

Office in Graham's Block—2d floor.

"DUM VIVIMUS, VIVAMUS."

\$1.50 per year in advance.

VOLUME IX.

LOWELL, MICHIGAN, WEDNESDAY, JANUARY 14 1874.

NUMBER 28.

The Lowell Journal,

IS PUBLISHED EVERY
WEDNESDAY MORNING,
AT LOWELL MICH.

—BY—
JAS. W. HINE,

Office, 2d floor Graham's Block.

TERMS OF SUBSCRIPTION:

For one year, \$1.50
For six months, .75
If delivered by Carrier, 2.00

RATES OF ADVERTISING.

One inch or less space makes a square.

Space.	1 w.	1 mo.	3 mo.	6 mo.	1 yr.
1 Square,	\$1.00	\$1.75	\$4.00	\$7.25	\$12.00
2 Squares,	1.50	2.50	7.50	12.00	18.00
1/2 Column,	5.00	8.00	15.00	26.00	35.00
1/4 " "	8.00	15.00	25.00	36.00	49.00
1 " "	12.00	20.00	30.00	40.00	50.00

Business locals 10 cents per line for first insertion; 5 cents for each subsequent insertion. Marriage and death notices free. Cards in Business Directory \$5 per annum. Yearly advertisers entitled to change quarterly. Legal matter at State rates, and must be paid for when advised is made. Transient advertisements must be prepaid. These terms will be strictly adhered to.

LOCAL NEWS.

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.

To Correspondents.

All communications unless accompanied by the author's name, will be rejected. He name will not be published unless desired, but is a matter of good faith. All communications must be received at this office by Monday evening to insure insertion.

CHURCH DIRECTORY.

Congregational Church, Hudson street—Services every Sabbath at 10:30 o'clock, A. M. and 7 P. M. Prayer Meeting on Thursday evening, at 7 o'clock, Rev. L. F. Waldo, Pastor. Sabbath School at 12 M. J. Wilson, Supl.

Methodist Episcopal Church, Bridge street—Service every Sabbath at 10:30 A. M. and 7 P. M. Prayer Meeting on Thursday evening, at 7 o'clock, Rev. A. Roger, Pastor. Sabbath school at 12 M. Mrs. S. Jackson, Supt.

Lowell Post Office—Time of Closing of Mails.

Mail East—Closes 10:35 a. m. and 8:50 p. m.
Mail West—Closes 6:20 p. m.
Western—Way, arrive 11:25 a. m.; close 4:55 p. m.
Southern—Alto, Bowne, Harris Creek, Fillmore, North Irving and Hastings, arrive 10 p. m.; close 7 a. m.
Northern—Palsburg, Smyrna, Otisco and Greenville, arrive 11 a. m.; close 2 p. m.
Alton and Grattan—Arrive daily at 11 a. m. de part at 1 p. m.
Keene—Tuesdays and Fridays arrive 5:00 p. m. close 5:00 p. m.
Office Hours—From 7 a. m. to 5:30 p. m. Sunday from 12 to 1 p. m.
A. M. ELSWORTH, P. M.

THE QUAKER CITY.

BY J. O. R., M. D.

(Concluded)

Across Penn Square, opposite my window, is the U. S. Mint. Visitors are admitted from nine until one o'clock, but I contented myself with a view from without.

As I was on my way to church, the other Sunday, a lady said, "do you see that old red brick house, with faded blinds? That's where John Adams lived." Notwithstanding its inferior aspect, I could easily imagine that at the time it was occupied by the elder Adams, a hundred years ago, more or less, it was in keeping with its illustrious master and his guests. Jim M., (M. D. of the homeopathic persuasion whom you know) and I, strolled out to find the grave of Dr. Franklin; a policeman showed us the "hole in the wall" of the old church yard. Opposite the plain marble slab bearing the inscription of his name and date of birth and death, the high brick wall had been removed by a generous and thoughtful municipality; in its place an iron railing which admitted the gaze of the curious within the sacred premises. Plain, unostentatious, in keeping with his life and in obedience to his own orders.

Prof. Rand, of the chair of chemistry, pointed out the place, at that time common, where Franklin retired to hasso the lightning. He chose this out of the way place to avoid presenting to the street boys the spectacle of a philosopher flying a kite; it is curious to think that while he eluded the unwelcome audience of a few little boys, he drew upon himself the eyes of the civilized world. But I presume he bore it like a philosopher.

Speaking of Jefferson College reminds me that I have among my notes, sketches of all the professors, and as the sitters were blissfully unconscious that they were standing for their portraits, I caught the characteristic expressions and attitudes better than it they had been screwed into the stereotyped position by the clamps and contortion producing contrivances of the knight of the art gallery, and as they are mostly men "in the sere and yellow leaf" of life and some of them (Profs. Gross and Pancoast at least) soon to resign, from advanced age, they are highly prized by me. I showed Prof. Wallace his sketch, and as he is a man of splendid physique, he was im-

mensely pleased. Not so, however, was an attache of the college who was not an Adonis, and who after one glance at the innocent counterfeit of those well known features, and that graceful attitude, never smiled on me again.

This, as you are doubtless aware is the medical college par excellence of the country. Not even "Bellevue" of New York has the prestige of old Jefferson. It numbers among its large alumni some of the most eminent names in the profession, and some of the most valuable standard literature is the product of the pen and brain of members of the faculty.

