Magnificent oaks all over the city are laid, low, and the earth is covered with the green leaves whipped from the trees by the perce winds. Houses all over the city have been unroofed and fences blown down.

DAMAGE AT NEW ORLEANS. NEW ORLEANS, Oct. 8.-A very high windstorm, amounting to almost a cyclone, visited this city late Sunday night, doing great damage to telegraph and telephone wires and causing considerable loss by blowing off tiles, etc.

Patrolman Ulrick Bauer was struck Tchoupetoulas street. No further loss

of life is reported.

The Louisville & Nashville suffered the most disastrous washout in the history of the road. The line is impassable east of Chefmenteur, 18 miles from New Orleans, for a distance of 15 miles, and from the statements of the train-St. Louis, Miss., and one at Biloxi, Miss. -and traffic is entirely suspended. Miles of telegraph lines along the road are down and communication has not yet been reestablished.

WORST STORM IN YEARS. Reports of a serious accident have been received from Point La Hache and vicinity. The steeple of the courthouse and the steeple of the Catholic church were blown down. Several houses were wrecked and it is said that four persons were killed. Almost every plantation on the lower coast has suf-

CHILDREN KILLED. killed in one of the little settlements responding period of 1892, \$12,925. below Magnolia plantation. Every stick of sugar cane is down, but may not be much damaged, as the caue is liable to recover from the blow. Gov. Warmoth said that this storm was the worst experienced since 1811. The hurricane of 1888 was not half so violent and destructive.

Cannot Recover the Bodies.

CRYSTAL FALLS, Mich., Oct. 1.-It was said that the bodies of the twentyeight victims of the mine disaster near here could never be recovered.

THREE WERE KILLED.

Another Fatal Accident on the Big Four Road in Ohio.

CINCINNATI. O., Oct. 3.—At 5:20 o'clock a. m. freight train No. 63 on the Big Four railroad ran into three loaded flat cars at Edgewood. The engine was lifted bodily from its trucks and the tender thrown down a 80-foot embankment. On the front of the first car in the train three tramps from Columbus were riding. They were pinned in the wreckage and two of them boiled to death by escaping steam. The other was fearfully crushed about the head and breast, and was taken from the debris only to die shortly afterward. The track was torn up for about 200 yards. The wreck train was summoned and the crew began the work of clearing the track. While prying a car off the rails a tie flew up and struck William Hobusch in the pit of the stomach. It is thought he is fatally injured.

The killed are:

Joe Jordan, a chairmaker of Columbus, O; James Murphy, Columbus, foundry man; Joseph Blanch.

The injured: Frank Brofferman, Van Wert, O., both legs broken: R. M. Hughes, operator at Edgewood, leg broken: William Hobusch, section hand,

Superintendent Gibson, of the Big Four, places the blame on the switch engine crew. They had run three loaded cars on the main track and had gone back on the siding for more cars, thus trespassing on the fast freight's

BIG FIRE AT OMAHA.

An Opera House Burned and Several Lives Said to Have Been Lost. OMAHA, Neb., Oct. 3.-The Farnham Street Theater building, the secondbest opera house in Omaha, was totally destroyed Monday evening by fire, which broke out in the rear of the fifth floor a few minutes after 5 o'clock. Four persons are reported to have been killed by falling walls and seven badly injured. The fire department responded promptly and general alarm was turned in, but the fire seemed to have gained complete control, and at the time when the full force of the water was needed the power was very feeble. It was several minutes before full pressure was put on and these moments of delay were fatal to the building.

The southern part of the city presents

The building was erected in 1882 by
a scene of wreekage as if it had been James E. Boyd, who has since been It is rumored that it came from a cigarette left burning in the sawdust. Others say it was caused by some of the fast as inflammable material of the theater tion of

FIVE ON ONE SCAFFOLD.

the fifth murdered a negro companion. could stand upon them. It was the first hanging in Montgom- ment, when the services began, ery county since the war. About 1,000 was crowded to its utmost caspectators surrounded the scaffold, pacity. Only a small which had been erected in a public of those in the room

A SAD END.

Ex-United States Senator Machen, of Kentucky, Dies in a Lunatic Asylum. LOUISVILLE, Ky., Sept. 80.-A special from Hopkinsville, Ky., says: "Ex-Sen- into the celiar. ator Machen died Friday night at 5:50 p. m. in the lunatic asylum in this city.

He was 84 years of age and some months ago lost his mind. Two weeks one whose floor gave way. It was ago he was sent to the asylum. In the afterward taken to the cemetery and United States senate by appointment of the family being present. to fill an unexpired term. He was a well-to-do farmer.

Found in the Ground.

CALUMET, Mich., Oct. 2 .- The true story of the recovery of the entire \$70,-000 robbed from the Mineral Range and killed by falling bricks from an train September 15 has just come out office building at the corner of Shoupe and Winters, the two railway employes who were arrested and subsequently released, state that they took the money from La Liberte's trunk and La Liberte knew it, but could say nothing without incriminating himself. After his arrest and confession the two men were implicated and arrested. They were offered a reward and their men it is learned that the entire line to liberty if they would confess and re-Mobile has suffered more or less. Two veal the whereabouts of the money. bridges are reported down-one at Bay | The offer was accepted and the money found buried in the ground 4 miles

Death in a Strange Manner.

north of Marquette.

MARSHALL, Ill., Oct. S .- James Ingram, a young married man living 10 miles southeast of here, at Darwin, met his death in a strange manner Sunday. He was leading his horses down the Wabash river bank to water when one of them slipped and fell, rolling over him and crushing him to death.

Issue of Standard Silver Dollars WASHINGTON, Oct. 8 .- The issue of standard silver dollars from the mints bills are in circulation in this city. and treasury offices for the week ending It is reported that three children were September 30 was \$541,668; for the cor

Shower of Frogs.

day and with it came millions of small aggregating \$4,880,197, in payment of frogs. The streets in the business part interest due October 1 on United States of the town were so covered with them registered 4 per cent. consols of 1907. that it was difficult to walk.

Women to the Front.

nominated women as their candidates ateur theatrical rehearsal here Saturfor coroner, register of deeds and coun- day.

INTO THE CELLAR.

Floor Gives Way at a Funeral Injuring Many Persons.

Shocking Disaster at the Residence of Assemblyman Bow at Kingston, Wis-Many of the Victims Painfully Injured by Their Fall.

ONE HUNDRED INJURED.

Ripon, Wis., Oct 2.—Many of the friends of the wife of Assemblyman Bow, who attended her funeral at the family residence in Kingston Saturday, were nearer to death than they imagined, for just as the services were ,000,000 would be a conservative estibeginning the floor gave way and fully mate of their value.

100 persons were precipitated into the The question is no cellar. Among the more seriously injured were the following:

Mary Jones, cut about the head; H. H. Perry, cut and bruised: Mrs. D. N. Pickett, arm broken; Mrs. Pugh. injured (aternally; Mrs. Vaughn, injured internally; Mrs. A. Vanberg, badly crushed and injured internally, will probably die.

The services took place in the main room of the house, which was erected many years ago. People crowded into the apartment, the men standing and some of the women occupying chairs. Just as the minister, standing near the casket, began to speak of the dead a cracking sound was heard. Before any-one realized the danger the floor gave way and minister and people went down with the broken beams and boards.

The disaster happened so quickly that none of those in the room had a chance to save themselves. Many lay motionless beneath the debris; others, who escaped serious injury, were so prostrated by fright as to be seemingly unable to mark. unable to move.

THE WORK OF RESCUE. The mourners and others who occupied an adjoining room forgot their sorrow for the dead in their haste to aid the victims of the accident. It was forbade her coming and threatened to a difficult task and at first it seemed as kill anyone who brought her. O'Harrow if most of them had received fatal hurts was persuaded to bring her, and Thomp if they had not been killed outright son carried out his threat, which O'Har-No entrance could be gained to the cellar from the outside, and it was necessary to climb down in the ruins to reach | chair in a small store at Tom post office those who needed aid.

selves from among the beams and flooring and lent their aid to the task of rescue. One after another the limp forms of the injured were dragged governor. The entire loss on stock from beneath the ruins and carried over and building will exceed \$200,000, the debris to the open air, until of which perhaps \$155,000 is set he ground about the house looked like in One Week. cured by insurance. The origin a field hospital. Covered with blood Washington, Oct. 3.—The issue of of the fire remains yet a mystery, from numerous cuts and groaning from standard silver dollars from the mints or less bruised only one-third of the of 1892, \$1,492,478. Negroes Hanged at Mount Vernon, Ga., hundred who went down in the wreck had received serious injuries. One, United States during September aggre-ATLANTA, Ga., Sept. 30. — At noon Mrs. Vanberg, was so badly crushed gated 7,457,874 pieces, of the total value five negroes were hanged together and injured internally that she will die. THE HOUSE WAS OLD.

The apartsmall portion were seated, and those who were standing took up every inch of room available. Even the doorways were filled with people, and the occupants of these places were the only ones in the apart ment who escaped being precipitated

TAKEN TO THE CEMETERY. 70s he served a few months in the placed in the grave, only the members

Railroad Men the Robbers.

TOLEDO, O., Oct. 2 .- It developed here Saturday that the authorities of Noble county, Ind., are said to be in ssion of conclusive evidence that John Connors and Eva Flint, who were arrested at Kendallville last Wednesday in connection with the Lake Shore train robbery, were two of the participants in the distribution of booty. A prominent official of the Lake Shore who has just returned from Elkhart is the authority for this state-

National Banks to Resum

WASHINGTON, Oct. 8.—The following national banks, which recently sus pended payment, have been permitted to reopen for business: The Kentucky national bank of Louisville, Kv.; the Farmers' National bank, of Findlay, O., and the Union national bank of Roch-

Fell Headlong Into a Well.

St. Joseph, Mo., Oct. 1 .- William Hunt fell headlong into a well near corrective, a regulator, a gentle laxative, here, striking George Anderson, who They're the smallest, the easiest to take, here, striking George Anderson, who was at the bottom doing some repairing. The skulls of both were crushed. Counterfelt Biles in Chicago.

CHICAGO, Sept. 30 .- Counterfeit \$20 The bills are a wood-cut imitation of a silver certificate of the series of 1880, check letter A. Its number is B 8182168.

Treasurer Morgan Sends Out Checks. PINE BLUFF, Ark., Sept. 30.—A tremendous rain poured down here yester gan on Saturday sent out 27,257 checks,

Accidentally Shot and Killed. CARTHAGE, Ill., Oct. 1. - John M. TOPERA, Kan., Sept. 80.—In many Schaeffer was accidentally shot and counties in the state the populists have killed by Edward Egeberdt at an amA GREAT BAZAR.

Owners of World's Fair Displays May Be Given an Opportunity to Sell Their

CHICAGO, Oct. 2 -In a month there will be thrown on the Chicago market the largest and most varied collection of merchandise the world has ever seen. Directly the world's fair closes all the displays, except some historical collections and loan exhibits, will be for sale. These displays come from every civilized country on the globe, and a number of semibarbarous ones. The value of the collections has been estimated from \$20, 000,000 to \$50,000,000 and even much higher. There is little doubt that \$30,-

The question is now being generally asked: Will the world's fair directors allow exhibitors to convert Jackson park into a mammoth international bazar at the close of the fair? The question will probably re-main unanswered until the clos-ing days of the exposition. Already strong influences are at word to divert the great collection of merchandise to other cities, or perhaps get it out of the country entirely, but when the issue is made in the board of directors, it is believed the exhibitors will win, and that for at least a month after the fair has closed Jackson park will be the shopping center of the world.

FOR DOING A FAVOR.

