

Office in Graham's Block—2d floor.

Liberty and Union—One and Inseparable.

\$1.50 per year in advance.

VOLUME IX.

LOWELL, MICHIGAN, WEDNESDAY, AUGUST 20, 1873.

NUMBER 7.

The Lowell Journal, IS PUBLISHED EVERY WEDNESDAY MORNING, AT LOWELL MICH. BY JAS. W. HINE,

Office, 2d floor Graham's Block.

TERMS OF SUBSCRIPTION: For one year \$1.50, For six months .75, Delivered by Carrier .00

RATES OF ADVERTISING. Table with columns for space (1 sq., 2 sq., 3 sq., 4 sq., 5 sq., 6 sq., 7 sq., 8 sq., 9 sq., 10 sq.) and rates for 1 mo., 3 mo., 6 mo., 1 yr.

Business locals 10 cents per line for first insertion. 5 cents for each subsequent insertion. Marriage and death notices free.

Business Directory.

R. A. M. REGULAR Convention of Hooker Chapter No. 75, at Masonic Hall, on Wednesday evenings...

I. O. O. F. HARMONY LODGE, No. 146, of Lowell, Mich. meets every Saturday evening...

Powilson & Quick, ARCHITECTS and Builders, and dealers in lumber of all kinds, Lowell, Mich.

J. M. Mathewson, NOTARY, Attorney and Solicitor. Will attend to business in any of the States...

T. J. Blayton, ATTORNEY at Law and Solicitor in State or United States Courts.

Perry & Look, ATTORNEYS at Law. Business in all the State and United States Courts attended to.

W. A. Fallas, M. D., PHYSICIAN and Surgeon, Lowell, Mich. Residence on Hudson Street...

J. Howard Smith, M. D., HOMEOPATHIC Physician and Surgeon. Office front room over the post office.

Dr. E. D. Ford, ELECTRIC PHYSICIAN. Office and residence Bridge Street, Lowell, Mich.

Drs. Peck & McDannell, Physicians and Surgeons, Office in Masonic Building, Lowell, Mich.

H. C. Stephenson, HOMEOPATHIC Physician and Surgeon. Special attention given to Syphilis and Chronic Diseases.

Dr. T. B. Lamb, RESIDENCE AND OFFICE corner of Oak and Bridge streets, Lowell, Mich.

Hine & Noble, DEALERS in Dry Goods, Clothing, Hats, Caps, Groceries &c. N. B.—Clothing cut and made to order.

Simon H. Hanson, MANUFACTURER of and dealer in Tinware, Copper ware and Sheet Iron.

Chas. Althen, DEALER in Ready-made Clothing, Gent's Furnishing Goods, Hats, Caps &c.

Wm. Pullen, DEALER in Ready-made Clothing, Hats, Caps, Boots and Shoes.

G. R. Covill, GENERAL Commission Agent. All kinds of books can be obtained of him at lowest rates.

C. G. Stone & Co., DEALERS in Dry Goods, Groceries, Boots and Shoes, Hats and Caps, Crockery &c.

M. G. Barber, SUCCESSOR to W. & M. Barber, dealer in Groceries, Provisions, Crockery, Glassware, Yankee Notions, and a full assortment in the Grocery and Provision line.

John Taylor, IRON FOUNDER and manufacturer of various kinds of Plows, Harrows, Cultivators, Scythes, Hoes, and all kinds of casting to order.

O Broad, DEALERS in Boots, Shoes, Leather Findings &c. Custom work done with neatness and dispatch.

John Wilson, ALL KINDS of Blacksmithing, horse-shoeing, wagon and carriage ironing done to order.

C. W. Fisk & Co. OMNIBUS LINE to and from trains, to hotels and private houses. The best omnibus in the village...

J. Orton Edie, SURGEON, PHYSICIAN and Accoucher. Office in Scott and West's Block with E. F. Doty.

Wooding & Fuller, DEALERS in Light and draught harness, horse clothing, jobbers' blankets, whips, trunks, etc.

Hunt & Hunter, DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

Devendorf & Blain, DEALERS in Fancy Dry Goods, Ribbons, Carpets, Hats, Caps and Notions.

Geo. B. Balcom, PRACTICAL Watchmaker and Jeweler. Watches, Clocks and Jewelry repaired and warranted.

