VOLUME IX.

LOWELL, MICHIGAN, WEDNESDAY, SEPTEMBER 10, 1873.

NUMBER 10

The Lowell Journal,

IS PUBLISHED EVERY EDNESDAY MORNING AT LOWELL MICH.

> BY-JAS. W. HINE,

Office, 2d floor Graham's Block

Por one year, For six months, Manivered by Carrier,

RATES OF ADVERTISING Cremel e les cluse matter, males a square.

| 1 w. | 1 mo. | 3 mo. | 6 mo. | 1 yr.

Business locals 10 cents yealliss for first insertion; 5 cents for each subsequer it section.

Marriage and death notice first.

Cards in Business Directory 20 per annum.

Yearly advertisers entitled to cashine quarterly

Legal matter at Statute rates, and must be paid
for when suffavit is made.

Transient advertisements must be prepaid.

These terms will be strictly adhered to.

Business Directory.

R EGULAR Convocation of Hooker Chapter No. 73, at Masonic Hall, on Wednesday evenings on before the full moon in each month.

C. S. HOOKER, H. P.

L. O. O. F.

HARMONY LOUGE, No. 146, of Lowell, Mich. meets every Saturday evening, at Odd Fel-lews Hall. S. B. KNAPP, N. G. G. B. BALCON, Sec.

J.; M. Mathewson.

OTARY, Attorney and Solicitor, Will at at-OTARY, attorney and Solicitor. Will at at-tencio tusmors in any of the Stateor Uni-ted States Courts.

Epecial attention given to Conveyancing, Col-lecting and Chancery business. Office over Lowell Battenal Hans, Lowell, Kichigan.

T. J. Slayton. A TORNEY at Law and Solicitor in State or United States Courts. Form and village property for sole or tent. License and claim agent for procuring Pensions and Bounties.

Perry & Lock. TTORNEYS at Law. Business in all the State and United States Courts attended to. mpt attention given to Conveyancing, Collection, Insunnec and Chancery business, Lowell M It Perry. O H Look.

W. A. Fallass, M. D., PHYSICIAN and Surgeon, Lowell, Mich. Residence on Hudson Street, Office in Union Block

J. Howard Smith. M. D.

HOMEGRATHIC Physician and Swiggon. Office heart room over the post office. Residence mark B Blann's. Gails attended promptly cay or night.

Dr. E. D Serd. LICAOPHYSICIAN Office and residence trings Street, Fowell, first bundling west of Maschie Hall tullong. Het, cold and medicated baths, siweys prepared.

Drs. Peck & McDannell. Physicians and Surgeons, Office in Masonic Buiding, Lowell, Mich. o. C. MCDARWELL.

H. C. Stephenson. HOMEPATHIC Physician & Surgeon. Especial attention given to Syphilistic and Chronic District. Bigliarnon's Patent Traces and Supporter Established to orea. All work warranted to pine satisfaction. Her dence first door north of Union School Rouse.

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

Simon H. Hanson. MANUFACTULER of and dealer in Tihware, Copper ware and Shect iron. Special atten-tion given to rocking, eave-troughing and job work. Store on the Bridge.

Chas. Althen,

DEALER in Ready made Clothing, Gent's Furn ishing Goods, Bats Caps &c Corner store wast side Flat River bridge, Lowell, Mich.

Wm. Pullen, DEALER inready-made Clothing, Cloths, Gent's Eurosehing Goods, Hats, Caps, Boots and baces. Clothing cut and made to order. Store in Palleu's block, Bridge street.

G. B. Covill. G INFRAL CRAYSISING Agent. All kinds of books can be obtained of him at lowest rates.

C. G. Stone & Co., DEALERS in Dry Goods, Greceries, Boots and Phoes, Hats and Cars, Creekery &c. Store in Graham's Block, Lewell, Mich.

M. C. Parber. SUCCESSOR to W. L. E. Earter, dealer in Gro-cenes, Provisions, Crockety, Glassware, Yan-ke Actions, and shall assortisent in the Grocery and Provision line. Terms cash and will corres-pone with goldar 21.10. Ice Cream and Soda wa-serin their season.

DEALFIR in Boots, Shoes, Lenther Findings &c Custom work done with neatness and despate for west of Graham's block Lowell.

John Wilson. ALL KINDS of Blacksmithing, horse-shoein wagen and carriage ironing dene to order,

Ed. B. Dikeman. ONLY one price Jewelry Establishmentin Grand Rapids. Diamonds, Watches, Silver and Biver Plated ware. 38 Canal street.

Reid & Smith, JOBBERS and dealers in Pictures, Frames, Chro-mos, Paintings, Mirrors, Store and window mades, &c. 22 Monroe street.

C. W. Fisk & Co.

OMNIBUS LINE to and from trains, to hotels in the private houses. The best consider in the vising drawn by the best team in the business. Leave paraorders at the Franklin House or at Morrison's Retel

J Orton Edie. SURGEON, PHYSICIAN and Acconcinent. Sin Scott and West's Block with E. F. Poty-cence corner Bridge and Jefferson Sts.

Wooding & Fu ler,

DE ALFRS in Hight and draught harress, but dothing, toke b'friich, while with the co. Collars manufactured at Wooding & Fuller's, onto its National Bank. [ysne]

Hunt & Hunter, DEALERS in Drugs, Patent Medicines, Perfumer Paints, Oils, &c. Storent the oldstand of J. B. Shear, Bridge street, Lowell, Mich.

Devendori & Blain, DEALERS in Fancy Dry Goods, Ribbons, Carpeting, Hats, Caps and Notions. Opposite ho-well National bank.

Geo. B. Balcom, PRACTICAL Watchmaker and Jewelor. Watches, Clocks and Jewelry repaired and warranted.— Jewelry made to Order. Shopin the Pest Office.

W. J. Atkins & Greene, DEALERS in Agricultural Implements. We also sell trasjustly celebrated Lumber Wagons and auggles manufacture By J. A. Acassa Stros. Business pisceene door East of Post Unice, Lowell.

Omnibus Line. SHAW & BURDICK, carry Passengers to and rom the depot, or to any part of the town, day and might. Leave your order at the Franklin Rouse, and ridet a the new Ombibus.

J. A. Gibson. A TTY, NOTARY, Real Fasate agent and Accelor eer. Consequenting and the Collection of debt a speciality. Office and residence on the North-Ess-& of Section 14, township of Bowns.

CONTRACTOR AND BUILDER. Shep Westslee

Grand Rapids Business Directory.

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

Rathbun House.

MONROE STREET, GRAND RAPIDS MICH.
A. E. ASTISPELL, Proprietor. Benjamin A. Harlan,

A TTORNEY at Law, Judge of Probate, Notary-Public, Gommissioner of Deeds, &c., for New York and Wiscoman, Probate Office, Goenty build ng, Grand Kapics, Micb.

Holden, Stewart, & Co., GENERAL INSURANCE AUENTS and Adjusters. for wood.

Represent the oldest and strongest Insurance Companies in the country. Office in the Basement X Tax efficient undertaker of this of the City National Bank Building, Grand Thomas only twelve silent partners now. M. C. D. HOLDEN. J. H. STEWART. MALCUS W. BATES

MANUFACTURERS of Furniture, Grana Rapids,
Mer-Gilars, Cornles, Lambrequins and Drayeries, made to order. Office and Store, 41 & 43 Monroest., (up stairs. Factory, on Cabat, sear Bridge at. Berkey & Gay, Furniture Co. GEO. W. GAY.

1878 WATCHES. DIAMONDS.

DIAMOND SPECTACLES, Silver Plated Spoons and Forks, war-

ranted for 10 years. STRICTLY ONE PRICE- The entry one price Jours

38 Canal Street, Grand Rapids. ED. B. DIKEMAS.

LIFE SIZE

PHOTOGRAPHS

TEON FCCNDER and manufacturer of various index of Flows, Harrows, Cultivators, Sera-beneficials and all kinds of casting to order form. The Court of Life, finished in

> Ink, Crayon, Water-color, and Oil, A Specialty

BOOZER & FLANDRES,

LOCAL NEWS.

Shurch Directory.

dogregational Church, Hudson St., serviceserer; labbith at 10:30 A. M. and 7 P. M. Frayer Meeting in Thursday evening, at 7 o'clock. Rev. L. F. Walco Pastor. Sabbath Schoolat 12 M. J. Wilson, Sup

Baptist Church, Bridge street Serrices every Sabbath at 10 30 s. m. and and 8 p. m. Young People's moeting on Tax-sday evening at 75; p. m. General Prefer meeting on Thursday evening at 8 o'clock.

A. D. Flagge, Paston.
Sabbath School at 12 m. L. Post, Supt.

Methodist Episcopal Church, Bridge St., cervice every Sabbath at 10:50 A.M. and 7 P.M. Praye Meeting on Thursday evening at 7 o'clock the G InMoutPastor. Sabbath School at 12 M. V. A Fallass Supt.

Lowell Post Office-Time of Arrival and Closing of Mails.

Eastern-Way, arrive 5:50 p. m.; close 10:56 a. : Through—Arrive 5:45 a; m.; close 8.30 p m. Western-Way, arrive 11:25 a. m.; close 4:55 p. m Southern-Alto, Bowne, Harris Creek, Fallmon orth Irving and Hastings, Arrive 10 pm; close 7 a m Northern- Fallassburg, Smyrna, and Greenville, arrive 11 a, m; close 2 p. m Alton and Grattan-Arrive daily at 11 a. m. do

part at 1 p. m. Keene-Tuesdays and Fridays arrive 2:00 p.m lose 230p.m. Office Hours- From 7 a.m. to 8:30 p.m. Sanday from 12 to 1 p. m.

A. M. ELSWORTH, P. M.

To Correspondents.

All communications unless accompanied by the authors's name, will be rejected. The name will not be published unless desired, but is a matter of good faith.

All communications must be received at this office by Tuesday morning to insure insertion.

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.

