TREATY VIOLATED.

Spain Receives a Peremptory Note from Becretary Olney.

Her Action in Depriving Mr. Williams asul General to Cuba, of Diplomatic Powers the Cause of Caustic Correspondence.

NEW YORK, Oct. 14 -A special to the World from Washington says the re-cent excited dispatches from Madrid in Washington. What this gov-ernment has done has been to formally notify the Spanish government that action recently taken by it in Havana is in violation of the treaty rights of this country, and that for any damage to American citizens or American dignity arising there-from Spain will be held responsible. The circumstances are as follows:

Since Consul General Williams compelled Capt. Gen Calleja, while governor general of Cuba, to recognize the treaty of 1877 in the case of Julio Sanquilly, and by so doing prevented the wial of the latter by a military court in Havana last February, the Spanish government has been restive over the question of Mr. Williams' diplomatic authority. Senor Canovas, the Spanish prime minister, after the subject was fully considered at a meeting of the Spanish minisprime minister, after the subject was fully considered at a meeting of the Spanish ministry at which he presided, decided to deprive Mr. Williams of all diplomatic authority and confine him strictly to the purely commercial or consular privileges of his office. Accordingly the Spanish minister of the colonies instructed Gen. Campos to inform Mr. Williams that henceforth he would not be

States. From this treaty, signed in 1579. consular officers did not receive authority to cover any diplomatic questions. The treaty with Spain, however, speci-fies that United States consular offipers shall have all the rights and privileges of "the most favored nation." This affords the basis for Secretary Olney's demand. The German government has a consular treaty with Spain in which consuls and consul generals may act as diplomate if circumstances

Secretary Olney informs Senor Cano-vas that the United States demands that his government concede the same privileges to the United States consul general that are given to the consul general of Germany. The lan-guage of Secretary Oiney's dispatch is said to be peremptory. Should an American citizen be arrested at Havana and subjected to trial by court mar-tial, or should any ca e arise that calls for prompt action by the consul general, the refusal of the local government to recognize him might lead to disastrous results.

WAR ON VICE,

social evil was formally inaugurated journed sine die. Monday evening when the national purity congress, comprising representatives of all Social Purity, White Cross, Moral Education, Women's Temperance union organizations, all churches and other religious bodies and philanthropic associations in sympathy with the objects of the congress, met at the Park Avenue Friends' meetinghouse in this city. The congress includes many of the same women who will attend the national convention of the W.

C. T. U. which will begin Friday. [The American Purity alliance, in its present form, was incorporated under the laws of New York state a few months ago for the purpose of fighting a bill to regulate vice which was before the Albany legislature. Being successful therein, the membership was in-

creased, and now includes persons actively interested in purity in many states. The specific objects of the alliance are stated to be the repression of vice, the prevention of its regulation by the state, the better pro-tection of the young, the rescue of the fallen, the extension of the White Cross among men nd to maintain the law of purity as equally sinding upon men and women.

SENTENCE CUT DOWN.

Ex-State Treasurer Taylor Will Have to Serve But Two Years.

PIERRE, S. D., Oct. 14.-The supreme court handed down its decision Saturday morning in the writ of error in the case of ex-State Treasurer Taylor. The supreme court modifies the decision of the lower court and reduces the term of imprisonment to two years. The sentence begins August 14.

Miners Perish.

WEBSTER CITY, Ia, Oct. 14.-Four in a coal mine 21/2 miles from Story City Saturday night at 6 o'clock. The dead are: Albert Peterson, Alexander Eastman, Ine Ingeson and George Payne.

Famous Horse Killed.

WATERBURY, Conn., Oct. 14.-Mazeppa, the famous champion trick horse of the world, valued at \$40,000, was inbere, and George W. Lusgoe, his groom, was fatally injured.

Death of Ex-Gov. Ferry. SEATTLE, Wash., Oct. 15.—Elisha P. state fair track at Springfield, Ill., Ferry, governor of Washington territhree weeks ago. tory from 1869 to 1875 and the first governor of the new state of Washington, died in this city, aged 70 years.

Drowned Near Baltimore. BALTIMORE, Md., Oct. 14. — James Hunter, William Reynolds, Harry Steiner and Charles Volkman were drowned near this city by the capsising

STORY WRITER DEAD.

Clara Doty Bates Passes Away at Chicago

CHICAGO, Oct. 15.-Clara Doty Bates, the well-known authoress and writer of children's stories, died Monday morning at the Newberry flats. She

morning at the Newberry flats. She had been given up by the attending physician several days ago.

|Mrs Bates was born in Ann Arbor, Mich., December 22, 1898, and was the daughter of Samuel Roseorans Doty, a cousin of Gen. Roseorans, who traced back his ancestry through Ethan Allen to the first Doty of the Mayflower. On her mother's side she was descended from the Lawrence family of Virginia, and she inherited the sturdy moral fiber explained by facts revealed ginls, and she inherised the sturdy moral fiber

gan Bates, a well-known trade paper pub-lisher, and since 1877 they have made their

home in Chicago.

Mrs. Bates was always a close student of transact business with the governor general of Cuba upon other than commercial matters. Gen. Campos sent for Mr. Williams recently and communicated to him the instruction from Spain.

Secretary Olney straightway prepared a state paper in which he disagreed entirely with the conclusion of the Spanish minister. The action of the latter was based on the consular treaty existing between Spain and the United States. From this treaty, signed in 1879,

TOTAL ABSTINENCE.

Congregationalists Define Their Position

STRACUSE, N. Y., Oct. 14 .- In the national conference of Congregationalists on Saturday the doctrine of the church on temperance was laid down in the following extract from the report of the committee adopted with great enthusiasm:

"Temperance, in the vocabulary of our church must not mean a mild and lavender moderation or deceptive self-control, but total abstinence."

SYRACUSE, N. Y., Oct. 15 .- The closing session of the triennial council of the Congregational church was held here Monday. Resolutions denouncing the outrages on citizens and missionaries in foreign countries were adopted. The report of the com-mittee on relation of secret and social organizations to the churches was considered and a committee was appointed to report at the next council. A committee of five on the lynching evil was appointed. It later reported deploring greatly the prevalence of the custom. The council It is Fiercely Waged at Baltimore by the On Sabbath observance except that part of the resolutions which rejoiced BALTIMORE, Md., Oct. 15 .- The most that one of the political parties of the influential movement ever organized state had declared themselves in favor in this country for the abolition of the of existing laws. The council then ad-

A DEADLY SHOCK.

Franklin L. Pope, a Well-Known Elec-

PITTSFIELD, Mass., Oct. 14.-Franklin L. Pope, aged 65 years, one of the most prominent citizens of Great Barrington, and with a large acquaintance among electricians, was instantly killed by a shock of 3,000 volts in the cellar of his house Sunday evening.

Mr. Pope was a native of Great Barrington, being born in the house in which he met his death. For some years he was interested with his brother Ralph in the editorial management of the Electrical Magazine, published in New York.

SUPREME COURT.

Attorney General Harmon Introduced by Secretary Olney.

WASHINGTON, Oct. 15 .- The United States supreme court reconvened at tendance of attorneys and spectators. Proceedings of the day were brief, consisting of the hearing of unimportant motions, the admission of half a dozen attorneys to the bar and the introduction of Attorney General Harmon by his predecessor, Secretary Olzey.

ILLINOIS WOMEN

Close of the Convention of the Federation PEORIA, Ill., Oct. 12.-The first annual convention of the Illinois Federation of Women's clubs has come and men were suffocated by gas and amoke gone. The final sessions were held Friday and were the most successful of the meeting. Mrs. Isabella Laning Candee, of Cairo, was reelected president. It was decided to hold the next

convention at Springfield.

Made a New Record. LEXINGTON, Ky., Oct. 15.-When the two pacing mares, Miss. Rita and Josie stantly killed in a train wreck near B., went a mile Monday afternoon, double, in 2:121/4 they made a new world's record by shaving a quarter second from the 2:12% that Effic Powers and Prestoria Wilkes made over the year ago.

Sent Back to Prison. COLUMBUS, O., Oct. 15 .- George Blackburn, a notorious convict, 60 years old, and who has spent nearly thirty-five years of his life behind prison walls, was recaptured Monday evening near Athens, O., and placed in the state prison, from which he escaped three

STATE OF TRADE.

Many Lines of Business Report a Decrease in Orders.

Uncertainty About the Future-Apparent Check in Trade Said to Be Due to Buying in Excess of Immediate Needs.

NEW YORK, Oct. 12.-R. G. Dun & Co's weekly review of trade says: Co's weekly review of trade says:

"The price barometer gives indications that are not entirely favorable. Cotton goods go up with increasing evidence that the crop of cotton is short. Prices of other manufactured products of wool, hides and leather, all show some decline, a general abatement in new orders being the principal cause. With an immense volume of business, not much exceeded in the largest month of the exceptional year 1892, and with evidence that in several brenches the volume has surgassed that of any previous year, there is a growing uncertainty about the near future of industries. Money previous year, there is a growing uncertainty about the near future of industries. Money markets are neither strained nor threatening, foreign exchange no longer raises apprehension, and all fears about the great northern crops are peat There have been few advances in wages of labor within the past month and only a few works have been closed by strikes for an advance.

Cause of the Decrease.

"The main cause of decreased orders has been repeatedly pointed out by this journal during the past half year. When business began to revive a million traders were in haste to order not only the goods each expected to sell within a given time, but enough more to replenish stocks which had been cut down almost to bare shelves by two years of prostration. Thus the buying was much in excess of real consumption within the given time. Also, as prices rose, many hastened to buy in advance of visible needs, hoping that every purchase would mean a gain, while multitudes hurried to get in their orders before competitors could buy as cheaply. Under such conditions buying continued for six months and still conas cheaply. Under such conditions buying continued for six months and still continues in cotton goods, which have risen less than the material. But in most manufactured products buying for the same reason can no longer be expected, and the steady and regular consumption is not yet known.

Cotton and Wool. "It is too early for cotton movements to cast much light on the probable yield: port receipts thus far 23 per cent. smaller than last year, do not indicate as small a crop as many fear, in view of the known lateness of picking. Widely circulated advices to hold back cotton have some influence also.

"In woolen manufactures a demand for tress goods and some specialties keeps many

dress goods and some specialties keeps many fully employed, but most of the works making mea's woolens, for which new orders are scant, find not enough to keep them running. To pile goods up in advance wholly in the dark as to future foreign competition involves such risk that some concerns may close for a time. Fallure Record.

"Failures for the week have included two banks and several concerns of some size, and have been 268 in the United States against 231 last year, and 52 in Capada against 43 last

Bradstreet's says:

"Cooler weather has stimulated a seasonable demand for staple dry goods, millinery and clothing, and jobbers in these lines in all parts of the country feel the improvement. Relatively, most gain has been made at the south, where an improvement is reported in almost all lines. Interior merchants are placing more liberal orders than for several years and larger distributing centers report sales of goods to the ders than for several years and larger dis-tributing centers report sales of goods to the cotton belt and collections therefrom excep-tionally free. The more unfavorable features are found in disappointment at the modera-tion with which wheat is exported from week to week the reported weakness in pig iron and steel billets and in the competition suf-fered by domestic woolen manufacture from abroad."