W. J. Atkins & Greene, DEALERS in Agricultural Implements. We also sell the justly celebrated Lumber Wagons...

Omnibus Line. SHAW & BURDICK, carry Passengers to and from the depot, or to any part of the town, day and night.

J. A. Gibson, ATTORNEY, Real Estate Agent and Auctioneer. Conveyancing and the Collection of debts a specialty.

B. G. Wilson, CONTRACTOR AND BUILDER. Shop West of Flat River, Main Street.

Ed. B. Dikeman, ONLY one price Jewelry Establishment in Grand Rapids. Diamonds, Watches, Silver and other Plated ware.

Beid & Smith, JOBBERS and dealers in Pictures, Frames, Chromos, Paintings, Mirrors, Store and window shades, &c.

Ball & Wolcott, ATTORNEYS, Grand Rapids, Mich. Particular attention given to business in the United States Courts and Real Estate litigation.

Bathbun House, MONROE STREET, GRAND RAPIDS MICH. A. R. ANTIDRELL, Proprietor.

Benjamin A. Harlan, ATTORNEY at Law, Judge of Probate, Notary, Public, Commissioner of Deeds, &c.

Holden, Stewart, & Co., GENERAL INSURANCE AGENTS and Adjusters. Represent the oldest and strongest Insurance Companies in the country.

Berkey & Gay, Furniture Co. MANUFACTURERS of Furniture, Grand Rapids, Mich. Pier-Glass, Corals, Lambrequins and Draperies made to order.

LOWELL NATIONAL BANK OF LOWELL. CAPITAL - \$100,000 SURPLUS - 12,500

Directors: Wm. W. Eaton, H. A. Rice, A. S. Sparhawk, C. T. Woodruff, E. J. Booth, C. E. Hirs, M. N. Hine, Jno. Glass, H. M. Clark.

Interest Paid on Deposits. W. W. HATON, President. E. J. BOOTH, Vice Pres. HENRY M. CLARK, Cashier.

REED & BARTON, AND WILCOX SILVER PLATE CO. Sterling Silver Ware.

1887 1878 DIAMONDS, WATCHES, DIAMOND SPECTACLES. Silver Plated Spoons and Forks, warranted for 10 years. STRICTLY ONE PRICE—The only one price Jewelery House in the city. 38 Canal Street, Grand Rapids. ED. B. DIKEMAN

LOCAL NEWS.

Church Directory.

Congregational Church, Hudson St., services every Sabbath at 10:30 A. M. and 7 P. M. Prayer Meeting on Thursday evening, at 7 o'clock.

Baptist Church, Bridge street Services every Sabbath at 10:30 a. m. and 8 p. m. Young People's meeting on Tuesday evening at 7 1/2 p. m.

Methodist Episcopal Church, Bridge St., services every Sabbath at 10:30 A. M. and 7 P. M. Prayers Meeting on Thursday evening, at 7 o'clock.

Lowell Post Office—Time of Arrival and Closing of Mails. Eastern—Way, arrive 5:45 p. m.; close 10:00 a. m.

To Correspondents. All communications unless accompanied by the author's name, will be rejected.

X SUBSCRIBERS receiving the Journal with an X marked before their names on the margin, will understand that their term of subscription expires with the number so marked.

JOURNAL JOTTINGS.

When you catch a flea you've got him, but when you catch a man who owes you, you don't get him.

Rev. G. L. Mount, informs us that their fourth and last quarterly meeting will be held next Sabbath evening.

The Lowell Union School will commence on the first Monday in September. Students be ready to commence your fall studies then.

A bean pod twenty-five inches in length in Rob. Marshall's garden, so frightened several grown people the other day that they didn't know beans.

And Mr. Owen has a squash in his garden so big that four men can't carry it off—when Mr. Owen is around.

If J. P. Planagin means what he says, he proposes to deliver his pictures and books to the fortunate ones of this vicinity this week and next.

Yesterday we were summoned to go out in the country to help cut up a couple of school districts, and it is possible that the JOURNAL will go to its readers late this week.

Soon the mail carrier of Grand Rapids will go with erring step through the aristocratic avenues of Grand Rapids and leave Miss A's long expected letter on old Mrs. Z's doorstep.