John O'Harrow Killed for Taking Daniel Thompson's Mother to Marshall. row was murdered Monday by Daniel Thompson. Both are residents of Wabash township, and O'Harrow was rather a tough character. Dan-lel Thompson is administrator of his father's estate. His mother wished him removed and came to Marshall Saturday for that purpose. Dan row had not heard of, by coming upon him as he was seated in a and shooting him without warning. Finally some of the people in the Five shots were fired, two of which cellar managed to extricate them- took effect. O'Harrow died at 2 o'clock

MINT STATISTICS.

painful bruises the injured pre-and treasury offices for the week ended sented a most pitiful sight. As September 30, 1893, was \$541,663; for possible an investigathe corresponding perion of 1892, \$812,the extent of their 925. The shipment of fractional silver was made. This completed, coins for the month of September was it was found that while all were more \$884,497; for the corresponding period

Coinage executed at the mint of the pieces, value \$5,932,270; silver, 2,882,400 non, Mentgomery county. Three of them murdered Alexander Peterson, a rich merchant, last July; were thought to be of sufficient the foorth killed a 5-year-old child, and strength to sustain all the people who

With Saturday's games the National league season of 1893 was brought to a close, Boston winning the pennant. The following table shows the final

standing of the club	5:		
On to	Won	2.015.	Per
Clubs.	11010	LOSS.	
Boston	86	44	.66
Pittsburgh	81	48	.62
Cleveland	78	55	.57
Philadelphia	72	57	.55
New York		64	.51
Cincinnsti		63	.51
Brooklyn	65	63	.50
Baltimore	60	70	.46
Chicago	57	71	-44
St. Louis		75	.43
Louisville	1	75	.40
Washington		90	360

Cattle Quarantine at an End. SPRINGFIELD, 111., Oct. 3 .- Gov. Altgeld has issued a proclamation raising the quarantine against a number of counties in Arkansas on account of Texas fever, which has disappeared, and the quarantine against pleuropneumonia in the east, the disease having been stamped out.

Standard Oll Property Burned. LOUISVILLE, Ky., Oct. s.-Fire broke out in a box car standing on the tracks of the Standard Oil company's refinery, and before it could be extinguished property to the amount of \$40,000 had been consumed.

A SEDENTARY OCCUPATION, plenty of sitting down and not much exercise, ought to have Dr. Pierce's Pleasant Pellets to go with it. They absolutely and permanently cure Constipation. One tiny, sugar-coated Pellet is a

and the most natural remedy-no reac tion afterward. Sick Headache, Bilious Headache, Indigestion, Bilious Attacks, and all stomach and bowel derangements are prevented, relieved and cured.

Stumpage, Choice Lands,

Good Homes in Georgia. We will sell large or small bodies in the great fruit, vegetable and cotton belt of South Central Georgia, cheap on easy terms. Purchasers can put up saw mills and urore than pay for their lands with the pro-ceeds of the timber. Write for particulars. HOSCH LUMBER CO.,

504 Equitable Building. Atlanta, Georgia Equal Tuesdes ones has breate

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

President.

Vice President.

Cashier.

A CAR LOAD

MARSHALL, Ill., Oct. 3.—John O'Harlow was murdered Monday by Daniel Chompson. Both are residents of Wash township, and O'Harrow was

HAVE ARRIVED!

CONSISTING OF

Dress Goods,

Velvets, Silk, Gloves, Hosiery, Underwear, Flannels, Cloaks, Notions, and Other Goods

Too Numerous to Mention

We are here to supply the wants of our customers and can sell the goods

At Bottom Prices!

Special Premium

So'i l Oak, Antique Finish, Folding Table.

Given Away to Our Customers!

These elegant pieces of furniture are for Presents to our Customers. They cost you nothing. We would not sell them at any price. They are the best of their kind. We bought them to our Customers, and give them we will. Come and see how we do it.

C. G. STONE & SON

MONEY SAVED. Money Can be Saved in Buying Your WATCHES,

DIAMONDS, AND JEWELRY

J. S. Merkner Jewelry 60.,

OF THE-

57 MONROE STREET,

GRAND RAPIDS,

MICH.

LOWELL JOURNAL.

CHARLES QUICK.

Subscription \$1.00 a Year.

RATES FOR ADVERTISING.

Local business items 5 cents per line each in Cards of Thanks 50 cents each, regardless ef lost and five persons injured, one of the Pere Marquette Lumber com-

esolutions of condolence, \$1.50, Marriage, death and birth notices free. ards of 1 in. in Directory, \$5 per year. Rates for larger advertisements made known the office

Wednesday, Oct. 4, 1893. FIVE HUNDRED DOLLARS.

Not if Made up of Small Bits.

Five hundred dollars at the present time is a large amount for a man of small means to raise. One dollar, or even three, wouldn't bother any of you.

Would be well hardly. Any one of you.

A hormathy cook. Me and Me wife, and william costles, porter, and William Costles, porter, and William Rev. H. D Webster has been suspended from the minimum and the pay car attached to train No. 5. The special car contained Cashier Meredith and his wife, Henry A. Newland and wife, father and mother of Mrs. Meredith; William Costles, porter, and William Rev. H. D Webster has been suspended from the minimum and the pay car attached to train No. 5. The special car contained Cashier Meredith and his schools at Calumet on the orders of the superintendent.

Rev. H. D Webster has been suspended from the minimum and the pay car attached to train No. 5. The special car contained Cashier Meredith and his suffer and mother of Mrs. Meredith; William Costles, porter, and William Porter of the pay car attached to train No. 5. The special car contained Cashier Meredith and his suffer and mother of Mrs. Meredith; William Costles, porter, and William Porter of the pay car attached to train No. 5. The special car contained Cashier Meredith and his suffer and mother of Mrs. Meredith; William Costles, porter, and William Porter of the pay car attached to train No. 5. The special car contained Cashier Meredith and his schools at Calumet on the orders of the superintendent. yet a large number of "that little's"
would do an immense amount of good
to your editor. There is outstanding on
subscription accounts over \$2,000, each
person owing a little, very few owing

Newland & Co., wholesale fur dealers
of Detroit, Mrs. Newland was a daugh
The Newland party left Detroit
Tuesday night for a ten days' visit to
the world's fair. Mr. Newland was the
senior member of the firm of Henry A.
Newland & Co., wholesale fur dealers
of Detroit, Mrs. Newland was a daugh
The Newland party left Detroit
Tuesday night for a ten days' visit to
the world's fair. Mr. Newland was the
senior member of the firm of Henry A.
Newland & Co., wholesale fur dealers
of Detroit, Mrs. Newland was a daughnual reunion at Corunna of the Tenth

ing added to the already disastrous

TWO WERE SLAIN.

LOWELL, KENT CO., MICH Awful Result of a Collision Between Trains at Bellevue.

Entered at the Post Office at Lowell, Michigan, Mr. and Mrs. Henry Newland, of Detroit, Are Instantly Killed-Five Other Passengers Receive Injuries

> SAD ENDING OF A JOURNEY. Bellevue, Sept. 28 .- A bad accilent occurred on the Chicago & Grand Trunk railroad at the station here on | children of Mr. and Mrs. Louis Peltier, | Wednesday by which two lives were of Harrison. them probably fatally. The dead are: pany, of Ludington, will do no logging during the coming winter.

Henry A. Newland, the wealthy furrier, of Detroit; Mrs. Newland.

The injured: William Costles, colored porter, fatally hurt; Howard G. Meredith, of Detroit, cashier of the Chicago & Grand Trunk road, badly injured; Mrs. Meredith, seriously hurt;

during the coming winter.

A dynamite cartridge exploded in the hand of John Fowler, of Kilmaster, blowing the member to pieces.

Suspension of his pension is said to be the cause of the insanity of Charles Murray, a veteran residing at Vassar.

The S. 90 acres of the S. W. 14 22-7-9, lies in a fine farming country, about two miles north of Lowell. All improved except wood lot of about 15 acres. Both heavy and light land. Both high and low land. Running water, house and barn, and low land. This farm can be made a choice farm at slight expense.

Write me or come down and see me.

The accident happened during a tion dense fog. Express train No. 5, west bound, which was two hours late, was standing at the station when it was run into by No. 9, also west bound, run into by No. 9, also west

Dr. Foglesong was sentenced to solitary confinement for life at Hillsdale, Marquette. La Liberty came down on the same train and gave the trunk LANSING, Oct. 1.—John G. Berry, com-

George McFadden, a negro, was lynched at Moore's Constroad, S. G., for assaulting a fit-year-old white girl.

A tin pail filled with American silver coins dated previous to 1854 was found hidden in the wood near Perth, Canada. John W. Bell, a prominent attorney of Plymouth, O., has disappeared and its middly now the professor of the base making of Plymouth, O., has disappeared and its middly now the professor of the next its possible at Sarcelons, Spain, has been making atticles to be woren into the "internation of the law no provision of the sagelenced to death by the court-marking matticles to be woren into the "internation of the law no provision of the law no provision and and the form and men who distinguished themselves in journing the Menan river ganntlet at Sian.

France has rewarded the officers and bouseholders are required to report to health officers.

The jury was out for five hours. Not the purpose of the form of the State and Particulars to the state and provided at a meeting of the boundard and miner who distinguished themselves in jury in the state and provided the officers and householders are required to report to health officers.

Shame Caness Stelded.

The jury was out for five hours. Not the purpose of the Grand Rapids in the case of Myron P. Foglesong for the jury and the state and provided the officers and bouseholders are required to report to health officers.

Shame Caness Stelded.

The jury was out for five hours. Not the jury was out for five hours. Not the part of the Grand Rapids in the case of Myron P. Foglesong for the jury was out for five hours. Not five hours. Not the jury was out for five hours. Not the jury was out for five hours. Not the jury was out for five hours. Not f

account of renewed agitation by young sign of nervousness be detected, and beyond a slight start and turning pale cide at his room by taking morphine.

Typographical union, committed suibleyond a slight start and turning pale cide at his room by taking morphine.

The Circuit Court for the County of Kent The recent heavy gale on Lake Michigan resulted in a long list of wrecks when announced.

The recent heavy gale on Lake Michigan resulted in a long list of wrecks when announced.

STATE OF The Company of the verdict did not affect the prisoner and turning pale cide at his room by taking morphine. At one time he owned and edited a newspaper in Kansas, and was once a limit of the verdict did not affect the prisoner and turning pale cide at his room by taking morphine. The Company of the verdict did not affect the prisoner and turning pale cide at his room by taking morphine. The Company of the verdict did not affect the prisoner and turning pale cide at his room by taking morphine. The Company of the verdict did not affect the prisoner and turning pale cide at his room by taking morphine.

being added to the already disastrous marine season.

Wilhelm Marquardt, on the day that he was to have been married, climbed into a freight car at Chicago and blew out his brains.

Henry Coleman, Jr., a negro who attempted to assassinate Capt. Thomas Lyles at Midway, was hanged by a mob mear Benton, La.

Roughs attacked a meeting near Jonesboro, Ga., and in the fight two men were killed outright and several seriously wounded.

Reports from the whaling fleet in the Arctic are to the effect that nearly all the vessels have bad good luck and that

Prize Winners.

CHICAGO, Ill., Sept. 30.—The follow-ting awards have been granted to Mich igan exhibitors at the world's fair:

Automatic Check Hook company, Detroit, sutomatic Check Hook company, Detroit, and the world a fair.

Automatic Check Hook company, Detroit, sutomatic Check Hook content of the Kansas legislature.

Automatic Check Hook company Content premium Cottswold raw throe years ago took the gold cure. He started Crinking again a couple of weeks ago and shame for his fall cansed him to commit the act.

Michigan Pensions.

Washington, Detroit, Defendant, Company, Gonda Rapida, in said County, on the City of Grand Rapida, for the Salm Cansed Crinking again a couple of Washington Course House i

Reports from the whaling fleet in the employes is being cut down to a large extent. The heads of the departments the vessels have had good luck and that the vessels have bad good luck and that the catch this season will be unusually large.

Mary E. Goldin, Burnhain. Inomas Stone Use feedant.