It was with a pang of regret that I saw the lights of the city of brotherly love fading behind me as I sped northward. Of all the pleasant and entertaining travelling companions I have met on the cars, editors and newspaper men generally are the most agreeable, and I forgave the editor from Utica who, as I came aboard the train at Rochester, mistook me for Oakey Hall, and who "justified" his error by saying that he should not have been surprised to see A. Oakey fleeing from New York at just about this time. As the editorial blunder secured me a seat when seats were scarce, and the most entertaining of companions the rest of the journey, and as I excel in saying nothing and listening well, I think the pleasure was mutual. He had heard of the JOURNAL and I promised to send him a copy when I reached home, which, by the way, I hope to do early in January, '74.

Correspondence.

Mr. N. C. Whitfield sends us a letter from Bunker Hill, Kansas, which, owing to limited space, we give our readers in a condensed form.

I am located a little north of the third standard parallel south, and 244 miles west of Kansas City, Mo. on what is called the Smoky Hill river. We have our railroad, the Kansas Pacific, running from Kansas City to Denver, Colorado. From there it branches out and joins the Union Pacific. We have a beautiful country about us and it is settling up fast, and still there are plenty of claims to be had by homesteaders and preceptors. People used to go to old Massachusetts to find Bunker Hill (monument) and Plymouth (rock), but I came to Russell Co. Kansas, in 1871, and our county seat is Bunker Hill; I live in Plymouth township, and there is plenty of good rock here for the *Father's* to land on. Large settlements have been formed around me and I am well pleased with the country. Many will ask, "What kind of stuff are your settlers made of out there?" I can tell them "the right kind." Most all the settlements are composed of what was once the rank and file of the Union Army.

The lands of this county cannot be excelled in this or any other country. The soil is the deposit of ages, and actually manured by the decay of its own luxuriant vegetation. It varies from three to ten feet in depth, and in many places is found deeper. Extending back from these valleys are beautiful prairies where most any man could find a claim that would please him. Here the farmer can at once enter on the work of cultivation without for years having to contend with heavy forests and a stony and stubborn soil. This I know to be a fact, for I have tried both places to my own satisfaction. To plow all day long and not strike a stone or a stump I never saw done in the State of Michigan, but here we do it. I will not attempt to show up the disadvantages of this new country, all new countries have some drawbacks, and why not this?

I should have been out on the Buffalo Range long before this, but owing to so much snow being on the ground, it would have been rather venturesome. Another matter too, (a small one) that keeps us back, is the fact that the natives of the country are about on the plains now in great numbers, looking after top-knots to make water-falls for Mrs. and Miss Lo, and I am not very anxious to part with what little the wind has left me. (By the by, it blows here sometimes.) To all of those who bargained with me for Buffalo robe hides, I shall endeavor to perform fast agreed.

You might at first think that the hunters outfit is very simple, but after you once look it over, would most naturally say that it is a traveling "what is it." First, horses and wagon, grain for horses, flour, lard, sugar, coffee etc., then plenty of blankets, rifles, and six d ammunition; the rifles are all breech loading, needle guns, of the latest improvements; there are three kinds of guns that the hunters prefer over any others, viz., the Remington, Sharp's and the Springfield Needle guns. All are good guns of very long range. In addition to the above our cooking utensils, about the same as for soldiers, make up the luggage. Once on the range, a camp is soon established, wagons unloaded, things placed away from dogs and wolves, and then you may say the fun commences. Camp is usually located by some running stream, and where hundreds of buffalo are to be seen close by, every day. No sluggards are allowed in a hunter's camp. Each man knows his duty and seldom fails to perform it. When I get on the hunt I hope to have something new to write.

Yours Truly,
N. WHITFIELD.

DURING the year 1873 the Grand Rapids fire companies were called out thirty-five times. They were called to put out seven false alarms and twenty-eight conflagrations. The loss by fire during the year was upwards of \$460,000, on which there was insurance of about \$175,000.

JOURNAL JOTTINGS.

CONGREGATIONAL SOCIAL at the residence of Mrs. C. R. Hine this Wednesday evening.

THEATRY'S Panorama at Train's Hall, Saturday evening, Jan. 17th. Admission, 25 cents. We have a few maps left and will give one of them and the JOURNAL one year to the first man who gives us two dollars.

THAT little row at a saloon on the West side the other night was rocked to sleep by the marshal.

It has been discovered that it isn't swearing to say "tinker's dam." This revelation will cause a great many people to feel very cheap.

CHARLES ANNIS has been sentenced to one year's imprisonment at Jackson. Let this be a warning to boys who think it sport to injure personal property.

DR. C. W. DOLLEY of Smyrna has an extensive practice, and is called one of the most skillful and successful physicians in Western Michigan.

DR. EDEZ and family returned from the East last Thursday. The Doctor will resume the practice of medicine in Lowell, and may be found at Doty's dental office.

DRS. PECK & McDANIEL are very comfortably quartered in their new office over Hunt & Hunter's drug store.

MR. S. P. CURTIS, special deputy, informs us that a Grange was formed in Vergeennes on the 10th inst. Sixty-five names were enrolled and Morgan Lyon was chosen Master; J. W. Walker Secretary.

A Grange was also organized on the town line between Lowell and Cascade, on the 9th with a membership of fifty-two. Uriel Snow Master; G. Sinclair Secretary. The Patrons of Husbandry are becoming a power in the land.