The funeral of Judge Ramsdell was attended with Odd Fellow honors. The services were held at the Baptist church; Rev. A. D. Flagg officiating.

It is said that Carleton, the poet, receives his inspiration from the "commonest of things in nature." We would like to have him stand on West Water street, near Main street...

Secretary J. P. Thompson writes us that the Peach Festival of the State Pomological Society will be held at South Haven, Sept. 3d and 4th, and invites us to be present to get our share of peaches and grapes.

We are indebted to Rev. Mr. Waldo for the minutes of the General Association of the Congregational Churches of Michigan, and to his estimable wife for a very handsome bouquet of flowers, made expressly for our sanctuary.

The Merchants Despatch Transportation Company has done something for its country this time. It has lowered its freight rates from New York to Detroit to 28 cents for first class and 21 cents for third class.

One of our merchants says he'll be hornswoiggled if he don't charge more goods every day than he can pay for out of a whole week's collections. Which implies that it is necessary to charge more goods and make no collections in order to save being hornswoiggled.

The Grand Rapids Eagle brands us as the 'Danburynewsmen of the LOWELL JOURNAL,' and the Clam Lake News, seemingly ignorant of the fact that we are still loved by a few relatives, asserts that 'the LOWELL JOURNAL man is getting funny and will rival the Danbury News man if he keeps on.'

And after all, you talk with these brethren of the press in private, and nine times out of ten they will call us a good fellow. But we will Moses this without malice.

THE LOWELL QUADRILLE CLUB is a new organization just organized. It is composed of the younger class of young men of our village, all of whom are as good as G. Washington in some respects.

These Club meetings will probably be held monthly during the fall and winter, providing they are supported by the invited ones. Elegant cards of invitation are just out, announcing the first hop at Train's Hall on Friday evening, August 29th. Bill, \$1.00.

Believing that a select party can indulge in no amusement more sensible than a quiet, orderly, and well conducted hop, such as the Quadrille Club design to have, we hope all who receive invitations will be present at the Club's first meeting.

A young married man of this place gives us permission to say that he can't see where all the poetry of "married" life is, that folks talk so much about. He thinks it don't come in at the witching hour of midnight when the baby yells for liberty and the wife for paregoric.

A company of young men, armed with revolvers and fortitude, went out the other night to lurk in the shade and find out what reckless villain was stealing "those water-melons."

While watching and waiting for their victim, one of the company, who is passionately fond of cats, approached a dark spot in the grass and "confidingly said "Come kitty - pussy?—that's a nice kitty. Four shots were fired that night, and then a grave was dug and several outer garments which had been made to order, were deposited in the cold, cold ground.

The next day one of the company bought a new suit of clothes and a bottle of "West End," but the others were more economical, and only wore a few cast off garments which they donated to their younger brothers last year.

Mr. P. D. Sneathen will please accept our thanks for a box of nice harvest apples. The apples were left in our office over Sunday, and the boys who emptied the box on that day of rest, speak very highly of the quality of the fruit.

Certainly. Everybody went to Grattan; to that picnic you know; and most of them are expected back every day. But they had a good time at that picnic. Lowell was well represented there.

Before the close of the day the people began to disperse, and the question was asked on all sides, "going to Duga's?" and to Duga's they went. There they found an excellent supper and first class accommodations for their teams.

Stocking and Clafin came, a host of visitors came, and over 90 numbers were sold. They stayed 'till broad daylight in the morning, and went home saying they never had a better time.

The host and hostess were a "host" at the head of that party, and we are glad that they were paid for their trouble.

One of our best friends bumped his head against our office sign the other day very hard. We hadn't the heart to wait for him to come and ask our forgiveness, for, if we had, he might have told us to stop his darn paper. So we locked our office door, and told our tall printer to go around the other way and tell that man that "he needn't mind that sign, it was an old one, and if he had bumped it twice as hard, it shouldn't have cost him a cent."

THE TATTLEBERRY FAMILY are having their hands full this season as usual. They are giving currency to several instances of crime and black-mailing that never occurred, and are most diligent in imagining vain things generally.

They meet at the tea table, ask heaven's blessing to rest down upon them, and then sail in for an hour's bookbitching, during which time all the neighbors from A to Z are canvassed, and most of them started for perdition.