New Advertisements Dry Goods-Foster Brothers, Grand Rapids, Star Clothing House, Grand Repids,

Local-J. P. Flacacio.

JOURNAL JOTTINGS.

WE shall soon commence our annual howl

X Tag efficient undertaker of this village has

Ws understand that Grand Rapids will soon have another weekly paper. 'Twas like "walking down Broadway"

our streets last Saturday afternoon. Tan Lowell Cornet Band still lives. hope it will soon be able to be out.

Spreamin fall apples are in market, and fifty cents will pay for a bushel of them.

Tun Great Union Fair commences next Monday and continues through the week. LADIES who look better in white than in

Oun worthy State Senator, M. S. Crosby, Jour papers. returned a few days ago from a visit to his old home east.

Four foad wives point with pride at their suffering.

respective husbands and say-"He is the best croquet-player in Lowell." One of our business men wants to write a

he is teo young to perish in the attempt. with a new advertisement this week. Their

immense stock of goods is going off with a rush. Ms. L. B. Lull and family have returned from the West. They had an cojoyable trip, Remember the warrant. but found no desirable place in which to lo-

cate. Tau ramor that B. R. Noble has sold his

We have made up our mind that we want mean business.

joke at all-it's a solemn fact.

83 Canal Street, Grand Rapids; our friends will bear with us yet a little while, to be at the front.

THE weather has been unpleasantly cool and mornings with their overcoats on and collars turned up. Straw hats have a cort predict new victories for "Jeems." of ghastly look now.

WE are informed that Mrs. A. T. Mears, of this village, who was seriously injured by the Telegraph. recent railroad accident at Muir, is improving gradually, and will probably be able to be brought home next week.

Tus new advertisement of the Star Clothing House in this week's Journal will attract at-cluded to write a blue covered book with gilt tention, and we presume will send a good edges. many purchasers to the one price store, 36 Canal street, Grand Rapids

THE Marshal wants all taxpayers to understand that the tax roll will be left at the Council Chamber over West's drug store every Saturday, and that all taxes must be paid by the 1st of October.

GENERAL Row was at the Franklin House, last Friday night. The conflict was between bus drivers, store builders, and others. It He was taken before Justice Putnam and in was a sort of variety performance. Reserved default of \$1,500 bail seat to jail to await seats were used to pummel heads with.

quarrels this week. Every family man has and on released bail. We are informed that been putting up his wife's parlor store this is Jas. F. Barnard, formerly a hardess Next week he will take back all he said to maker in this village. her about married life and thunderslighten.

WE knew that Gib. Worden was a good fiddler, but never had the remotest idea that he Atkins and Green's store, and is attracting a could raise tomatoes as big as a straw hat. good deal of attention. It was invented and

that is being discussed on our streets. If tremendous power, it will cut the tinest they don't there will be a slim turn out when grass and the coarsest corestalks; the one as

THE McKean Theatrical Troupe is billed inch thick, was put in the cutter, and the for Music Hall this week, on Thursday, Priday knife cut is through as easily, apparently, as and Saturday evenings. This troups comes it would a bar of soap. A large crowd gathhighly recommended, having played several ered around to see it work, on Tuesday, and nights in Bay City, Port Huron and other all spoke of it in the biguest terms,

accepted an invitation to be present a the lay- sixted by the best musical talent in Lawell. ing of the corner stone of the new capital Oct- Mr. Stanley is one of the best vocalists in the ober 2d. The Lowell Knights belong to the country; possessess a voice temackable for its Ionia Commandery, and are anticipating a volume and compass—has been thoroughly good time at Lapsing.

Wa take it all back now-never said it. There are peaches this year." Matthew Hunter day, and they lasted over an bour. Mr. J. Young, knowing the desire of our heart and quartettes, choroses, etc., and one of the the thinness of our wallet, gave us a little los full and sent us home.

nat will please let us know a day or two be- we are told, to aid Prof. Statley. Of course fore we go to press. We have sold as many the hall will be filled. as fifty extra copies in one week, but do not any other dress are uncheerful these cold days. always print so many extra-conrequently A handsome family record has been put up run short occasionally. By leaving your orin the postoffice to be seen. J. P. Flanagin dera before we go to press you will confer a avor upon us and always be sure of getting

Practies have been sold in this village at name of the place where he resides wherever the rate of four dollars a bushel. Little boys the word "Lowell" occurred—thereby mak-How about that free passage for fish in who havn't but just one cent will go and ing the items parely original (!) you know. Grand River? Where have the pisciculturists climb upon the store counter and sit for hours, Week after week has the editor of this exrolling their property around in their months change been doing this little trick, and taking Accrios in Music Hall Block next Saturday, and looking as if they couldn't live another things easy. Harlan the auctioneer will do some more minute without one of those peaches. It takes Now we don't admire this sort of newspatwo cents to buy one, and those boys are still per larceny. We always give credit where

Families and individuals in want of a serial for the Journal. The doctor thinks to care ague, warranted to contain neither ceptable original matter for his readers, then arrenic or strychnine, and warranted to do let him get a clerkship in some barn and FOSTER BROTHERS of Grand Rapids are out good without danger of doing harm. It wield the curry-comb for his sastenance leaves the system in a vigorous, healthful condition, free from all ague and maiarial poisons. A box of pills free of charge with each bottle, Ask for Kress Fever Tonic and take no other.

residence to a Toledo man is bottomiess-at Morrison House. On Monday, Pres't Cobb. least Bot, says he wasn't present during the and Treasurer Kidder of Kalamazoo, and are credited to others. We don't know what Messrs. Bowne, Burton and Cook of Hastings we've done to be brought to the witness stand arrived and went out with the engineers to in this meaner. look the landscape o'er. The north and south " " " of Bowne sends up a communication our back pay, if we never hold another office railroad prospect is not yet dead. Outside flies he has killed on his nose at any one time over anything totally extinct. The question, permission we'll sell it for a coll of wall paper. this week is thirteen. He says he is glad the shall this road be built? must be answered S. D. Thompson of Bowne wants to know

most of the week past. Men go around nights and mornings with their overcoats on to Lowell, and lets in a little daylight, we JAMES W. HIME, the handsome editor for for Hine. Especially such printers as Frank Hatkaway, who think to "cut up" and then "get away" without a notice.—Kalemanoo

When the above first met our geze we felt for our pocket handkerchief. If it hadn't been in the wash we should have smothered a couple of exultations. We have about con-

THE Grand Rapids Engle says that Me sarnard, recently one of the proprietors of Congress Hall, was acreated on the 5th inst. on complaint of J. J. Closs, an employe of the Howe Machine Company, on charge of embezziement. It is alleged that Barnard, who was at one time an agent of the company, collected funds that belonged jto it, to the amount of \$500, and used them for his own benefit. examination. On the 6th he was taken Don't pay any attention to domestic before Justice Hoyt on a writ of habess corpus

A saw Feed Cutter, just out, but not yet patented, has been on exhibition and trial at The largest of a large cluster which he left at made by Mr. Hoyce, of the firm of Boyce & our office one day last week weighed I | lbs. Nash, of this village. It is a perfect working SHALL the wicked resurrect? is a question muchine, operates very easily and yet with Gabriel sounds his tromp. One bystander well as the other. To test its firmness and remarked that it would be just no slow at all power, a piece of hard wood board, over au

On Monday evening next, a concert will be Tax Ionia Commandery of Knights have given at Train's Hall, by Prof. Stanley - viinstructed by the "old musters." He has been drilling a class in voice culture for sevami days, and we can eatily promise our citibrought some very nice ones to town last Fil- 2004 a rich entertainment ou Monday erraing. The concert will consist of solds, dasts, ensant features will be the tabestance of ver one hundred Subbath School children in several choruses. Prof. J. ciutater, of Bos-Parties desiring extra copies of the Jour- ton, Mass., a famous paritons, at the present

One of our Eastern exchanges came to us ast week, containing over two thirds of a colmms of local squibs, which we wrote and published in the Journal three weeks ago. redit was given to any one of these items. The editor, however, was careful to insert the

credit is due, and have our opinion of publishers who don't. This we consider a justier sure and certain ague cure will find it at J.C. of bonor among newspaper men. If an editor West's drog store. A chill core, warranted doesn't possess brains enough to produce ac-

ANSWERS TO QUERISTS.

"H." of Grand Rapids sends a note asking if we " write all that appears in the local columns of the Journal from week to week." Everysky Mensier and his men arrived This question has been asked by others, and here Saturday evening, and put up at the for the benefit of "others" as well as "H., . we answer that we do-except such articles as

parties have said it was, but we believe that containing some good hints, but too many out tall printer says the greatest number of not be willing to waste so much of their time boil at down to a proper length, so with it.'s

by stockholders. A few men may have the why we don't say something excising or in-Ir the Journal is unusually dry this week hard work to do, but the people for whose sinuating, these dult times, and wake people it isn't because there isn't enough due on benefit it is done must pay liberally toward up. We have a little hatchet just like Mr. them. This isn't a new joke-in fact it's no the project. Money will build this railroad. Washington's, and cannot tell a "why" unless Kalamazoo and Hastings are carnestly at it is because we live in a too peaceable com-The sudden departure of our devil No. 1, work and mean business in the true sense of munity. Mr. T. says we ought to go out to accounts for the late issue of the Jouanal that word. We believe Lowell has never Kansas, where they live on excitement. Beetast week. We are still in the suds, and trust been seen in the rear when it was her duty steak is good enough for us. They live too high out in bleeding Kansas.

THE NEWS.

DEATHS in St. Louis the past week, 204, of which four were from cholera. Mrs. Vanaha Champion, a lady widely cele- Some excitement has been created at Vienna

Johnson county, Arkansas, while going home about three quarters of a mile from town, to dinner, Wednesday, was shot and mortally wounded by some unknown person from the

By the falling of a derrick at the new custom house, Chicago, Thursday afternoon, Thos Connelly, who was painting the derrick at the time was crushed and instantly killed. Thursday afternoon, Chas. E Davis and Chas Granville, two farmers at work with a chas Granville of the check the consumption of oats and hay which are frequently delivered deficient in weight to the injury of both the horses and the owner, but to check the consumption of oats and hay which are frequently delivered deficient

Nature's Lessons. There is a lesson in each flower,

THE INDIANS.