BOTH ARE DEAD

Shot to Kill, and Did It. GLOUSTER, O., Oct. 14 - Marshal the fall. Lyons came on David C. Cooke while standing on a corner Sunday night was approached by ex-Night Marshal Elmer Donnolly. An old feud existed between them Donnolly drew a gun, saying: "We will settle this difficulty now." He fired four shots, all of which hit Cooke. Cooke fired one that went through Donnelly's heart. He dropped dead. Cooke fell beside him and also ex-

A DOZEN DROWNED.

Collision at Sea Causes a Loss of Twelve Lives.

LONDON, Oct. 15 .- A collision, resulting in the loss of twelve lives, has occurred off Dudgeon. The steamer Emma, bound from Rotterdam for Boness, ran into and sank the French bark Pacifique, from Shields for Valparaiso. The bark foundered so quicknoon Monday, with all the members of ly after being struck that she took the court present. There was a fair atten of the crew. The Emma rescued the others and landed them at Hull.

Lotteries on the Decline.

WASHINGTON, Oct. 15. - John L. Thomas, assistant attorney general for the post office department, in his annual report to the postmaster general, says the act of March 2, 1895, further amending the lottery act, has been most successful and has virtually closed the mails to lottery concerns.

A Dangerous Counterfeit.

WASHINGTON, Oct. 14.-A new \$10 silver certificate with the portrait of the late vice president Hendricks, series of 1891, check letter D. has been discovered. Its general appearance is very deceptive. The note has been doctored to give it an aged look.

Love Finds a Way.

Toreka, Kan., Oct. 15 .- Rev. Joshua Martin, aged 89, and Mrs. Jennie E. McK mie, aged 50, were married Monday by Rev. O. H. Call. The groom has ax grown children and the bride four. The first Mrs. Martin died a

Mora Will Receive \$700,000.

WASHINGTON, Oct. 14.-The government has adjusted the Mora claims. Mr. Mora will receive about \$700,000. of which \$118,000 will be held cut to meet certain attorney fees.

NIAGABA FALLS, N. Y., Oct. 14 .-Lebbins B. King, of Lockport, aged 58, committed suicide by jumping over the American falla

WILL WIN OR QUIT. Gov. Clarke, of Arkansas, Says He Will

Prevent the Fight. LITTLE ROCK, Ark., Oct. 18 -The

United Press correspondent found the governor Monday morning thoroughly determined to prevent the prize fight at all hazards. He says that the action of the circuit judge and the sheriff of Garland county makes it now a matter of state concern, and renders him primarily responsible for its suppression. He is still hopeful that those in charge of prize-fighting enterprise will aban-don all further attempt to bring it about here. If, however, this does not prove the case, their efforts can only be interpreted to mean that they intend to resist with force the efforts of the officers to prevent it. In this aspect of affairs the prize fight will drop out of view and the contest will be one between the power of the state and that of the invading forces of the prize-fighting contingent. The governor has no doubt of the result of a conflict between these. That the authority and dignity of the state will be maintained goes without saying. If this should not prove to be the case and the prize fight take place in spite of the efforts of the officers and the people, the governor says he will resign his office and in future leave the enforcement of the laws and resistance to invasion to more competent

BRITISH TROOPS MARCH.

They Pass Across Brazillan Territory fo

RIO DE JANEIRO, Oct. 15 .- An armed column of British soldiers is passing across Brazilian territory on the way to Venezuela. It is reported the column is to be used in maintaining British claims as to disputed boundary lines. The column has already crossed

the Tacuta river. Washington, Oct. 15.—The news that Great Britain has troops on the way to Venezuela will create a tremendous sensation when it shall become generally known. Officials of the state department believe Great Britain has definitely decided to refuse arbitration of the Venezuelan boundary dispute. This belief leads to an uncomfortable feeling that serious trouble is in store for us, and that Great Britain is likely to show stubborn resistance to the efforts of our government to apply the Mon-

of our government to apply the Monroe doctrine to this case.

[The dispute between Great Britain and
Venezuela has been of many years' standing.
It involves the right of the English to occup the territory beyond the Essequibo river,
which is held by the Venezuelans to be the
true boundary between their country and
British Guiana. The advance of the English raises as an issue—one of the
oldest traditions of the United States
government—the enforcement of the Monroe doctrine, as the United States
can never stand idde while England attempts
to seize territory on the American continent
to which it is claimed she had no right, unless
it is settled by arbitration that she has.]

ENDS ON THE GALLOWS

CHICAGO, Oct. 12 - Harry, better known as "Butch," Lyons was executed Friday in the county jail inclos-The drop fell at 18:03 and in Marshal Cooks and Ex-Marshal Donnolly ten minutes life was extinct, the having been broken neck scaffold, accompanied by his spiritual advisers, Fathers Dore and Finn. He was muttering a pater-noster and bore

himself with the utmost com-posure. Only when the white cap was drawn over his head did his body sway for a moment. There was no struggle. Lyons made no statement on the scaffold, but in his cell protested his innocence up to C. J. CHURCH [The murder for which "Butch" Lyons was

hanged Friday was the killing of Albert Ma-son last February. Mason and a pal named Con O'Brien were walking with Lyons on Van Buren street when O'Brien and Lyons as-saulted and robbed him. He offered resistance and Lyons beat him over the head with a revolver while O'Brien held him. From the effect o the injuries received he died three days laten.
O'Brien was sentenced to twenty years in the penitentiary. Lyons has been a criminal since boyhood and has been arrested for rape, crime inal assault and burglary several vines.

THE MARKE	15.		
New	YORK.	Oct	L 15.
VE STOCK—Steers. Sheep. Hogs. OUR—Minnesots Patents. Minnesots Bakers' HEAT—No \$ Red. Outober. ORN—No \$ October. TS—No \$ December. RK—Mess. RD—Western Steam. TTER—West in Oreamers. Western Dairy.	2 ORK 88 75 1 40 4 80 8 50 2 60 663 873 863 873 875 865 875 875 875 875 875 875 875 875 875 87	000000000000	5 30 5 00 5 75 5 10 694 667 88 867 24 23 10 00 6 15 22 14
CHICAGO			

Stockers and Feeders

HOGS-Light.
Rough Packing.
SHEEP.
BUTTER-Creamery.

DUTTER—Creamery
Dairy
Dairy
Packing Stock
EGGS—Fresh
BROOM CORN (per ton
FOTATOES (per bu)
PORK—Mess.
LARD—Steam
FLOUR—Spring Patents
Spring Straights
Winter Patents
Winter Straights
GRAIN—Wheat, No. 2
Corn, No. 2
Couts, No. 2
Barley, Choloe to Fanoy,
MILWAUKEE

GRAIN-Wheat, No. 2, Springs Corn, No. 3, Oats, No. 2 White, Rye, No. 1 . No. 2.... Barie; No 2...
PORK - Mess.
LARD ST LOUIS
CATTLE - Native Steers...
Texas...
HOGS
SHEEP OMAHA

MINOR NEWS ITEMS.

\$140,000. N. B. Falconer, a leading dry goods

merchant at Omaha, Neb., falled for \$150,000. The Masonic temple block in Duluth,

Minn., was burned, the loss being 8200,000.

cholera. At Chatham, Ont., the banking house

sailors were drowned.

At Everest, Kan., the State bank

At Liberty, Tex., Kit Robinson (colored) was hanged for the murder in

June, 1895, of John Johnson.

The State bank at Fort Scott, Kan. tion of the cashier, J. R. Coleman.

ley, of Edwardsville, for congress.

hanged for assaulting Minnie Rust.

V. Debs.

Edward Anderson, who was to have been hanged at Hastings, Minn., for murder, cheated the gallows by strangling himself.

of the rebellion, died at Nice, France, aged 85 years. Reports to the agricultural depart-

the condition of the principal crops except rye and barley. Delegates from normal schools of

Col. George Mendell, the second ranking officer of the engineer corps of the army, was placed on the retired list on account of age.

Many Were Hurt.

ger train on the Norfolk & Western road was wrecked Monday between Bluefields and Kenova by a broken frog. The baggage and mail car and the second-class coach were thrown from the track and ditched. Seventy

J. B. Brewster & Co., manufacturers of carriages in New York, failed for

of S. Barfoot was closed, with liabili-

ties of \$200,000.

Heavy earthquake shocks were felt in the central portion of the Black Hills in South Dakota.

capital stock was \$11,000.

Florentina Suarto, a Mexican, was ynched at Colusa, Tex., for the mur-

closed its doors because of the defalca-

Will Henderson (colored) was taken from the sheriff at Jackson, Mo., and

The Illinois Federation of Labor in session at Peoria laid a motion on the table expressing sympathy for Eugene

constable.

Gen. Erasmus D. Keyes, who was a volunteer brigadier general in the war

Illinois, Iowa, Missouri and Kansas met at St. Joseph, Mo., and formed an oratorical association.

six passengers were in the car and all were more or less injured.

For the Week Ending Oct. 15.

Hundreds of hogs in the neighborhood of Caldwell, Kan., are dying of

The schooner Nellie Duff sunk off Lorain, O., and Capt. Peterson and two

failed with unknown liabilities. The

der of H. T. Saul, a stockman.

The republicans of the Eighteenth Illinois district nominated W. F. L. Had-

At Knoxville, Tenn., John Scott, caught in Chicago, was sentenced to fifteen years in prison for assaulting a

ment in Washington show a decline in

ELEHORN, W. Va., Oct. 15 .- A passen-

THE MODERN MEDICAL CO.,

OWELL STATE BANK-

\$25,000.00

Francis King, President, Chas. McCarty, Vice President.

M. C. Griswold, Cashier.

DIRECTORS: Chas. McCarty

F. T. King M. C. Griswold Rebert Hardy Geo. H. Force eral Banking Business Transacted

Money Loaned on Real Estate Security

Having once used The "NAMELESS" COMPLEX-ION REMEDIES will ever voluntarily be with-out them. They are the most scientifically pre-pared, strictly up to date Toilet Articles in the market. Especially intended to remove TAN, FRECKLES, PIMPLES and all FACIAL BLEMISHES. To more thoroughly introduce them, the proprietors have decided to offer

THOUSAND DOLLARS IN CASH to the person suggesting the most suitable and original name for these truly Wonderful Remedles. This money we have already deposited in the INDIANA NATIONAL BANK for this express purpose, and all names ruggested will be properly numbered and filed, the decision to be left to a committee of three prominent citizens. As an evidence of our sincerity, read the following:

J. L. BRODRICK, P. HILL,

INDIANA NATIONAL BANK.