ON the night of the 7th snow fell to the depth of fourteen inches in Detroit. The storm was hardly felt fifty miles west of that city, while a slight flurry of snow, barely sufficient to cover the peanut shucks on the sidewalks, was felt in Lowell.

THE LOWELL NATIONAL BANK has declared its usual dividend of five per cent, and we are glad to know that notwithstanding the recent financial distress, this institution has been so managed as to deserve and receive the hearty support and full confidence of depositors and others as in times past. The result of the meeting of the stockholders will be published next week.

WHILE CHARLES ANNIS was on his way to Jackson, in care of Sheriff Haynes, he got very thirsty near Rives Junction, and asked the sheriff if he could go to the rear end of the car and get a drink. Permission was granted and when he got to the rear end of the car he was so thirsty that he jumped out of the car window and started for California. The train was stopped for the sheriff to get off, and after several hours search Annis was found done up in a bundle of straw in a farmer's wagon. The sheriff of Barry county who was at the Junction, discovered the prize and when Sheriff Haynes came up, he told Annis to Jackson, direct.

THOUGH man, who was born, is of few days and full of trouble, there is now and then a bright spot in his existence, and if we would make the most of what we have and are, we might be a happier people. The fact is we are constantly longing for something; for what, we don't know. We know that we are not satisfied, but we can't define what that "something" is that would make us content. But if we wait with patience we shall reap our reward. Patience then, is the virtue we should nurse continually. [This thought has been more forcibly impressed upon our mind since our interview with a gentleman who called, (or who was providentially sent, may we say?) to see us the other day. The moment he entered our sanctum we felt as if our depressed spirits had received a carthartic, and when he asked us if our name was Hine, and we laid aside our manuscript and told him it was, and he said his name was CRANSTON, our joy knew no bounds. We had lived more than twenty-five years in this mortal clay, and never, during all that time had heard that name spoken or even seen it in print, and the mental suffering we have endured, has, at times seemed almost intolerable. But now we have not only heard the name of CRANSTON, but we have met the man belonging to that name, face to face. CRANSTON! the word fell on our ear, sweet and full of solace, as a few years ago the word "Duluth" fell on the ear of a director of the Northern Pacific Railroad. But why dwell. Cranston represents an extract foundry at Romeo, and called to leave us a bottle of Sweet Almond and Nectarine. Why he had not called long ago, he refused to tell, but he assured us that his name was CRANSTON. We might have fallen upon his neck and wept, but we didn't; we smothered our emotion and bade our soul be still. CRANSTON! Let years grow on apace, and that name go down with us to old age and then be put into a hallelujah song for posterity.

THE trutter, Ripon Boy, recently died from the effects of a bite by a mad dog.

ON THE evening of the 6th inst. the new and beautiful residence of Mr. and Mrs. Henry Mitchell was opened to a large number of invited guests, and the "6th anniversary" or "Wooden Wedding" was celebrated in a most enjoyable manner. At an early hour the many and spacious rooms were well filled; the aged, the middle aged and the blooming youth, all moving to and fro, dropping a jest and a smile here and turning a joke and a trump there, and making themselves agreeable generally. After thus whiling away an hour or two, Mr. and Mrs. Mitchell were asked to retire to some place of seclusion for a season. The numerous gifts were then brought in and placed in the parlor. Without attempting to give a complete list of the presents, we may mention that all were well chosen, and much credit is due to the ladies who had the matter in charge for good judgment and taste in making the selections. A very handsome couch, large carved walnut chair, mirror hat-rack, stands, tables, brackets, and many other articles of use and ornament were presented to the worthy couple. Among the gifts which attracted especial attention, was a beautiful set of wooden jewelry for the bride, a wine cup, spoon, knife and fork, made and presented by Messrs. Ainsworth and N. B. Blain, and a most ingeniously wrought set of toys for little "Willie," by Mr. Stocking. Mr. Craw also contributed some ornamental work of his own design which showed creditable skill and exquisite taste.

The wedding ceremony was performed in the most approved manner by C. S. Hooker Esq., the "oldest inhabitant." As the faithful couple re-registered the vow to "love and cherish", little Willie signified his approval of the deed by taking his position between them, reaching forward from his Grandmother Hatch's arms behind, and cooing with delight. Next came the presentation, which, on behalf of the many friends was made by Prof. Hicks, whose remarks were well chosen and applauded. (The reader will understand that the congratulations were not forgotten or omitted.) The feast was then opened and a right lively scene was that when the bouquets spread on wooden plates, was served to a hundred guests. Then music and dancing, another hour of social enjoyment, then "good night." May our young friends live to receive golden gifts as they have these gifts of wood.

A LITTLE excitement in So. Boston last Wednesday night. A party of young men and boys went out to skate on an ice bound pond which forms a part of Mr. J. C. English's real estate, and enjoyed the fun immensely until about ten o'clock p. m., when they unbitched and started for home. Two of them, one a son of J. C. English, the other, son of C. C. Winegar, wandered in the wrong direction, and soon found themselves in the woods instead of the presence of their parents. After prospecting for some time they concluded to "go home when they couldn't go anywhere else," and, striking a light, proceeded to toast their thins and take things easy, pioneer style. Of course they cracked jokes, told bear stories, and wondered "what mother would say if she should see them now." But it will never be known just how much fun they had or would have had, for Mr. English was unkind enough to take his gun and start out in search of the boys in the woods. After firing a few signals, echo told him "where" and between two and three o'clock on the morning of the 8th, those boys pulled off their boots and went to bed, feeling after all that there was no place like home.