THE GRAND PRAIRIE TRAGEDY

the Negotiation of Treaties with the Red skins.

The point is raised with reference to the recent regulations of the treaty with the Crow Indians, that the Commissioner of Indian Affairs has overlooked a section in a recent law which probib.

The Negotiation of Treaties with the so well and favorably known to all opera-goers, is a resident of Cold Spring, N. Y. He has "not lived in vain," even were he not the father of the first American operatic singer who was wholly educated in this country.

And the force of methods of the control of the cont

The servers mass war to broad should a possible of the control of

Miss Kellogg's Father.

Discoveries of a Provision Forbidding the Negotiation of Treaties with the Red Skins.

Mr. George Kellogg, the father of Miss Clara Louise, the eminent singer so well and favorable because

Chas Granville, two farmers at work with a threshing machine, near Council Bluffs, quar. relled, and Davis, drawing a knife, stabbed in the abdomen and instantly killed Granville-Davis was arrested.

A KIND expression of countenance can make the most homely pleasing—an honest heart and friendly acts makes the full factor of a chalk circle of imbeciling the national holiday, observed on the dullest lovable.

Thusbeal Granville, two farmers at work with a cascape, they will bite you, and thei bite is always death."

A KIND expression of countenance can make the step from knowing to doing. No matter how much faculty of idle seeing a man has, the step from knowing to doing is rarely taken. 'Tis a step out of a chalk circle of imbeciling the national holiday, observed on the coming of age of the ruler.

Indicial Circuit, who resides at Clarksville, in they are cornered ceyont at the descape, they will bite you, and thei bite is always death."

A KIND expression of countenance can make the step from knowing to doing. No matter how much faculty of idle seeing a man has, the step from knowing to doing. No matter how much faculty of idle seeing a man has, the step from knowing to doing is rarely taken. 'Tis a step out of a chalk circle of imbeciling the national holiday, observed on the coming of age of the ruler.

Indicial Circuit, who resides at Clarksville, in they are cornered ceyont. The state of the secape, they will bite you, and thei bite is always death."

A KIND expression of countenance can make the step from knowing to doing is rarely taken. 'Tis a step out of a chalk circle of imbeciling the national holiday, observed on the coming of age of the ruler.

CHILDERN'S CORNER.

My Arab Steed. BY E. C. DAVIS. Fleet and strong is my Arab steed, To serve me in my direst need; Unurged by sour, or whip, or goad, He speeds like lightning o'er the road,

Unwearied, never seeks repose; No stable built compact and light Doth shelter him by day or night. No bostler smooths his glossy side, Or views his arching neck with pride; No jockey, with distrustful eye, Each imperfection keen doth spy.

Hunger and thirst he never knows :

To move him in its fiercest hour; Unchilled by winter's piercing blast, On wings of wind still flying fast. Charlie !" I shouted. Faithful and true, whate'er betides.

Obedient still, my courser glides; A friend to serve in direct need -Our Boys and Girls.

From the Youth's Companion. A Night Over a Precipice.

"I am going to signal Charlie," cried sion of feeling was too much for me, weak Will. "He has the glass, and can see us plainly from camp. I will shoot to attract When I came slowly back to conscious

when I came slowly back to conscious in attention." And two quick reports rang out along the mountain side.

"There he is," a moment later I heard will say. "He sees me! He is coming!"

In less than half an hour I heard a stir.

"All right?" said Will, with a smile.

"Try a little of this," and he held a warm above me, and Charlie's cherry voice cup to my lips.

"Yes; all right," I answered, although,

"Hollo, there! Keep your spirits up, boys, I am terribly weak. I fear you will have you out of that before long. I'm going for a rope." few days, until my ankle will let me move."

A rope!" I thought. "There's no rope at camp, and he will have to go to the nearest shanty for one. Seven miles, "Change of scenery, you know, always is at least! He can't be back before morn-pleasant. Ah! there's daylight at last. "I found that at the foot of the cliff."

"Here!" came back the answer from

bovo.
"You will have to go to Bob Andrews injury, and unable to escape from their prison, had lain on the ground beneath for a rope, and you can't get back to-night.

Let Will go down to camp first, and bring until Charlie found them. So my adventure was not without its success after all. up some coffee and hard-tack, then he can send some supper down to me. Tell him to bring the strongest fish line here, too
He will stay all night, then, while you are
The London Examiner ennounces in

The eagles! They had fallen withou

(Written on hearing a pathetic ballad sung.) BY HUGH F. M'DERMOTT. Do not sing that song again, For it fills my beart with pain I am bending to the blast, And it tells me of the past,-Of the long, long ago, When my days wer And my heart as | it as air;
When one feeling | led the breast,
And one image g | it rest,
In the long, lon ago,

Do not sing that song again; And my hair is thin and gray, And I m passing fast away : On the dark and downward streams See here, Fera," tossing a bag toward me. nd it puts me on the rack At the weary looking back .-

Do Not Sing that Song Again.

At the eob and at the flow In the long, long ago. Do not sing that song again ; There's a tear in its refrain; It brings sadly back the time When my manhood felt its prime; Warmer, closer, fonder grew In the hour of friendship's proof, When the false ones stood aloof, And their friendship was but show

A piece of spawn was dropped into this, and a vigorous stamp with the heel of the heavy boot completed the process. I used less than half a bushel of spawn, and was, as I believe, largely repaid for my trouble and expense in mushrooms during the natural season, I began the same process again yester-day, and hope to have more convincing proofs of the success of my plans this year. I think a crop may even be secured after May, but I should not expect that spawning could be carried on with much expectation of results after the middle of July. If my experiment be made public I am in hopes that more exact operators than myself will work out the idea till a crop of fine mushrooms may become as certain as turnips.

> Mange in Horses. The following is a safe and most

fective remedy: Whale (sperm) oil, six ounces : oil of From the Names constraints.

As ARRESPANCE TRAIL.

AS ARRESPANCE T tar, three ounces; slac sulphur, two ources-mix thoroughly and apply by

After resting for a linet sing. I street the property of the control of the line being upon which the control of the line being upon the line being upon the line being the large I should be statisfied out the season of the line being the line of the line being upon the line being the line of the line being upon the line of the line and to the line being upon the line of the line and the line of the l

A few moments more of waiting, and a rope came dangling down to me, a crossarticle to the end.

Although stiff and sore, for my ankle is broken, for it pains me dreadfully?

"Broken? O, that cannot be?" cried to the end.

Although stiff and sore, for my ankle is broken, for it pains me dreadfully?

"Broken? O, that cannot be?" cried to the end.

Although stiff and sore, for my ankle is broken, for it pains me dreadfully?

"Broken? O, that cannot be?" cried to the end.

Although stiff and sore, for my ankle is broken, for it pains me dreadfully?

"I rapidly dare to let go of these bushes," I replied, "but I'll try."

With great care I unlosed my hold upon the shrubs. I found the by placing my back against the rook I was saie, although my feet hung over the little ledge. I called to Will, and down the bottle came, right into my hands. I swallowed the refreshing draught, which gave me energy, and better than that hope! I would be saved after all!

A few moments more of waiting, and a rope came dangling down to me, a crossarticat to the end.

Although stiff and sore, for my ankle had gain beguin to pain me severly. I shave been established in the capies have been established in the

inquest held over the dead bodies of -Big Rapids Pioneer. the four persons who were killed by the railroad collision at Muir. The

our opinion, that William Brown, a desirable work.—Howard Record. brakeman, is criminally guilty of disengineer at running at much greater Ionia Sentinel. rate of speed than the rules of the railroad company allow, the conductor for not having the brakemen at their posts, and said brakemen for not being at their posts."

OUR EXCHANGES.

THE Mt. Clemens Reporter has been favored with a cory of one of the first papers published in that place, bearing date of 1836.

ing a very large well at the foot of and one foot badly. Hoffman says the hill, and have already struck pure he knew as well before as after, that cold water, which promises to be it was evidently careless to attempt abundant .- Kalamazoo Telegraph.

THE saw mill at Hubbardston ent 40,145 feet in eleven hours one day last week. This knocks the pins out of the assertion made by some that 25,000 in that time .- Advertiser.

this week, but there seems to be a general disposition to favor later

struck him on the head and shoul- difference all because Kalamazoo has ders, breaking his neck, and crushing him to the ground. Decreased markets in the country.—Hastings We send an elegant chromo, mounted, and was a man some 60 years of nee.

A MAN was found dead near the village of Coral on Thursday of last week, in the edge of the woods. He is supposed to have been dead for deposit of articles is 16 by 16 inches several months, as the body was bad square and 12 inches deep, and will ly decomposed. The fire had run therefore hold about a bushel and

of 2,982, an increase of 1,175 since the U. S. Census of 1870. An in-crease of 1,175 in three years shows that our city is making rapid progress in population and anticipates a bright future. Lacking but eighteen when the census was taken, it may hereafter be stated that Greenville has a population of 3,000 .- Independent.