TO WHOM IT MAY CONCERN: This is to certify that "The Modern Medical Company" he deposited in this Bank One Thousand Dollars, to be paid to the per-son furnishing the most suitable and original name for their Nameless Complexion Com-pound.

J. L. Brodrick, ASK YOUR DRUGGIST FOR IT. Send stamp for our "BRAUTIPUL WOMEN."

ELKHART, IND.

W. S. WINEGAR. Fine Job Printing of all kinds at the JOURNAL Office.

S. O. LITTLEFIELD.

Tin, Sheet Iron and Copper Work,

Tin Roofing and Eave Troughing. ALL Kinds of Repairing.

Lowell, Michigan. osite Music Hall Block.

C. A. CHURCH BANKING HOUSE OF C. J. CHURCH & SON.

LOWELL, MICH.

ESTABLISHED AT GREENVILLE 1861 ESTABLISHED AT LOWELL 1888 Does a General Banking Business. Money Loaned on Real Estate or Bankable Paper. Interest Paid on Tane Deposits,

Exchanges Available in All the Commercial Cities of the World at Current Rates.

WE SOLICIT YOUR BUSINESS.

-LOWELL-

MARBLE WORKS

JOS. H. HAMILTON, Prop.,

DEALERIN AND MANUFACTURER OF

MARBLE AND GRANITE CEMETERY

All Work Guaranteed.

Please Call Before Purchasing

WATCHES,-

CLOCKS. ___SILVERWARE

Bric-a-Brac, Clocks, &C., in the Very Latest Designs, for WEDDING PRESENTS HOLIDAY

at prices you will concede to be reasonable.

H. A. SHERMAN.

N. B.—repairing promptly and neatly done.

ple handle electric lights came up, says the New York Tribune, and one hotel "Nearly everyone now knows how the incandescent lamp is operated, but still we meet with some funny instances of ignorance. Last week we nearly had our hotel set on fire on account of a piece of stupidity on the part of a guest. The building being fireproof alone prevented a conflagra-

Business Cards

PHYSICIANS. O. McDANNELL, M D., Physician and Surgeon. Office 46 Bridge St. C. GREENE M. D., Physician and Surgeon. Office at Residence. E. Bridge St. DR G. G. TOWSLEY, Physician and Surg-eon, Office in Graham Block, Lowell J. M. GOODSPEED, M. D.—Office and resi-be dence on Hudson st. Office hours from to 10 a m; 2 to 4 p m: 7 to 8 p m. Sunday 2 to 5 p m

WM. NORTHRUP, M. D., Physician. Of

Mains & Mains.

Abstracts of Title & Real Estate

GRAND RAPIDS. - MICHIGAN.

MAHER & SALSBURY, 75 Monroe St. GRAND RAPIDS. PHONE NO. 20

LAW OFFICES OF FRANK W. HINE.

75 LYON ST., COURT BLOCK. GRAND RAPIDS, - MICH.

Taggart, Knappen & Denison.

LAWYERS. Rooms 811-817 Mich. Trust Bldg.

Maynard & Chase. Attorneys at Law,

What

Too a won't do for

What

What

Too a won't do for

Womanking

What

Too a won't do for

Womanking

Note of the months of the contract o tion. A woman came to the house who was in the habit of sleeping with a dim and the soaring dust cloud faded out of lend aid to either. If the Tontos are

Some Site of the series of cost signal behind the shoulder bluff that shrugs to the very brink of the Sandy, yet they must have seen us coming, yet they must have seen us coming, yet they must have seen us coming, yet they must have seen us coming yet they must have seen us to defend the terms of the transport of the surface of the su

Hunter & Son,

ards

"Two Killed Outmort."

"

must be owned that the preponderance of deed lay with the district of the time and of deed a lirish handle best, are given, "already made a lirish handle best, are given, and the surface of the more lines."

"Two killed outright: "cried MR Forter, "and one of them our Rafferty, and now where is Loon."

Alas who could say? Leaving Ray—and, his yeeping women and angering men, let us spur on after Turner and the sorred troop, by this time nearly half way to the Sandy Even on these to the registers and the sorred troop, by the time nearly half way to the Sandy Even on the state of the old guard house. Two verterns are diverse as large of this various ways, sense in literature, some hops to overtake them until they are large of this various ways, sense in literature, some hops to overtake them until they are large of the size of the fellers got in here last night-less than the state, and both declared has been a rapid fusillades at least a dozen shots. It could have large the little engagine, a sample copy of which is fer to our readers by assembled in the stand, and the sorred the world the said to ware and the sorred troop, by this time nearly half way to the Sandy Even on the purpose hed attempts to the fellers got in here last night-less than the stands and the stands and the stands of the old guard house. Two verterns are less night the little detailed have a state less than the stands and the stands there had been a rapid fusillades at least a dozen shots. It could have have distinguished themselves in protein the world have a state of the alarm, and the sorred the world the stands and the state of the will be developed. Only a mile away like the first platon is dispersed in wide of the stands and the stands and the stands and the st

or missine yesterday. I thought he way, but not once since passing the dry arroyo two miles back. Over beyond that strange cone-shaped butte, so strong a landmark as it stands like a sentry guarding the canyon's gate, the shallow rift in the Socorro tells where the trall comes in from Raton Springs over on the northeast. Riding at speed until within a mile of the timber, Turner has been watching with eager yee for any sign of life or action, of friend or foe, from across the stream, and not so much as weve of flag or blanket, or even bardana has rewarded his wistful scrutiny.

AN. Kelly's home is apparently deserted.

The dismantled walls of the old post are now hidden behind the sheltering firinge of timber close to the stream. Downey's ranch below is out of sight to the very brink of the Sandy.

CHAPTERY.

The dispose of their own reprobetes in their own reprobetes in their own way. If an attack had been made gills flew up on chairs and tables, and would have perched on the ceiling the two disposes of their own reprobetes in their own way. If an attack had been made gills flew up on chairs and tables, and would have perched on the ceiling the file the women and call-dren however, had been aroused by the suppressed excitement, and Kelly's had been made perched on the ceiling like flies flies it was specifly over, for not another sound was heard Within the corral the women and call-dren however, had been made gills flew up on chairs and tables, and would have perched on the ceiling like flies flies it was made will have been able.

There was one exception—the brave woman who had move an administration of the suppressed excitement, and Kelly's had they made any the most interior own way. If an attack had been made gills flew up on chairs and tables, and would have perched on the ceiling like flies flies if we are nowned white women and call the way to us for the doctor and in state on company the company of the componing to be allowed to go to see if all unswell.

The dismantled walls of the claps of the carry o

came he determined to make the st-tempt, and then Downey, also an ex-drageon and a stalwart settler, took a drageon and a stalwart settler, took a almost over her feet, she "scrouched" hand in questioning the corporal who, with his fellows, had been driven in under the strike demoralized. Neither and captured the rat, and when it entered the rate of th hurt, yet a trifle demoralized. Neither horse nor man had a scratch, yet everyeight rapid shots almost bunched. "I shots before," said he, "and miss.

You're sure they weren't more'n ten "Certain sure," said the corporal. "Certain sure," said his followers, two good looking young troopers. Then after a moment's pondering Downey said he believed he could get to the

Exhibition and Shipping Coops, Dried Apple Boxes, Etc.,
Matching, Resa ing and Job Work.
Wooden Eavetroughs.

This is a fact, and if any person in any country can produce a similar case of bravery and presence of mind on the

ABSOLUTELY IRRESISTIBLE A Civilized Indian Who Had to Go Back An instance of unexpected outbreak butte in safety, and he'd go and fire the pile, whereat the women becaute wail pile, whereat the women began to wail inherent wildness and love of outdoor

TIME TABLE

New York Sun, that when a lyceum

WITH HAZEL SWITCHES. | RELIC OF GEORGE WASHINGTON. How Twenty Thousand Dollars in Gold Stinging Letter from the Commander on Fought a Lion with His Fists to Release International Lesson for October 20, 1895

TIME TABLE

IN REPRET
OCT. 14 (805)

WITH MARIA, BUTCHEL

WITH MARIA, BU

whether a begger is deserving or not.

If he takes to the business as a matter of choice he deserves all he can get."

PNEUMATIC SKULL CAP.

Whether a begger is deserving or not. Pany.

Cheek had the stars and stripes of choice he deserves all he can get."

Cheek had the stars and stripes said: "Is this Naomi?" Can this be pinned to his rafts, and he called on the Naomi who went away so happily the American officials for assistance.

Extraction

Free Mark Towns and Format Services

The manufactures

The manufactures

The processes Great Rap Rap Services

**The Service

The Cases Similar.

the United States. These fans include both the imported and domestic manufacture, but the bulk of this immenses opens and cleanses the Nasal Passages. Allays Pain and Inflamation, Heals the Sores, Proceed the Membrane from Colls, Restores the Membrane from Colls, Restores of Taste and Street, New York States and it need hardly be said the Senses of Taste and Street. The Balin is of the very cheapest kind and used mostly for advertising purposes.

Lord Lonsdale to unpack a very fine the United States. These fans include to the United States. These fans include to the Haussa is the most facture, but the bulk of this immenses important language of northern Africa. The people who speak it extend from the Niger region across to Soudan and presentation was quite dramatic in its character and it need hardly be said that Lord Lonsdale was highly defined with the carefully planned goods. ELLY BROTHERS, 56 Warren Street, New York

A FATHER'S TEMERITY.

that shampoo."
"What message did I send?"

BUS LINE

On WATERS, Profile Manager

The Cases Similar.

The Machinary and the Case Age of the Case Age o

THE SUNDAY SCHOOL. Nervous Prostration Cured by Dr. Miles' Nervine.

CLEVELAND.

LADIES

Have You

Seen \$3.75

Winegar Has Them

Gokey's Boots, An Antidote for Wet

BBY. A. P. MOORS, PASTOR

Divine Worship at 10:30 a, m.

Vesper Service, Sabbath, 7.30 p.m. Teacher's Meeeting, Thursday, 8:30 p.m.

South Boston M. E. church—Preaching at 10:30 a, m. Sunday school at 12 bank, was the guest of Harvey J. Coons Clara Bergin, surprised her Tuesday Sunday. Everybody invited to these meetings.

ROYAL Baking Powder. Highest of all in leavening Rapids Saturday, on their wheels visit Mrs S. A. Bush, returning Sunday. turns of the day.

LOWELL JOURNAL.

Wednesday, Oct. 16, 1895. HERE AND THERE Abram Krum is dangerously ill.

Born, to Mr and Mrs Mark Fox,

M. C. Ransford returned from Dakata

There will be services at the Catholic Miss Phebe Headworth returned

Miss Bessie Chapman, of Saranac, was tend the St. Mary Academy n town, the first of the week. Barber & Craw's coffee's and tea's

Wood and kindlings delivered. Miss Gertle Smith left Thursday for her many friends go with her. Manistee, where she has a position.

ville, where he has secured a position. Joseph Martin returned Monday from days. He chose the latter. Marks Ruben has an Underwear Win. Port Huron and Croswell, where he has dow that is attracting much attention. been visiting for the past two weeks.