THE evening meetings at the M. E. Church, were well attended last week. On Saturday evening John Haight, a faithful worshipper at the shrine of Bacchus, managed to hold himself steady long enough to study out the locality of the church, and then proceeded to go straight there. How he ever obtained entrance we cannot explain, for there is only one door to the church, and there certainly ought to have been three that night in order to permit John to enter with his accompaniments. It was a shame, but the disturbance didn't last long, for John was hauled out with dispatch. If there is anything under the sun that is low and mean, it is the entering into a church to interrupt devotional exercises, and anyone guilty or such ought to be served as Rev. John M. Pratt serves Camp-meeting intruders, or as the marshal serves the drunk and disorderly in other places.

SHAKE, BURN, SWEAT.—Go through all the ague performance day after day, till your vitalities are all eaten up with the consuming malarial known as chills and fever, or go to J. C. West's drug store and buy a bottle of Kress Fever Tonic and break up the fearful disease. Cures are warranted. A box of liver pills free with each bottle. No arsenic, no poisonous property in this medicine.

ALL goods sold for cash at reduced prices at Hine, Parrish & Birch's.

SIGHT IS PRICELESS,

—FOR—

Money cannot buy it,

BUT THE

DIAMOND SPECTACLES

WILL PRESERVE IT.

If You value your eyesight use these

PERFECT LENSES.

Ground from MINUTE Crystal PEBBLES, melted together, they derive their name "DIAMOND" on account of their hardness and brilliancy. They will last many years without change, and are warranted superior to all others in use.

At the solicitation of many of our friends, who give them the most unqualified praise, we have consented to act as the Manufacturer's Agents, and have procured a very complete assortment of these glasses, which are now ready for inspection.

CAUTION—None genuine unless stamped with the Diamond Trade Mark.

M.S. SMITH & CO.

Manufacturing Jewelers,
DETROIT.

ATTORNEY GENERAL WILLIAMS has requested the withdrawal of his nomination for Chief Justice...

ALEXANDER STEPHENS is in favor of the Civil Rights bill but wants the whole matter left with the States...

The nomination of Caleb Cushing for Chief Justice of the Supreme Court, seems to be hailed with general satisfaction...

SENATOR CARPENTER, the salary grab advocate, has come to the conclusion that there is to be hereafter...

SOME PAPERS are raking up the ashes of Horace Greeley and throwing them in the faces of his former political adherents...

THE NEXT annual meeting of the State Medical Society will be held in Coldwater May 6th.

SHARKY continues to elude the grasp of his adversaries, Genet is still on the wing...

A young son of W. D. Sabine was drowned in the river at Howard City on the 9th inst.

THE DETROIT PARK Bonds Resolution was vetoed by the Mayor, and then passed over the veto...

A young son of W. D. Sabine was drowned in the river at Howard City on the 9th inst.

THE DETROIT PARK Bonds Resolution was vetoed by the Mayor, and then passed over the veto...

THE DETROIT PARK Bonds Resolution was vetoed by the Mayor, and then passed over the veto...

ALL persons wanting logs, sawed, hardwood or otherwise, can have it done at Buchanan & Robertson's Mill...

NOTICE is hereby given to all persons having claims against the estate of James Cheesman, deceased...

ASSIGNEE'S SALE.

The undersigned desires to state to the citizens of Lowell and vicinity, that the stock of GROCERIES...

MUST BE SOLD! These goods will be sold for CASH ONLY.

and at figures lower than panic prices. All unsettled accounts at this store must be adjusted immediately.

THOMAS DANIELS, ASSIGNEE. Lowell, Dec. 12, 1873.

1837 1873 DIAMONDS, WATCHES, DIAMOND SPECTACLES, Silver Plated Spoons and Forks...

1873 1878 FURNITURE. JOHN KOPF PROPRIETOR OF LOWELL CHAIR FACTORY

IRON CHAD Mower Improved, THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE...

THE celebrated Grattan Wagons, Take Notice We sell and repair...

HOTEL RESTAURANT, Union Block, Lowell, Mich. (OPPOSITE THE FRANKLIN HOUSE.)

S. A. MORRISON & Co. Props. Everything new. Dining Hall large and comfortable.

TOYS FOR THE HOLIDAYS ALL GOODS WARRANTED, and sold CHEAP for Cash.

PRICES REASONABLE, JOHN KOPF. No. 1, 9-30-1

THE NEW "FEARLESS" LARGE OVEN, HOT AIR DRAFT, ASH SIFTING, ANTI-DUST, COOKING STOVE...

We have in stock the best assortment of Cook and Heating Stoves ever offered to the trade...

FOREST & LOWELL MILLS, HATCH & CRAW. CASH PAID for WHEAT!

Flour, Feed, &c., Constantly on hand WE HAVE IN OPERATION ONE OF FAIRBANK'S HAY SCALES...

FARM MACHINERY 20 DOOR EAST OF POSTOFFICE, LOWELL, MICH.

AGRICULTURAL IMPLEMENTS and take the interest of none but the best and latest improved goods...

