

Office in Graham's Block—2d floor.

"DUM VIVIMUS, VIVAMUS."

\$1.50 per year in advance.

VOLUME IX.

LOWELL, MICHIGAN, WEDNESDAY, OCTOBER 8, 1873.

NUMBER 14.

The Lowell Journal,

IS PUBLISHED EVERY WEDNESDAY MORNING, AT LOWELL MICH.

JAS. W. HINE,

Office, 2d floor Graham's Block.

TERMS OF SUBSCRIPTION:

For one year, \$1.50; For six months, 75c; If delivered by Carrier, 50c.

RATES OF ADVERTISING.

Table with columns for Space, 1 w., 1 mo., 3 mo., 6 mo., 1 yr. and rows for 1 Square, 2 Squares, 1/2 Column, 1/4 Column.

Business locals 10 cents per line for first insertion; 5 cents for each subsequent insertion.

LOWELL BUSINESS DIRECTORY.

REGULAR Convention of Hooker Chapter No. 73, at Masonic Hall, on Wednesday evenings.

HARMONY LODGE, No. 146, of Lowell, Mich. meets every Saturday evening, at Odd Fellows Hall.

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

IRON FOUNDRY and manufacturer of various kinds of Plovs, Harrows, Cultivators, Scrapers, Bolts, and all kinds of casting to order.

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

ALL KINDS of Blacksmithing, horse-shoeing, Wagon and carriage ironing done to order.

JOBBERS and dealers in Pictures, Frames, Chromos, Paintings, Mirrors, Store and window Shades, &c.

NOTARY, Attorney and Solicitor. Will attend to business in any of the State or United States Courts.

ATTORNEY at Law and Solicitor in State or United States Courts. Farm and village property for sale or rent.

ATTORNEYS at Law. Business in all the State and United States Courts attended to.

PHYSICIAN and Surgeon, Lowell, Mich. Residence on Hudson Street, Office in Union Block.

ELECTRIC PHYSICIAN. Office and residence Bridge Street, Lowell, first building west of Masonic Hall building.

Physicians and Surgeons, Office in Masonic Building, Lowell, Mich.

HOMEOPATHIC Physician & Surgeon. Special attention given to Syphilitic and Chronic Diseases.

RESIDENCE AND OFFICE corner of Oak and Bridge streets, Lowell, Mich.

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

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

DEALER in ready-made Clothing, Cloth, Gent's Furnishing Goods, Hats, Caps, Boots and Shoes.

GENERAL Carrying Agent. All kinds of books can be obtained of him at lowest rates.

DEALERS in Dry Goods, Groceries, Boots and Shoes, Hats and Caps, Crockery &c.

OMNIBUS LINE to and from trains, to hotels and private houses.

SURGEON, PHYSICIAN and Accoucher. Office in Scott and West's Block with E. F. Polz.

DEALERS in light and draught harness, horse clothing, robes, blankets, whips, trunks etc.

CONTRACTOR AND BUILDER. Shop West side Flat River, Main Street.

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

Geo. B. Baloom, 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 Wagon.

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

J. A. Gibson, ATTY, NOTARY, Real Estate Agent and Auctioneer.

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

GRAND RAPIDS DIRECTORY. Ball & Wolcott, ATTORNEYS, Grand Rapids, Mich.

Ed. B. Dikeman, ONLY one price Jewelry Establishment in Grand Rapids.

Rathbun House, MONROE STREET, GRAND RAPIDS MICH.

Benjamin A. Harlan, ATTORNEY at Law, Judge of Probate, Notary Public.

Holden, Stewart & Co., GENERAL INSURANCE AGENTS and Adjusters.

Berkey & Gay, FURNITURE CO., MANUFACTURERS of Furniture, Grand Rapids.

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

JOB PRINTING

An Artistic Manner

AT THE

Lowell Journal.

EXECUTED IN

1873

DIAMONDS, WATCHES,

DIAMOND SPECTACLES,

Silver Plated Spoons and Forks, warranted for 10 years.

STRICTLY ONE PRICE—The only one price Jewelry House in the city.

38 Canal Street, Grand Rapids.

ED. B. DIKEMAN.

LIFE SIZE

PHOTOGRAPHS,

AND SMALLER,

From small pictures and from

Life, finished in

Ink,

Crayon,

Water-color,

and Oil,

A Specialty

AT

BOOZER & FLANDRES,

83 Canal St., Grand Rapids.

executed at the Journal's office with dispatch.

LOCAL NEWS.