Mr Myers, of Hotel Waverly, visited Children's Knee Pant suits, from four

Mr and Mrs Simmons, of Denver, Col., his head so that it took twelve pieces of

there closing it out.

Pants to order. Sure fit.

friends here, the first of the week.

have been the guests of her niece, Mrs adhesive paster to bind the wound. and Oscar Hogan is occupying his able, in good condition, would make a good threshing power or power for a portable mill enquire of Mrs F. C. F. B. Clark has purchased a bankrupt

grocery stock in Grand Rapids and is Friday Oct 18th in the vacant store in Train's opera house blk. recently occupi-

Rev. W. S. Goodell, Universalist minister, at Portland, was the guest of Dr. ed by Frank Clark. Supper served from Call and look over our line of \$3.50 5 to 7. Price 15 cents everybody invited. Several of our Lowell Knights Temp ALTHEN, the Clothier A. C. Stone returned Monday from next Friday night, that is if their sand

ployed in a dry goods store. Miss Bertha McCarty left Thursday to giving the boys a hot ride, on their for Windsor, Ont., where she will at- double humpers, 'croca the burning Mr and Mrs M. E. Simpson, of Ionia, hump, but he gets another "hump on" visited, over Sunday with her parents, when the candidate is fairly mounted.)

Dr C. F. Musgrave, who came here Miss Lula Hafer, left, Tuesday for her home in Pontiac. The best wishes of and who defrauded the people here, has Mrs Henry Pipp, of Grand Rapids, so, to answer to the charge of defraud-Rev and Mrs Swan, of Marshall, are visited her aunt, Mrs Vinton and other ing several persons in that city out of Miss A. Mildred Gulliford spent SunThe Ladies Aid Society of the Cong'l a trial, was found guilty and sentenced church will give a railroad social, Frito pay a fine of \$50 and costs or to go to W. J. Gulliford has gone to Clarks- day evening, Oct. 25th. All invited. the Detroit House of Correction for 65

About two hundred citizens of this last week with his daughters at Jackson.

If you want Clothing made to order call on Chas. Althen. Perfect fit or no. call on Chas. Althen. Perfect fit or no Mrs Herman Zeigier is very seriously train, but as there were twice as many

Everyone should attend the Benefit Miss Weeden, of Grand Rapids, has Ball Thursday night. Then let me rebeen visiting her friend, Miss Lenna laundry your soiled linen at the Banner only the sidewalk, but the street nearly visit with her sister, Mrs J. W. Hine, at first class publication, at a liberal com-Detroit.

Fred L. Fallas has returned from his mission. For particulars call on or address. Mrs H. G. Holl. Cascade Mich. Our band received many compliments

on a special train leaving Grand Rapids at 11:30 p. m.

World's Pair Highest Award

All members of the W. R. C. are evening, it being her 11th birthday. Af- quested to be present at the next regu-Judge Burlingame and daughter, Lalia, of Grand Rapids, and Wm. Belden, of Ithaca, N. Y., rode up from Gd. guests departed, leaving her some fine By order of Pres., Mrs P. A. Newton.

accidently hit on the forehead with a FOR

Style

The Ladies Aid Society of the M. E. AND Perfect Fit

Try the Shoes Sold by

lar expect to become Mystic Shriners Anderson & Findlay

KEEP WARM

No Smoke No Odor Perfect Combustion

\$3 buys the best and latest style men's
shoe, a Phil toe, at Anderson & Findlay's.

Train, but as there were twice as many
as were expected to go, the one car provided was rather overloaded and the
beggarge on west less respected to give Satisfaction.

Price Within Reach of All
beggarge on west less respected to go, the one car provided was rather overloaded and the
beggarge on west less respected to go, the one car provided was rather overloaded and the

Mrs E. B. Craw has returned from a Wanted: Good reliable agents to sell cises were solemn and grand, but only a

South Lowell and South Boston
M. E. Church.

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Preaching at 2:30 p. m. Sunday school at 1:00

South Lowell M. E. church—Prea

Most beautiful and most powerful Base Burner yet produced. Come and see our beautiful line of Stoves and Range

We Can Save You Money!

Rapids Saturday, on their wheels to presents and good wishes for many reor. P-tce's Cream Baking Powd.

Reuben Quick & Son

MARTIN BROTHERS MERCHANT TAILORING

Last Year We Made a Great Cut In Prices But This Year We'll Do BETTER STILL

We Have on Hand the Largest Line of Suitings and Pant Goods that We Ever had and Must Turn Them Into Cash Inside of 60 Days!

So Now is Your Chance to Get a Tailor Made Suit At a Ready Made Price!

We Will Make to Your Order, Fit Guaranteed:

Pants to Order, Fit Guaranteed:

					dia se							
A good all wool suitfo	ormer	ly \$18,	tor	\$12	All wo	ol striped tro	ouseri	ngs			for	\$3.00
Fine Domestic Clay Worsted suit	"	\$20,	"	14	"	Fancy	"	fo	rmer	ly \$6,	for	\$4.00
Fine Imported Clay Worsted suit	**	\$25	**	18	"	Worsted				\$8		-5.35
Fine German Worsted suit	**	\$30	"	20	**	Worsted	"		"	\$9	"	6.00
Fine English Dress Worsted suit	**	\$35	"	24		Worsted	**		"	\$12	••	8.00

MARTIN BROS

LOWELL JOURNAL LOWELL, MICH.

and best tested varieties from this firm, participated, which were useful and apas they take great pains to keep posted in this line, and to give customers the benefit of their careful investigation as to merit of new candidates for growers' and family and Mrs Jos. Richmond and clining place from which she could see

that Ionia county has considerable land
specially adapted to peaches, which are about as sure a crop here as on the lake

L Church, of Evert.

In the forenoon the guests grouped in child that was so weak, and carried it is premotion to the rank child that was so weak, and carried it is premotion to the rank child that was so weak, and carried it is premoted after a somewhat shore, and there is a tendency to go front of the house and had their pictures herself to the carriage and got in and of major-general after a somewhat

fairs last fall took first premiums on 9th. peach trees and diploma on collection of

cob crusher, opposite McQueen's barn.

Will require about three weeks, during which proved rather embarrassing a back of Forkston, Wyoming county, which time they will be unable to fur
year or two ago to Thomas G. Allen.

Pa. Some of the specimens are of from a two months visit in Gd. Rapids, nish power or light. It will seem strange Jr., whose account of his bleycle trip mammoth size, one in Mr. Reynolds'

Mrs Palmer and Mrs Farnham, of Gd. Mich., week ending Oct. 12, 1895:

ed last week from a visit with relatives and friends in Canada.

L. Alison, O. H. Devoe, Jonothan Doar, Jas. N. Cardner, Loud & Sons Lumber Co., Samuel Oatis, Asron Russell, L. G. Skidmore, Fred Wright.

Devoes also whether the professional cost tume was looked upon as actually indecent. On this particular occasion a certain epauletted individual accosted by the professional cost.

sell, L. G. Skidmore, Fred Wright.

Mrs A. L. Peck and daughter, Rhea, spent Sunday with Mr and Mrs Mark Farrington, at Saranac.

sell, L. G. Skidmore, Fred Wright.

Persons claiming the above will please us rather abruptly and, with a superclious glance at our knees, informed us that our 'indecent exposure' had produced considerable abashment among Farrington, at Saranac. Mrs W. Davis was stricken with pa

ralysis recently, at her home in this village and is totally help'ess. Mrs Towsley, of Lansing, and Miss tickets together I have placed on sale at that a community which could conniv at social scandals and look with equal to the could be social scandals.

Miss Grace P. Newton, an operator in sengers are ready to get on the train concerted at the sight of a kneecap." the Grand Rapids Western Union Tele-

genuine surprise last Wednesday by the A Story of Two Bables Which Brings gathering, at his home in this village, of One of the women attendants out a about thirty of his relatives, to remisd the children's sanitarium on the Lin-N. P. Husted & Co., the well-known him that it was his 71st birthday. A coln park lake shore tells a pretty J. Cheney for the last 15 years and ell nurserymen, made a nne display ruit trees at the Ionia fair, embrac-several new and excellent varieties.

Several new and excellent varieties.

Many presents were left by those who ers can rely upon getting the latest way and present with her child. It was a tiny thing, the latest with her child. It was a tiny thing, the latest way and present with her child. It was a tiny thing, the latest way and present with her child. It was a tiny thing, the latest way and present was every solution and financially self to be in a hospital came up here with her child. It was a tiny thing, the latest was every solutions and financially self to be in a hospital came up here with her child. It was a tiny thing, the latest was every solutions and financially self to be in a hospital came up here with her child. It was a tiny thing, the latest was every solutions and financially self to be in a hospital came up here with her child. It was a tiny thing, the child was every solutions and financially self to be in a hospital came up here with her child. It was a tiny thing, the child was every solutions and the contract of the child was every solutions and the contract of the child was every solutions. sumptuous dinner was served and a good story, says the Chicago Chronicle.

In this connection, it is noted family, of Lowell, D. A. Church and the lake. Soon after there stopped in bucous surfaces, of the system. Price that a plate of peaches, which attracted much attention for their large size and rich coloring, was from trees purchased from this firm and set a year ago last spring. The same may be said of a plate of pears, from trees purchased from this firm at same time. Nothing firm it his line than these two specifrom this firm at same time. Nothing finer in this line than these two spectmens has ever been seen at our fair, and they furnish a good illustration of the quality of the trees handled by this firm.

The past few years have demonstrated of the past few years have demonstrated or the past few years have a past few years have demonstrated or the past few years have hat Ioma county has considerable land Cloes and son, of St Thomas, Ont., and my child as security.' And with that mained on half-pay so long that he be

more extensively into fruit, which pays taken and afterward Mr and Mrs Church better than most kinds of farming. For trees especially adapted to this climate no firm can be relied upon to give better satisfaction than Husted & Co.—Ionia Standard.

N. P. Husted & Co. took first premium for peach trees, also apple, pear, where and all trees that the family had all been together and the day parsed all trees. It was all so quietly done, and being introduced to the constant of the commander in chief at that time. Having solicited the honor of an audi-when the other returned the sick woman, and when the other returned the sick child had on a new dress, and a bunch of the occasion. It was the first time in fourteen years that the family had all been together and the day parsed all tree. mium for peach trees, also apple, pear, plum and cherry trees at the Ionia Fair this year, and at both Grand Rapids fairs last fall took first premiums on four teen years that the family had all neck. It was all so quietly done, and so pretty, too, I just went off alone soon, and as they departed each wished fairs last fall took first premiums on four teen years that the family had all neck. It was all so quietly done, and so pretty, too, I just went off alone chief was honored by the customary question:

MORALS IN RUSSIAN ASIA.

seach trees and diploma on collection of ruit trees.