And it is further ordered, that within twenty days the Complainant cause a notice of this order to be published in the Lowest, Journal, a newspaper printed, published, and circulating in said County, and that said publication be considered.

Seventh Day Adventist faith during a timed therein once in each week for six weeks. from his pocket at Pittsburgh, Pa., and burned \$150 before he was stopped by the police.

Two employes of the Greenwood come.

Two employes of the Greenwood come.

Two employes of the Greenwood come. Mannio Levandie, an insane Greek discharged. The reason given is the Seventh Day Adventist faith during a timed therein

INTERESTING PARAGRAPHS.

James Eggleston, register of deeds at At Newport a thick bed of limestone

Orchards in this state have borne no fall fruit, and but little of the winter Diphtheria carried away the four

jured; Mrs. Meredith, seriously hurt;
William Abernathy, colored cook,
William Abernathy, badly

Lappison hadly

Lappison hadly slightly; Fireman Jannison, badly found dead in a ditch near Detroit. The physicians think he died of suffoca- 95 Canal Street.

would it? Well, hardly. Any one of you Abernathy, cook. Mr. and Mrs. New-pended from the ministry at Hart, for could do that little and never feel, and land were killed outright in their introducing a woman as his wife whom

newspaper in Kansas, and was once a member of the Kansas legislature.

Two employes of the Greenwood cemetery at Brooklyn, N. Y., had a quarrel in the cemetery and as a result of a him removed. He still refuses to give in the cemetery and as a result of a him removed. He still refuses to give way to build an electric railroad from Toledo to Detroit. The company is

Electric Road from Toledo to Detroit.

Total Deputy Register.

Maros M Pears, Complainant's Solicitor. in the cemetery and as a result of a him removed. He still refuses to give the company is fight which followed each killed the up the institution to the new warden. Toledo to Detroit. The company is complainant's Solicitor.

Attest: A true copy, Fight Register.

Rev. C. W. Weich, Lakeview, Mich. At Newport a thick bed of limestone of good grade has been discovered.

A total of 7,665 children are obtain-known my neighbors to use it and always with splendid results, ing an education in the schools of Mus-

Colds, Consumption, Scrofula and all Anaemic and Wasting Discases. Prevents wasting in children. Al-most as palatable as milk. Get only JOHN B. MARTIN.

It is a wonderful remedy, which is alike benefi-

cial to you and your children. Such is Scott's Emulsion

of Pure Norwegian Cod Liver Oil and Hypophos-

phites of Lime and Soda. It shecks wasting in the

children and produces sound, healthy flesh. It keeps

them from taking cold and it will do the same for you

Scott's Emulsion cures Coughs,

is the proper thing for house-cleaning

Newland & Co., who claims a fire dealers of the country and the process of the small amount you own would really feet the small amount you own and yet should you all quare up it would make guite a respectable sum.

What I want is to remind you of your would really feet the small amount you own and yet should you all quare up it would make guite a respectable sum.

What I want is to remind you of your would really feet to fail as I was a construction of the Tength of the process of the cligaraph operators at Olive and the children of the

a defaulter for \$30,000.

While talking to friends at Marshall-town, Ia., W. E. Sargent, an old resident, fell to the floor dead.

Bandit Sontag has made a confession at Sacramento, Cal., with a view to having his life sentence reduced.

Dr. Foglesong was sentenced to soli
Dr. Foglesong was sentenced to soli
Mineral Range train robbery in Hough-town appears to be a better investment than the raising of ary examination. He swore that King, Butter and himself stopped the train and that he ran the engine while King and Butter robbed the express car, as pointed in the complete of the CYRUS E. PERKINS, Judge of Probate.

Marquette. La Liberty came down on the content of the and and any of the colleges belonging to the Canon system.

Marquette La Liberty came down on the content of the land office of the land office of the land office of the smallpox stricten town.

Jose and Annie Chrisman, an old couple of Cincinnati, were robbed of 83.00 the earlings of a lifetime. Three persons were killed and three others badly injured by the collision of freight trains near Edgewood, D.

Daniel Bauer, a Cincinnati alderman, has been indicted by the grand jury for sollienting briles for his influence.

George McFadden, a negro, was lynched at Moore's Crossroad, S. C., for selecting the content of the content of the more, and who robbed the robbers is stilly attention. Attin pail filled with American silver.

A tin pail filled with American silver.

Marquette La La Liberty and gave the termina and gave the fall defects in the Caton system.

Lanstra, C. La Liberty and the two counts of the land office because the sale on worms and substances of the land office because the sale on the count of the caton system.

Lanstra, C. La Liberty and the two counts of the land to the caton system.

Lanstra, C. La Liberty and the two counts of the land to the caton system.

Lanstra, C. La Liberty and the two counts of the land to the caton system.

Lanstra, C. La Liberty and the two counts of the l

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

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

at bottom prices.

LUMBER, ICE & COAL CO.

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

GEO. W. ROUSE, Practical Horse Shoer,

First Door North of Giles' Store, Lowell

Only the Best Work Done. -: Faults in Gait Corrected. Satisfaction Guaranteed. Rates Reasonable.

Business Cards.

PHYSICIANS. O. C. McDANNELL, M. D., Physician and Surgeon. Office 46 Bridge St.

M. C. GREENE M. D., Physician and St. F. BROOKS, Physician and Surgeon. Office ever M. Ruben's store.

Mee Hours—10 a. m. to 3 p. m., 7 to 8 p. m.

VETERINARY DR. E. D. McQUEEN, Resident Veterinary Surgeon, Office at Perrin's Barn, Lowell

Mains & Mains. Law, ollections and Insurance, Lowell, LOWELL STATE BANK." Michiga

S. P. HICKS. Attorney, Loans, Collections and MONEY to LOAN on REAL ESTATE SECURITY In sums of \$200 and upwards at current

H. N. STONE, - Agent

OFFICE OVER CLARK & WINEGAR'S.

C. J. Church & Son, Bankers.

Dr. J. D. Peters, GRAND RAPIDS.

HUNT & DAVIS ABSTRACT CO.

Abstracts of Title Real Estate Under City National Bank, BRAND RAPIDS, . MICHIGAN.

MAHER & SALSBURY, GRAND RAPIDS,

PHONE NO. 20 LAW OFFICES OF FRANK W. HINE, 75 LYON ST. COURT BLOCK.

GRAND RAPIDS, - MICH. Taggart, Knappen & Denison, Rooms 811-817 Mich, Trust Bldg.

GRAND RAPIDS, Wanted Book-keepers, Stenographers, and Teachers. Edu-

J. J. McNaughton,

CHAS. WESBROOK, PROPR.

FOR INSURANCE!

FIRE, LIFE OR ACCIDENT,

Go to the

Old Reliable Agency.
Only the best and most reputable companies represented. Each says truly Paid.

Ways truly Paid.

Similates before such trains are due. 50 misutes no tice must be given if Baggage wagon is required.

FOR INSURANCE!

FIRE, LIFE OR ACCIDENT,

Go to the

Old Reliable Agency.
Only the best and most reputable companies represented. Bates as low as lany. Losses always truly Paid.

Ways truly Paid.

Similates before St. Grant Clerk.

EIGHT CENTS and TWO of these Couponing the first of the one book is well bound in paper cover, and contains from 225 to 300 pages. Begular price 25 cents.

IF ORDERED BY MAIL enclose, with Coupon and eight cents, your name and address and put the name of this paper and town and state in the blank below and mail direct to the Pablishers, THE AMERICAN PREMIUM CO., 612 Vanderbilt Building, New York, with whom we have

F. D. EDDY & CO., Office of Town Clerk. A BUSINESS . ,

Fine Advantages in Music and Art.

FREE CONSULTATION!

To Old and New Subscribers and Readers of this Paper.

JOHN GILES & CO., Groceries and Provis Such as Books, Sewing Machines, Firearms, Silverware, Watches, Etc. to see those fine guns at R. D. Stocking's. Something for everybody. Readers of the Journal who will get us subscribers can get any of these PREMIUMS FREE.

It Will Pay You to Read These Premium Columns Carefully!

GREAT BOOK OFFERS EVAPORATE YOUR FRUIT ... CLOTH BOUND BOOKS GIVEN AWAY ---

TO OUR SUBSCRIBERS

Offer No. 3 to paid up subscribers and readers: We will give one of these Books to any reader who presents at this office two of the Coupons below and 20 cents—any book may be selected—but each order for each Book must be accompanied by two Coupons. CLOTH BOUND BOOK COUPON. TWENTY CENTS and TWO of these

Coupons presented at the Office of this paper will entitle the holder to one book from the list given below. Each book beautifully bound in cloth and gold. If to be sent by mail, add 10 cts. for

Old House at Sandwich. By Joseph Hatton. Oliver Twist. By Charles Dickens. One Life, One Love. By Miss M. E. Braddon Only the Governess. By Rosa Nouchette Care The Pathfinder. By J. Fenimore Cooper. Pilgrim's Progress. By John Bunyan. The Pioneers. By J. Fenimore Cooper.

EVAPORATOR. LATEST - CHEAPEST - BEST Nicked World. By Mrs. N. L. Cameron. Brew Guardsmen. By Alexander Dumas. Brown at Oxford. By Thomas Hughes. Ly Thousand Leagues Under the Sea. By see Verne. Ly Years After. By Alexander Dumas. Years Before the Mast. By R. H. Dana, Jr. & Max. By Rosa Nounchette Carey.

Se Max. By Rosa Nounchette Carey.

Se Max. By Rosa Nounchette Carey.

Separation of the stove as needed, empty or filled with feuit.

25C, Beaders and Subscribers. 8C, urely packed and crated, one of these U. S. Cook Stove Dryers, with outfit coming will fully appreciate the Book Offer we make below. Read the Coupon carefully. Two of them with 8 cents will entitle any reader to one of these books. No books given unless two of these Coupons accompany each order. If you want two books four Coupons must be sent, and so on.

In all cases the Dryer will be sent by freight.

BOOK COUPON. EIGHT CENTS and TWO of these

ing, New York, with whom we have arranged to fill all our mail orders

The Old Mam'selle's Secret. By E. Marlitt.
Blind Fate. By Mrs. Alexander.
A Vagrant Wife. By Florence Warden.
Peg Woffington. By Charles Reade.
Ruillno. By Oulda.
Love's Atonement. By Th. Bentzon.
I Have Lived and Loved. By Mrs. Forrester.
Jot: Her Face and Her Fortune. By Mrs.
Annie Edwards.
The House on the Marsh. By Florence Warden.
Ladies' Fancy Work.
Wife in Name Only. By Charlotte Braeme.
The Story of an African Farm. By Ralph Iron.
She. A History of Adventure. By H. Rider
Haggard. Rogue's Life. By Wi'kie Collins. he Other Man's Wife. By John Strange

> ined case. Makes a beautiful present.
>
> We will give this Set FREE, delivered to any address, for 4 new paid-up wastly subscriptions: or will sell it to a subscription of the property of the yearly subscriptions; or will sell it to a
>
> The agreement to pay freight extends only to station. East of the Rocky Mountains only to station.

The Buggies and Carts shown below

are the Cheapest and Best for

... AT HOME The reason of these low prices is not because COOK STOVE

0 0 TOUT MEN 5. 80, PAR HOV. E. 20.

SPRINGS—Tempered and warranted.

AXLES fifteen-sixteenths, steel, fan-tail a WHEELS-Sarven's patent, with 1/6 tire. PAINTING—Body, black; gearing, Brewste green, striped with fine single line. SHAFTS—Well iron, leathered and tipped. Furnished with Boot, Toe-pads, Carpet an We will give this Buggy, freight paid t This Buggy will easily retail for \$100 and will give perfect satisfaction.

OUR No. 1 This shows the Dryer set on an ordinary Cook HOOSIER WAGON The "U.S." COOK STOVE FRUIT DRYER

No. 11A.