They go out upon the streets, with ears and mouth wide open, and look and listen, until their sense of hearing becomes shocked, their teeth become sunburnt, and their eyes behold strange sights. Then they go home and rejoice that they are not as other people are, and thankful that they have found something new for the foundation of another diabolical slander.

Now, of course, the world would be better off without tattlers, and tattlers would be better off if they had never been born, but the world is cursed with them, and ever will be, and so long as the devil needs help to work out his mission on earth, just so long will he cling to the tattler.

This is perfectly proper. Tattlers belong to the devil, soul and body. Some of them make long prayers, but they pray in a manner that pleases the devil and not the Almighty.

Their petitions sound well, but the desire of their heart is not incorporated in plain English in those petitions. They profess to work in the Lord's vineyard, but they trample down the good seed and cultivate the weeds.

But all who tattle don't pray; and all who pray don't tattle—thank God. Tattlers who make tattling a profession, and profess nothing else, have but little influence in decent society. They don't know the difference between a kick and a kind act; probably because they never attempted to administer the latter, and have never received any satisfaction from administering the former.

We took a stroll out in the country the other day, to commune with nature. We walked on and on, and wondered why everybody couldn't be happy in this beautiful world of ours.

Birds were singing, lambs were tripping, hens were cackling, dogs were barking, and we were smoking. Still on we went, drinking in the beauties of creation, until we reached the brow of a hill, and there found cool shelter beneath one of those remaining monarchs of the forest.

And there we sat. Our cup was full. We thought of childhood days, the old sweet home, the iron bound bucket, the little birch sapling, and all the fond associations of early youth. And still we lingered. And we said to ourselves, "there is poetry here; the world is full of it."

We lingered too long. We made that admission too soon. We ought to have left that hallowed spot and sought another, for just as we were taking out our pencil to chronicle a few stanzas that would be handed down to future generations as a result of inspiration...

the real and imaginary figures we had grouped together so beautifully for that purpose, were demolished in the twinkling of an eye, by a shout, loud and vociferous—"Wass, there, blast ye! Ges Bock, you old pirate; Wass, Wass!" We went and looked over the fence.

On the other side of that hill was a boy who wasn't dreaming of childhood days. He was trying to plow. His oxen were unruly and awkward. The boy was young, and illy adapted to that kind of manual labor.

So he belittled, we thought, as he played for and geese around a circle, with those oxen. He used the butt end of the whip and complicated language. The oxen marked out a place for a cistern with the plow, and then started with a graceful but accelerated movement to see how long it would take to go a straight mile.

The boy streaked after them, shouting camp meeting names, and wishing he was Dr. Franklin just long enough to strike those oxen with chain lightning. The boy was sped on. The boy sped on behind, still conversing with remarkable fluency. They all stopped in the north-east corner of the field.

Then we went back to that old tree, where, but a short time before, all was poetry and music. We sat down and tried to coax the muses back. The muses didn't come, but the mosquitoes did.

If nature ever communes with us hereafter, there must be a better understanding between us than there is now.

At COPPENS & PARKER'S

THE MEADOW KING MOWER.

WE INVITE the attention of all in need of a mower, to this machine. It is not an experimental machine, full of imperfections, as are nearly all new machines. It has been in use six seasons, (we have handled it two without selling a cent's worth of extras) and it has established a reputation second to none. We now offer it to farmers as the CHEAPEST MOST SIMPLE, and PRACTICABLE, machine in use. It is more durable and of lighter Draft than any other mower made, and is

Warranted to give Satisfaction.

See it before you buy, then TRY IT.

See also the

- MARSH HARVESTER,
- SPRAGUE MOWER,
- BUCKEYE DRILL,
- Walking and Riding Cultivator,
- BALL PLOWS,
- Side Jump Shovels,
- TOMPKINS CO. RAKE,
- DEAN PLOWS,
- BLANCHARD CHURN,
- BUFFALO SCALES,

And a full line of small implements. Also Hardware, Tinware, Sash, Doors Blinds, and

STOVES.

WEST END UNION BLOCK,
Lowell, Mich.

JOHN C. SCOTT,

BRIDGE STREET,
2d door East of Flat River Bridge, opposite
Forest Mills, &

Lowell, Mich.