The report of Mr. Hong, of the School Board, shows 643 emildren in this city, between the ages of five of 125 over the report of last ear. ation the fact that there were undoubtedly quite a good many abupon his list, it is safe to estimate the accepted the invitation to be present. BREWER & MALSTER population of Big Rapids at upwards | About 1,500 Knight Templars will of three thousand .- Big Rapids Mag. probably be in line .- Lansing Repub. 3RAND RAPIDS, . . . MICH

for the laying of the Corner Stone P. Husted of the Lowell Nurseries, of the new State Capitol, at Lansing, last week Tuesday. Mr. Husted October 8d, have extended invitations stated that 41 varieties of ripe fruits dered by the coroner's jury at the ment No. 55, I O. O. F., of this city. vineyards to South Haven, the day

disabled by a broken engine, about one and one-fourth miles east of Muir, have been subscribed by the enteron the Detroit and Milwaukee rail- prising citizens for this purpose, and And farther, the grapes were of

road, and these named persons were hopes are entertained that the rail- the Concord, Delaware, Clinton, passengers on said express, and were road company may be persuaded to Agawam, Ives' Seedling, Kreveling, not residents of this State; also, in contribute their "mite" to aid in this prolific, and Northern Muscatine value our opinion, that William Brown, a desirable work.—Howard Record.

pany to flag a train, and there told Brown to go back further; that he was not back half far enough. He was not back half far enough. He improvement is being made in Lyons sted expect to pick about two tons of crossed Stony Creek bridge with the was not back half far enough. He crossed Stony Creek bridge with the flag, and when Knill was out of sight, be returned with the flag to the west side of the bridge, sat down and waited for the train. And we further find that conductor James Sheeran, engineer H. F. Mantreul, and brakemen Edward Cotney and Wilson Law, of said freight train, are guilty of criminal negligence, the are guilty of criminal negligence, the same of the county of the coun are guilty of criminal negligence, the among the best in the county.— showing. Three cheers for old Kent

day morning last for a hunt out in Woodland. Among them was a Mr. Hoffman, Greble & Russell's tinner, who met with a severe accident. He was using patent cartridges for his shot-gun, and while in the act of capping one (he having first put powder into the cartridge shell, which seems to be contrary to propriety), the car-THE Asylum authorities are sink- tridge exploded, cutting his fingers to cap a cartridge with powder in the shell, but he knows it so strong now that he shall never attempt it again.

-Hastings Banner. THE engineers for the K. H. L. it would never be able to saw over & N. M. R. R. are ai work within the bounds of the city, making at the A FEW farmers are sowing wheat present time a permanent line through

The present is a very flue time, sowing this fall. The most wheat for our farmers more particularly, to will be sowed in this vicinitabetween investigate the necessity for an the 10th and the 15th of this month.

—Berrien County Record.

A man named J. H. Oshorn . living half a mile north of Decator, was killed by the falling of a tree hast Thursday evening. The tree hast Thursday evening. The tree of the sound the so Journal 4th.

> Farmers and others-the above tits Lowell as well as Hastings.

The cavity in the stone for the by decomposed. The fire had run over the place where he isid, and the hair was burned from his head. A coroner's inquest was held, but no facts as to who he was could be ascertained—Ionia Standard.

The City Census, just taken, shows that Greenville has now a population of 2,982, an increase of 1,175 since written upon parchment by Mr. Exclusive territory given. Agents can make mittee ; also, an old history of Freemasonry, and the quill pen which

> tution of this State in 1835. The DON'T FAIL to go to Romig's chopifyou want "Transactions of the State Medical Hair Cutting and Whiskers Dyed in a style to please Society, 1873," is proposed for a place among the documents. Messrs. Marston and Gordon are ers for the occasion of laying the Hair, which removes Dandruff; and stop th orner-stone, who will commence Fine Bay Rum Oil

chearsing in a few days; and Hon. His report of the population of the Wm. A. Howard was in town last Ananequalled Mair Tonic, kept for Sale. city is 2,923. Taking into consider- Saturday, gathering facts for his Boom 14 Floor Graham's Blook, oposite Nations The Coldwater Light Guard has

THE committee of arrangements WE received a call from Mr. Noah

before, for exhibition at the monthly meeting of the State Pomological So-A MOVEMENT has been on foot for ciety. Just think of it. Forty-one funds sufficient to clear the Railroad condition at this time of the year af-"It is our opinion that these persons came to their death by a collision, on the 29th inst., of the night side of the Grand Rapids and Infreight No. 13, going west, colliding diana Railroad, through certain lime eight were grapes, nine plums, eight with the night express No. 7, being its of the village. We learn that \$300 pears, eight apples, four peaches,

rieties; and each was perfectly ripe, obeying the orders of conductor
Frank Knill, who was back 800 yards,
the distance required by the comgraded through this county, and the and its fruit prospects in the future, A PARTY of five left here on Mon- say we .- Grand Rapids Eagle.

> LOWFIL MARKET REPORT. Wheat, white, per bushel, \$1.50,
> do red, do 1.39.
> Plour, per hundred, \$4.50.
> do per barrel, \$2.90.
> Corn, per kushel, \$56.
> Corn Meal, per hundred, \$1.25.
> Oats, per bushel, \$36.
> Corn, per kushel, \$36.
> Corn, per bushel, \$26.
> Middilogs, per hundred, \$1.25.
> Oats, per bushel, \$1.20.
> Butter, per pound, \$14.
> Eggs, per dozen, \$136.
> Cheese, per pound, \$16.
> Eggs, per dozen, \$136.
> Cheese, per pound, \$16.
> Beef, per hundred, \$6.00.
> Pork, per hundred, \$6.00.
> Pork, per hundred, \$6.00.
> Pork, sait, per pound, \$6.
> Chickens, per pound, \$6.
> Chickens, per pound, \$16.
> Tarkers, per bound, \$6.
> Tallow, per pound, \$6.
> Tallow, per pound, \$6.
> Tallow, per bushel, \$1.00.
> Apples, per bushel, \$1.50.
> Apples, per bushel, \$6.
> Apples, dried, per pound, \$6.
> Apples, dried, per pound, \$6.
> Calf Skins, green, per pound, \$26.
> Dekin Skins, each, per pound, \$26.
> Beans, green, per pound, \$26.
> Bhodders, smoked, \$2.
> Hides, green, per pound, \$2.60.
> Buckwheat Flour, \$3.60.
> Buckwheat Flour, \$3 Wheat, white, par bushel, \$1.50.

ready for framing, free to every agent for

UNDER GROUND,

LIFE BELOW THE SURFACE,

Bg THOS. W. KNOX. 942 Pages Octavo - 130 Fine Engravings

J. B. BURR & HYDE.
HARTFORD CONN., OR CHICAGO, ILL. was used in signing the first Consti- BARBER SHOP.

> ROMIG'S HAIR RESTORATIVE Hoaming Bustral

C. KUSTERER, City Brewery

DRAUGHT LAGER.

THE TABLES TURNED.

THE following is the verdict ren- to the Knight Templars, the Subordi- had been shipped by his brother, J. nate Lodge, 1. O. O. F., and Encamp- D. Husted, from their orchards and

LAST FALL

some time to raise by subscription varieties of ripe fruits in splendid Eastern Manufacturers Fleeced the People by selling Goods at an Enormous Profit!

> THIS FALL Prices are so Low that the People will

Fleece the Manufacturers

Black Alpacas, 50 cents; worth 75 cents. Handsome Shawls, \$2 50 and \$3 00. Stylish Dress Goods, 25 and 30 cents. Good Yard Wide Muslin, 10c and 11c. Heavy Farmers Jeans, 400 and 50c.

Good Waterproof Cloth, 80c, 90c and \$1.

Musk Furs, from 10.00 up to 100.00. Fine Table Linens, 35, 40, 50 and 60c. Black Silks, 1.00, 1.25, 1.50, 1.75 and 2.00. Cottage Carpets, 25 cts., 30 cts. and 40 cts. Ingrain Carpets, 50 cts., 60 cts. and 75 cts. Handsome All Wool Ingrain, 75, 80 and 1 00.

By having so many stores, and by doing such a large business, we are able to buy our goods in large quantities of the manufacturer, and to often retail them for less than many merchants pay for them themselves.

Our Five Stores are Located as Follows:

FOSTER BROTHERS,

54 Monroe St., Grand Rapids, Mich.

FOSTER BROTHERS, Bleeker St., New York; FOSTER BROTHERS, Fort Wayne, Indiana; FOSTER BROTHERS, Terre Haute, Indiana; FOSTER BROTHERS, Evansville, Indiana.

LOVERS OF ART

Call on

REID & SMITH,

22 Mouroe Street,

GRAND RAPIDS, - MICHIGAN,

DEALERS IN

Chromos, Paintings, PICTURES OF ALL KINDS, MIRRORS,

Wall Paper, Window and Store Shades

Manufacturers & Jobbers of all kinds of " PICTURE FRAMES.

Detroit and Mawaukee Railroad.

The Old Reliable Route to all points will hold a Union Bible service at the M. E.

11:25 A M Thro. Freight 1:25 P M Express

Through tickets to all principal Rapids guards remained to preserve order. No points East, for save at company's depot office Lowell. Ladies and Smoking ears on day trains

GREAT WESTERN RAIL WAY .-- From May let until further notice trains will leave Detroit a ws (Detroit time):

Ws (Detroit time):
ATLANÇO EXPRESS (daily)—
FOOT Third street
DAY EXPRESS (daily except Sunday)—
FOOT Third street
DAY EXPRESS (daily except Sunday)—
FOOT Third street
M. Y. EXPRESS [daily except Sanday]—
FOOT Third street
South Sunday
FOOT Third street
FOOT THIRD FOOT TO THE FOOT

For tickets, sleeping car berths or any information, apply by person or letter to General Office of the oppany, No. 151 Jefferson Avenue, cor. Griswold street, Detroit.

FRANK E. SNOW, W. K. MUIR, Western Gen'l Sup't Hamilton, Ont.

thigan Contral R. R. Time Table 7:00 and 9:40 a m, 5:40 and 1.40 p m 10.40 and 12:15 9:35 and 5:05 p m 2:03 and 2:55 12:25 and 8:20 p m Passenger Trains for the East, Leave sary to add anything to what has alread

Connections at Kalamasoo with Grand Rapids & that it is worth a dray load of other invenIndiana trains for Grand Rapids, and points north.
At Jackson, with Grand River Valley Division fe
Haton Rapids, Charlotte, Hastings, Grand Rapids
Muskegon and Whitehall.

ii. E. SARGENT, Gen'l Sup't, Chicago.
C. H. HURD, Asst. Supt. Detroit.

Grand Rapids & Indiana Railroad and perhaps Mason and Reker of this village, Time-Table.