THE VILLA

HOROUGHLY TESTED AND APPROVED

As a great Economizer and Money Maker for Rural People it is without 2 Rival.

Has it ever occurred to you that, with a little

Has it ever occurred to you that, with a little railroad freight prepaid, to any one sending us 40 new paid-up yearly subscriptions and \$25.00

HOW TO OBTAIN ONE FREE. In cash; or 25 new paid-up yearly subscriptions and \$34.00 in cash; or we will sell it to a subscriber, railroad freight prepaid, for To any one sending us 16 new paid-up yearly subscribers will be sent FREE, se added; or it will be sold to subscribers for PHRETON GART

In all cases the Dryer will be sent by freight, securely packed and crated; freight to be paid by the receiver, but as the Dryer only weighs 25 pounds the freight changes will be trifling.

The Local Paper's the Thing. That the local press is by far the be eans of advertising the advantages of a

best way for towns to advertise them-selves was through the medium of the and all Blood, Liver and Kidney Diseaslocal press.—Lexington (Va.) Gazette. es. Call on W. M. Clark sole agent, and get a trial package free. Large size 50c.

town or city is a recognized fact. The real estate men of Texas held a convention a short time ago, and among other paration and acts as a laxative, and is things done they agreed that the very the greatest remedy ever discovered for ATTENTION, SPORTSMEN. Don't fail Ripaus Tabules : gentle cathartic.

THE GOLDEN SECRET OF LONG

Soliciting Celestial Customers

to visit your place of business.

Fly in the Face of Pedestrians with a cloud of 6x9 Dodgers. They only en-

cumber the earth and enrage the populace. The reason of these low prices is not because they are thrown together or made of poor mathematical the labelers. FLYERS IN WALL STREET,

always large, is given to our subscribers. These vehicles are shipped to you direct from the factory at factory prices, and they are guaranteed and warranted just as described.

READ OUR OFFERS SELOW and proclaim the advantages of WE PAY THE FREIGHT

TOP-Full rubber, 3-bows, full lined.

THE SKOOKUM ROOT HAIR GROWER CO., TRADE MARK 57 South Fifth Avenue, New York, N. Y.

WATCHES,

SILVERWARE,

Lowell,

WEDDING PRESENTS HOLIDAY at prices you will concede to be reasonable

Dealers in Lumber, Lath 🕸 Shingles

TESTINONIALS.

IL enclose, ents, your season have given good satisfaction. Mrs. Andrews, of Ellington, N. Y. Sizes.—The U. S. C. S. Dryers sold by us this season have given good satisfaction. Mrs. Andrews, of Ellington, N. Y. L. says she can easily dry 2 bushels a day. Yours respectfully, size in the name state in the name state in the name of Ellington, N. Y. L. S. C. S. Dryers sold by us this state in the name of Ellington, N. Y. L. says she can easily dry 2 bushels a day. Yours respectfully, size in the town or country, and will give perfect attisfaction. We offer this FREE, railroad freight paid, for 60 new paid-up yearly subcriptions; or for 30 new paid-up

We have just received a large consignment of guns, which you will find is the cheapest and best line of guns ever offered for sale in Lowell.

Please Call and Examine Our Stock,

No trouble to show goods.

and the wholesale dealers' profit, which is or any other street, are not only unwise but wicked, and carry their own punishment. THE NEWSPAPER is the PROPER MEDIU in which to express your wants

CLOCKS,

H. A. SHERMAN.

LOWELL PLANING MILL, W. J. ECKER & SON, Proprs.,

Sash, Doors, Blinds, Door and Window Frames and Screens, Moulding, Exhibition and Shipping Coops, Dried Apple Boxes, Etc., Matching, Resa ing and Job Work.

Michigan.

Yours Respy.,

R. B. BOY'AN.

Corn Harvesting Revolutionized 1. Z. MERRIAM, Whitewater, Wis.

Wheeler's A Heart AND

L. F. SEVERY.

GENERAL

Tin, Granite and Copper-

Eave Troughs and Furnace Saturday Work a Specialty.

Repairing of all kinds done on short

Call and See Me, the World's Fair.

height. Sample may be seen at Wisser Bros. office. Price 90 cents per bushel; bags free with two bushing in the World's Fair.

Miss Chloe McFarlin is visiting in quaintances. Cal. arrived in town yesterday (Tuesday) afternoon and was a complete and pleasant surprise. He is the fair was pretty gloomy, as the rain the fair was pretty gloomy, as the rain town yesterday (Tuesday) afternoon and was a complete and pleasant surprise.

Lowell, Mich. will be opened Oct. 16th.

The correspondent who wanted poke gan.

Water rates for the last quarter of tomers. We asked the Manager how Divine Worship at 7:30 p. m. Water rates for the last quarter of tomers. We asked the sandager how Prayer meeting Thursday et 1893, will be received at the banking business was, he said it was good at 7.20. house of C. J. Church & Son, on Mon- present "as we are offering fall clothing All are cordially invited to attend day and Tuesday evenings, Oct, 2 and 3, at 25 per cent lower than we sold the services

D. O. Shear and wife of Smyrna, and same goods last year." He showed us Shear and daughter, of Putnam, N. men's Black Diagonal suits, \$2.98; Brown

Prof. and Mrs Sterling have the sym- met for forty years. pathy of their many friends here. There will be a special meeting of the W. R. C., Saturday, Oct. 7th. A full lar serious Communication of the control of the most interesting feature of the regu
"kind of a" liking for them." larger for the world's fair directors Monquainted we must confess a sort of a day it was decided to admit children
under 14 years of age for ten cents

portance will come up. MRS M. J. PAINTER, Pres.

Prepared by WHEELER & FULLER MEDI-CINE Co., Cedar Springs, Mich, Sold by D. G. Look, Hunter & Son, Lowell.

Mrs Ned Cummings and two sons
have returned to their western home.

The annual meeting of the missionary societies of the M. E. Church will Mrs Bisby is again home after spend- ary societies of the M. E. Church will Lena Yeiter, the little daughter of Mr

Frank and Joe Talbot are in town ent so as to determine what to read. by the Rev. E. H. Shanks, pastor of the Co's shop. The fire originated in the trip, good ten days.

berries is informed that there, are any quantity of them | mile south of Free-since and while in the Hotel we heard a congrega great deal of talk about a sale of clothing Jas. V. Jury evidently likes his work taking place in the Star Clothing House, at the Traverse City asylum as he has so we strolled down Canal St, and enterordered the JOURNAL to that address ed that establishment, where we found all the salesmen busy waiting upon cus-

Chas. R. Perry Camp, S. O. V., will Wool for \$5 and Brown Diagonal cassigive an annual dancing party, Christ- mers for \$7.50; also a special bargain in mas. These parties are always well at- a Black Corkscrew Worsted in Sack and "write a little poetry" for social occa- sion to use a revolver and in handling

Toby Byrnes and Edgar Weils were before Justice Hicks, this (Wednesday) morning, charged with disorderly consensus and daughter Libbie. O. Bowen, morning, charged with disorderly consensus and daughter Libbie. O. Bowen, lished if sent in, the only condition between the consensus and monday was a casion is complete without an appropriating apart a large tract of land in Oregon as a forest reservation. It will be known as "Cascade forest reservation between the control of the control duct. They were assessed \$8.85 and wife and little son, of Paris, D. Flory. \$9.85 respectively.

Glen, the little son of W. D. Sterling, of Hastings, died Sept. 29th, funeral many meeting as the brothers had not list the subscriber.

Shear and daughter Libble. O. Bowen, lished it sent in, the only condition be ling that the author be a subscriber or a member of the immediate family of a subscriber.

It has taken us a long time to come to will be allowed within the boundaries. Sunday, from the Morse Lake church. happy meeting as the brothers had not this conclusion as we had inherited the "fear" of a local poet, but since we have CHICAGO, Oct. 3.-At a special meet-

attendance is desired as business of im lar session. One view of the look of humorous expectancy on Councilman Johnson's face and of the satisfactory smile that slides over President Mc-Thos. Birdsell, formerly foreman for Carty as this order of business is reach-

be held at Mrs Henry Hiler's, Tuesday ant nature, occurred on the evening of on the back of his head. His injuries ant nature, occurred on the evening of afternoon, Oct. 10th. Those holding mite boxes are requested to bring them in. A full attendance is desirable.

ant nature, occurred on the evening of the bride's are serious but will not prove fatal. parents on Jefferson St. in the marriage of Myrtle, only daughter of Mr and Mrs Sid Beckwith lost his pocketbook con- The Vergennes Reading Circle meets G. P. Taylor to Wm. Tredenick, of Narrow Escape for the Lowell Cutter Co. with Clare and Ina Findley Saturday, Fallasburg. The most interesting cere-Porter Carr and Harlie Maynard eve. Oct. 14. All members and those mony was performed, with graceful This morning's alarm of fire was caustie D., L. & N. R. R. will sell tickets to started Tuesday for the White City. wishing to join are requested to be pres- brevity, in an able and delicate manner ed by a slight blaze in the Lowell Cutter Chicago and return at one fare for round

Orsen Bowen and family, of Paris, Porter Carr has been instructed to shut Hildreth, of Gd. Rapids acted as bridesseveral places simultaneously. The via St. Joe and via New Buffalo (all rail). Orsen Bowen and family, of Paris, visited with Mrs O. P. Hogan, Monday. off the water from any customer who is maid and Charles Taylor, of Manistee, Fire Department answered promptly to These tickets are not good in Wagner the brides brother, aided as best man, the call and had hose laid in short or- parlor and sleeping cars. LOWELL WATER & LIGHT Co.

After the happy couple were made one, der, but the fire was subdued before refreshments were served to the numers.

Mr and Mrs Goddard, of Kalamazoo,
Mr and Mrs Roker and Mrs Fowler ot
Mss Sarah White, of Traverse City, is
visiting relatives and friends in this
was held and the many useful and
tyre at I. Halstead's. The ladies are

Mr and Mrs Goddard, of Kalamazoo,
erous guests, then an informal reception
was held and the many useful and
tyre at I. Halstead's. The ladies are

Robertson, Misses Jessie Eddy, and Iva Austin are attending the fifteenth anniversary of the Gd. Rapids Baptist iting John S. Fallas and other relatives in this vicinity.

Misses Winnie Shaw and Ethel Mc-Dannell are again viewing the sights are the World's Fair.

Mrs Naysmith and son, Chas., of G'd Rapids, are visiting her brothers, Will H. and Fred A. Clark.

Robertson, Misses Jessie Eddy, and Iva Austin are attending the fifteenth anniversary of the Gd. Rapids Baptist church, and intering journey through life. The following is a list of presents, set of silver spoon, 3 buttes knives, 2 sugar shells, napkin rings, World's Fair Souvinir spoon. Sturday, Sept. 28rd, to organize for the gardes work. The next meeting will be held, Saturday, Oct. 7th, in the High school building at Lowell. Do not stay in the east side.

Robertson, Misses Jessie Eddy, and Iva Austin are attending the fifteenth anniversary of the Gd. Rapids Baptist Church, Say "Advertised" and give date of this in their journey through life. The following is a list of presents, set of silver spoon, 3 buttes knives, 2 sugar shells, napkin rings, World's Fair Souvinir spoon. Survey was the was and complete map of the town and allow the survey was the school building for the survey was the school building at Lowell. Do not stay of the gardes established and arrange of the survey was the school building at Lowell. Do not stay shine of happiness ever rest upon them in their journey through life. The following is a list of presents, set of silver spoon, 3 buttes knives and forks, 2 set of silver spoon, 3 buttes knives and forks, 2 set of silver spoon. Stay "Advertised" and give date of this in their journey through life. The following is a list of presents, set of silver spoon. Before the hard times a survey was made and a complete map of the town and allow made and a complete map of the town and accommendation with the survey was strongly and will read a paper on "Education of the survey was strongly and will read a paper on "Education of the survey was st

BEST WINTER WHEAT

H. and Fred A. Clark.

The JOURNAL is indebted to E. L. school building at Lowell. Do not stay away from these meetings because they do not suit you, but come and make we have seen this year.