To Correspondents.

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

All communications must be received at this office by Monday evening to insure insertion.

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 GOTTINGS.

The Ionia Commandery was led by Bach's famous Milwaukee band, on corner-stone day.

The old established Pioneer Restaurant is spoken of in this number of the JOURNAL.

Hon JOHN BALL and family have returned to their home in Grand Rapids, after a two and a half years visit in Europe.

The people of Massachusetts said to their Butler "go up thou bald head" and the bears of Gotham have been turned loose.

T. G. STEVENSON, formerly one of the editors of the Ionia Sentinel, started for New Mexico last week to speculate in sheep raising.

The Lowell Musical Union will be in readiness to give a rich entertainment about the middle of November.

LOWELL LODGE, No. 90, F. & A. M., in charge of W. J. Medlar as W. M., and O. H. Look as Marshal, attended the ceremonies at Lansing, last Thursday.

JOHN HAIGHT was put in the lock-up on Monday for drunkenness and cruelty to animals. He will go before the court to-day and find out a thing or two.

A COMMUNICATION has been sent to the Adjutant-General, stating that Lowell is desirous of turning out the best military company in the State—and we want to know what's to hinder?

The Park Commissioners of Detroit have decided to apply to the Supreme Court for a writ of mandamus to compel the Common Council to issue the \$300,000 in bonds demanded by them.

Money is safe in the bank, but depositors who withdraw their deposits have reason to be nervous. Organized bands of blacklegs are going through the country with their eyes and ears open.

The Eagle say that the case of Jas. F. Barnard, who was charged with embezzlement, was called last week, and, on motion of the defendant's attorney, the cause was dismissed.

The first number of the Saturday Evening Post, a weekly paper just started in Grand Rapids, has made its appearance at our office.

The Sherman House of Ionia is a first-class hotel. Mr. Govill, the present manager, has had thorough hotel experience in the leading hotels of Detroit and Grand Rapids.

D. L. STRELLING found a bundle of cloth in South Boston, last week Monday or Tuesday, and the owner of that bundle can go to the store of Atkins & Greene, in this village, and swear that it is his or her's, as the case may be.

AMONG the candidates mentioned for Congress besides Attorney-General Ball, we find our worthy Probate Judge, B. A. Harlan, Col. I. E. Messmore, Hon. W. A. Howard, Albert Baxter, A. B. Turner, S. D. Clay, T. D. Gilbert, and E. G. D. Holden, of Grand Rapids; Hon. M. D. Wilber and Gen. Williams, of Allegan; Hon. H. Rich, R. P. Smith, Alonzo Sessions, and Mr. Townsend, of Ionia; Lieut. Gov. Holt, of Muskegon, with several towns to bear from.

The above have been mentioned as candidates, but not one-third of them are candidates, if we are correctly informed.

HUNT & HUNTER expect to move into their new store in about two weeks. N. L. McCarty thinks four weeks will be long enough to wait before settling down in his new quarters.

MAVON FISHER, of Grand Rapids, has been seriously ill, but is at present fast recovering.

Just as we go to press we learn that the Republican Congressional Convention will be held in the city of Grand Rapids, Oct. 17th, and that the Kent County Convention will be held in that city on the 16th inst.

We understand that Charles Steele's leg, which was crushed at the thigh in the late accident on the D. & M. railroad, is to be amputated to-day.

Last Sunday afternoon a young man went into the woods west of this village and fired seven shots, broke two or three commandments, and hunted four hours to get three squirrels.

The corner-stone was laid last Thursday. The day was perfect, and everybody seemed perfectly happy. The number of persons present was estimated at over 35,000.

A man in Grand Rapids, was taken with the panic the other day and went to the bank and said he would have money or hair.

It is a difficult task for the pen to describe the beauties of the October Aldine, a number which flashes with rare gems of art, even as the October foliage assumes Oriental splendors.

They had a big time at a house on Hudson Street one day last week. It was ironing day, and Peggy was aroused early in the morning to get the breakfast out of the way.

It is a difficult task for the pen to describe the beauties of the October Aldine, a number which flashes with rare gems of art, even as the October foliage assumes Oriental splendors.

Messrs. ATKINS & GREENE have been making quite a stir at the late fairs and among agriculturalists. At the State Fair they exhibited the Johnston Harvester, Combined Reaper, Wrought Iron Mower, and the Rowell Seeder, Robbins' Sulky Cultivator, Hocking Valley Feed Cutter and Nellis Harrow.