CONDENSED TIME CARD, JUNE 1ST, 1873.

GOING NORTH. DAILY, SUNDAYS EXCEPTED.										
STATIONS.	Express.	Express.	Accom.							
Richmond. Newport. Winchester Ridgeville Portland Decatur. Fort Wayne Sturgis Mondon Kalamazoo Bontelth Grand Rapids Howard city Upper B g Rapids Reed City Clam Laxe Travers	7 45 A H 10 26 " 11 10 " 12 10 P.M 1 00 " 2 55 " 5 22 " 6 35 " 7 10 " 8 39 "	10 00 A M 10 30 " 11 18 " 12 17 P, M 1 38 " 2 30 " 5 10 " 5 47 " 6 49 " 7 39 " 7 15 A M 9 19 " 10 30 " 11 08 " 12 30 "	5 65 P.M 1 22 " 5 03 " 5 03 " 6 10 " Express. 8 00 A.M 8 45 " 10 05 " 12 19 P.M 1 20 " 2 08 " 3 30 "							

2 20 PM 5 00 A.M 11 06 " 1 47 · · · 6 23 " 12 48 " 5 20 · · 6 55 " 1 30 " 5 30 " 8 10 " 2 00 "

EVERY FAMILY Should keep Pages Aurica Oit Salva in the house.
It cures rheumatism, sprains, swedings, salt rheum,
fever sore, chilblains, scrofula sores, piles, ulcers,
sore eyes, barns, caked breast, etc. We simply ask
that the affected will try one box, the use of which
will convince the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical, and do more to introduc it und avoir the most skeptical avoir the

Commissioner's Notice. STATE OF MULITIES. COUNTY OF KEXT-Pro-

Wills William VI - In Levelt Mich., at the A.D. Force the Frank N. White and Miss Emma all means, give me a call and get them framed Dry Goods is at Devendorf & Blain's. If The pranters were simily remembered. In Keene, August 19th, of Choice infantum, Bertie Payne, infant son of Horace and Harriet Hatch, Mrs. Hawes on High st., one door east of Mr.

aged two months and eight days.

MARRIED.

town on Saturdays. Office and residence at N. B .- Money to loan on good Reaf Estate Brower's. Call and see samples of frames etc. at any time.

LOCAL

REV. GEO. M. TUTHILL, State Bible Agent

Ma C. M Devendorf returned from Chicago last Monday night. He left orders in that

5:30 P M | inal, wasput down for vesterday. The Grand

the village so far this week. Several lines have een drawn, but it is not yet decided which is the favored one. Messre, Cobb and Kidder, return to Kalamazoo to-day. We trust their

Susscribers will please inform us when beir Journal fails to reach them. Certain parties, who seldom subscribe for a paper themselves, are so fond of reading the news Foot Third street

Trains arrive at Detroit from the East at 7 00 and get their neighbor's paper, and keep it. This get their neighbor's paper, and keep it. This a contrary to a particular commandment, and large very low. New York Express has Pullman's the desires of regular subscribers. In several leeping Carafor Buffalo and Rochester direct withinstances commandment. instances complaints have also been made that | Fine Custom Made Suits for Men, consmade at Suspension Bridge with certain postmasters in the rural districts are Double Breasted Pea Jacket,

fully withhold mail, or put it in the wron box. We are very careful to send every sub scribers paper every week, and think we se dom fail to do so. We trust if there has bee any pegligence of duty in the past, that ther senger Trains for the West, Leave will be no reason for complaint in the future Tan Scientific Clothes Washer is the mos 5:00 and 9:00 a m, 3:35 and 9:00 pm 11:15 and 2:03 a m, and 4:45 p m chine. All who have seen it, can see at ouc

and had not Mr. Rice negotiated with Mr. Chesebro, others stood ready to invest. We understand that Messrs Avery and Huggin s, will manufacture these machines, and that Mesars. W. J. Atkins and Green will take them to sell. This will make quite an addition in the way of manufacturing, and we hope to see a big thing grow out of the manufacture and sale of the Scientific Clothes

Washer. It will be on exhibition at the LOWELL TOWNSHIP AT SOUTH HAVEN .- We notice that the South Haven peach festival was a great success. That is a favored region and will ship, this year, 30,000 baskets of peaches, which are certain to net \$1.50 per basket. Mr. Hustead, of the Lowell Nursery, exhibited 41 varieties of fruit. His Concord grape and collection of plums were awarded first premium. T. T. Lyon, in his report, said that the seedling plum, exhibited by Mr. Hustead, was of excellent quality and very promising, and worthy of trial. The Early Joe apple, from the orchard of John Yeiter.of South Lowell, attracted much attention. Peaches,

Crawfords & Barnards, from the orchard of Matthew Hunter, were quite a curiosity. We ugderstand that there are seven apple orchards entered for examination in South Lowell. The Orchard Committee will visit them the first week after the Fair. Express Trains beaving Richmond at 10 00 A. M. and them the first week after the Fair.

Clam Lake at 2 30 r. M., stop all night at Grant Rapids.

C. R. MTERS,
Gen. Page. Agent, Pittsburg, Pa.

while at Muskegon enticed a little girl, nine

years of age, into the woods near that place,

of the wonderful father of the girl appeared and prevailed upon them to let the law handle the wretch.

On Saturday Peter Jeanott, the father of the character case of the character case of broat warm, and to go in. He was examined and admitted, when he took a revolver which he had sewhen he took is the creted in his cap and fired at Canavan creted in his cap and fired at Canavan The ball hit the fiend in the mouth but did

d. I won d with great-d. I won d with great-t to the profession as a demanded the prisoner, and the authorities telnot kill him. The rioters became wild and arm. II L. EDDY, M. D. egraphed to Grand Rapids for the guards to prisoner - and that the militia is preserving all its departments, we assue the public that order. The excitement is intense.

> Rosatha D Parks, Mrs Maggie Ryder, Miss Nora Stater, Sarah L Thomas.
> GESTS LIST-Hanze Abbott, George L
> Avery, Andrus D Ford, O C Howe.

CHEAP CLOTHING.

NO DISTINCTION

BETWEEN THE RICH AND THE POOR

THE engineers have been surveying about OURS IS THE ONLY "ONE PRICE HOUSE" IN THIS CITY.

WE SELL NO SHODDY CLOTHING.

SUIT DEPARTMENT.

PRICE LIST FOR THE FALL AND WINTER-

Chi	ldren's,	Boys	and !	Youth's	Dep	artme	nt.		
Children's Suits.								\$3 to 1	
Bey's Suits, Youth's Suits,					7 (4)		1	5 to	100000000000000000000000000000000000000
Login's Suits,								10 10	-
the same of the same of	OVE	RCO	AT DE	PART	MEN	T		071	
Fall Overcoats,	1 1000							\$5 to	125
Heavy Winter Overc	oats for Men,					•			5
Heavy Winter Overc	oats for Men,				and S 1975 and	113.07		8 to	30
Hoavy Winter Over	oats for Boys.							3.50 to	10000
Heavy Winter Overc	oats for Youths	9,					10	4.50 to	20
Child	ren's Chin	cilla, C	ape and	Other S	tyles o	f Overc	oats.		

SHIRTS AND DRAWERS, 40 CTS. TO \$3.00.

LARGEST STOCK OF LUMBERMEN'S GOODS IN THE STATE To Merchants we Sell Goods as Cheap as they can buy them in any Eastern City.

Star Clothing House!

36 CANAL STREET,

GRAND RAPIDS, MICHIGAN.

JOB PRINTING. ALL KINDS OF

NEATY AND PROMPTLY

Journal Office.

HOTEL RESTAURANT,

Union Block, Lowell, Mich., (OPPOSITE THE PRANKLIN HOUSE.)

S. A. MORRISON & Co. Props.

d to give satisfaction or the money of to give satisfaction or the money of to give satisfaction or the money of the druggists at 25 cents a box, and yould on receipt of 30 cents. All or andressed to J.A. FARE, Geneva, N. Y. and went there on Sunday morning. At the and went there on Sunday morning. At the present writing (Tuesday P. M.) the latest accounts are that the girl is still alive—also the prisoner, and that the girl is still alive—also the

at Lowell, Kent Connty, Mich., Sept. 10th, [4sq50tf.] S. A. MORRISON & CO.

LADIES LIST-Mrs Marie Aldrich, Miss SERDER & CULTIVATOR combined, war Lottie Gondon, Mrs Mary Jane Church, Miss. Mary Cheyne, Mrs Deny, Miss Estella M Ford, rauted the best tool ever purchased by the Mrs Alice Lee, Miss Christene Levstone, Mrs farmer. Be sure and see it, on the bridge at Garpets and oil cloths at D & B's. tf

Foneign List-John Hiad, Benjamin Persons calling for these Letters will please

in the latest styles, and on the most reasonable terms. Trimmings including silver wire for hanging pictures furnished also. I will be in

J. P. FLANACIN. | Blain's.

BHERIFF'S SALE.

Dy VIRTUE of an excention, issued out fand under the seal of the Circuit Coart for the Coanty of Kent, and State of Miringan, tested on the twent twelfth day of July, A. B. 1813, in favor of William W. Hatch and Ethein R. Craw, and against the goods and Chattles, and for the want thereof then to be made of the real estate of the defendant therein mentioned, within my balliwick, I have levied upon and I shall expose for sale at public auction, to the highest bidder, at the outer door of the Circuit. Court rooms in Leppig's Block, in the City of Grand Rapids, Kent County, and State of Michigan.

Is had even to be defended and therefore and all the right, title, and interest of the defendant mamed in said evention and to the following described lands and tenements to wit: Lot number die [5] of block number seventeen [17], of Richards and Wickham's recorded plat of the village of Lowell, County of Kent, and State of Michigan.

184.8 C HAYNES, Sheriff.

By Thomas Tars, Deputy Sheriff.

Order of Publication.