In and Fred A. Clark.

The JOURNAL is indebted to E. L. school building at Lowell. Do not stay away from these meetings because they do not suit you, but come and make we have seen this year.

In and Fred A. Clark.

The JOURNAL is indebted to E. L. school building at Lowell. Do not stay away from these meetings because they do not suit you, but come and make we have seen this year.

The JOURNAL is indebted to E. L. school building at Lowell. Do not stay away from these meetings because they water sets, bolt of factory. vinegar, salt, for the step they have taken and while and it seems that threats of prosecution would not be necessary to cause you to cease this waster.

The JOURNAL is indebted to E. L. school building at Lowell. Do not stay away from these meetings because they water sets, bolt of factory. vinegar, salt, for the step they have taken and while and it seems that threats of prosecution would not be necessary to cause you to cease this waster.

The JOURNAL is indebted to E. L. school building at Lowell. Do not stay away from these meetings because they water sets, bolt of factory. vinegar, salt, for the step they have taken and while as much consequence to you as to us and it seems that threats of prosecution would not be necessary to cause you to cease this waster.

The JOURNAL is indebted to E. L. school building at Lowell. Do not stay away from these meetings because they water sets, bolt of factory. vinegar, salt, for the step they have taken and while as much consequence to you as to us and it will add to the burdens of the distance of the distance of the distance of the seems that threats of prosecution water sets, bolt of factory. The step they have taken and while it will add to the burdens of the distance of the distan

h- ing in the World's Fair.

Get in on the ground floor! A new series in the Building and Loan Ass'n, where he holds a literative and responsible position with the Shasta Lumber Co. He brings back will be opened Oct. 16th.

Messrs. J. E. Cramer and E. G. Sauls
Missionary."

Missionary."

It is a blood or constitutional disease, and in order to cure it you must take internal remedies, Hall's caterrh cure is taken internally, and acts directly on this morning to clear up, or as an alternative they would declare the fair off, at 6:30. Subject "The First Foreign It is a blood or constitutional disease, and in order to cure it you must take internal remedies, Hall's caterrh cure is taken internally, and acts directly on the blood and mucous surfaces. Hall's caterrh cure is not a first off, at 6:30. Subject "The First Foreign It is a blood or constitutional disease, and in order to cure it you must take internal morning and evening; and Miss. Jessie this morning to clear up, or as an alternative they would declare the fair off, at 6:30. Subject "The First Foreign It is a blood or constitutional disease, and in order to cure it you must take internal morning and evening; and Miss. Jessie the fair off, at 6:30. Subject "The First Foreign It is a blood or constitutional disease, and in order to cure it you must take internal morning and evening; and Miss. Jessie the fair off, at 6:30. Subject "The First Foreign It is a blood or constitutional disease, and let up.

Mesrs. J. E. Cramer and E. G. Saulsbury have bought the milk delivery business of Frank Sayles.

If you want a road cart, be on hand at the auction Oct. 7th, in the street East of Church & Son's Bank.

W. F. Rector, of Ada, was in town, Monday. Mr Rector has some polk berries, quite a quantity of them.

The Silver Lake Quartette gave a very pleasant concert at Music Hall last night to an audience of about 250.

Mrs Mary Fox, of Gd. Rapids, visited her aunt, Mrs Samuel Johnson and constitutions of the company to discover and punish the offenders.

Mr and Mrs W. L. Morrison, of San with the milk delivery business of Frank Sayles.

C. J. Church & Son are insured against burglars by the Fidelity and clear. The Association merely postponed each days program one day and the Fair will run Thursday, Friday and Saturday. All come.

W. F. Rector, of Ada, was in town, Monday. Mr Rector has some polk berries, quite a quantity of them.

The Silver Lake Quartette gave a very pleasant concert at Music Hall last night to an audience of about 250.

Mrs Mary Fox, of Gd. Rapids, visited her aunt, Mrs Samuel Johnson and constitutions and the company to discover and punish the offenders.

Mr and Mrs W. L. Morrison, of San with the would declare the fair off, and this morning opened bright and the eads and the eads and the eads and the fair off, and this morning opened bright and the canal the seal close of money or the eath days program one day and the Fair will run Thursday, Friday and Saturday. All come.

The entries are most complete of any f

her aunt, Mrs Samuel Johnson and cons- Mr and Mrs W. L. Morrison, of San will be arranged in the place of that. YOUP headquared in the place of that.

Jose, Cal., have been visiting, the past work is being pushed on the track and week, with Mrs Morrison's uncle, Dr. O. by to-morrow it will be out of sight. mother, Mrs Whitaker, and sister, Mrs C. McDannell. They have been visiting All in all, the prospects of the fair are Brigham and husband, of Northville. the World's Fair and are now taking an better than any we have had.

REV. A. P. MOORS, PASTOR.

Epworth League meeting Sunday

HEV. JAS. PROVAN, PASTOR, Divine Worship at 10:30 a. m. Sabbath School at noon.

A NEW DEPARTURE The Journal Opens Its Columns

Fatally Shot by a Friend.

shot and killed at an amateur theat

rical rehearsal in Nauvoo. Edward

CARTHAGE. Ill., Oct. 2 .- John M.

efer, of Nauvoo, was accidentally

MR AND MRS H. TREDENICK.

GEO. DEHAVEN, G. P. A.

List of Unclaimed Letters

GEORGE FULLER,

BERTHA LYON, MATTIE LYON.

To Its Patrons. Recognizing the large number who Egeberdt, one of the actors, had oceamas. These parties are always well at tended and enjcyable.

Massrs. Benson and Wood, of Jackson, are visiting their nucle, W. M. Andrews, of Keene. Monday they spent the day with their coustin Mrs. H. H. Tidd.

Mrs Frank Furnese and children and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting their parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting ther parents, Mr and Mrs Wm. Munn and daughter, of New York are visiting young Schaefer in the breast, and will publish a limited quantity of the treated alike and the editor, who deen't claim to be a Cutaway for \$7.50 which is cheap for sions and who never have had sufficient the weapon, which he supposed was

each beginning with October 19. At SENATOR STOCKBRIDGE INJURED. Ruceked Down and Badly Wounded by a mitted free on and after October 10.

It costs only 50 cents a month to carry a \$100 share of B. & L. stock.

Monday, Sept. 24th. and was buried Wednesday. He had many friends here who will be grieved to learn of his death visited friends in Gd. Rapids.

Alf. Dennis, wife and children, of G'd

Sweet & Smith here, died at Pontiac, Monday, Sept. 24th. and was buried to it's appreciation. The minutes of the Council proceedings tor F. B. Stockbridge, of Michigan, was badly injured by a grip car this evening. The senator attempted to board a northbound grip on Wabash avenue at Peck preach at the South Lowell church, next preach at the South Lowell church preach at the so CHICAGO, Oct. 3-United States Sena- To all of the neighbors and friends dragged a distance of twenty feet over the rails and rough stones. When picked up, Mr Stockbridge was unconscious by her children and grand children.

Oct. 9, 11, 13, 17, 19, 21, 28, 25 and 27th

Calling on their hosts of Lowell fsiends.

County Clerk F. D. Eddy was in town,
Saturday, shaking hands with friends.

CLARE M. FINDLEY, PRES.

County Clerk F. D. Eddy was in town,
Saturday, shaking hands with friends.

CLARE M. FINDLEY, PRES.

Co's shop. The fire originated in the dust pipes, probably from friction in the blower, the flames following the light dust back to that the fire appeared in From all other stations, they will be sold

Remaining in the Post Office at Lowell Mich., week ending, Sept. 30, 1898: vicinity.

Vicinity.

Mr and Mrs Owen Howard, of Vergennes got home from the World's Fair, is 301 years.

Early Barnes has returned from Cascade and opened a blacksmith shop on the east side.

Vicinity.

A Start at Last.

A Star

bushel per acre producing a heavy strong and of medium

Mart Shanks, wife and son, Jim. were in town, Monday, enroute for Chicago and the World's Fair.

Mart Shanks, wife and son, Jim. were dozen hasket, table-cloth and dozen napkins, bed quilt, bed spread in town, Monday, enroute for Chicago and the World's Fair.

Calvin Maynard, an old Lowell boy. is in town, Monday, enroute for Chicago and jar of peach pickles.

Calvin Maynard, an old Lowell boy. is in town, Monday, enroute for Chicago and jar of peach pickles.

Calvin Maynard, an old Lowell boy. is in town visiting his parents, Mr and Mrs and jar of peach pickles.

Calvin Maynard, an old Lowell boy. is in town visiting his parents, Mr and Mrs and jar of peach pickles. CATARRH CANNOT BE CURED in the past and will back the Council in with local applications, as they cannot reach the seat of the disease. Catarrh is a blood or constitutional disease, and

Elder Joel H. Austin

Hood's Sarsaparilla eign remedy for all disorders arising from an imto many, and at least a dozen are taking it from noticing its effects on me," J. H. Austin.

HOOD'S Pills are the best after-dimestration above, six boxes for \$2.50. Send for Pamphlet, also free sample of Purina Fellets, the ideal laxality. Puritan Pelaris Co., Detroit, Mich.

LOWELL, MICH. THE APPOINTMENT OF VAN ALEN as minister to Italy is raising a great commotion throughout the country and especially with the mugwumps. His appointment is without doubt a payment for campaign contributions,

Pay men fair wages for services rendered but don't make every job for a city or town a snap, where a man gets more pay than he is worth for doing as little as he can and hold

is dead. She had been connected with country who have since become prom- that the debt increased \$834,793 during with the Lackawanna have secured for increasing the speed of the steel

troduced in the house to commemorate treasury, amounts to \$961,386,975. years. the beginning of the twentieth century of the existence of the Christian reigion by a world's exposition to be Mason Cirr, Ia., Oct. 3.—Policeman Saginaw, Sept. 30.—The board of to see that his memory is refreshed with Big Reward Offered.

of September 18.

Fifty-Third Congress in Extraordinary Session.

ered in the Senate and House-A Summary of the Daily

the laws. Kills Himself and Wife.

The Public Debt.

Shot and Killed by a Tramp. Tim O'Brien, of the Chicago, Milwan- trade and private parties have engaged the story of the fate of Darius Green bekee & St. Paul force, was shot and a coal expert to drill a number of test fore it is too late, -Bangor Commercial. killed by a tramp. Officers and citizens holes in the coal fields near here. If

Tan Back MHI Burned. PRENTICE, Wis., Oct. 3.—The bark Jackson, Sept. 29.—Mrs. Margaret Maine by forest fires this summer. No dered that family of six on the night mill of the tanning company here was Simpson (colored) died Thursday, aged county has been spared.—Lewiston Jourdestroyed by fire. Loss, \$30,000, fully 108 years.

ENGULFED.

Weak Supports Cause Disaster in was killed by lightning recently, is rea Mine Near Crystal Falls.

CAUGHT WITHOUT WARNING. CRYSTAL FALLS, Sept. 30 .- With a see anything. The crash of thunder sale, that he held the written prosale, that he held the written proon financial, tariff and federal election

WASHINGTON, Sept. 28.—A resolution roar and rush the waters of the Michion financial, tariff and federal election game river broke through the Manshardly remember hearing it. At the mise of Grover C. to give him this measures until January caused a spir- field mine shortly after 9 o'clock Thurs- same time that I saw the light I felt as

gets more pay than he is worth for doing as little as he can and hold his job.