A GREAT many people who seldom go away from home went to Lansing, last Thursday. Among these were a farmer and his son, who went fifteen miles to the raisin.

They had a big time at a house on Hudson Street one day last week. It was ironing day, and Peggy was aroused early in the morning to get the breakfast out of the way.

They had a big time at a house on Hudson Street one day last week. It was ironing day, and Peggy was aroused early in the morning to get the breakfast out of the way.

THE VACANCY.

The death of our honored friend and Representative in Congress, Wilder D. Foster, causes a vacancy in this district, and a special election will be held on the 4th day of November next to elect a Representative for the unexpired term.

THE STATE.

A MAN named Perkins was recently killed at Bear Creek, near Ceresco, by the caving in of a bank. He was a stranger there.

The Detroit & Milwaukee Railroad Company paid its specific tax into the State Treasury September 24th, amounting to \$25,571.30.

Miss Alice A. Birney, youngest daughter of Judge Birney, was married at Bay City on the 24th ult. to Frank E. Blackwell, of New York.

At the recent session of the Monroe Circuit Court, Matilda Bernan was convicted of manslaughter and sentenced to the House of Correction for seven years.

Mr. D. A. Stimpson, of Flint, A. W. Hamilton, of Fenton, Wm. A. Allen, of Sturgis, and D. S. Decker, of Niles, all died of pneumonia.

The annual address of the Charlotte county Fair was delivered by Hon. Schuyler Co. Fox, to an audience of at least 6,000 people.

THE Ionia Sentinel of the 3d, contains the following clear and sensible editorial on the Financial Crisis.

worth in the market twenty per cent more than the amount of currency in circulation. In addition to this, the loans of the bank, which are usually larger than the deposits, are directly responsible to the depositors, and besides each share holder is responsible to the depositors to the amount of his share.

An attempt is being made to increase the volume of currency in large commercial centres, by desiring remittances from country debtors of currency by express.

Mr. Peter Miller, of Chicago, who went to Traverse City to buy wood, claims to have been deceived into a wilderness up there and robbed of \$900 in greenbacks and a watch worth \$50.

Mr. D. A. Stimpson, of Flint, A. W. Hamilton, of Fenton, Wm. A. Allen, of Sturgis, and D. S. Decker, of Niles, all died of pneumonia.

THE Ionia Sentinel of the 3d, contains the following clear and sensible editorial on the Financial Crisis.

THE Ionia Sentinel of the 3d, contains the following clear and sensible editorial on the Financial Crisis.

THE Ionia Sentinel of the 3d, contains the following clear and sensible editorial on the Financial Crisis.

THE Ionia Sentinel of the 3d, contains the following clear and sensible editorial on the Financial Crisis.

LOVERS OF ART!

Call on REID & SMITH, 22 Monroe 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.

THE TABLE TURNED.

TIME SETS ALL THINGS RIGHT!

LAST FALL 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!

Carpets and Dry Goods, both down. All Wool Flannels, 25 cents.

Good Water Proof Cloth, 80c, 90c and \$1. Black Alpaca, 50 cents; worth 75 cents.

Handsome Shawls, \$2 50 and \$3 00. Stylish Dress Goods, 25 and 30 cents.

Good Yard Wide Maslin, 10c and 11c. Heavy Farmers Jeans, 40c and 50c.

Heavy White Blankets, \$3 50 a pair. New Style Cassimeres, 75c, 85c and \$1.

Coats and Clark's Spool Cotton, 50 a spool.

200 NEW STYLES OF BEST PRINTS. Good Furs, \$3 00 a set.

Alaska Furs, 4 00, 5 00 and 6 00. 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 Linings, 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, 64 Monroe St., Grand Rapids, Mich.

LOCAL.

The publisher of the Saturday Evening Post, at Grand Rapids, Mich., would like to secure services of some person in Lowell who can write, as regularly as possible, will send the Post items of local interest that may come under his or her observation.

A Picnic and a Good Time. The Editor of the Saturday Evening Post, at Grand Rapids, Mich., would like to secure services of some person in Lowell who can write, as regularly as possible, will send the Post items of local interest that may come under his or her observation.

At 10 A. M. Mr. H. Allen was appointed chairman, and the services were commenced by calling upon the choir. A very appropriate piece was sung, entitled "Happy Greeting."

The Rev. Mr. Richards followed in prayer. Rev. A. D. Flagg, of the Baptist Church here, came next with a very appropriate speech.

