

BUSINESS CARDS.

Notary Public, Journal Office, Lowell, Mich. W. W. Dodge, Attorney & Counselor at Law, Salter and Conant in Charge, Notary Public, Union, one door east of Low's Block, Bridge St., Lowell, Mich.

OUR WATCH. Importers. A watch with a face showing a landscape scene, surrounded by text 'OUR WATCH' and 'IMPORTERS'.

NEW JEWELRY STORE. BALCOM & NIMOOKS. Would respectfully call the attention of thoughtless of Lowell and vicinity to the fact that they have opened up the above store.

Call and see that Mower for sale by John Taylor, corner Bridge and Washington streets, Lowell Mich. The best gift for all. Pleasing, useful, valuable. A scholarship in the Grand Rapids Business College and Telegraphic Institute. Enclose stamp for College Journal.

Edgar M. Allen, formerly of Ionia, was recently murdered in Colorado. He associated himself with T. G. Stevenson and C. A. Northrop of Ionia, and went to Colorado a year ago to engage in sheep raising.

REPUBLICAN COUNTY CONVENTION.—At eleven o'clock a. m., on Thursday, Aug. 20th, the delegates to the County Convention met at the Circuit Court room, in the city of Grand Rapids, and were called to order by E. G. D. Holden, chairman of the county committee.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

CLAIM THAT THEY CAN AND WILL SELL THE SAME QUALITY OF GOODS CHEAPER THAN ANY OTHER JEWELRY HOUSE IN THE STATE, FOR THE FOLLOWING REASONS: They buy exclusively for cash, which enables them to take advantage of the markets.

M.S. SMITH & CO. Manufacturing Jewelers, DETROIT. An illustration of a pocket watch.

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 & Central Market, Bridge Street, H. W. AVERY, Lowell July 1st, 1874.

At J. C. West's drug store may be found the best ten cent cigar ever offered for sale in Lowell. MEDICAL NOTICE.—The great and justly celebrated Physician for Eye, Ear, Lung, Nervous, Female, and all chronic diseases, DR. N. J. ALLEN, has returned from California, and will be in Grand Rapids, Mich., until October. Office 26 Monroe Street.

THE NINTH ANNUAL FAIR OF THE EXCELLENT AGRICULTURAL SOCIETY will be held at Otisco, Sept. 30 and Oct. 1 and 2. We have received a gilt edge invitation to be present.

Fire revived again in Grand Rapids last Friday night and destroyed \$15,000 worth of factories. FATAL ACCIDENT.—Last Saturday afternoon while going home from Lowell, some parties commenced running horses and while making a turn in the road John Gordon of Bowne, who was riding with Bert White, was thrown from the wagon and run over.

STATE NEWS. The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

LOWELL NATIONAL BANK. Of Lowell, Michigan. CAPITAL, \$100,000. SURPLUS, \$14,000. DIRECTORS: W. W. Hatch, E. J. Moore, H. A. Rice, C. R. Hinn, A. S. Stannard, M. N. Hinn, C. T. Wooding, John Gilra, H. M. Clark.

HOWK & WHITE. MANUFACTURERS AND DEALERS IN BOOTS, SHOES, RUBBERS, ETC. 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.

WANTED—BUYERS FOR 1,000 PLOWS. 10 doz. Corn Cultivators. 10 doz. Double Shovel Plows. 3 doz. Single Shovel Plows. 5 doz. Jumping Shovel Plows. 10 doz. Milford Wheel Cultivators. 10 doz. Shupe's Wheel Cultivators. 1 dozen Mowers, of the best quality and latest improvements. Call and see for yourselves. Appleb's Block, Corner Bridge and Washington streets, Lowell, Mich. H. N. TAYLOR, Salesman.

Immense Savings. To all who buy a short time longer. During the month of August only. We will continue to allow a discount of 10 per cent. from our regular prices if you buy \$5 or more. This, remember, lasts only until Sept. 1st, no longer; and as it will be an immense saving, we advise every one to go at once to the Star Clothing House, the one price store, 38, 40 & 42 Canal St., Grand Rapids, Mich.

Boyce & Nash have just made a discovery that all farmers ought to rejoice over. They have discovered the fact that old worn out plow shares can be made as good as new and better too. For twenty cents they will retint and put one in such shape as to tickle the surliest farmer that ever swore at a yoke of oxen when breaking up.