WITH A DEMOCRAT THE TARIFF is solely a local issue. In the recent hearings, before the ways and means committee, the Gov. of West Virginia appeared and made a strong plea for the retention of the duty on soft coal, which that state is interested in. Democrats are fast for a protection duty on the little article they are interested in but want free trade on what they buy. At the time the are interested in but want free trade floor in opposition. He stigmatized the on what they buy. At the time the cious and vicious, and said it was a fourth level a torrent of water poured. The men resolved to grab the man would have hurled him over. The men resolved to grab the man would have hurled him over. Mills bill was prepared, Wilson, the chairman of the ways and means cold-blooded proposition to blot out all the laws to protect the purity of the ballot and a cold-blooded proposition to repeal all the laws making violations of election laws crimes. To be consistent, he said, ists, see nothing but that which benefits their own locality, while the Republicans are Nationalists, with the interest of this whole, grand country at heart, and they will guard that interest to the last.

In the time the dictions, and said it was a proposition to blot out all the laws to protect the purity of the ballot and a cold-blooded proposition to repeal all the laws making violations of election laws crimes. To be consistent, he said, the democrats should repeal all other caused by the influx of water. They were nearly dead when they reached the surface. Their four comrades remained on the sixth level, their avenue of escape having been cut off by the water.

Tony Buletto, the skip-tender at the fourth level a torrent of water poured down the shaft. The men could proceed, but could breathe only at the lamb such of denly and pull him back out of danger proceed, but could breathe only at the lamb such of the was the pressure caused by the influx of water. They were nearly dead when they reached the surface. Their four comrades remained on the sixth level, their avenue of escape having been cut off by the water.

Tony Buletto, the skip-tender at the fourth level, was standing near the shaft with Frank Rocco, a night boss, of discrimination that is one of our nature of the man suddenly and pull him back out of danger proceed, but could breathe only at the landings as the several levels were reached, so great was the pressure caused by the influx of water. They were nearly dead when they reached the surface. Their four comrades remained on the sixth level, their avenue of escape having been cut off by the fourth level, was standing near the fourth level, was the proceed. The men resolved to grad denly and pull him back out of down the

speech. At the conclusion of Mr. shaft with Frank Rocco, a night boss, of discrimination that is one of our national characteristics in waters of dress. The wages of the laborers on the streets have been reduced 20 per cent. Teams at the present time against federal supervision of elections. A communication from Secretary Carbara are paid \$2,000 and shovelers and against federal supervision of elections. are paid \$2.00 and shovelers and liste stated that there were 106,688 drift and perished with his comrades. one evening on the street in dress clother laborers \$1 a day. This was done Chinamen in the country, and of this Buletto came to the surface in the skip dinner coat, etc., of most correct style, by the orders of President of the VillWashington, Oct. 2.—In the house a on the fourth level left to tell the and at the other in a pair of russet shoes.

village to pay less than the service is actually worth, even if the laborers are forced by the tight times to accept it. This cut was not by the order of the council but was made between meetings of that body by the President of the Village.

To Resume Operations.

eral election law repeal and Mr. McCall up to the gaping pit to view the defended the measure.

Washington, Oct. 3.—In the house yesterday Mr. Henderson (Ia.) introduced a resolution for the investigation of the sugar trust. The debate on the repeal of the national election laws being resumed, Mr. Dinsmore (dem., Ark.) advocated its immediate repeal, and Mr. Cooper (dem., Fla.) and Mr. Clark (dem., Mo.) also spoke against the laws.

To Resume Operations.

eral election law repeal and Mr. McCall up to the gaping pit to view the last resting place of husband and father. The spot has been visited by thousands of curious people and the tragic event is the one topic of discussion in the Lake Superior country. No special censure to the mining company is being manifested. The mine inspector has fully vindicated the company and says that the system of mining employed in this section of the country, the timbering system, is alone to the defended the measure.

Washington, Oct. 3.—In the house yesterday Mr. Henderson (Ia.) introduced a resolution for the investigation of the sugar trust. The debate on the regic event is the one topic of discussion in the Lake Superior country. No special censure to the mining company is being manifested. The mine inspector has fully vindicated the company and says that the system of mining employed in this section of the country, the timbering system, is alone to the defended the measure.

Washington, Oct. 3.—In the house yesterday Mr. Henderson (Ia.) introduced a resolution for the investigation of the ragic event is the one topic of discussion in the Lake Superior country. No special censure to the mining company is being manifested. The mine inspector has fully vindicated the company and says that the system of mining event country, the timbering system, is alone

to blame for the disaster. plant of the Illinois Steel company rolling mills at Bay View, with the exception of the top and bottom and the blast furnaces, will start up to-day with blast furnaces, will start up to-day with a full working force. About 1.500 man dissolute artist, and had recently come a full working force. blast furnaces, will start up to-day with a full working force. About 1,500 men will be employed.

Washington, Oct 3.—Sister Loretta, Washington, Oct 3.—Sister Loretta, with the wife and daughter from Martinsville. She was about to leave him on account of his habits, when he ended both their lives.

*Washington, Oct 3.—Sister Loretta, willed his wife and nimself. He was a dissolute artist, and had recently come was only 16 feet wide and the nature of the ground was such that experts say it was easy to afford an adequate support to the hanging wall of the ended both their lives.

*Wheresboots?"—It was a the Mansfield mine. The vein of orc was only 16 feet wide and the nature of the ground was such that experts say it was easy to afford an adequate support to the hanging wall of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the support was only 16 feet wide and the nature of the s

Will Control the Ann Arbor. the month of September. The cash in control of the Toledo, Ann Arbor & horse to about that of the lightning ex-A World's Fair for New York.

the treasury was \$106,875,633. The Northern Michigan. The two lines press train. He has made one or two efforts to make the scheme work and is

the tests prove successful, a strong | Maine's Loss From Forest Fires. company will be formed to work mines. A million dollars is not a large esti-

Died Aged 108 Years. mate of the damage already done in

1884 Ernst Tobel, whose little girl Lizzie

were hurrying along the road and watching the clouds that were coming up rapidly. It hadn't begun to rain, although a few drops had fallen. All of a sudden

1893

Is a success; no one should fail to see the Columbian Exposition.

To do so with comfort you should

LOWELL, MICH.

1893 FINE BLACK DRESS SILKS The NATCHAUG SILK CD.

Also a very large and complete line of

All Wool Dress Goods,

Including the

Celebrated All Wool Jamestowns,

"Wheres boots?"—Atlanta Constitu- Wash Goods and Challies

BE SURE AND

sure that it will succeed. Some good See Dur Capes and Jackets Before Purchasing.

R. COLLAR.

HEART DISEASE, NERVOUS PROSTRATION, UNEXCELLED FOR INFANTS. Chicago and the World's Fair. A Blessed Boon for Tired Mothers and Restless

els or more. Cash with order.

you are cordially in-

LOWELL JOURNAL, LOWELL, MICH.

Wednesday, Oct. 4, 1893.

Art Husted, of Vineyard, Ga., is visiting Lowell friends. Born to Mr and Mrs A. L. Coons, Frilay, Sept 28th, a boy,

Chas, Wilson, Tof Greenville, is in town attending the Fair visiting Mrs J. C. Moore. Mrs E. B. Craw left to-day for Chi cago, to visit the great Fair.

W. D. Scott, of Gd. Rapids, was in town a few days last week. It costs only 50 cents a month to carry Sweet & Smith here, died at Pontiac, ed is proof sufficient of it's appreciation.

Bables.

Brand Mrs Samuel Johnson, of Keene

Visited friends in Gd. Rapids.

Alf. Dennis, wife and children, of G'd

Sunday at 11:00 o'clock. The Sunday school will be held at 10:00 o'clock. All school will be held at 10:00 o'clock. Mrs Ned Cummings and two sons are invited to be present. ing the summer at Hazlett Park.

aining \$27, last Monday evening.

J. B. Yeiter started out, last week for wasting water. Janeway & Co., wall paper manufactur-

Geo. Speaker has sold his place on extended eastern trip. Mr Morrison is the addition to H. H. Tidd and has pur- cashier of the Garden City Bank & Trust chased J. John's place on Division St. | Co., of San Jose, and anticipating this Mrs Ed Pickard and little son, of Gd.
Rapids, visited her father, W. H. Eddy, and sister, Miss Jessie Eddy, last week. in cash, on hand when the trouble be Sunday School at 12:00.

Y, visited with Mrs O, F. Hogan the Double Twist for \$3.50 (we know these are \$5 suits); also a Brown Checked

The Village Marshal's monthly reports met her (and him) and got better ac ing of the world's fair directors Mon-

A Pleasant Wedding of Two Popular

Young People.

Congregational Church.

LOWELL JOURNAL FROM WASHINGTON.

THE SENATE. WASHINGTON, Sept. 28.-A resolution

sis is asserted by some that it was a sale, that the block of strover C. to give him this if he pay \$6,0000, into the Demonstratic campaign found and that he is already to the commission of the layer of the commission of the commission of the layer of the layer

age, Chas. McCarty. There is very little going on in street work, but it is beneath the dignity of our village to pay less than the service willage to pay less than the service will be a service with the measure will be a service without this most comfortable and uses the submission of the question of free story.

The scene at the mine location has been heartrending. Weeping women that the other in a pair of russet suces. The scene at the mine location has been heartrending. Weeping women and crying children have crowded up to the gaping pit to view the the service without this most comfortable and use-fill show. Only a few years ago and the target will show this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and use-fill show the such without this most comfortable and

MILWAUKEE, Oct. 2. - The entire plant of the Illinois Steel company

directress of the Georgetown convent, ended both their lives. the convent for fifty years, and in- Washington, Oct. 3.—The public Chicago, Ill., Sept. 30.—It is practia a rose colored scheme for attaching a structed many of the women of the debt statement issued yesterday showed cally certain that interests identified small sail to the front of the wheel and

WASHINGTON, Ind., Oct. 2.—The rela- are in pursuit of the murderer. tives of the Wratten family offer a reand conviction of the parties who mur-

dansfield Mine and Twenty-Eight Workmen Are Drowned in the Fatal Shatt.

there was a terrible glare of light in my eyes, which blinded me so I could not

Experience With Lightning.

A Genuine Knownothing "Well, I'see congress has met."

"Why, you know about the mor "An what's 'stringency?" "The devil!" "My friend, there was a war in thi

A Lewiston minister has accompanie

and a great variety of

Methodist Episcopal Church.

Pension attorney at Goshen, Ind., and for 20 years a Baptist missionary minister, suffered or years with swelling of the limbs, very painful, and numb at times. After taking six bottles of Hood's Sarsaparilla there has not been any swelling of feet or limbs. He also suffered with catarri, and says: "Since trying Hood's

there is a painless, certain, lasting cure, which gives instant relief and costs but a trifle. It is called the Pyramid Pile Cure and can be found at all drug stores. Any druggist will get it for you if you ask

Ripans Tabules cure dyspepsia.

It is Strange

R OOFING.

AGENTS WANTED on Salary and Commission

FOR THE ONLY AUTHORIZED POGBAPBY OF JAMES G. BLAIME,

Copyright, 1891, by Cassell Publishing Company and published by special arrangement with them.

TAIL, SLIM, WITH BROWN HAIR.

Teturn home after so long an absence to question him, and so he did not seek to the hall. At first his eyes, not yet accuss. The following schedule is effective May 15th: Cathcart had said he would be present murder two inoffensive women? est medicine known. Ask at the Hoffman cafe at the time of the "He is a surgical student, having studied here and abroad," said Dorison.

when disaster shall overtake the son and brother, nor the remorse I feel in anticipation that I shall be an instrument of its precipitation."