Wholesale and Retail Dealer in

Shelf and Heavy
HARDWARE,

Cutlery,
Stoves and
Tinware,
ALL KINDS OF

HEAVY SHEET IRON AND COPPER WORK

DO NOT FORGET NOTICE.

Particular attention is called to

THE DETROIT MAKE OF

STOVES,

MADE OF LAKE SUPERIOR IRON
And warranted not to Crack.

Universal and Novelty Wringer

And

DOTY'S WASHER
The Best in the Market.

Price and Quality

I CAN'T BE BEAT,

THE PLACE NEW FIRM,

TO BUY GOODS. CHEAP GOODS.

CALL ON

PARKER & WEATHERWAX.

CLOTHING,

A Big Stock just received.

PARKER & WEATHERWAX.

A FULL SUIT & CLOTHES FOR \$7.00,

Parker & Weatherwax.

PANTS FOR \$1.00,
PARKER & WEATHERWAX.

Clothes cut and made to order by

ROBT. HUNTER, JR.,
PERFECT FITS WARRANTED.
PARKER & WEATHERWAX.

DRY GOODS,
GENTS FURNISHING GOODS,
& fancy goods,

IN ENDLESS VARIETY,
PARKER & WEATHERWAX.

LARGEST STOCK OF
HATS & CAPS,
In town, of latest styles,
just received.

PARKER & WEATHERWAX.

BOOTS & SHOES
Of all kinds at bottom prices
Parker & Weatherwax.

A NEW THING
UNDER THE SUN!

West's American Tire Setter
For Setting Carriage and Wag-
on Tire Cold, on the wheel,

With which ANY of BROGGY TIRES can be set in
Ten Minutes.

It is one of the most wonderful time and labor-sav-
ing machines of the age.
No tearing the wheel to pieces, no taking out bolts,
no breaking paint, no burning the felloe or boring
new holes, but simply taking the wheel from the axle,
putting it into the machine, and returning it to the
owner, tightened in the most satisfactory manner,
all in two or three minutes.

The undersigned has one of these machines at his
blacksmith shop, and has the

EXCLUSIVE RIGHT

For the town of Lowell. All who have seen it operate
pronounce it the best invention in use for setting
tires.

Remember I warrant all
tire set with this Machine.

HORSE SHOEING

A SPECIALTY.

I have nothing to do with
Hunter's old shop, but have re-
moved all work to

WILSON'S OLD SHOP

J. S. Wilson,

"A New Broom Sweeps Clean,"
is an old adage, and we shall try
and prove the adage true as re-
gards a new firm, but shall en-
deavor to do as *clean work* after
the *newness* has worn off

Every shrewd business man
can buy goods for Cash at about
the same price, and no man can
buy and sell goods without a
profit. Hence, when a mer-
chant advertises that he can sell
his goods a great deal lower than
his neighbors, every sensible
person knows that he is prom-
ising that which he is unable to
perform.

We expect to buy our goods
as

**CHEAP AS CASH CAN
BUY THEM,**

and to sell them as cheap as they
CAN BE AFFORDED,

MAKING
QUICK RETURNS,
AND
SMALL PROFITS,
OUR MOTTO.

Put us to the test and see if
we can perform what we adver-
tise.

HINE, PARRISH & BIRCH.

FOREST & LOWELL MILLS,
HATCH & CRAW.
CASH PAID for WHEAT!
Flour, Feed, &c., Constantly on hand
WE HAVE IN OPERATION ONE OF
FAIRBANKS' HAY SCALES.
FOR THE ACCOMMODATION OF THE PUBLIC.

H. W. AVERY,

DEALER IN

Fresh Meats,
Poultry,
Oysters

AND ALL KINDS OF GAME IN SEASON

CASH

PAID FOR ALL KINDS OF

Live Stock, Salt Pork, Hides
Pelts &c

Central Market, Bridge Street,
Lowell July 1st, 1872. H. W. AVERY

Notice

The copartnership of Broad & Langley expired on
the 21st day of March 1872. All who are in-
debted to us will please call and settle with money &
note. We must pay the company debt immediately.
C. BROAD & LANGLEY.
The business will be carried on by the undersigned
and all the money due the company received.
C. BROAD.

FARM MACHINERY

2D DOOR EAST OF POSTOFFICE
LOWELL, MICH.