STATE OF Michigan, Seventeenth Judicial Circuit, in Charcery, Suit pending in the Circuit control of the level of the late of the late of the County of the village of Lowell, and that the recursion thereof and administration of said estate may be granted to Probate county of Kent, and State of Michigan.

STATE OF MICHIGAN, County of Kent, as. At a CTATE OF MICHIGAN, County of Kent, as a series of the Probate Court for the County of Kent, holden at the Probate Court for the County of Kent, holden at the Probate Office in the city of Grand Rapids, on Prichage the first the County of Rent, holden at the Probate Office in the city of Grand Rapids, on Prichage the first the County of Rent, holden at the Probate Office in the County of Rent, holden at the Probate Office in the County of Rent, holden at the Probate Office in the County of Rent, holden at the Probate Office in the County of Rent, holden at the Probate Office in the County of Rent, holden at the Probate Office in the County of Rent, hold

the facilities requisite to make it first class in beleathat at least the facilities requisite to make it first class in it shall be so conducted as to deserve the most

The celebrated ROWELL BROAD CAST M made in the contations of a unoriging mane by his original has at a R. Wheeler and Martins it. Wheeler his wife, of close K of Kent, and State of discount of the contact of the contact

nd the note to which it is collateral, at the his solies, the sum of One hundre is his two countries (\$52,47), dollars, and who are a limit ngs in liw or equity have been instituted to D. chine, the better us cat, at D & B s. If and 2

Persons calling for these betters will please gar and give the date of this say "Advertised," and give the date of this notice.

A. M. Elsworth, P. M.

Picture Frames.

Parties having pictures to frame should, by all means, give me a call and get them framed in the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the most reasonable of the latest styles, and on the control of the latest styles, and on the same will be functional to the highest hidser for each, at the root of the latest styles, and on the same will be functional to the highest hidser for each, at the root of the latest styles, and on the same will be functional to the highest hidser for each, at the root of the latest styles, and on the same will be functional to the highest hidser for each, at the root of the latest style, and on the same will be functional to the highest hidser for each, at the root of the latest style, and the latest style, and the latest style, and the latest style that the root of the latest style, and the latest style that the latest style, and the latest style that the latest style, and the latest style that the latest style, and the Laces and Lace collars at Devendor

W. J. Atkins & Greene's.

The Light Running Domestic Sewing Ma-

Geo. Wilhelm is selling-

Probate Order.

STATE OF MICHIGAN, Seventeenth Judicial Circuit, in Chaucery. Suit pending in the Circuit Court for the County of Kent, in Chaucery, at the City of Grand Rapids, in said County, on the 17th day of July, A. D. 187d.

Alexander Melean administrator of the estate of Neil McLean, deceared, Complainant

All it is further ordered that said petitions of the service of New Melliam Devine, Alice Devine and Carlos A. Hull Defendants.

In this cause, it appearing from affidavit on file, that the defendant Carlos A. Hull, is a non-resident of this State, and that he resides in the State of New York, and that he resides in the State of New York. And that he never was a resident of this State.

Therefore, On motion of O. H. Look, Solicitor for the Gommainant it is ordered that the appearance of the persons interested in said county of this order to be published in the Lowell Weekly Journal, a newspaper successive weeks, persons to said day of hearing.

BENJAWIN A. HARLAN, (A true-copy.) Judgeof Probate.

Cyrus E. Perkins, Register

S. A. MURRISON & O. 11095.

Recrything new. Dining Hall large and Convenient.

Bill of Fare complete. and terms reasonable of the served on the Complainant to be file and a copy there of to be served on the Complainant to be file and a copy there of to be served on the Complainant to be file and a copy there of to be served on the Complainant to be file and a copy there of to be served on the Complainant to be file and a copy there of to be served on the Complainant to be file and a copy there of to be served on the Complainant to construct which it is further to the file and a copy there of to be served on the Complainant to be file and a copy there of to be served on the Complainant to construct the same place dated in the state as confersed by since the constituent to the file and a copy the coff to be served on the Complainant to be filed and a copy there of to be served on the Complainant to construct the same place of the same place. As the latter of the constituent the constituent that same place is the same place of the same place o MORTGAGE SALE Defult having been sould be in the hold the highest trader for each, as the front door that in the conditions of a state of the hall the condition as the front door

JOHN M. MATHEWSON, Assignee

THE BEST CIGARS at West's Drug Store.

FIGARO CIGARS at West's. DEEP HOUR is a healthy beverage in warm weather. You will find it at West's. Sona WATER from the "Arctic" At West's.

N. B.—Money to loan on good Reaf Estate of the state of t

The pansy that grow by the wall,
Its heart was heavy with bliss.
In the night it had heard a call;
It listened, it felt a kiss;
Then a loving wind did fall
Off its breast, and shiver with gladness;
The morning brought love's madness
To light,—and the lover fled.
But the eyes that burned in his head
Shat love themselves and slight love them.

Next Sunday was a fine one, and yet from the Standay was a fine one, and yet from was not, of course, surprising fine parlor-maid, but the Annabel was, and the mere so when the cook made Hannibal of it, who, I need not remark, was a gentlement and a general. For my part. I would not eucourage such a name at all in one in her position, but the question; I had merely asked which she was agentlement with the parents, and very honest, good folks they were, with plenty of complete the plent of the standard folks they were, with plenty of complete the plent of the properties of the first of the properties of the plent of the properties of the p we are submard and a depole of the popular d

against her, which I did not; I only very good-looking, gentlemanly per- my nephew, the Honorable Arthur felt angry with the man); " and as I son, and with anything but an impu-had no umbrella, the gentleman, who dent air. Trevelyan, heir presumptive to the Earl of Manilands, I don't

special short, which I did not; I only learned the trans.

A tower it is poster, and going, and the wards and the wards and the wards to see me home."

A tower it is poster, and going, and the wards and the wards

A CORRESPONDENT of the Presse has A LITTLE three year old girl, who did been able to have a few minutes' con-versation with Marshal Bazaine. He but was obliged to do it, "as a means found the Marshal calm, but greatly of discipline," went through the peraged, and any one can see that the last formance conscientiously, and as she aged, and any one can see that the has lornamed consentations, and as say aged, and any one can see that the has formanized consentations, and as say aged, and any one can see that the has lornamed consentations, and as say aged, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and any one can see that the has lornamed consentations, and as see that the has lornamed consentations, and as see that the has lornamed consentations, and as see that the has lornamed consentations of the prisoner. He relief and exclaimed: "Amen !"

seemed, however, full of confidence as Take away ambition and vanity, and At the Vienna World's Fair, the where will be your heroes and patriots?

MILWAUKEE.

HALES

FOR THE WHISKERS.

Sold by all Druggists and Dealers in Medicine

L.D.SINE'S

\$100,000

IN VALUABLE GIFTS!

Cons—No. 2. Oars—No. 2. Bye—No. 1.

At the Vienna World's Fair, the grand needal, which was the recognition of highest excellence in reed organs of all classes and from all nations, was awarded to the Mason & Hamlin Organ Co... the well-known American manufacturers. Other American makers were not successful in obtaining any medal. —Com.

Where will be your heroes an —Seneca.

THE MARKETS.

NEW YORK. any medal. —Com.

EDWARD BAYER, Esq., Horton, Kings
Co., N. S., writes that an astonishing cure has been effected on his daughter by the use of Johnson's Anodyne Liminent. The whole spine became diseased, she lost the use of her limbs, and her back was rounded up like a bow, in consequence of taking cold after having been innoculated for the kine pock. She is now well.

BERY CATHLE—Fair to prime.

HORSELIVE.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

CONS—Spring extra.

WHEAT—No. 2 Milwaukee Spring.

CONS—Western.

BREN CATHLE—Fair to prime.

CONTON—Middling.

WE pledge our reputation on the assertion that any educated physician, after a careful examination of the recipe, will say that Parson's Purgative Pills possess more merit than DR. R. V. PIERCE, of Buffalo, N. Y.,

DR. S. V. PIERCE, of Buffalo, N. Y.,

DR. S. V. PIERCE, of Buffalo, N. Y.,

DR. S. V. PIERCE, of Buffalo, N. Y., was the first physician to advocate constitutional as well as local treatment for the cure of Catarrh, and so successful has his Golden Medical Discovery proven as a constitutional treatment, when combined with the use of Dr. Sage's Catarrh Remedy, applied locally by Dr.J.Pierce's Nasal Douche (the only method of reaching the upper and back cavities or chambers of the head), that he has long offered a standing reward of \$500 for a case he CINCINNATI chambers of the head), that he has long onered a standing reward of \$500 for a case he cannot cure. Both medicines with the instrument for \$2, by all Druggists.

655

"How NICE your collars have always Wheaf-Red".

"How NICE your collars have always wear?" said one gentleman to another. "I always wear either the Elmwood or Warwick. They are the best that can LARD..... BEEF CATTLE-Choice.. Good to prime

OIL is Hazard & Caswell's, made on the sea shore, from fresh, selected livers, of the Cod only, by Caswell, Hazard & Co., New York. It is absolutely pure and screet. Patients who have once taken it prefer it to all others. Physicians have decided it superior to all other oils in market.—Com.

HOGS—Live. Good to HOGS—HOGS—FLOTR—Spring, XX.
WHEAT—No. 3 Fall.
OARS.

GARLER.

BARLER.

BARLER. THE purest and sweetest Cop LIVER

OUR readers should be careful to notice that Proorer & Gamble's Stamp is upon the bars of their Mottled German Soar,
as all good articles are imitated, and this
Soap being so popular other manu acturers
have copied their stamp.

MILWAUKEE.

CATTLE—Choice to extra prime. \$ 5 00

Medium to choice. \$ 4 70

common to fair. \$ 3 00

Hoos- Live.
SREEP—Live, good to choice. \$ 3 00

A GENTLEMAN with a good falsetto voice wishes to exchange with anybody

A gentleman with a good falsetto poice wishes to exchange with anybody

Dossassing a good false.

Hoss Live.

SHEET-Live, good to choice...