Better curb that imagination of yours until you see that you have precipitated disaster upon them," said Cathcart contemptuously, evidently annoyed at what he thought was a lack of proper

A moment later, his mind having reverted to the practical bearings of the matter, he said Dortson and Eustace were manifestly "Cultivate an intimacy; become a vie-

Corset. If your merchant does not have them, will mail postpaid. Health Preserving \$1.15; Short the young man was forminal \$2; Young Ladies \$1.50; Narsing \$1.25; Abmanda on the country for six years watching, without being observed by the style of the were opportunity to induce Mr. Euspointed out the man sitting at a table the very opportunity to induce Mr. Euspointed out the man sitting at a table the very opportunity to induce Mr. Euspointed out the man sitting at a table the very opportunity to induce Mr. Euspointed out the man sitting at a table the very opportunity to induce Mr. Euspointed out the man sitting at a table the very opportunity to induce Mr. Euspointed out the man sitting at a table the very opportunity to induce Mr. Euspointed out the man sitting at a table the very opportunity to induce Mr. Euspointed out the man who takes the ad, out of the near the door, which the young man was sent from the country for six years watching, without being observed by the still desired him to make.

Why?

A Mathematical Fact.

The man who takes the ad, out of the near the door, which the young man was watching, without being observed by the early opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspointed out the war gallery and the very opportunity to induce Mr. Euspo

bject of their attention.

currily "I shall go to bed now. I am sage bade him go as soon as he could to Benton Harbor, St. Joseph and

Activate the said in words to present a the finding of the problem of the first phaseblenis if it is different to the time of the finding of the problem of the first phaseblenis if it is different to the time of the finding of the problem of the phaseblenis is the said of the phaseblenis is the different to the time of the finding of the phaseblenis is the said of the phaseblenis is the different to the time of the phaseblenis is the said of the phaseblenis is the different to the time of the phaseblenis is the different to the time of the phaseblenis is the said of the phaseblenis is the different to the time of the phaseblenis is the different to the time of the phaseblenis is the different to the time of the phaseblenis is the different to the time of the phaseblenis is the words (as a page is the phaseblenis is the words). The phaseblenis is the different to the time of the phaseblenis is the different to the time of the phaseblenis is the phaseblenis is the phaseblenis is the phaseblenis is the different to the time of the phaseblenis is the different to the time of the phaseblenis is the different to the time of the phaseblenis is the phaseblenis is the phaseblenis is the different to the time of the phaseblenis is the pha

By GALL H. MILTON, his heavy executor, with the co-operator of his ramily, and for Mr. White heavy contributed operator of his ramily, and for Mr. White heavy contributed on the father operator of his ramily, and for Mr. White heavy contributed and what business he could have with the father object to the father, and get him to talk of your own fart 10 calls; need as personal as a profit \$26 a.s. K. R. J. Jordan, "Me is 196 50. Mrs Hallard, or 0, but is deposited for father, and get him to talk of your own father if possible."

Netter in the father, he said:

"Cultivate an intimacy; become a visit to this family; impress yourself upon Dordson."

Wondering who the stranger could be and what business he could have with him, and speculating as to what the message so strangely communicated of the him, and speculating as to what the message so strangely communicated of the him, and speculating as to what the message so strangely communicated of the him, and speculating as to what the message so strangely communicated of the him, and speculating as to what the message so strangely communicated of the him, and speculating as to what the message so strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and speculating of the strangely communicated to the him, and speculating of the strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and strangely communicated to the him, and speculating as to what the message so strangely communicated to the him, and strangely communicated to white the strangely communicated to the him, and th

As it was, he went to bed thoroughly "That is your man," said Cathcart.
"Find out especially where he lives and what places he haunts."

Cathcart returned to Dorison, who habits he had fallen into, he was aroused THE

As it was, he went to beed thoroughly dissured with himself, and wholly dissatisfied with himself, and wholly dissati was awaiting his return with impatience. by a message from Cathcart, brought "What has occurred?" he asked anx-RUNNING BETWEEN usly.
"Nothing," replied the old detective attached to the old detective. The mes-

today."

What further might have passed between them was prevented by the appearance of the young man on his way out of the hotel.

The shadow was behind him.

"Good night," said Cathcart, as he. soo, moved off.

Inumber — East Twentieth street.

Dorison had now been long enough in association with the old man not to be surprised at any message. He therefore hastened to comply, but yet wondering what it could portend and what the house was to which he was called.

Without a word upon the part of the servant, he was nahered into a right.

so, moved off.

Dorison had already learned not to furnished apartment upon the right of cago and West. Mich. Ry. detain the old man.

He han. At hist is eyes, het yet actual to tomed to the darkened room, could but to

square to see if she can recognize the man you will point out to her. I will be in the square at the same time."

[TO BE CONTINUED.]

This is the short line to the WORLD'S COUUMBLAN EXPOSITION, landing passengers in Unicago only one block from the Illinois Central R. R., rune og trains direct to the EXPOSITION BUILDING.

Away from the sights and sounds of a great city, with no fear of the smirch from its dusty streets and the manifest of the smirch chicago.

BUILDING
THROUGH TICKETS to all points via CHICA GO, can be had of all Railroad Ticket Agents.

A. W. Goodrich, Pres. G. Hurson, Gen. Tr. Mgr. reat city, with no fear of the smirch Chicago. Milwaukee.

rom its dusty streets and the weariness J. W. Gillman, Supt. Jno. Singleton, G. P. A., from centact with its perspiring crowds, beyond reach of the hum of the too familiar and overend mosquito, the summer girl has found a convenient bough from which to swing her hammock.

Her hammock is a dainty affair of Meximal set of the set of

HUNTER & SON,

THE RRYST ELL (DO., Aprical Costs)

ALPERIC-Las D'reggressis

ALPERIC-

ably expensive; on the other hand there is a new, certain cure, perfectly painless, gives instant relief and permanent cure and costs but a trifle. It is the Pyramid Pile Cure. It is a more certain cure than a surgical operation, without any of the intense pain, expense and danger of an operation. Any druggist will get it for you.

Any druggist will get it for you

The many truthful testionable in became down from the words and once and control from the words and once and control from the words and once and the words are control from the words and once and the words are control from the words and once and the words are control from the words and once and the words are control from the words and once and the words are control from the words are control from

often dangerous and useless as would seem the little schoolably expensive; on the other hand there is house with the boys and gurls playing distant home—I saw the golden-fruited

Without emotion I thought of my distant home—I saw the golden-fruited

Without emotion I thought of my distant home—I saw the golden-fruited

You snuff shop snuff, I snuff box for the current of the c

I broke the rule "No questions during And then a flood of self pity came THE SUNDAY SCHOOL.

and relieves the pain accompanying functional and organic troubles. Guarantee printed on bottle-wrapper, and faithfully carried out for many years.

The many truthful testimonials in be
The many truthful testimonials in be-

SIDDED BEATH

The Community Brocked,
The Comm

military despotism. "The evils of un-

intense pain, expense and danger of an operation. Any druggist will get it for you.

| FINE OPTICAL GOODS-| 1. I. SHELLMAN | FRACTICAL AND | 1. SHELLMAN | SCIENTIFIC OPTICAL COODS-| 1. I. SHELLMAN |

military despotism. "The evils of unlimited power have had many tragical fillustrations in human history, but none to compare with that afforded by "Woodbury "Sunfield Mulliken "Grand Ledge Ar Lansing "Detroit."

Don't Miss Seeing Our Fine Stock.

Dress Goods.

Our magnificent stock of Dress Goods warrant us in saying it is exclusive, refined and comprehensive-but it don't describe it. We ask for a personal inspection. We have many different styles of checks, mixtures and stripes.

Special Bargains

Wash Goods and Challies, from 5c up. Pongees in all shades. Silk Mits and Windsor Ties. Ribbons and Laces, all widths and prices. A personal examination is all we ask. Call and see.

You Will Want a Parasol.

A quantity of excellent designs and superior made Parasols at the low price of \$1.50 up.

Gloaks.

We have a large number of Ladies' Fine Jackets, full sleeves, in stylish shades and materials, at very low prices. Must be seen to be appreciated.

A. W. WEEKES

JONES BLOCK,

LOWELL,

MICH.

A Matter of Health

T costs more to make Royal Baking Powder I than any other, because its ingredients are more highly refined and expensive. But the Royal is correspondingly purer and higher in leavening strength, and of greater money value to the consumer. The difference in cost of Royal over the best of the others does not equal the difference in leavening strength, nor make good the inferior work of the cheaper powders, nor remove the impurities which such powders leave in the food.

Where the finest food is required, the Royal Baking Powder only can be used.

Where the question of health is considered, no baking powder but Royal can be used with safety. All others are shown by official analyses to contain lime, ammonia or alum.

·······

NEIGHBORHOOD NOTES.

Alton.

L Renn la is on the sick list Two of Ed. Godfrey's children have the chicken pox.

Mrs E Cambell returned from the World's Fair Monday.

visiting her sister, Mrs J. D. Frost, The Swiss young people had a dance

at Saml. Krupp's last Friday night. Rev. and Mrs E. T. Gray are visiting

her parents, Mr and Mrs S. Rennels. Mrs Will Delaney left. last Saturday,

for a two weeks visit in Ontario, Ont.

Miss Sarah White is home from Traverse asylum on a two weeks vacation. Mr Loomis, of Milwaukee, is visiting with Fred Sayles and family this week. Mrs Oscar Schofield has gone to Fenn-

ville for a two weeks visit with her sis-Aaron Loudon bought a colt of Chas.

Wilson, 1 yr. old, which weighed 950 Dr A. Ford, of Bowne Center, visited

Otis White a couple of days last Born, to Mr and Mrs Fred Schofield, of Traverse City, Thursday, Sept. 28th,

Thos. Donovan has erected a monument over the grave of his wife at Alton

Mrs H. D. Weeks returned from a two

weeks visit at Hastings, last Monday Z. H. Covert, of Lowell, visited a con-

ple of days last week with Jay Frost and Dorus Church.

Alton Grange appointed four delegates for the County Grange convention at Gd. Rapids Oct. 3d.

John Andrews' little son, while playing with Mr Edwards' dog, was bitten on his face, though not badly.

Ben Morse and wife, of Lowell, visited with John Hapeman and other Alton friends a few days of last week.

The recent rains are just what are present. needed for wheat, though we are afraid

it will be bad for the Lowell Fair. Mr and Mrs N. Holmes and party returned from the World's Fair Saturday

having enjoyed their visit very much. How we correspondents did picnic last Saturday, on the Island. What we lost

by the rain the sown wheat will take in. Geo. J. Wood, of Dak., was in Alton last week one day. He will remain with his son, Asa, in Grattan the com-

Mrs Eliza Sherrard and daughter visited her mother, Mrs Delaney and sister, Mrs M. McAndrews, at the old Mrs Dan Dixon and family.

Visitors at Perry Purdy's last week

were Mis Spencer, of Grattan, Mr at d Mrs Seymour Purdy, of Otisco, and Mr a d Mrs Albert Cusser.

The rair, Saturday, prevented John Andrews from raising his barn. He raised it Monday p m. The same frame tembers were raised in a barn in Feb.,

Mrs Joseph Richmond, of Lowell, is John Andrews' peach crop this year ields as large as lest and will bring him a snug sum of money. Some of the choicest varieties sold for \$1 60 per bu.

> Mrs Elste Hough nee Lamberton and her two boys, of North Baltimore. O., are visiting her mother. Mrs Nelson Holmes. Mr Hough will join them in about three weeks

Examinations: - "The special examinations for Kent Co. Teachers will be held on the last Fridays of October in Grand

> A. HAMLIN SMITH. Commissioner.

Vergennes Visitor. Ed. Dixon made a business trip to Gd. Rapids recently.

Allie Bennett went with his mother

to the World's Fair. Mr and Mrs Ed. Hoag now ride in a

new canopy top buggy.

Mr Man n bad a paralytic stroke re cently. He is improving.

Mr and Mrs Frank Fox started las Thursday for the World's Fair.

G. W. Crosby is home from the World's Fair, nine days vacation.

John Krum and Cora Adams have been visiting friends in Freeport.