The Lowell Water & Light Co. are making quite extensive repairs and improvements at the plant preparatory to taking their electricity to Grand Rapford, Friday night, at the Store in Train's Opera House Store in Train's Opera House Block, recently occupied by F. B. Clark.

Meck Modesty of Natives Who are Used to Shocking Sights.

The status of women, which is already too low in Russia itself, is even worse in those parts of Asia which are under Russian control. A respectable lady there will not accept an invitation of a gentleman to any place of amusement unless some member of her own do away, as much as possible, with the vibration. They will shut down next visiting at Rev. A. P. Moors.

Jay Pinckney grinds feed and has a coh crusher, opposite McQueen's barn.

Saturday, the 19th inst., for the purpose of making the necessary changes, which coh crusher, opposite McQueen's barn.

Week Modesty of Natives Who are Used to Shocking Sights.

The status of women, which is already too low in Russia itself, is even worse in those parts of Asia which are under Russian control. A respectable lady there will not accept an invitation of a gentleman to any place of amusement unless some member of her own denty of the really good women to draw the line between themselves and the extreme looseness of the lower classes has resulted in a prudishness which are trady too low in Russia itself, is even worse in those parts of Asia which are under Russian control. A respectable lady there will not accept an invitation of a gentleman to any place of amusement unless some member of her own family accompanies her, and this tendency of the really good women to draw the line between themselves and the extreme looseness of the lower classes has resulted in a prudishness which are used to shock in this majeratory colonel in his majeratory.

Will require a break work are used to shock in the sall hope to sak you of what religion you are?

"I am of the really occupied of a majer work and th

to have kerosene the only light in town. across Asia so interested the readers of the Century magazine a few months long by nine inches wide and weighing

Remaining in the Post Office at Lowell he relates as follows: Mrs Pat Duffy, Mrs Fred Taylor, Miss

Anna Gray, Bertha M. Smith, Miss stocking to leave the kneecap free for shell. The bed seems to be confined to Bertha May Smith(2), Annie D. Wilson. action, but, far from suiting the exquias mail mound, resting on a small plat-

For the convenience of those who feets of a second esthetic shock, but we

Anna McKishney, of Portland, are vis-iting Mrs Ward and Dr. Towsley.

the above office a full stock of tickets to all local and through points so that pas-working on the street should be so diswhen they reach the depot. A. O. HEYDLAUFF, Agent.

A TREE SUNSTRUCK.

We offer One Hund and Dollars Reward OUR FALL AND WINTER ured by Hall's Cataran Cure.
F. J. CHENEY & Co.. Props, Toledo, O

We, the undersigned, have known F

ago.
The particular instance in question all sizes, from this down to the ordinary

this feature of our professional cos- tain, near the Sullivan county line.

his lady companions. Of course we re-

BUY OF THE FACTORY

Clifford Pianoan

The Arm Arbor Organ

DRESS GOODS

are al in and we are ready to offer

Great Bargains

the very late

Varieties of Colors and Qualities.

Heavy underwear at almost unheard of

Kid Gloves in all shades and of the finest

Cloaks, Capes and Jackets in the latest styles of material and make, with mandolin

Ribbons, Buttons, Notions and Hosiery. we had adopted the English custom of the oyster perfectly, and in all of them | Largest line, best goods.

> If you want CARPETS, be sure to look at my stock before buying.

> > E. R. Collar.

MARKS SAYS OTLINIA

GENTS FURNISHING GOODS,

Hats, Caps, Trunks, Valises Telescopes MUST BE SOLD CHEAP

achievement. Bodle lystrength and health are his greatest est capital. Without For the Next 30 Days!

My Stock is Complete. am Ready for Rusiness and Onote the Rollowing Prices

my Stock is complete,	Q1	n neauj	lor Da	suress and Anote the Lauranting	111	000.	
Brown Duck Coat, wool, lined, wo	orth	\$1.25, for	\$0.75	Heavy Gray Undershirtsw	orth	зос,	or 19C
" all wool, lined,	"	1.75, for	1.19	Extra Heavy Ribbed Undershirts,	"	50c,	for 31C
	"	1.75, for	1.19	Fleece lined Undershirts	"	75c,	for 48c
Ex. hvy. Brn. Dk. Coat, all wool line	d "	2.50, for	1.69	Heavy Jersey Overshirts	"	50c,	for 34c
All wool Kersey Pants w	orth	1.50, for	.98	Extra Heavy Jersey Overshirts	"	65c,	for 42c
Extra Heavy Kersey Pants	"	2.25, for	1.58	Sweaters	**	50c,	for 34c
Genuine Dickey's Kersey Pants	"	2.75, for	1.87	Heavy Double Sweaters	"	76c,	for 48c
Heavy Cottonade Pants, lined	"	.go, for	.58	Wool Sweaters	"	90c,	for 62c
Cotton Worsted Pants, lined	"	1.00, for	.67	Heavier Wool Sweaters	"	1.25,	for 75c
Boys Knee Pants,	"	.25, for	.16	All Wool Socks	"	20C,	for 13c
Boy's Wool Knee Pants,	**	.65, for	.42	Fine All Wool Socks	"	25c,	for 15c
Heavy Overalls	***	.75, for	.50	Suspenders	**	20C,	for 11c
Good Overalls	**	.50, for	-35	Heavier Suspenders	u	35c,	for 200
Good Plaid Jacket	"	.50, for	-39	Heavy Black Stripe Shirt	"	50c,	for 35c

ALL OTHER GOODS IN PROPORTION

Call and examine my goods before buying.

White Front----Marks' Old LOWELL, MICH.

or Sell

put

an

Advt.

in

the

LOWELL

JOURNAL the

best

advertising

medium

in this

section.

First Class Job Printing

is

also

one of

Journal's

best features.

gretful over the lishap.

\$1,405,718 respectively.

OWELLJOURNAL PUBLISHED EVERY WEDNESDAY, AT OWELL, KENT CO., MICH

CHARLES QUICK.

the legislature. In the W. C. T. U. known attorneys in Southern Michaels and Southern Mi

dent in the department of temperance was created.

DICKINSON #S FOR CUBA.

The Instances Western Recognition of the monitory question for the Minchard Minch

STAID OUTSIDE.

Lansing, Oct. 12.—Typhoid fever is more prevalent in Michigan than ever before, which is attributed to the low water in wells as a result of the continuous, Mich., Oct. 10.—Fred A.

PORT HURON, Mich., Oct. 10.—Fred A. day morning under the auspices of of the state board of health reports expect to find other and richer veins "Ship at once-can't sell any other day morning under the auspices of of the state board of nestan reports expect to "The ore assays gold, silver cough medicine."

William Sanborn post G. A. R. The 250 outbreaks for the quarter ending still lower. The ore assays gold, silver cough medicine."

H. W. ELLIS, Montrose, Wis. services were held at St. Joseph's church September 30, which is 105 in excess of and lead from \$100 to \$300 a ton. and conducted by Father Spach.
When the pall bearers arrived at the church door they were requested by the priest to remove their G. A. R. badges. This they refused to do and believed to be confined to three localiremained on the outside until the ties at present.

ANN ARBOR, Oct. 15.—The omenal in Buying a Piano or an Organ

services were over. The veterans are
angry over the matter. Father Spaeth

BUSINESS TROUBLES.

Monday night. They are as follows, said that in requesting the soldiers to Mosher Failure Carries Down Another by departments: Literary, 1,119; engisaid that in requesting the soldiers to remove their badges he was only following the rule of the diocese, which states that no society not approved by the church is permitted to wear regalia in the church. It is not because the church is opposed to the grand army, but because it is not a Catholic organization.

Mosher Failure Carries Down Another Saginaw Lumberman.

BAY CITY, Oct. 13.—The failure of Alfred Mosher & Son has bankrupted A. Maltby, another prominent lumberman, who on Saturday gave mortgages aggregating \$144,171.19. The creditors are mostly Bay City mills men who have are mostly Bay City mills men who have are mostly Bay City. These two distributed through all the depart-Catholic organization.

Detroot, Mich., Oct. 10.—Bishop Foley, of this diocese, says if the story from Port Huron is true Father Spatch has committed a most egregious blunder. He denies that there is any rule of the church barring G. A. R. veterans in their regalia from admission.

SILING THE AN INTO HIS BACK

Mosher's and Maltby's paper.

Moday morning they were knocked from the bridge by a train, falling 40 feet. Mrs. Wood received injuries which will prove fatal. Westenberg may recover. They were in the middamus directing the county.

The amount of the state's claim is \$108,000, but this decision renders possible also the immediate collection of claims against other counties aggrebig by a train, falling 40 feet. Mrs. Wood received injuries which will prove fatal. Westenberg may recover. They were in the midfeet. Mrs. Wood received injuries which will prove fatal. Westenberg may recover. They were in the midfeet. Mrs. Wood received injuries which will prove fatal. Westenberg may recover. They were in the midf the back, where the latter had claims against other counties aggrethe back, where the latter had a board concealed under his vest. Kiels' intention was to stick the ax into the board, but he missed his

ax into the board, but he missed his aim, and instead of striking the board sunk the ax into Davis' back. Davis rushed behind the curtain and the wildest confusion followed. Several will be an Adrian and Lansing are liated to the sundiance fainted Dr. women in the audience fainted. Dr. Wilson, who was present, attended the wounded man. While the cut is a wounded man. While the cut is a serious one the doctor apprehends no pulsory education law of last winter that the compulsory education law of last winter the compulsory education law of last winter the control wilson, who was present, attended the interval of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the compulsory education law of last winter the control of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the compulsory education law of last winter the control of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the compulsory education law of last winter the control of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the compulsory education law of last winter the control of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the compulsory education law of last winter the control of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the compulsory education law of last winter the control of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the computation of the Chicago & Northwestern in the '60s, and also served in an opinion Saturday that under the computation fatal results. Kiels feels deeply re children between the ages of 7 and 16 pessessed literary attainments of a gretful over the linkap. wears can be sent to those institutions for trusney. The maximum term of imprisonment is ten years. Under the statute which the new law repealed no statute which the new law repealed n

state banks of Michigan had loans and discounts, stocks, bonds and mortgages aggregating \$67,938,834, an increase over July 11, the date of the last previous report, of \$2,763,333. The undi- Northern road was wrecked here by a lines. Mr. Wilson added that there is vided profits amounted to \$2,005,547 broken axle at 4 o'clock Friday morn- ample authority for such a move. and surplus to \$2,672,792. The total deposits increased \$3,136,203. The sav. tents, consisting of 100 head of sheep, Owosso, Oct. 10.—Mrs. A. B. Beach, ing deposits were \$40,333,612; commercial, \$8,801,503; increase, \$1,081,944 and were completely destroyed. The train ty, died in this city Wednesday morncrew escaped injury.

ing, at the age of 95 years. Mrs. Beach came here in 1836 and opened the first DETROIT, Oct. 10.—Mrs. Hinda Fink, Saginaw, Oct. 11.—Ellen Welsh, a school taught in the county, and the Woman Burned to Death. a Polish Jewess, died here, aged 103 17-year-old girl, used turpentine near a years. She had been a widow for forty-four years, and during all that time trying to save the house her own cloth-leaves an estate of \$200,000. earned her own living by needlework. Ing caught. She plunged into a pile of Standing corn to smother the flames, Lansing, Oct. 18.—The state board briskly until three months ago, when but the corn and fence were set on fire, of health adopted civil service rules she began to fail, and her eyesight re- and in the general excitement the girl to govern all appointments to be hereafter made in the department, and

mained as keen as ever up to the very was burned to death. last. She had sixty descendants, in-cluding thirty-nine grandchildren and West Superior. Wis., Oct. 10.—John the term of service and proficiency of sixteen great-grandchildren. T. Condon, manager of the Temple the clerks. Two Big Mortgages Filed.