EGGS—Fresh.

FLOUR—White winter extra... WHEAT-Spring, No. 1. ssessing a good false set o' teeth.

PEERLESS CLOTHES WRINGER.

FRANK MILLER'S Harness Oil is the best.

Every indication of debility and exhaustion is a mute appeal of Nature for medicinal aid to arrest the progress of decay. How are these silent appeals of physical weakness to the resources of the healing art usually met? Too often, unfortunately, the drugs prescribed aggravate the symptoms. Whoever recommends drastic purgatives, or mineral ces, is an ally of the ailment, and an enemy the patient. Whoever, on the contrary, advises Stomach Bitters, for aid and comfort, is a true
philanthropist. It is safe to say that there never
was an instance in which such advice was given and
accepted without the happiest results. From the
very depths of weakness and despondency, thoumands have been restored to vigor, health and cheerfulness by the renovating operation of this wholefulness by the renovating operation of this wholesome stimulant and alterative. All its medicinal erties, and in combination form an absolute specific for indigestion, liver complaint, nervous affections, reneral and local weakness, and every species of The stimulative element of this invaluable protective and restorative is not an impure excitant, but the

and restorative is not an impure excitant, but the thoroughly rectified essence of sound rye, admitted by all good chemists to be the most healthful of hillarants.

THIRTY YEARS' EXPERIENCE OF AN THIRTY YEARS' EXPERIENCE OF AN

MRS. WINSLOW'S SOOTHING STRUP IS THE PRE-SCRIPTION OF one of the best Female Physicians and Nurses in the United States, and has been used for thirty years with never falling safety and success by millions of mothers and children, from the feeble infant of one week old to the adult. It corrects acidlty of the stomach, relieves wind colic, regulates the bowels, and gives rest, health and comfort to mothe and child. We believe it to be the Best and Sure Remedy in the World in all cases of DYSENTERY and DIARRHŒA IN CHILDEN, whether it rises from Teething or from any other cause. Full directions for using will accompany each bottle.

Made Genuine unless the fac-sintle of CURTIS &
PERKINS is on the outside wrapper.

SOLD BY ALL MEDICINE DEALERS. CHILDREN OFTEN LOOK PALE AND from no other cause than having worms in the stor

BROWN'S VERMIFUGE COMFITS will destroy worms without injury to the child, being persectly WHITE, and free from all coloring or oth-CURTIS & BROWN, PROPRIETORS,

No. 215 Fulton Street, New York. Sold by Druggists and Chemists, and dealers in Med-cines, at TWENTY-FIVE CENTS A BOX. THE HOUSEHOLD PANACEA.

PAMILY LINIMENT

TO BE DISTRIBUTED IN the best remedy in the world for the following L. D. SINE'S complaints, viz: Cramps in the Limbs and Stomach in in the Stomach, Bowels or Side, Rhoumatian in all its forms, Billous Colic, Neuralita, Cholera, Dys-entery, Cold. Flesh Wounds, Burns. Sere Throat 42nd SEMI-ANNUAL Gift Enterprise Spinal Complaints, Sprains and Bruises, Chills and Fever. For Internal and External use. Its operation is not only to relieve the patient, but To be Drawn Monday, Oct. 13th, 1873. ONE GRAND CAPITAL PRIZE OF etrates and pervades the whole system, restoring healthy action to all its parts, and quickening the

THE HOUSEHOLD PANACEA IS PURELY VEGETABLE One Prize \$5,000 in Silver! CURTIS & BROWN,

OURTIS & BROWN,
No. 215 Falton Street, New York.
For saie by all Druggists.

Best and Oldest Family Medicine,—Sanfords, the Prizes \$100 \(\) GREENBACKS
Ten Prizes \$

UREN BER

Grateful Thousands processing EGAR BITTERS the most wonderful 1 vigorant that ever sustained the sinking

according to directions, and remain long unwell, provided their bones are not de stroved by mineral poison or other means, and vital organs wasted beyond

Bilious, Remittent and Intermittent Fevers, which are so prevalent in the valleys of our great rivers throughout the United States, especially those of the Mississippi, Ohio, Missouri, NEW SCHOOL THE PARLOR ORGAN Illinois, Tennessee, Cumberland, Arkan sas, Red, Colorado, Brazos, Rio Grande, Pearl, Alabama, Mobile, Savannah, Roanoke, James, and many others, with their vast tributaries, throughout our entire country during the Summer and Antumn, and remarkably so during seamost thorough, most attractive, and teaches in
the most direct manner, suited to puglis of every sons of unusual heat and dryness, are invariably accompanied by extensive de- | grade of study, preparing the more advance | Thorough Bass. Sent by mail. PRICE, \$3.75. rangements of the stomach and liver, WILL BE READY IN SEPTEMBER. and other abdominal viscera. In their gans, is essentially necessary. There is no cathartic for the purpose equal to Dr. J. Walker's Vinegar Bitters, as they will speedily remove the dark-colored viscid matter with the darktreatment, a purgative, exerting a powcolored viscid matter with which the bowels are loaded, at the same time stimulating the secretions of the liver, and generally restoring the healthy

functions of the digestive organs. Fortify the body against disease by purifying all its fluids with VINEGAR of a system thus fore-armed.

Dyspepsia or Indigestion, Head-Tightness of the Chest, Dizziness, Sour Sons, 13 Fan Eructations of the Stomach, Bad Taste in the Mouth, Bilious Attacks, Palpitatation of the Heart, Inflammation of the Lungs, Pain in the region of the Kidneys, and a hundred other painful symptoms, are the offsprings of Dyspepsia. One bottle will prove a better guarantee of its merits than a lengthy advertise-VEGETABLE SICILIAN of its merits than a lengthy advertise-

Scrofula, or King's Evil, Whit Sores, Eruptions of the Skin, Sore Eyes, etc. In these, as in all other constitutional Dis-eases, WALKER'S VINEGAR BITTERS have It restores gray or faded hair to its youthful shown their great curative powers in the most obstinate and intractable cases.

For Inflammatory and Chronic Rheumatism, Gout, Bilious, Remittent and Intermittent Fevers, Diseases of Blood, Liver, Kidneys and Bladder, these Bitters have no equal. Such Diseases are caused by Vitiated Blood. Mechanical Diseases. -- Persons en-

gaged in Paints and Minerals, such as imbers, Type-setters, Gold-beaters, and to paralysis of the Bowels. To guard against this, take a dose of WALKER'S VIN-EGAR BITTERS occasionally.

For Skin Diseases, Eruptions, Teter, Salt-Rheum, Blotches, Spots, Pimples, Pustules, Boils, Carbuncles, Ring-worms, Scald-head, Sore Eyes, Erysipelas, Itch, Scurfs, Discolorations of the Skin, Humors out of the system in a short time by the us

Pin, Tape, and other Worms, lurking in the system of so many thousands are effectually destroyed and removed. No system of medicine, no vermifuges, no an kelminities will free the system from worms

For Female Complaints, in young or old, married or single, at the dawn of wo-manhood, or the turn of life, these Tonic mprovement is soon perceptible Cleanse the Vitiated Blood whenever you find its impurities bursting through
the skin in Pimples, Eruptions, or Sores;
cleanse it when you find it obstructed and
slogesish in the values of the property of

Druggists and Gen. Agts., San Francisco, California, and cor. of Washington and Charlton Sts., N. Y.
Sold by all Druggists and Dealers.

TO INTROVE 1.455.000 acres Railroad Lands in the Middle Region of Western Iows. Average credit price, if per acre. Title clear, Climate and soil the best in the world. Pure running streams. No fever and ague. These lands are traversed by the Chicago & Northwestern and Ill. Central lows lines, over which land Exploring Tickets are soil from Chicago, and show the lands to purchasers. For R. R. Liekets or and show the lands to purchasers. For R. R. Liekets or hand-book and guide, giving maps, descriptions, in cations, prices, terms, and all information, call on or address, terms, and all information, call on or address. For R. Land Co.

OFFICE—30 Randolph Street, Chicago, Ill.

Free! Free! Free!

An immense Descriptive Catalogue of the best cannot be street and purifies the bood. By its cream and purifies the bood. ACENTS WANTED FOR

\$10,000 IN GOLD BEHIND THE SCENES IN WASHINGTON.

GETZE'S Lighters the Labor of Teacher and Scholar. To be had at all Book and Music Stores. Sent by mail. PRICE \$2.50.

CLARRE'S NEW METHOD FOR THE PIANO.

"THE SABBATH,"

SCHENCK'SMANDRAKE PILLS

"DOMESTIC" PAPER FASHIONS.

Domestic Sewing Machine Co., New York. NO CURE! NO PAY!

Dr. J. KEAN, 360 South Clark
St., Chicage, may be confidentially
consulter on Chronic and Nervous
Diseases. Cures warranted, Medical
Work, illustrated, sent for 50 cents.

\$1.000 For any case of Blind-Bleeding, Riching, or Ul-cerated Piles that De BING'S PILE REMEDY fails to cure. It is prepared expressly to cure the Piles and nothing else. Sold by all Druggists. Price \$1.00

PANEGRAP THEA - NECTAR BLACK TEA

sluggish in the veins; cleanse it when it is fcul; your feelings will tell you when. Keep the blood pure, and the health of the system

OR. WHITTER, 617 St. Charles Street

OR. WHITTER, 617 St. Charles Street

Longest engaged, and most successful physician construction or namphibit free. Called with

Free! Free! Free!
An immense Decriptive Catalogue of the best
Novels, best Hand Books, best Song Books, and best
Miscellaneous Books, mailed free on application by
letter to R. M. DEWITT, & Rose Street, New York.

Lapy agents wanted sell to four most useful patentprofitable. EUGENIE M'r'G Co., 142 Fulton St. N. Y.