JOHN KOPF PROPRIETOR OF LOWELL CHAIR FACTORY

HOTEL RESTAURANT, Union Block, Lowell, Mich. (OPPOSITE THE FRANKLIN HOUSE.)

S. A. MORRISON & Co. Props. Everything new. Dining Hall large and comfortable.

TOYS FOR THE HOLIDAYS ALL GOODS WARRANTED, and sold CHEAP for Cash.

PRICES REASONABLE, JOHN KOPF. No. 1, 9-30-1

DETROIT AND MILWAUKEE RAILROAD.

The Old Reliable Route to all points East and West. Trains leave Lowell (Sunday excepted)...

Grand Rapids & Indiana Railroad Time-Table. CONDENSED TIME TABLE, Nov. 26, 1873.

Table with columns: STATIONS, EXPRESS, EXPRESS, ACCOM. Rows include Richmond, Port Huron, Detroit, etc.

Table with columns: STATIONS, EXPRESS, EXPRESS, ACCOM. Rows include Traverse City, Cham Lake, Grand Rapids, etc.

Express Trains leaving Lowell at 10:00 A. M. and 10:00 P. M.

Great Western Railroad. From May 1st until further notice trains will leave Detroit as follows...

Michigan Central R. R. Time Table. PASSENGER TRAINS FOR THE WEEK, LEAVE...

AGENTS WANTED! T. DE WIT, Talmage & Spurgeon, Sole Agents for the City of Lowell...

AGENTS WANTED! T. DE WIT, Talmage & Spurgeon, Sole Agents for the City of Lowell...

AGENTS WANTED! T. DE WIT, Talmage & Spurgeon, Sole Agents for the City of Lowell...

AGENTS WANTED! T. DE WIT, Talmage & Spurgeon, Sole Agents for the City of Lowell...

AGENTS WANTED! T. DE WIT, Talmage & Spurgeon, Sole Agents for the City of Lowell...

AGENTS WANTED! T. DE WIT, Talmage & Spurgeon, Sole Agents for the City of Lowell...

AGENTS WANTED! T. DE WIT, Talmage & Spurgeon, Sole Agents for the City of Lowell...

LOWELL BUSINESS DIRECTORY.

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

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

W. J. Atkins & Greeno. DEALERS in Drugs, Patent Medicines, Perfumery, Paints, Oils, &c.

LOCAL. New Advertisements.

Administrator's Notice - M. C. Barber, Dry Goods - Lowell - Foster Brothers, Photographs - Hine, Partrich & Birch.

LOCAL BUSINESS NOTICES. GREAT reduction on boots and shoes, hats and caps, cloth and clothing at Hine, Partrich & Birch's.

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

LOCAL BUSINESS NOTICES. THE SCIENTIFIC CLOTHES WASHER, the best machine of the kind in use...

CLOTHING BELOW COST.

THE 30 DAYS HAVE EXPIRED! We have done an immense business but still need a large amount of money...

BELOW COST!! BELOW COST!! Immense Reduction in Prices

FINE CLOTHING. \$20 Cassimere Suits for \$15, \$18 all Wool Beaver Overcoats for \$12...

Sale of Cheap Goods still Continues. Shirts and Drawers 25, 35 and 50 cents. Working Pants \$1 to 2.50...

FREE OF CHARGE. Call at Wooding & Look's Drug Store and get a sample bottle of Dr. A. Boesche's Urinary...

GET THE BEST. Webster's Unabridged Dictionary 10,000 Words and meanings in other Dictionaries...

LOWELL MARKET REPORT. CORRECTED JAN. 13, 1873. Wheat, white, per bushel, \$1.53...

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

FITS CURED FREE! Any person suffering from the above disease is requested to apply to Dr. Price...

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

GIFT ENTERPRISE. The only Reliable Gift Distribution in the Country.

\$75,000 00 IN VALUABLE GIFTS. To be distributed in L. D. SINE'S 16TH REGULAR MONTHLY GIFT ENTERPRISE!

TWO GRAND CAPITALS OF \$5,000 IN GREENBACKS! 1 Horse & Buggy, with Silver-mounted Harness, worth \$500...

Sale of Cheap Goods still Continues. Shirts and Drawers 25, 35 and 50 cents. Working Pants \$1 to 2.50...

FREE OF CHARGE. Call at Wooding & Look's Drug Store and get a sample bottle of Dr. A. Boesche's Urinary...

GET THE BEST. Webster's Unabridged Dictionary 10,000 Words and meanings in other Dictionaries...

LOWELL MARKET REPORT. CORRECTED JAN. 13, 1873. Wheat, white, per bushel, \$1.53...

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

FITS CURED FREE! Any person suffering from the above disease is requested to apply to Dr. Price...

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

LOWELL NATIONAL BANK. CAPITAL, \$100,000. SURPLUS, \$13,300.

NEW 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 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 advertise.

HINE, PARRISH & BIRCH.

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 specialties of

WINDOW CURTAINS, LAMBRQUINS, AND
DRAPERIES.

Offering in this line unsurpassed workmanship at reasonable rates.

Pier & Mantle Mirrors.

CHANCERY SALE.