BAY CITY, Mich., Oct. 12.—Alfred Mosher & Son, a big lumber firm of this city, Thursday filed two mortgages, one in favor of G. H. Tilden, of New Lebanon, N. Y., for \$56,780; the other in favor of the Union pational other in favor of the Union pation of the Union pation of the Union pation of the Union pation of the

other in favor of the Union national Benton Harbor, Oct. 11.—The mambank, of Troy, N. Y., for \$217,029. The moth marshes at the outskirts of the Benton Harbor, Oct. 18.—Typhoid mortgages cover all of the firm's ex- town are being plowed preparatory to and typhus malaria fevers are raging tensive business interests in this city growing peppermint. The marshes in this city. Several deaths have reand its lumber and mills no, th of here. have long been valueless.

STATE NEWS.

Well-Known Mithor, Lecturer and Poll- Many Paragraphs of General Interest to Be Found Below. LANSING, Oct. 11.-Mrs. Sarah E. V. The crop of hazel and other nuts however, is asserted to be the case by Emery, one of the brightest women Michigan has ever produced, died here

Michigan has ever produced, died here

A second crop of timothy hay has

Prof. Zuntz at a late meeting of the Physiological society of Berlin. From

Thursday, at the age of 57 years. She was a writer of considerable ability, and as platform speaker won an excellent reputation. Few Michigan women succeeded in attracting more attention or took a more active part in the agitation of political and social questions than she. During the past twenty-five years she has espoused the cause of each successive reform party, and in its behalf had delivered as number of lines.

All terms intended to benefit any one's busises will be charged for at advertising rates.

Resolutions of condolence, \$1.50.

Thursday, at the age of 57 years. She was a writer of considerable ability, and as a platform speaker won an excellent reputation. Few Michigan women succeeded in attracting more attention or took a more active part in the agitation of political and social questions than she. During the past twenty-five years she has espoused the cause of each successive reform party, and in its behalf had delivered as number of lines.

All terms intended to benefit any one's busises will be charged for at advertising rates.

Resolutions of condolence, \$1.50.

An infant of William Hathaway, living near Scottville, fell into a swill barrel and was drowned.

Resolution of sugar there be added a slight amount of saltand water so weak that it excites no saline taste, the result is oxtra sweetening of the sugared water. The weakest of quinine solution is said to produce a practically similar result. The explanation given of the above seeming incongruity is that the ever so feeble saltness or bitterms simparts an increased sensibility to the sensation of taste by the simulation. The repulsation of the above seeming incongruity is that the ever so feeble saltness or bitterms imparts an increased sensibility to the sensation of taste by the simulation of the above seeming incongruity is that the ever so feeble saltness or bitterms simparts an increased sensibility to the sensation of taste by the simulation. The repulsation of additional sweetness.

Professor Munyon says: "The u Thursday, at the age of 57 years. She been cut by a farmer near Pinckney. his experiments he finds, that if to a

versity of Michigan were given out

sweeter by the addition of salt? Si ch.

L. A. TOWNER, Manteno, Ill.

Who would think of making sugar weeter by the addition of salt? Sich,

ON RHEUMATISM.

matism Cure is guaranteed to be absolutely harmless and a strong tonic in building up the weak and debilitated. tal in causing several suffrage bills to be framed and introduced in the legislature. In the W. C. T. U. known attorneys in Southern Mich-the legislature. In the W. C. T. U. in relation to capital and labor. In was created.

In small places. None of its officials still back and at the Chronic rheumatism, sciatica, lumbago drink, swear, use tobacco or break the Chronic rheumatism, sciatica, lumbago or pain in the back are speedily cured."

Constipation and Malaria.

WEEKLY NEWS

OF THE WORLD

FOR A TRIFLE,

ments sold for cash or easy payments.

Catalogues and full information sent free.

Mason & Hamlin Co.

250 and 252 WABASH AVENUE, CHICAGO, TLL.

R I Po Ao No S

ONE GIVES RELIEF

United States. It is a NATIONAL FAMILY PAPER, and gives all

the general news of the United States. It gives the events of foreign

lands in a nutshell. Its "Agricultural" department has no superior in

the country. Its "Market Reports" are recognized authority. Separate departments for "The Family Circle," "Our Young Folks."

and "Science and Mechanic." Its "Home and Society" col

umns command the admiration of wives and daughters. Its general po-

litical news, editorials and dicussions are comprehensive, brilliant and

A SPECIAL CONTRACT enables us to offer this splendid journal and "The

ONE YEAR FOR ONLY \$1.25,

CASH IN ADVANCE.

(The regular subscription price for the two papers is \$2.00)

SUBSCRIPTIONS MAY BEGIN AT ANY TIME.

Write your name and address on a postal card, send it to Geo. W.

Best, Room 2, Tribune Building, New York City, and simple copy of THE NEW YORK WEEKLY TRIBUNE will be mail-

The Lowell Journal.

LITTLE MONEY.

Lowell Journal" fo

Address all orders to

Contains no Poison. Reid's Cerman Pills cure

Sylvan Cum purifies the

o not fail to examine the latest Mason & Hamlin models. Recent ments par excellence. Old pianos or organs taken in exchange.

NEICHBORHOOD NOTES.

East Ada.

Mrs Oliver Simpson was called to So.

Sneak thieves entered Sam Townsend's this end.

Monday. Lee Skidmore had a runaway, Friday. visit with relatives in Ionia. Abner Johnson, of Wisconsin, is visit-

ing at Wesley Johnson's. There was a surprise party at Roy Hood's Sarsaparilla Oneil's, Tuesday night. A good time Little Claire Andrews has been quite sick the past week, but is better at pres- Dyspepsia

ent writing. McKee needs money. He cannot wait forever, please call and pay up. E. S. Highes has resigned his position "That Just Hits It!" PAWTUCKET, R. L. Oct. 14.—William collects a number and buries them in as station agt, at this place and will go south for his health.

Albert Scott and wife, of Gd. Rapids, are visiting relatives here. B. F. Palmer bought a car load of posatoes, this week, at eighteen cents per entire system. Remember McKee's is the place to buy unde

Wanted, five hundred men and boys to buy a pair of our gloves and mittens. G. W. MCKEE. Try the Journal for advertising.

drive out all illegal medical practi-Secretary Carlisle Tells What Is Lowell, one day last week, to see her etc., was inaugurated at a meeting of Needed to Insure It.

ek were, Mrs Kellogg, Mrs Grant Servance of the state law has made Jackson a dumping ground. All available of Redemption Will Continue Address at Roston Boston, Oct. 14.—The meeting of the Maryland, Chief Justice Rutledge, the vigorous coat sleeve. Young Mackey Killed.

Search of the Education between development of the control of the

To Enforce the Medical Law. JACKSON, Oct. 12. - A movement

Hanged.

Visitors at Fred Andrews', Sunday.

Geo. McKee and M. B. Remington were in Lowell, Monday.

Geo. Besch went to Grand Rapids,

Hanged.

Denton, Tex., Oct. 15.—Andrew Choices Suppressed.

Crews was hanged here Monday.

Crews, on April 12, 1894, nurdered the members of the Murrell family. The tollers is believed to be entirely suppressed.

San Francisco, Oct. 15.—Honolulu dispatches of the 7th inst. say that members of the Murrell family. The members of the Murrell family. The members of the Murrell family pressed. A second case appeared at Stories About Cats.

OF

and digestive organs, invigorates the miles, in eighty-two days on a wager of her concealment and pounces upon liver, creates a natural, healthy desire \$1,000. liver, creates a natural, healthy desire for food, gives refreshing sleep, and in short, raises the health tone of the antire system. Remember

\$1,000.

State Point at Pight.

Louisville, Kv., Oct. 14.—In a fight Railways on French Parms.

HOOD'S PHILE ourse liver lile, constipation, sick headache, indigestics

Eduisvinie, Kv., Oct. 14.—In a fight
at a political meesing in Knott county
Ton Howard and Henry Patton (democrats) and Josiah Combs (republican)
were killed.

Omaha Bank Closed.

Omaha, Neb., Oct. 12.—The Citizens
state bank of Omaha failed to open its
doors Friday morning. It is oupitalsed at only \$50,000.

Double Hard Closed.

Omaha, Neb., Oct. 12.—The Citizens
state bank of Omaha failed to open its
doors Friday morning. It is oupitalsed at only \$50,000.

BOUISVINIE, Kv., Oct. 14.—In a fight
at a political meesing in Knott county
Ton Howard and Henry Patton (demowheelbarrows run are beginning to be
used on French farms. The rails are
finded to small iron cross pieces, the
ends joined by fid plates, and can be
castly put in piace and removed. The
trucks can be drawn by horses or men,
and are balanced by a heavy crowbar
held by the man who pushes them.

For sale in Lowell, 20.

SOUND CURRENCY.

Tisitors at Mis Buttricks the past Government Demand Notes Must Be Re-

ble legal power will be employed to

Oct. 8. A gentle reminder that it was deats are said to have been killed outcoming before long to stay.

On Halle terminer that it was deats are said to have been killed outthe use of the people without obstructing the powers of the government. Or subjecting its the numbers are not known.

There is more than one way in which an adequate and safe curr ney can be secured for the use of the people without obstructing the powers of the government. Or subjecting its credit to the vicissitudes of either legitimate D., possesses a combination snake, says day of grand known and safe curr ney can be secured for the use of the people without obstructing the powers of the government. Or subjecting its credit to the vicissitudes of either legitimate D., possesses a combination snake, says

Oct. 5. A gentle reminder that it was coming before long to stay.

C. O. Hill's family picked ripe rapperents from which bushes, cot. 6, there are said to have been killed on between the bushes of the second for the was a construction of the winds and many fatality injuried, but the immorran are not known.

Exemption Control of the was a construction of the winds and the work.

Alter Leistiner, of Petcokers, spent couple of days hast west with in uncload Atium Selberts and Tamily.