John Flanagan of Grattan, was chased by some villainous looking chaps a few evenings ago while returning home from Lowell. They were probably after his well filled wallet, but John was too fleet for them. Is this a nice peaceable country? If so we want to know it. We are very busy just now, but we can spend time to help bury a few highway robbers any day.

STATE SENATOR.—Hon. Lyman Murray of Alpine, Republican nominee for State Senator of this district, is a prominent granger and said to be a most worthy man. He will be earnestly supported by the Republicans of this district, and with all the other nominees on the Republican ticket, will be elected by a handsome majority in November.

NEED & BARTON, AND WILCOX SILVER PLATE CO. SILVERING SILVERWARE. DIAMONDS, WATCHES, DIAMOND SPECTACLES, Silver Plated Spoons and Forks, warranted for 10 years. STRICTLY ONE PRICE.—The only great Jewelers in the city. 24 Canal Street, Grand Rapids. ED. B. DIKEMAN.

LOWELL Marble Works, J. C. HARE PROPRIETOR. MONUMENTS & GRAVESTONES. Made to order of Foreign and Domestic Marble. River street west side.

John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries. Night-watch Hogan found a pair of steel bow spectacles in a metal case on the sidewalk, and the owner can have them by calling at this office. They all sell three cigars for a quarter now, we believe.

THE SABBATH SCHOOL CONCERT at the Congregational church Sabbath evening, was unusually interesting. The church was crowded with attentive hearers. We are indebted to A. W. Slayton for a pair of chromo's called "Our Boys." They are nice looking boys, apparently just fixed up for Sunday school. John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries.

John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries. Night-watch Hogan found a pair of steel bow spectacles in a metal case on the sidewalk, and the owner can have them by calling at this office. They all sell three cigars for a quarter now, we believe.

STATE SENATOR.—Hon. Lyman Murray of Alpine, Republican nominee for State Senator of this district, is a prominent granger and said to be a most worthy man. He will be earnestly supported by the Republicans of this district, and with all the other nominees on the Republican ticket, will be elected by a handsome majority in November.

STATE SENATOR.—Hon. Lyman Murray of Alpine, Republican nominee for State Senator of this district, is a prominent granger and said to be a most worthy man. He will be earnestly supported by the Republicans of this district, and with all the other nominees on the Republican ticket, will be elected by a handsome majority in November.

NEED & BARTON, AND WILCOX SILVER PLATE CO. SILVERING SILVERWARE. DIAMONDS, WATCHES, DIAMOND SPECTACLES, Silver Plated Spoons and Forks, warranted for 10 years. STRICTLY ONE PRICE.—The only great Jewelers in the city. 24 Canal Street, Grand Rapids. ED. B. DIKEMAN.

LOWELL Marble Works, J. C. HARE PROPRIETOR. MONUMENTS & GRAVESTONES. Made to order of Foreign and Domestic Marble. River street west side.

John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries. Night-watch Hogan found a pair of steel bow spectacles in a metal case on the sidewalk, and the owner can have them by calling at this office. They all sell three cigars for a quarter now, we believe.

John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries. Night-watch Hogan found a pair of steel bow spectacles in a metal case on the sidewalk, and the owner can have them by calling at this office. They all sell three cigars for a quarter now, we believe.

John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries. Night-watch Hogan found a pair of steel bow spectacles in a metal case on the sidewalk, and the owner can have them by calling at this office. They all sell three cigars for a quarter now, we believe.

John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries. Night-watch Hogan found a pair of steel bow spectacles in a metal case on the sidewalk, and the owner can have them by calling at this office. They all sell three cigars for a quarter now, we believe.

John Buchanan, son of A. Buchanan, formerly of this village, was killed by a horse in Grand Rapids last Friday, and received a broken arm and other severe injuries. Night-watch Hogan found a pair of steel bow spectacles in a metal case on the sidewalk, and the owner can have them by calling at this office. They all sell three cigars for a quarter now, we believe.

LOWELL NATIONAL BANK. Of Lowell, Michigan. CAPITAL, \$100,000. SURPLUS, \$14,000. DIRECTORS: W. W. Hatch, E. J. Moore, H. A. Rice, C. R. Hinn, A. S. Stannard, M. N. Hinn, C. T. Wooding, John Gilra, H. M. Clark.

STATE NEWS. The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

The farmers of St. Joseph county are on a strike as to who has the tallest corn. A stalk from a field planted by Wm. Fieldhouse of White Pigeon measured 13 feet 9 inches.