State of Michigan—The Circuit Court for the County of Kent, in Chancery.
The National Bank of Michigan at Marshall, Complainant,
vs.
James Edie, Kate Edie, James W. Norton and Samuel N. Edie, Defendants.
In pursuance and by virtue of a decree of this Court, made in the above entitled cause, on the eleventh day of June, A. D. 1873, I the subscriber, a Circuit Court Commissioner in and of Kent County, Michigan, shall sell at public auction, to the highest bidder, on Thursday, the twenty-sixth day of February, A. D. 1874, at ten o'clock a. m. of that day, at the front door of the Court House of said Kent County, to wit: Leppig's Block so called, in the City of Grand Rapids in said county all that certain piece or parcel of land situated and lying in the township of Lowell, county of Kent and State of Michigan, known and described as follows, viz: The west half of the north west quarter of section No. fourteen (14), township No. six (6) north range No. nine (9) west, containing eighty acres.

JAMES B. WILLSON,
Circuit Court Commissioner,
Kent County, Michigan.
O. H. Look, Complainant's Solicitor.
Dated, Grand Rapids, December 27th, A. D. 1873.
n27w

CHANCERY SALE.

State of Michigan—The Circuit Court for the County of Kent, in Chancery.
Samuel Norman, Complainant,
vs.
Benjamin H. Hicks, Charles E. Hicks, Elizabeth D. Trux and Samuel E. Keller, Defendants.
In pursuance and by virtue of a decree of this Court, made in the above entitled cause, on the eleventh day of June, A. D. 1873, I the subscriber, a Circuit Court Commissioner in and of Kent County, Michigan, shall sell at public auction, to the highest bidder, on Thursday, the twenty-sixth day of February, A. D. 1874, at ten o'clock a. m. of that day, at the front door of the Court House of said Kent County, to wit: Leppig's Block so called, in the City of Grand Rapids, in said county, all of village lot number twenty-one (21), in block number two (2), in the village of Segwua as laid down on a map of said village filed in the office of the Clerk of said county of Kent and State of Michigan, and all other village situated in the township of Lowell, in Kent county and State of Michigan.

JAMES B. WILLSON,
Circuit Court Commissioner,
Kent County, Michigan.
O. H. Look, Complainant's Solicitor.
Dated, Grand Rapids, December 27th, A. D. 1873.
n27w

PROBATE NOTICE.

STATE OF MICHIGAN, County of Kent, ss. At a session of the Probate Court for the county of Kent, holden at the Probate Office, in the city of Grand Rapids, on Wednesday, the twenty-fourth day of December, in the year one thousand eight hundred and seventy-three.
Present, Benjamin A. Harlan, Judge of Probate.
In the matter of the estate of Frederick Houser deceased.
On reading and filing the petition duly verified of Gustav Houser, son of the said deceased, praying among other things, that administration (with the will annexed) of said estate may be granted to William Pullen, of the village of Lowell, in said county, thereupon it is ordered, that Tuesday, the twentieth day of January next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased and all other persons interested in said estate, are required to appear at a session of said court, then to be holden at the Probate Office in the city of Grand Rapids, in said county, and show cause if any there be, why the prayer of the petitioner should not be granted. And it is further ordered, that said petitioner give notice to the persons interested in said estate of the pendency of said petition, and the hearing thereof by causing a copy of this order to be published in the Lowell Journal, a newspaper printed and circulating in said county of Kent three successive weeks previous to said day of hearing.

BENJAMIN A. HARLAN, Judge of Probate.
A true copy. CYRUS E. PERKINS, Register.
n26w3

PROBATE NOTICE.

STATE OF MICHIGAN, County of Kent, ss. At a session of the Probate Court for the county of Kent, holden at the Probate Office, in the city of Grand Rapids, on Wednesday, the twenty-fourth day of December, in the year one thousand eight hundred and seventy-three.
Present, Benjamin A. Harlan, Judge of Probate.
On reading and filing the final administration account of William I. Wood, administrator of said estate, thereupon it is ordered, that Monday, the nineteenth day of January next, at ten o'clock in the forenoon, in said county, and show cause if any there be, why the said account should not be allowed. And it is further ordered, that said Administrator give notice to the persons interested in said estate of the pendency of said account and the examination thereof by causing a copy of this order to be published in the Lowell Journal, a newspaper printed and circulating in said county of Kent, three successive weeks previous to said day of hearing.

BENJAMIN A. HARLAN, Judge of Probate.
A true copy. CYRUS E. PERKINS, Register.
n26w3

COMMISSIONER'S NOTICE.

STATE OF MICHIGAN, County of Kent, ss. Probate Court for said County.
Estate of Horace Shepherd, Deceased.
The undersigned having been appointed by the Judge of Probate of said County, Commissioner on Claims in the matter of the estate of Horace Shepherd, of the Township of Spencer, Kent County, Michigan, and six months from the first day of December, A. D. 1873 have been allowed by said Judge of Probate, to all persons having claims against said estate, in which to present their claims to us for examination and adjustment.
Notice is hereby given, that we will meet on Friday the fourteenth day of February, A. D. 1874, and on Monday the first day of June, A. D. 1874, at one o'clock p. m. of each day, at the house of Jacob Vanzandt, in Spencer, in the township of Spencer, in said county, to receive and examine such claims.
Dated, December 20th, 1873.

WILLIAM HEWITT,
JACOB VANZANDT,
Commissioners.

PROBATE ORDER.