An organ agent, of Grand Rayids, in the couple of the work of the work

was prevented.

the insane asylum on the evening of the eat is a much maligned animal.

the 2d. This was the third case in Because it creeps softly after its prev. eighteen days. Most of the restrictit is called sly; because it is domestic in Jas. Delaney left here last week for a The Magic Touch tions upon freight and passengers to the other islands have been removed. It is called sign because it is domestic in the tuning the state and stays at home, we say it the other islands have been removed. It is ungrateful, and when it resents The public schools have been opened abuse with a scratching, we maintain

if you are a sufferer from

of the interior Saturday suproved the rarely give them credit. A Maine following grants of land to the state and tells of the remarkable sagacity of North Dakota, all in the Devil's Lake of a pet cat which he owns. The fe-And Indigestion, try a bottle, and before you have taken half adozen doses,
you will involuntarily think, and no
doubt exclaim,

district: For the North Dakota unitine has a great fondness for the flesh
of birds, and in order to make her
onest for the same successful employ
a stratagem. Evidently understand.

line has a great fondness for the flesh
of birds, and in order to make her
onest for the same successful employ
a stratagem. Evidently understand. On a Long Walk. ing that birds like angleworms, she

"That soothing effect is a magic touch!" Hood's Sarsaparilla gently tones and strengthens the stomach Sacramento, Cal., a distance of 3,000 their coveted morsel she springs from them. Many a bird thus falls a prey to

JUSTICE JACKSON'S -Next to the Shortest in the Hist Justice Jackson's service of two

on the supreme bench of the I'

States is one of the shortest terms .

the history of the court. The only

shorter term was that of Justice Harrison, who was appointed in 1789 and he co

One Dolla pids Press.) ent would be hard t had not occurred right her

resigned the office in the same year to resigned the office in the same year to

Lowell & Granite & Stone & Works.

O. O. ADAMS, Proprietor.

and evening services are again being that it is treacherous. Yet cats have held in the churches.

All work in this line, such as Corner Stones, window Sins, Caps and Arches for brick buildings, Stone Walks and Driveways, Steps, Coping and Horse Blocks. Water Basins for Fountains, Lawn Vases or Urns, also You smile at the idea. But WASHINGTON, Oct. 14.—The secretary exhibit intelligent traits for which we Floor Tiling for Halls, Vestibules and Offices, in fact Everything in this Line Substantially and Artistically Done

quest for the same successful employ Refaced, and WARRANTED SAME AS NEW WORK.

COR. WEST WATER AND ELM STREET, III

district: For the North Dakota uni- line has a great fondness for the flesh and Fully Warranted. All defective walks taken up and relaid free of

"A HAND SAW IS A GOOD THING, BUT NO. TO SHAVE WITH "

OWELL, KENT CO., MICH

CHARLES QUICK.

Larscription \$1.00 a 7 K

large sale of last fall and since has enabled us to make room for a

Dry Goods and Notions Bought for Spot Cash!

At prices which enable us to sell to the good people of Lowell and vicinity AT PRICES THEY HAVE NEVER BEFORE ENJOYED. Don't be induced to buy

Dress Goods, Dress Linings, Cloaks, Outing Flannel, Blankets

Or in fact anything found in a Dry Goods store without first visiting

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

ABSOLUTELY PURE

Farmer's!

farmers. It is headed "Farmers Wants" The tree was full last year and was calland as it is intended solely for farmers, to let their brother farmers know what cornstalks or straw, to a farm, try this has the sympathy of all. column. We think that being classified and set apart so it will be easily found and the convenience of this column as a means of exchange, will be appreciated.

NEIGHBORHOOD NOTES. McCords.

The little daughter of Mr and Mrs E. D. Yester has been very sick for the past week but is better at present. Mr and Mrs Deroy Wood of this place

attended the wedding of O. Reynolds and wife Saturday. A union L A. S. will be held at the parsonage in Bowne Center, next Wed-

The new post office building in Mc-Cords is finished and occupied.

Over 1000 samples to select from.

Keene News.

Mr and Mrs Peer, of Ionia, and Mr and Mrs Milton Woodman, of Saranac, spent Sunday with Mr and Mrs Bert Bowen. The funeral of Marcus Frost will be

held at the church Thursday, at eleven Mrs Smith and Mrs Montague, of Sara-

nac, called on Mrs Tredenick, Satur-

Mrs Charlie Sayles and Mrs Elgin Condon are visiting in Howard City. Mr and Mrs W. H. Moon visited in

Belding Saturday and Sundayed with Mrs M's brother, at Otisco. W. H. Moon is building a tenant

house near his home. Dr Johnson, of Saranac, called on Mrs James Tredenick Sunday.

James Gardner and wife called or their niece, Miss May Croninger, Friday. H. F. Evans, of Sandusky, O., is visiting with Frank Lampkins. Odm Stanton spent Sunday at James

Augustus Gardner has finished his season's work for Mr Hancorne. PANSY.

Grattan Galberings.

One of Simon Matice's work horses dropped dead.

Later .- The fever in Mrs Whitten's at rest in the Mennonite cemetery. sems to be turning and the friends

.... estly encouraged. has over 2000 bushels dug and more to bert Johnson house,

business

Meuers J. E. Richardson and A. Nae-A. Lessiter.

Oct. 24, doors open at one oclock p. m. with Robert Nash. All free, so we hope the efforts to please will be appreciated. ____ Bowne people to attend the shadow so-E Mr and Mrs Peter Elkins nee Effie cial at Freeport, Tuesday evening, Oct. McArthur have moved in the house va- 22. Each lady is requested to bring a ented by Prof. Cornell. box with supper enough for two. Mr and Mrs R. F. Dillon, nee Vada Mrs John Morris, of Lowell, is visit tiley, have returned from their wed- ing her mother, Mrs Issac Wilson. ng trip to Ann Arber and vasited

Mrs M. A. Lessiter picked a half pan We have put a new department in the of lovely yellow peaches Oct. 15 from a Journal wholly in the interest of the ed "Maud's Seedling."

Although in poor health for months they have for sale, want to buy, or have | death of George Brigham was most unto exchange for something else, we expected to his near neighbors even. have made a special rate for these ads. The funeral services were held at White Consult it this week for bargains and Swan church in Oakfield, Rev. M. P. for terms of advertisements and if you Smith, of Ashley officiating. Mrs B., have anything to sell, or exchange, or nee Margaret Mooney, of Grattan, is wants to buy anything from pickets, left with a young family to care for and

If your cistern pump or eave troughs are out of order see Littlefield.

White's Bridge Breezes H. P. Compton has his new corn-

house nearly finished. Elmer Barr, formerly of Vergennes, has moved his family into the house re-

cently occupied by Ed Condon. Mr Condon having moved his family to his place near Smyrma.

Miss Ora Shear spent Saturday with Mrs Petrce Jenkins, of Keene.

Miss Aggie Welsh, of Grattan, called on Mrs B. E. Compton, Friday. Mr and Mrs John Crane and little

daughter, of Ionia, spent one day of last week with H. P. Compton and family. An Epworth League was organized at Suits to order, \$12 and up. Pants \$3.50 the Keene church, last Friday night. Only a few were present on a the rain.

The Lowell Common Council has purchased land of Henry Compton, Armon Ring, Jas. Gardner and Wm. Foster and intend to put in a plant near Mr Ring's. Come back, sister Pansie, we miss you

Mrs Hannah Condon is visiting in Howard City.

Mr and Mrs John Croninger, of Miriam, Sundayed with their daughter, Mrs H. D. Smith.

Mrs S. E. Compton is on the sick list. Mrs Jas. Bowen is spending the week with Grand Rapids friends,

Barber & Craw's is the place to buy Postum Cereal.

C. L. Morgan and wife visited relaives in Eston County, last week. Ed Banker and wife visited the latter parents, in Vergennes, last week. Percy Boulard and John McCollough

are very sick with typhoid fever. Richard Buxton has bought the house

owned by Fred Wingare and has moved it in the place where his was burned. Mrs Robert Johnson and Mrs Jasper Johnson Sundayed with O. L. Johnson and family, of Irving,

Died. Tuesday morning, Oct. 8, Mrs Emanuel Stabl, aged 24 years. She Mrs Whitten is worse and her friends leaves a husband, one little girl and a tabe a week old. The remains were laid

William Beamer, of Alto, has | purchased the blacksmith shop, of Thomas One field of Frank McArthur's pota- Burns and took possession last Monday. toes yielded 218 bushels per acre. He he intends to move his family into Ro-

Bertha Godfrey is entertaining com-Wm. Lessiter is at Grand Rapids on pany from Lowell at the present writ-

Arthur Godfrey and eister, Bertha, atgles were in town Sunday; also visited tended a birthday party, given for Miss Mr R.'s sisters, Mrs J. Scott and Mrs J. Minuie Fairchilds, of McCords, Monday

The Grange Fair will be held Clayton Johnson spent the Sabbath

The Freeport ball boys invite the

Born, to Walter Salebury and wife, Monday morning, Oct. 14, a daughter.

Mrs Wm. Lee is in Etmdale caring for her daughter, Mrs Riley King. James Flynn and family Sundayed

vith W. Irvine and wife, of Irving. The Bowne boys crossed bats with the Elundale boys Saturday, score stood 35

to 14 in favor of Bowne. Mrs Jasper Johnson has commenced singing school in the Lowe school house. She will have them Monday

and Tuesday evenings hereafter Burt McNaughton and wife of Lowell, are now residents of Bowne, He has rented the place of Wayne Pardee for a year.

Dr. Price's Cream Baking Powder Most Perfect Meda

Archie and Jessie Condon are both on the sick list.

Miss Hewlitt visited her friend, Miss Everett and Mr and Mrs Van Winckle, Supt. of Belding High School, Saturday. Mrs Wesbrook visited her daughter, Mrs David Condon, Friday and Mrs Condon returned home with her for a week's visit.

Mrs Madison is visiting her son, Frank Miller, at Ionia, this week.

Wiley Reynolds and wife are visiting friends south of Lowell, this week. Charlie Rennells with his bride is vis-

iting his parents, Mr and Mrs Stephen Rennells, of Grattan. The peach crop is gathered. Mr Jake-

way closed his sales Wednesday of last week having sold about 2000 bu John Andrews closed his peach season

having sold 1900 bu. Mrs Alice Brown and Mrs E. Godfrey called on Mrs L. M. Carl, last Wednes-

Frank White went to Belding, Saturday on business

We enjoyed picking a second crop of ripe red raspberries, about 150 of the int of ripe ones, besides a large number of school in Lowell. green ones and some with blossome mong these were 9 twigs with 70 full ripe berries on them, a sight we never

Jasper and Chet Church with their cousin, Lafayette, of Byart, visited their brother, Dorus, while on their way ome from Lowell.

A. B. Raymood and wife, of Grand Rapids, and Lewis Close, wife and son, of St. Thomas, Ont., visited Dorus Church one night last week.