The Rev. Mr. Richards followed in a very telling speech, pointing out the great beauties of the Sabbath School and the responsibilities resting and devolving upon the officers and teachers.

At 10 A. M. Mr. H. Allen was appointed chairman, and the services were commenced by calling upon the choir. A very appropriate piece was sung, entitled "Happy Greeting."

The Rev. Mr. Richards followed in a very telling speech, pointing out the great beauties of the Sabbath School and the responsibilities resting and devolving upon the officers and teachers.

At 10 A. M. Mr. H. Allen was appointed chairman, and the services were commenced by calling upon the choir. A very appropriate piece was sung, entitled "Happy Greeting."

The Rev. Mr. Richards followed in a very telling speech, pointing out the great beauties of the Sabbath School and the responsibilities resting and devolving upon the officers and teachers.

At 10 A. M. Mr. H. Allen was appointed chairman, and the services were commenced by calling upon the choir. A very appropriate piece was sung, entitled "Happy Greeting."

SPECIAL NOTICES.

Picture Frames Cheap. 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 terms.

Ma J. A. BALESTINE, of Chicago, is now opening, in Langley's building, a fine assortment of choice old chromo pictures, elegantly framed; also a large assortment of fancy goods, watches, and jewelry.

The cheapest place in town to buy your Dry Goods is at Devendorf & Blain's. Dress Goods cheap at Devendorf & Blain's.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

CHEAP CLOTHING.

NO DISTINCTION BETWEEN THE RICH AND THE POOR.

OURS IS THE ONLY "ONE PRICE HOUSE" IN THIS CITY.

WE SELL NO SHODDY CLOTHING. SUIT DEPARTMENT.

PRICE LIST FOR THE FALL AND WINTER. Good Heavy Cassimere Suits for Men, \$20 to \$12

Children's, Boys and Youth's Department. Children's Suits, \$3 to \$15

OVERCOAT DEPARTMENT. Fall Overcoats, \$5 to \$25

Children's, Boys and Youth's Department. Children's Chincilla, Cape and Other Styles of Overcoats.

SHIRTS AND DRAWERS, 40 CTS. TO \$3.00. THE LARGEST STOCK OF LUMBERMEN'S GOODS IN THE STATE.

Star Clothing House!

36 CANAL STREET, GRAND RAPIDS, MICHIGAN.

To Merchants we Sell Goods as Cheap as they can buy them in any Eastern City.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

EVERY FAMILY Should keep LARSEN'S OIL SALES in the house. It cures rheumatism, sprains, swollen joints, neuralgia, toothache, headache, etc.

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,
East 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
DONE ON SHORT NOTICE.

Particular attention is called to

THE DETROIT MAKE OF
STOVES,

MADE OF LAKE SUPERIOR IRON
And warranted not to Crack

Universal and Novel Wringer
And
DOTY'S WASHER
The Best in the Market.
Price and Quality
I CAN'T BE BEAT,

**THE PLACE
TO
BUY GOODS.**

CALL ON

**PARKER &
WEATHERWAX.**

CLOTHING,

A Big Stock just received.
PARKER & WEATHERWAX.

**A FULL SUIT OF 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 Brood Tires can be set in

Ten Minutes.

It is one of the most wonderful time and labor-sav-
ing machines of the age.

Not 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,

**NEW FIRM,
—AND—
CHEAP GOODS.**

"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 1873. All who are in-
debted to us will please call and settle with money or
note. We must pay the company debts 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 care of none but the best and latest improved goods. We would invite all who con-
tem-plate 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 WFT IRON
ER is a great favorite with the Farmer and fully warranted for strength and durability. The

Iron Clad Mower Improved,

For the season of 1872. 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 Flows (without extra charge) with Boyce &
Nash's Cast Steel Coulters. Flow Points and Repairs constantly on hand
F. J. ATRINS & 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. & GAY,
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

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

WHERE CAN BE FOUND EVERYTHING

NEEDED IN THE

FURNITURE LINE

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & GAY,
Manufacturers of
FURNITURE
GRAND RAPIDS, MICH.

CHAMBER FURNITURE,
PARLOR FURNITURE
LIBRARY CASES,

RATTAN CHAIRS

CAMP CHAIRS, &c., &c.

BERKEY & GAY FURNITURE CO.

Successors to

BERKEY BROS. & GAY,
55 57 & 59 CANAL ST., G. RAPIDS
Make specialty of

**WINDOW CORNICE, LAMBRQUINS, AND
DRAPERIES,**

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

Pier & Mantle Mirrors.