STATE OF MICHIGAN, County of Kent, ss. At a session of the Probate Court for the county of Kent, holden at the Probate Office in the city of Grand Rapids on Tuesday, the sixth day of January in the year one thousand eight hundred and seventy-four.
Present, Benjamin A. Harlan, Judge of Probate.
In the matter of the estate of Spencer Slaght deceased.
On reading and filing the petition, duly verified, of Andrew J. Howk, representing that he is a creditor of said estate, and praying among other things, that administration of said estate, may be granted to Edwin R. Crow, of the village of Lowell, in said county.
Thereupon it is ordered, that Monday the second day of February next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be holden at the Probate Office, in the City of Grand Rapids in said county, and show cause if any there be, why the prayer of the petitioner should not be granted. And it is further ordered, that said petitioner give notice to the persons interested in said estate of the pendency of said petition, and the hearing thereof by causing a copy of this order to be published in the Lowell Journal, a newspaper printed and circulating in said county of Kent three successive weeks previous to said day of hearing.

BENJAMIN A. HARLAN, Judge of Probate.
CYRUS E. PERKINS, Register.
n26w3

Dissolution of Co-partnership

THE Co-partnership heretofore existing under the firm name of King & Talbot is this day dissolved by mutual consent. Henry King is authorized to collect all debts due said firm and Dennis Talbot will pay all its liabilities to this date.
Lowell, December 30th, 1873.

HENRY W. KING,
DENNIS TALBOT.

Notice

The copartnership of Broad & Langley expired on the 21st day of March 1873. All who are indebted to us will please call and settle with money or in kind. We will pay the company debts immediately.
C. BROAD & LANGLEY.
The business will be carried on by the undersigned and all the aforesaid the company received.
C. BROAD.

his feet, and confronting

with FACTORAGE SALE.

Default having been made in the conditions of a mortgage made by Nelson T. Lutz and Charles Messon, of Lowell, Kent County, Michigan, to Robert Little, dated November 5th, A. D. 1869, and recorded in the office of the Register of Deeds for said Kent County, November 5th, A. D. 1869, in Liber 233 of mortgages, on page 297; which said mortgage was on the 15th day of May, A. D. 1873, duly assigned by said Robert Little to Paul G. Shippey, which assignment was on the 14th day of August, A. D. 1873, duly recorded in the office of the Register of Deeds for Kent County, in Liber 49 of mortgages, on page 185. On which said mortgage and note accompany this notice there is claimed to be due at the date of this notice the sum of one hundred and forty-seven dollars the same being part of the purchase money for the lands described in said mortgage, and proceeds arising at law or equity having been instituted to recover the same, or any part thereof. Notice is hereby given that by virtue of a power of sale, contained in said mortgage, and in pursuance of the statute in which case made and provided, the premises described as follows, to wit: certain piece or parcel of land, situate, lying and being in the County of Kent, and State of Michigan, and described as follows, to wit: Lots numbered one (1) and two (2) in section number seven (7), in township six (6), north of range one (1) west, containing one hundred and 15-100 acres, according to the United States Survey of the same in more or less—excepting ten (10) acres of said lands which have been released from the operation of said mortgage being ten acres on the northeast fractional quarter between the highway and running east and west, on north side of Grand River and north line of said section and next adjoining the east line thereof: Will be sold at public auction to the highest bidder to pay the amount due on said mortgage the five dollars interest as stipulated in said mortgage at the front door of the building known as Leppig's Block, in the city of Grand Rapids, in said County in which is held the Circuit Court for said County of Kent, on Friday, the 10th DAY OF FEBRUARY, A. D. 1874, at ten o'clock in the forenoon of said day.
Dated, November 5th, A. D. 1873.
PAUL G. SHIPPEY, Assignee of said mortgage.
PERRY & LOOK, Attorneys for Assignee.
No. 19w.15

SHERIFF'S SALE.

By virtue of an execution issued out of and under the seal of the Circuit Court for the county of Kent, tested on the 28th day of November 1872, in favor of D. B. Steadman et al against the goods and chattels and for the want thereof of the real estate of the defendants therein named within my bailiwick, I have levied upon and 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, State of Michigan, on Saturday, the 31st day of January 1874, at 10 o'clock a. m. of that day, the following described real estate situated in the township of Ada, Kent county Michigan.
The east fractional half of the south-east fractional 1/4 of sec. twenty (20), containing 38 20-100ths acres.
Also the south-east fraction of sec. twenty-one (21), containing 29 15-100ths acres.
Also the east fractional 1/4 of the south-east fractional 1/4 of section twenty-eight (28), except one acre sold, containing 83 15-100th acres.
Also the east half of the south-west fractional 1/4 of section twenty-eight (28), containing eighty (80) acres.
Also the north-west fractional 1/4 of the south-east fractional 1/4 of sec. twenty-eight (28), containing 32 28-100ths acres.
Also the south-west fraction of the north-west fractional 1/4 of section twenty-eight (28), [except 92-100ths acres] containing 95 61-100ths acres.
Also the north-east 1/4 of sec. twenty nine (29), [except 92 94-100ths acres sold] containing 107 16-100ths acres.
Also the north-east 1/4 of the north west 1/4 of section thirty-three (33), containing forty (40) acres.
Also the south-west 1/4 of section twenty-seven (27), containing one hundred and one (101) acres.
Dated Nov. 15th, 1873.

JESSE F. WYCKOFF, Sheriff.
J. M. MATHEWSON, ATTY. 9-24w7

SHERIFF'S SALE.