WHERE MAY BE FOUND THE LARGEST
and best stock of Farming Tools ever offer-
ed in this market. We make a specialty of

AGRICULTURAL IMPLEMENTS

And take the agency of none but the best and latest improved goods. We would invite all who con-
template purchasing REAPERS or MOWERS to call and examine the

CELEBRATED JOHNSTON MACHINES.

The combined Machine being the most perfect Mower and Reaper ever built. The *WET IRON*
REAPER is a great favorite with the Farmer and fully warranted for strength and durability. The

Iron Clad Mower Improved,

For the season of 1873. Also the *SHERWOOD, DODGE* and *WORLD MACHINES.*

THE NICHOLS & SHEPPARD VIBRATOR THRESHING
MACHINE, THE ROWELL BROAD-CAST SEEDER AND CUL-
TIVATOR COMBINED, WARRANTED THE BEST
IN THE WORLD. SUPERIOR, FARMER'S FRIEND AND ROL-
LER DRILLS. THE ITHACA WHEEL RAKE, WITH
ITS NEW SELF-DUMPING ATTACHMENT.

The Celebrated Grattan Wagons,

Take Notice We shall as heretofore trim all Plows (without extra charge) with Boyce &
Nash's Cast Steel Coulters. Plow Points and Repairs constantly on hand
W. J. ATKINS & GREENE.

HOWK & WHITE,

Manufacturers and Dealers in

BOOTS,

SHOES,

RUBBERS, &C.

Special attention given to

CUSTOM WORK

And a large and well selected
stock constantly on hand.

**ALL WORK
WARRANTED**

Bridge Street, Lowell, Mich.

A. J. Howk.

I. N. White

The Great Boston Fire!

Statement of the condition of the Insurance Com-
pany of

NORTH AMERICA,
PHILADELPHIA.

Organized A. D. 1847

Over 78 Years Successful Battling with the
Fire fiend.

Capital and Surplus, Nov. 11, 1872,

\$3,500,000.

Deducting all the losses in Boston, and there still
remains with the Company, as security to Policy
Holders, the magnificent sum of over Two and a Half
Million Dollars.

The NET SURPLUS, over and above all liabilities,
is a quarter Million Dollars, which is the Largest
Net Surplus possessed by any Company in America.

Insure in the old Pioneer Company—always, safe
and reliable. For policies apply to

PERRY & LOOK, Agents.

The losses of the *CONTINENTAL INSURANCE*
CO., of New York, is less than \$500,000, and will be
paid promptly. The loss is less than the net surplus
hence does not cripple the company.
For safe and reliable Insurance apply to above.

MR. CHARLES EDWARDS,

Wishes to call the attention of the people in
and about Lowell to the fact that he is pre-
pared to execute all kinds of difficult Watch
and Clock

REPAIRING

including all defective parts

All Work Warranted,

AND

SATISFACTION GIVEN.

First door east Postoffice.

**THE
CAMPAIGN HAS ENDED**

AND

V. D. YOUNG

Is now offering for sale

Cheap, Cheaper, Cheapest,
A full stock of

**GROCERIES,
CROCKERY,
GLASSWARE &C**
Make the Campaign lively, and
buy your Groceries of
V. D. YOUNG,

BERKEY & GAY FURNITURE CO.

Successors

BERKEY BROS. & JAY,
55 57 & 59 Canal St., Grand Rapids
Contract to Furnish
Hotels and Private Houses.
Prices Guaranteed as low as any
responsible House in the U. S.

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & GAY,
55 57 & 59 CANAL ST., G. RAPIDS
Make a specialty of
**WINDOW CORNICES, LAMBRQUINS, AND
DRAPERIES,**

Offering in this line unsurpassed work-
manship at reasonable rates.

Pier & Mantle Mirrors.

BERKEY & GAY FURNITURE CO!

Successors to

BERKEY BROS. & GAY,
Manufacturers
FURNITURE!
GRAND RAPIDS, MICH.
CHAMBER FURNITURE,
PARLOR FURNITURE
LIBRARY CASES,
RATTAN CHAIR,
CAMP CHAIRS, &C., &C.

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & GAY,
Salesroom & Office
55 57 & 59 CANAL ST.,
Grand Rapids,

WHERE CAN BE FOUND EVERYTHING
NEEDED IN THE
FURNITURE LINE