Mrs Goss, of Denver, Col., with Mr nd Mrs John Roigers visited Mrs S. A. Holmes, one day last week.

Mrs Alice Brown and family will nove to Lowell in the near future. Mr and Mrs Pentler, of Stanton, visit-

ed her father, S. D. Godfrey, Sunday. Mrs Mary Teeple nee Fish, of Alaska, and husband visited Perry Purdy last

Mr Cooley and wife, of lowa, visited Warren Ford and wife last week.

Miss Maude Pentler will board with her aunt, Mrs Alice Brown and attend school in Lowell.

Montie Sayles' auction was quite large. y attended Monday. One Jersey cow sold at \$50.

Miss Rolf, of Lowell, Sundayed with

Suits and Pants to order. No risk. Fit guaranteed. CHAS. ALTHEN, Clothier.

Parnell Points Farmers are busy digging their potaoes this fine weather.

Willie Murphy is sick with pleurisy. One of the sisters at the academy is sick with intermittent fever.

Henry Doyle is not any better. Mr and Mrs Wm. McCarty entertain ed a company of friends Sunday eve.

Miss L. M. Dillie and friend met with church Sunday, the wheel of the buggy foundation. breaking.

John Harmon, of O'Neil, Neb., visited with friends here last week. Rev. Fr. Nugent has erected a fine

father and mother. It cost \$1,400. Charlie Doyle and sister Berths visited friends in Grand Rapids last week. Mrs P. Roach is staying with her brother, P. Driscol, for a few weeks. She w not improving in health.

granite monument to the memory of his

pany of young friends to dinner, Sun-

Ed. Laughlin has a position as book keeper with a firm at Manistee. Miss Agnes McDermid, of Gd. Rapids,

is visiting friends here. Frank McMahon, of Lowell, called on friend(s) here Sunday.

Wm. Lally started Monday for Indiana, on a business trip.

at Jas. Heffron's, for the benefit of the church. All ladies are requested to bereaved mother and 'amily have the bring a box with lunch for two and the heartfelt sympathy of all and especially name on the inside of box. All are in- of her former pupils. This community vited.

Dell Beach is to have a duck raffle Saturday evening.

Miss Carrie Heffron has gone to Manistee, where she will work at her trade, dressmaking.

H. Doyle found his lost horse and business last week.

Father Crumley's new house is nearing completion. Some of the Lowell boys came up

Parnell. A farewell surprise was given Mrs

Alice Brown at Alton. Tuesday evening Weaver. The church was filled to its and a grand good time was enjoyed by a host of friends, who wish her good luck and who will gladly welcome her back here. She is moving to Lowell, where her children can have better advantages. What is our loss is Loweli's

We wish those boys across the lake had left us enough butternuts for our own use. Please don't be so selfish in the future.

Miss Minnie Malone is attending

The school question is causing considerable talk. Word has been received children will be allowed to attend the Dist, school at the church only under a penalty, and he is in favor of removing that district entirely, Some are bound that Dist. No. 5 shall be consolidated with that Dist., not having the interest of others at heart; they want to join the two so that the public money will run that one school the required length of time, by law, to save taxes, regardless of all else. Their plea is this: "There are children enough to go, but they are obliged to attend the Parochial school. nost of them at least." Another attempt will be made to consolidate the two districts, Oct. 26th, at 9 a. m.

Miss Gena Ladner spent Sunday with Miss Risa Lytle.

John McGee and friends, of Grand Rapids, called on S. Norman, Sunday.

The U. S. Gov't Reports show Royal Baking Powder superior to all others.

Mr and Mrs Pliny Russel, of Lake Odessa, spent Saturday and Sunday with Mrs R's, parents and brother, P. K. Thomas and wife and son, Nathaniel and wife

Noah Thomas and wife and the latter's ister spent Sunday with the former's brother, here.

The union prayer meetings that are being held in this neighborhood are steadily increasing in number and also in interest. It is hoped that they will be productive of much good. All are invited to attend and take an interest in each meeting. A number of our young people desire not simply to exist only to enjoy the passing pleasures of flife but to fit themselves for a noblier purpose, i. e., of seeking to do good to all by bas an accident while going home from ing their principles upon a strong

Miss C. M. VandeWerker was obliged to close her school last week on account of being listed with the sick. She expects to begin again Monday.

Miss Hannah Lowe and Miss Winni Barclay were in this place Thursday. Mrs Wm. Giasgow spent several days in Campbell recently caring for a sister who was very sick but is much bette at present.

Eli Pardes, who has been visiting his

meet his niece, Miss Hale, who will accompany him home. ,

The news of the death of Miss Matie Headworth, of Lowell, a former teacher here, cast a deep gloom over the hearts of many of her former pupils, who cherish kindly thoughts of her, who in former days sought to lead them into and "Long may it wave o'er the land of There will be a box social Friday eve., paths of wisdom. She was highly 1espected by ail who knew her here. The had not recovered from the shock caused by the death announced above, when we received another severe shock in the announcement that Mrs Emanuel Stahl, nee Susie Yoder, daughter of Stephen Yoder, had departed this life, Tuesday morning. Her death was very sudden and unexpected to nearly everyone except the immediate family, who also Mike Downs was in Grand Rapids on did not coneider her illness as being dangerous until the day previous her death. Mrs S. was born and had always lived here and has many acquaintances and friends. She leaves a husband and two small children to mourn her loss. nell boys. Score 26 to 18 in favor of She was yet in the early summer of life, being only 24 years old. The funeral was held from the O. M. church, Thursday, conducted by Revs. Winey and

> utmost capacity. Several from this place and vicinity are visiting friends and relatives in Ind. among whom are, Jos. Mishler, Jno. Stahl and their wives, also Mrs Jos Yoder, P. Keim, Miss Tracy Stahl and Miss Ida Yoder. The four last named departed yia rail, the others by their own conveyances. Miss Yoder was called back Wednesday by the death of her sister, Mrs Stahl.

Fing Raising in Dist. No. 2. [[We had the pleasure of attending the here from the Bishop that no Catholic fing raising exercises in Dist. No. 2, Bowne, or what is more commonly called the Stone's Dist., last Friday p. m. Everything being in readiness at the appointed time the exercises began. At a signal from the teacher, the echolars took their places and marched in fine order around the pole and as the flag

> was raised it was saluted by the school after which the scholars gave a brief history of the flag of our Union and sang a beautiful national song, entitled, "Fiag of our Country Brave." The visitors were then invited to take seats inside the school house. The pupils then marched to their seats and a fine program was given by the children, which reflected much credit upon the teacher. F. E. Robinson, in exercising such good taste in preparing the program for the day. One of the most noticable features of the occasions was the fine behavior and attention of the papils and their sourit of enthusiasm. The patrons of the school were then invited to take the first called upon, stepped to the front and made a very patriotic speech, which called forth much applause. ;E, L. Curtiss was next called out, who de-

His talk was much appreciated by all. The grand effort of the day was made by Rev. J. Westrook, who made a very telling speech of 15 minutes and all who listened fest sorry when when he left the floor. The exercises closed fly the

fined and made plain to the school the

meaning of the grand word, Patriotism

Awarded Highest Honors-World's Fair, DR

pure Grape Cream of Tartar Powder. Fre 40 YEARS THE STANDARD.

Miss Mary Welch entertained a com- brothers and former neighbors here for singing of "America" and three cheers the past seven weeks, left Thursday p. for the teacher. As we left the school m. for New York and South Lyons, at yard with the flag floating its beautiful which last named place he expects to colors to the breeze, we felt that the patrons of the Stone school had much to be proud of, first, their intelligent and enterprising school board, their excellent and progressive teacher, their bright and promising children and last but not least, proud to know theirs is the first flag raised in the town of Bowne

	LOWELL MARKET	8.	
•	Wheat, white,	\$0.61	
	Wheat, red,		
	Barley	75-1.00	
i	Corn	35	
Į	Oats,	23	
	Rye	38	
	Flour, per hundred,	1 80	
	Bran, per ton,	14 00	
	Middlings, per ton	15 00	
	Corn Meal, per ton	17 00	
	Corn & Oats ,,	18 00	
1	Butter, per !b.,	14-16	
3	Chickens "	8-9	
1	Turkeys "	9-10	
,	Pork "	41-5	
ł	Duck	10	
١	Eggs, per doz	14	
1	Potatoes, per bu.,	15-20	
	Onions, "	25-40	
	Beans, "	75-1 00	
9	Cabbage, per doz.,	25-85	
	Apples, "	80-35	

Rich and poor alike suffer the tortures that come with that terrible plague, Itching Piles; rich and poor alike find instant relief and permanent cure in Doan's Ointment. Your dealer keeps it.

DO NOT FAIL TO VOTE.

will doubtless decide the economic system of our government for years to come, and it is the duty of every good citizen to vote as his judgment may dictate. It is especially his duty to have Foley's Colic and Diarrhoea Cure always on hand for all bowei complaints. and 50c. For sale by W. S. Winegar.

Cheap Rates to Cotton States and Inter

national Exposition at Atlanta, Ga. The Detroit, Grand Haven & Milwaukee Ry. are now offering cheap rates to Atlanta, Ga. for the Great Cotton State and International Exposition. They have two classes of rates, one of which is good for twenty days and the other rate good to come back until Jan'y 7th, 1896. They have some half dozen different routes over which they can ticket, either via Detroit, Toledo & Cincinnati

The rate from Lowell is \$25.70 for twenty day tickets and \$35.00 for tickets good to come back until the 7th of January.

or Detroit, Toledo & Columbus.

For information apply to all agents of this company or send for circular to Ben Fletcher, Trav. Pass, Agent, Detroit.

Low Rates to Atlanta Exposition

On account of the Cotton States and International Exposition, the D. L. & N. R'y is selling tickets at low rates for the round trip. Rates from Lowell are as part in the exercises, Wm. Stone being follows: For tickets good twenty days \$25.70 and good until Jan'y 7th \$35.00. Ask agents for full information GEO. DEHAVEN. G. P. A.

FARMERS' WANTS.

For Sale, Exchange, and all matters interesting farmers will be run in this column five lines or less once for 15 cts: additional lines 3 cts. (cent a word.)

Have a good house and lot in the city of Free-port, will exchange for 40 acres of land. Call on F. Schwader, Alto. Some imported Victoria pigs for sale. En-

For Wagons and sleighs call on Jour Mines. Money to Loan, LOWELL STATE BANK,

IF YOU have a new mileh cow to sell, drop
a card to F. Schwader, Alto, Mich.
He buys live stock of all kinds. ALTO OPENS the potato market at 15 Schwader will buy them at highest market

We Want Fancy Butter and Eggs, for which we will pay cash at the highest market price. Banson & Cnaw.

Ax grinding and saw gumming at G. W. Lumber, Lath, Shingles and wooden eave-Cedar Fence posts, peeled, from 7c. up at

For Sale St. Chesp. Inquire at the