Monday, while writing, there is thunder shower and it just pours. D. S. Blanding and daughter, Grace,

visited friends in Coral last week. Miss Mary Ritter is entertaining her sister, Miss Pertha Ritter, of Orangeville. John Patterson and wife, of Cascade,

were visitors of Otis Bailey and wife re-Our friend has received the poke ber-

ries and will not want any more for the

Mr and Mrs L. P. Thomas, of Lowell, visited Mr and Mrs Lute Bailey a

Mr and Mrs Adelbert Odell entertained Mr and Mrs Fred Malcolm, of Low-

ell, a few days ago: S. B. Parker has been visiting friends | call, Sunday.

in Gd. Rapids and attending the lecture of Mr Watts, of England. Mr and Mrs Seth VanWormer, Mr and

Mrs Dan Dixon and Phil Dixon attended the Ionia Fair last week. Mr and Mrs Lou Swarthout, of Entri-

and Mrs Hannah Reed, of Sparta visited Ethel.

ca n, have been visiting Mr S's sister,

at Wm. Parkers,a few days of last week Mrs Nelson Collar has been to Camp-

bell to keep house for her son Don, while his wife is attending the World's Miss Gertie Collins has been entertaining her friends, Miss Grace Bell, of near

Muir, also her cousin, Miss Bertha Godfrey, of near Lowell. Phil Dixon was the rider of Bright Eye, owned by Mr Van Houstan, of Lake Odessa, which won second money in the

running race at the Ionia fair. E. B. Richmond, of Anaconda, Mon. and sister, Miss Luella Richmond, of Lowell, called at G. W. Crosby's last Friday to see their aunt, Mrs Jane Tunks. Mrs Wm. H. Parker is entertaining her cousin, Mrs Fred C. Barrett and Mrs Fred W. Barlow, of Barlow, N. H., on

their way home from the World's Fair. Well, how did the Journal Scribes enjoy the picnic. Owing to unavoidable circumstances (a bad rainy day) we could not be present. We wish the rain had been a day later.

Before buying a sewing machine don't fail to see the new Empress, at R. D.

Mr Holt is not improving. Mrs Walden is in quite poor health.

Jas. Stow is serving as juror in Gd. Mr and Mrs G. P. Stark are at the

World's Fair. Fred Perkins left Monday for Chicago

Miss Emma Wood is teaching again

in the Strong dist. Geo. McKee and wife, of Alto were at

Jas. Harris' Sunday. Earl Sinclair and Frank Quiggle are possessors of bicycles.

Scott Thompson, wife and daughter, of Gd. Rapids visited his mother Sun-

Mr and Mrs E R. Johnson entertained relatives from N. Y, part of last

Misses Lula Barbin and Nellie Duffy, of Gd. Rapids spent several days in Cascade recently.

Mrs Wm. Cook and children left for Petoskey, last Weanesday, where she

expects to remain some time.

Hugh McDowell wife and little boys, of Byron Centre, visited over Sunday with her sister, Mrs Horace Johnson. Fred Barnes is no longer in the em-

ploy of Mr Coger. He has returned to Lowell. Mr Coger has a man from Caledonia in his shop. H. Nash is the agent for the Bedwell

For sale. House and lot on River St, Inquire at the JOURNAL Office.

The evening meetings are well attend-

Miss Phebe Toles lost a very valuable

cow recently. Miss Emma Patrick is visiting friends in Grand Rapids.

Chas. Conklin has returned home from the great fair. Mrs Keiffer is getting better. Her

mother is visiting her. Elder Tidd has been sent here to take

charge of this pastorate. Mrs Colvin, of Fallasburg, is visiting

her aunt, Mrs Mary A. Rolf. Rev. Henry Coles preached at the

Gilbert school house, Sunday. Mrs Frank King and daughter, of Lowell, are spending a few days with Mrs Farlin.

Mr and Mrs Len Carter, of Down the River, made birs biary A. Rolf a short

Mr and Mrs Mat Story and Miss Minnie Rickner attended the Ionia fair, one Messrs Swartout and Cook, of Stanton,

ily a few days of last week.

were the guests of Mr Conklin and fam-

Mrs Elia Vanderwaul and little daughter, Rena, have returned from a visit with friends in Muskegon and Grand Rapids,

Rev. Mr Curtiss, of Caledonia, was in

C. S. English, of Lowell, was home over Sunday.

Mr Weaver, of Penn., made J. Blough a short visit Friday.

Chas. Sayles goes with Chas. Gross threshing this week. Mrs Isaac Clough, of Vermontville

made us a short call Sunday. Geo. Plummer visited his brother Walter, in Detroit, last Sunday.

Mrs J. D. Stannard arrived here Tues day morning from Fort Collins, Col. Royal H. King, of Mulr, was at Mrs

J. D. King's the last of the week. Henry Lott's baby died Friday, aged seven months. The funeral was held

That appointed day of ours was occupied with showers, but please just remember this: that that rain was not amiss. If a quorum was not there, just name a time and where, and if the weather's fair, let us know, we'll all be there. But please to just remember it soon will be November, and a shelter where it's warm may not do us any

The Lowell Building and Loan Asso ciation will open a new series Oct. 16th. A penny saved, etc. \$100 for 50 cents in the Building and Loan Ass'n.

West Lowell Links. Mrs Ellie Merriman, of Rockford, 18

Frank Fort and daughter, Florence, of

Gd. Rapids are visiting here. Mrs Thos Stowe attended services at the Morse Lake church Sunday.

Died, Sept. 29th 1898, Glen, son Prof. and Mrs W. D. Sterling. of Hastings. The funeral was held from the Morse Lake church Sunday at 2 o'clock. Nine teachers of the Hastings schools were present at the funeral

Our little boy, Glen, Was taken from our tender care, He has been transplanted in Glory To sing with the angels there.

Oh! how dark and drear the night That Glen was buried out of sight; But when we are done with earthly

We will meet our darling over there Brother, God, in his infinite wisdom. Saw fit to take your little boy, To that bright celestial city

Which is filled with Heavenly joy. Oh. then, dear friends, while on earth

May our purpose never stray, Taking Jesus as our guide Safely we anchor on the other side

Oh ve scribes, how is the picnic? Mrs John Sillaway is quite sick.

Eugene Sweet attended the Hastings

Frank Wunsch has returned from the

Mr and Mrs John Headley Sundayed with Mrs Butterick. Lavant Sinclair Sundayed with his

cousin. George Messecar, Messrs Sweet, Simpson and Rolf made ousiness trips to Gd. Rapids, last week. Mrs Blass, of Lowell, visited her sis ters, Mrs Robinson and Mrs Rolf, last

South Boston. A very hard shower of rain here Mon

day night. Mrs A. Aldrich, of Muskegon, is visit ing relatives in this locality.

Waiter Lovewell and wife visited with N. Hotchkiss the last of the week. The next meeting of the L. Dr Coun. cil will be held at Bowne on Saturday,

Oct. 14, 1893. In answer to "next" by the Grattan cor. of last week, we will state the cor. Visitors at F. M. Godfrey's, last Sun- of the Saranac Local said, last week, day, were: Harvey Godfrey, wife and that the last two hens eggs he measured Mrs Allen Miur, of Branford Ont., baby and Mrs White and daughter, gave the following dimensions 7x81 and 65x9 inches.

Oh. dear! Our pionic was a fizzle. It

rained. Will Tredenick is preparing to move to Fallasburg, this week.

James Tredenick went to Saranac, the first of the week, on business. Fred Hooper and family Sundayed

with their parents, near Orleans. Miss Hannah Sayles is going to Grand Rapids, the last of the week, to remain

for some time. Henry Tredenick will move to Failasburg in the near future and go into the mill with his brother, Will.

Albert Fallas, of Stockton, Kan., 18 visiting his sister, Mrs W. H. Mcon, after an absence of 28 years.

Will Tredenick and wife visited his father, Sunday, also Mrs Emma Moore, of Chicago, who will spend a few weeks at her old home.

Mieses Ella and Aggie Wiley visited, over Sunday, with their mother, Mrs Miss Susan Thompson, of Gd. Rapids, visited her brother, M. Thompson. last

Up the River.

Miss Lottie Thompson entertained her friend, Miss Edna Russel, of Alto, last

Mr and Mrs Fred Dutt visited her parents, Mr and Mrs Bowen, of Keene, Saturday and Sunday Miss Matie Woodcock, who has been visiting her parents, Mr and Mrs John

Woodcock, the past six weeks will soon return to her home in Dakota and will visit the World's Fair on the way.

· Chapel. D. J. McCarthy has a new cider-mill. Mrs L. McMillan lost a nice horse from influenza

Mr and Mrs Landon have just returned from Chicago. Wheat is looking quite well, on ac-

count of the late rains. Mrs Naysmith, a former resident of this place, has been visiting here.

Lloyd and Erme McMilian went nutting and got five bushels of black wal-

Neal McNaughton is gaining slowly from the hurt in his side by runaway

Orb Smith has reached Arizona and writes that he is improving in health

One Fare to Chicago and Return The D. L. & N. R. R. will sell tickets to Chicago and return at one fare rate on Sept. 28th, Oct. 3rd, 5th, 7th and 8th via St. Joseph and boat only, from stations east of and including Lansing. From other stations, tickets will be sold

or sleeping cars. Ask ticket agents for full information.

Carlisle, Ill., Oct. S.—The county of Clinton has offered a reward of \$2,000 for the arrest and conviction of the murderer of Bellwood. They also offer \$2,000 for the assassin of Frank Winkle john, who was killed about a mile southeast of the scene of Monday night's murder. Winklejohn was as-

Reward Offered for Murderers.

sassinated the night of June 6, 1889. The state offers \$200 in each case.

THE MARKETS. LIVE STOCK-Cattle Naw York, BEEVES-Shipping Steers

W. J. Ecker & Son, make and have a

Ripans Tabules cure torpid liver. A New Certain Cure for Piles.

Mrs. Mary C. Tyler, of Heppner, Ore, writes: One pkg. of Pyramid Pile Cure entirely cured me of piles from which I have suffered for years, and I have never had the slightest return of them since.

piles. I cannot thank you enough for it.

The Pyramid Pile Cure is a new, certain, painless cure for every form of piles. It is safe, sure and cheap. Any druggist will get it for you if you ask him.

No other medicine in the world was ever such a test of its curative qualities, as Otto's Cure. Thousands of bottles of this great German remedy are bei via St. Joe. and boat and via Gd. Rapids distributed tree of charge, by druggists and New Buffalo, all rail. Tickets will in this country, to those afflicted with be good ten days and not good in parlor Consumption, Asthma, Croup, severe Consumption, Asthma, Croup, sever Coughs, Pneumonia and all Throat an Lung diseases' giving the people proof that Otto's Cure will oure them, an

Have Some Big Bargains in All Wool Goods:

Cassimeres, Flannels, Sheetings, Skirtings,

Plain and Fancy Yarns. IKEEPREADYMADEGOODS

Such as Shirts, Drawers, Stockings, Socks, all sizes; Ladies' and Gent's Fine Mittens and Gloves in all sizes.

Wool, Sheep Pelts and Wood Taken in Exchange for Goods. When in

need of anything in my line call and see in.

KANSAS CITY. HOGS.
SHEEP OMAHA.
CATTLE—Freeders

We do not intend to indorse any except articles of genuine merit; we therefore take pleasure in recommending to sufferers from Piles in any form, a prompt and permanent cure. The following letters speak for themselves:

Mr. E. O'Brien, Rock Bluffs, Neb., says: The pkg, of Pyramid Pile Cure entirely removed every trace of itching

via St. Joe. and boat and via Gd. Rapids The JOURNAL editor wants cash. If that it is the grandest triumph of Medical science. For sale only by Will M. Clark. Samples free. Large bottles 50c.

The Lowell Woolen Mills

On Account of the Price of Wool I am Selling Goods at a Corsesponding Low Price.

C. E. CLARK.