Gospel and others.
Dr. B. Wilson Carr, of Paltimore,
says he has used it in cases of Scrofula
and other diseases with much satisfacany preparation he has ever used, Rev. Dabney Ball, of the Baltimore M. E. Conterence South, says he has been so much benefitted by its use, that he cheerfully recommends it to all his friends and acquaintances. Sam'l G. McFadden, Murfreesbore

It is not a quack postron

The ingredients are published

s used and recommended by

Physicians wherever it ha een introduced.

ositively cure SCROFULA n its various stages, RHFT. MATISM, WHITE SWI.

LING, GOUT, GOITRE, BRONCHITIS, NERVOUS DEBILITY, INCIPIENT CONSUMPTION, and all diseases arising from an impure condition of the blood. Send

for our Rosadalis Almanac, in which you will find certificates

rom reliable and trustworthy

hysicians, Ministers of the

THE ROSADALIS IN CONNECTION WITH OUR

will cure Chills and Fever, Liver Complaint, Dys-pepsia, etc. We guarantee Rosadalis superior to all other Blood Purifiers. Bend for Descriptive

Dr. Kansom's Hive Syrup and Tolu, in addition to the ingredients for Cox's Hive Syrup, contains Balsam of Tolu, decoction of Skunk Cabbage Root and Lobelia, a combination

that must commend it to every one as a superior remedy for Croup, Whooping Cough, Asthma, Bronchitis, Coughs and Colds, indeed for all affections of the Throat and Langs where a Cough Medicine is necessary. This Syrup is Carefully Prepared order the personal direction of a regular Physi-

D. RANSON, SON & Co., Propr's, Buffalo, N. Y.

DR. J. R. MILLER'S MAGNETIC BALM It cures as if by MAGNETIC INFLUENCE, Neuralgia and all pain, and is herefore very properly termed "Magnetic Balm." It is purely a vegetable preparation. It has no equal as a remedy for Cholera, Cholera Morbus, Diarrhœa, Dysentery, Colic and all Bowel Complaints. Its timely use will cure Colds, troup, Diphtery, Colic and all Bowel Complaints.

Its timely use will cure Colds, Croup, Dipheria, Quinsy, and all Throat affections.

When properly used, Fever and Ague,

Sold by all Druggists. Price 25 cents per D. RANSON, Son & Co., Propr's, Buffalo, N. Y.

And Its Cure. WILLSON'S

Carbolated Cod Liver Oil Is a scientific combination of two well-known medi-cines. Its theory is first to arrest the decay, the build up the system. Physicians find the doctrine cor-rect. The really startling cures performed by Will-ser's Oil-a versor. Cod Liver Ottis Nature's best assistant in resisting

old, make more unener at work for us in their spare under the time than at anything class. Particulars free, Address 6, Stie son & Co., Portland, Maine,

great blood purifying properties, it cures all Humors from the set Scrofula to a common Blotch or imple.

Four to six bottles are warranted to cure Salt Rheum of Tetter and the worst kind of Pimples on the face, Bolls, Carbuncles, Sores, Eysipelas and Blotches among the hair. Hight to twelve bottles are warranted to cure Ranning of the Ears,
corrupt or Hunning Ulcers, Scrofula
and the worst forms of occondary and Tertlary Diseases. Not of six bottles. Liver
Complaint. \$1.00 or 6 bottles for
\$5.00, by all Druggists. Ranufactured at the
World's Dispensary, N. 80, 8, 84 and
\$6 West Scacca St., Buffalo, N. 1

WHEN WRITING TO ADVERTISERS please say you saw their advertisemen

BUSINESS-That will make your Fortune.
Address EUEFKA PORTABLE TABLE
CO., 7:3 Olive Street, St. Louis, Mo.

THE MEADOW KING MOWER

WE INVITE the attention of all in need of a mower, to this machine. It is not an experimental mechine, full of imperfections, as are nearly all new machines. It has been in use elx seasons, (we have handled it two without selling a cent's worth of extras) and it has established a regulation 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,

Warranted to give Satisfaction. See it before you buy, then TRY IT. See alse the

MARSH HARVESTER,

SPRAGUE MOWER

BUCKEYE DRILL,

Walking and Riding Cultivator, BALL PLOWS,

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.

2ddoor East of Flat River Bridge, opposite Porest Mills, Lowell Mich.

Wholesale and Retail Dealer in

Shelf and Heavy

HARDWARE,

Cutlery,

Stoves and

Tinware.

ALL KINDS OF

IRAVY SHEET IRON AND COPPER WORK

DONE ONSHORT NOTICE

Particular attention is called to

THE DETROIT MAKE OF

STOVES,

MADE OF LAKE SUPERIOR INON

And warranted not to Orack

Universal and Novel - Wringer

DOTY'S WASHER The Best n the Market.

Price and Quality

I CANT BE BEAT,

THE PLACE

BUY GOODS.

PARKER & WEATHERWAX.

CLOTHING,

ok just received."

"R & WEATHERWAX.

APULL SUIT & CLOTHES FOR \$7.00,

Parker & Weather wax. PANTS FOR \$1.00. PARKER & WESTHERWAY.

Clothes cut and made to order by

ROBT. HUNTER, JR., PERFECT FITS WARRANTED.

PARKER & WEATHERWAX. DRY GOODS. GENTS FORMISHING GOODS

Side Jump Shovels, & fancy goods, QUICK RETURNS,

IN ENDLESS VARIETY, PARKER & WEATHERWAX.

ARGEST STOCK OF

HATS & CAPS.

In town, of latest styles, just received.

PARKER & WEATHERWAX.

BOOTS & SHOES

Of all kinds at bottor prices Parker & Wentherwex

A NEW THING

West's American Tire Setter

For Setting Carriage and Wagon Tire Cold, on the wheel,

With which next of floory Times can be set in

Ten Minutes.

It is one of the most wonderful time and labor-sa-wing machines of the age.

Notesring 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 axio, putting it into the machine, and returning it to the theowner, tighteeed in the most satisfactory manner, all in two or three minutes.

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

EXCLUSIVE RIGHT

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

Remember I warrant all Fresh Meats, tire set with this Machine.

HORSE SHOEING

A SPECIALTY.

I have nothing to do with Hunter's old shop, but have removed all work to

WILSON'S OLD SHOP

J. S. Wilson,

NIEW FIRM,

CHEAP GOODS

"A New Broom Sweeps Clean," is an old adage, and we shall try and prove the adage true as regards a new firm, but shall endeavor 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 merchant advertises that he can sell his goods a great deal lower than his neighbors, every sensible person knows that he is promising that which he is unable to perform.

We expect to buy our goods

CHEAP AS CASH CAN BUY THEM.

and to sell them as cheap as they

SMALL PROFITS. OUR MOTTO,

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

HINE, PARRISH & BIRCH.

M (1) OPERATION ntly on hand SCALE

H. W. AVERY.

DEALER IN

Poultry, Oysters

AND ALL KINDS OF GAME IN SEASON

CASH

PAID FOR ALL KINDS OF

Pelts &c

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

Notice

The coparinership of Broad & Langley expired c the 21st day of March 1873. All who are I debted to us will please call and settle with money c note. We must pay the company debts incredual C. BEO/D & LANGLEY.

The business will be carried on by the undersigned and all the money due the company received.

C. BROAD.

First door east

FARM MACHINERY

W HERE MAY BE FOUND THE LARGEST and BEST stock of Faiming Tools ever offered in this market. We make a specialny of

CELEBRATED JOHNSTON MACHINES.

schine being the most perfect Mower and Reaper over built. The WIPT IRON at favorite with the Farmer and fully nearranted for strength and durability. The

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

Iron Clad Mower Improved.

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-

> ITS NEW SELF DUMPING ATTACHMENT. The Celebrated Grattan Wagons,

LER DRILLS. THE ITHACA WHEEL RAKE, WITH

Take Notice We shall asheretofore trim all Plews (without extra charge) with Boyce & North- Cast Steel Coulters. Plew Peints and Espairs constantly on hand W. J. ATKINS & GREENE.

Manufacturers and Dealers in

BOOTS,

RUBBERS, &C.

SHOES

Special attention given to

And a large and well selected stock constantly on hand.

ALL WORK WARRANTED

Bridge Street, Lowell, Mich.

A. J. Howk.

I. A. White

The Great Boston Fire!

tatement of the condition of the Insurance Com-

PHILADELPHIA. Organized A. D. 1847

Oper 78 Years Successful Battling with the

Capital and Surplus, Nov. 11, 1872, \$3,500,000.

THE NET SURPLYS, OVER and above all Liabilities, is a quarter Million Polines, which is the Largest Set Surplus possessed by any Company in America. insare 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 netsurplus heace does not cripple the company.

Borsafe and reliable Insurance apply to abore.

MR. CHARLES EDWARDS,

Wishes to call the attention of the people in

and about Lowell to the fact that he is pre Live Stock, Salt Pork, Hides pared to execute all kinds of difficult Watch

including all defective parts

All Work Warranted.

SATISFACTION: GIVEN,

V. D. YOUNG Is now offering forsate

Cheap, Cheaper, Cheapest, GROCERIES. CROCKERY.

GLASSWARE &C Make the Campaign lively, and buy your Groceries of

BERKEY & GAY FURNITORE CO

D YOUNG,

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 GO.

BERKEY BROS. & GAY.

55 57 & 59 CANAL ST., G. RAPIDS Make aspecialty or WINDOW CORNICE, LAMBREQUINS, AND

DRAPERIES, Offering in this line unsurpassed works manship at reasonable rates.

Pier & Mantle Mirrors.

BERKEY & GAY FURNITURE CO!

BERKEY BROS. & GAY. Manufacturers

FURNITURE: GRAND RAPIDS, MICH. CHAMBER FURNITURE,

PARLOR FURNITURE LIBRARY CASES,

RATTAN CHADEB CAMP CHAIRS, &C., &C.

BERKLY & EAY FUHNITURE CO.

BERKEY BROS & GAY, Salesroom & Office

55 57 & 59 CANAL ST. Grand Rapids, WHERE CAN BE FOUND EVERYTHING

NEEDED IN THE

Postoffice, FURNITURE