By virtue of three executions issued out of and under the seal of the Circuit Court, for the county of Kent, tested on the 28th day of August, A. D. 1872, one being in favor of Byron D. Herrick et al; one in favor of Samuel W. Ross et al; and one in favor of Frank Nevin et al; and against the goods and chattels, and for the want thereof of the real estate of the defendants therein named within my bailiwick, I have levied upon, and 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, State of Michigan, on Saturday, the 9th day of January next, at 10 o'clock a. m. of that day, the following described real estate, situated in the township of Ada Kent county Michigan.
The east fractional half of the south-east fractional 1/4 of section twenty (20), containing 38 20-100ths acres.
Also the south-east fraction of section twenty-one (21), containing 29 15-100ths acres.
Also the east fractional 1/4 of the south-east fractional 1/4 of section twenty-eight (28), except one acre sold, containing 83 15-100th acres.
Also the east half of the south-west fractional 1/4 of section twenty-eight (28), containing eighty (80) acres.
Also the north-west fractional 1/4 of the south-east fractional 1/4 of sec. twenty-eight (28), containing 32 28-100ths acres.
Also the south-west fraction of the north-west fractional 1/4 of section twenty-eight (28), [except 92-100ths acres] containing 95 61-100ths acres.
Also the north-east 1/4 of sec. twenty nine (29), [except 92 94-100ths acres sold] containing 107 16-100ths acres.
Also the north-east 1/4 of the north west 1/4 of section thirty-three (33), containing forty (40) acres.
Also the south-west 1/4 of section twenty-seven (27), containing one hundred and one (101) acres.
Dated Nov. 15th, 1873.

JESSE F. WYCKOFF, Sheriff.
J. M. MATHEWSON, ATTY. 9-24w7

CHANCERY SALE.

State of Michigan. The Circuit Court for the County of Kent, in Chancery.
Samuel Norman, Complainant,
vs.
Benjamin H. Hicks, Charles E. Hicks, Elizabeth D. Trux, James H. Trux, Lucian E. Lull and Augustus Buchanan Defendants.
In pursuance and by virtue of a decree of this Court made in the above entitled cause on the eleventh day of June, A. D. 1873, I the subscriber, a Circuit Court Commissioner in and of Kent County, Michigan, shall sell at public auction, to the highest bidder, on Thursday, the twenty-sixth day of February, A. D. 1874, at ten o'clock a. m. of that day, at the front door of the Court House of said Kent County, to wit: Leppig's Block, so called, in the City of Grand Rapids, in said county, all of Village Lots numbered ten (10), eleven (11), twelve (12) and thirteen (13), of block number one (1), of Chesebrough's plat of the Village of Segwua in the township of Lowell, in the county of Kent and State of Michigan, and also Village Lot numbered twenty-one (21), in block two (2), of said plat of said Village and the dwelling-house thereon, and also Village lot numbered township (16), in block one (1), of said plat of said Village of Segwua and the school house there a belonging to the party of the first part in the indenture of mortgage mentioned and set forth in said decree.

JAMES B. WILLSON,
Circuit Court Commissioner,
Kent County, Michigan.
O. H. Look, Complainant's Solicitor.
Dated, Grand Rapids, December 27th, A. D. 1873.
n27w

PROBATE NOTICE.

STATE OF MICHIGAN, County of Kent, ss. At a session of the Probate Court for the County of Kent, holden at the Probate Office, in the City of Grand Rapids, on Monday the twenty-second day of December in the year one thousand eight hundred and seventy-three.
Present, Benjamin A. Harlan, Judge of Probate.
In the matter of the estate of Ferruccio C. Mapes deceased.
On reading and filing the petition duly verified of Ellen A. Mapes, the widow of said deceased, of the township of Lowell, in block one (1), of said plat of said Village of Segwua and the school house there a belonging to the party of the first part in the indenture of mortgage mentioned and set forth in said decree.

BENJAMIN A. HARLAN, Judge of Probate.
CYRUS E. PERKINS, Register.
n26w3

Notice

The copartnership of Broad & Langley expired on the 21st day of March 1873. All who are indebted to us will please call and settle with money or in kind. We will pay the company debts immediately.
C. BROAD & LANGLEY.
The business will be carried on by the undersigned and all the aforesaid the company received.
C. BROAD.

GROCERIES.

WHOLESALE & RETAIL.

Edmund Lee
HAS JUST OPENED
IN MUSIC HALL BLOCK,
A FULL LINK OF

GROCERIES.

He proposes to sell them as low as they can be bought in any market for cash.

HE IS PREPARED TO FURNISH
GOODS AT WHOLESALE,
AT GOOD LIVING RATES.

HE WILL PAY
The Highest Market Price,
FOR
Farmer's Produce,
AT ALL TIMES.

FOR FURTHER PARTICULARS
Call at his store in Music Hall Block
Bridge Street, Lowell.
J. C. 9. 201f

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

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

Cent'nl Market, Bridge Street,
Lowell July 1st, 1872.
H. W. AVERY

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.

BOOT & SHOES

Of all kinds at bottom prices
Parker & Weatherwax.

UNDER THE SUN!

West's American Tire Setter
For Setting Carriage and Wag-
on Tire Cold, on the wheel,
With which BEST OF BRONZ TIRERS can be set in
Ten Minutes.

It is one of the most wonderful time and labor-saving machines of the age.
Not tearing the wheel to pieces, not taking out bolts, no breaking pain, 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 felloe, 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

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,