

REPUBLICAN STATE TICKET. For Governor—JOHN J. BAGLEY. For Lieutenant Governor—

REPUBLICAN COUNTY TICKET. For Prosecuting Attorney—JOHN J. BAGLEY. For Recorder—WILLIAM B. HIGGINS.

REPUBLICAN MEETINGS. Republican meetings for the discussion of Live stock have been appointed in the following places for the month of October...

district, for building or repairing bridges, or for draining swamp or other low lands...

MARRIED. ROSEBERRY—McLain at the Christian Church in Vesperance...

DECEASED. QUICK—In Chicago, Oct. 6th, of heart disease, Mrs. Mary Quick...

L. D. SINE'S 5TH ANNUAL GIFT ENTERPRISE. The only valuable gift distribution in the country.

\$100,000.00 IN VALUABLE GIFTS. To be distributed in L. D. SINE'S 5TH ANNUAL GIFT ENTERPRISE!

THE CONSTITUTION AGAIN. The JOURNAL was one of the first papers in the State to speak a good word for the New Constitution...

MORTGAGE SALE. Plaintiff having made in the conditions of certain mortgage...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

WHEN YOU SPEND YOUR MONEY. REMEMBER THESE BARGAINS: REAL GOOD STYLISH PRINTS 6c. ALL BEST 12 1/2c. PRINTS FOR 8c.

N. B.—In addition to the above we have thousands of other bargains to numerous to mention scattered all through the Store.

GOOD BYE TO WAR PRICES. FOSTER BROTHERS. GRAND RAPIDS.

NOW READY FOR THE FALL CAMPAIGN! AT THE STORE OF PARKER & WEATHERWAX.

A SPLENDID STOCK OF FALL GOODS BOUGHT CHEAP! CLOTHING! CLOTHING! CLOTHING!

FULL LINE OF CASSIMERE, FLANNELS AND DRESS GOODS! HATS AND CAPS! BOOTS AND SHOES

THE ONLY PLACE IN LOWELL WHERE BUFFALO FLANNELS ARE SOLD! WE BOUGHT OUR GOODS AT LOW FIGURES!

AND SHALL SELL THEM AT LOW FIGURES! PARKER & WEATHERWAX.

DRY GOODS, CLOTHING, BOOTS AND SHOES, HATS & CAPS, NOTIONS, ETC.

WE shall resume the CASH SYSTEM again on the first day of September and we hope and expect that all parties indebted to us, will, at the earliest possible moment, call for

Receipts in settlement of accounts. Lowell, July 20th, 1874.

HINE, PARRISH & BIRCH.

TAR CLOTHING HOUSE. STAR CLOTHING HOUSE. HANDSOMEST IN THE CITY!!! IS OUR New Stock of Fall and Winter Clothing.

By our recent reduction in prices, we managed to close out nearly all last season's goods...

A special feature of our business for the coming season will be a full assortment of IMPORTED GOODS. Cut and made equal if not superior to any garment made to order.

STAR CLOTHING HOUSE, STRICTLY ONE PRICE. 38, 40 and 42 Canal Street, Grand Rapids, Mich.

PHOTOGRAPHIC. For the most correct and genuine likeness of any size, style, or finish made by the

Photographic Art AT REASONABLE PRICES. To Miller's Photograph and Gem Gallery...

JOHNSTON FARM MACHINERY. 2D DOOR EAST OF POSTOFFICE LOWELL, MICH.

WHERE MAY BE FOUND THE LARGEST and best stock of Farming Tools ever offered...

IRON CLAD MOVER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE...

CELEBRATED GRATON WAGONS. Take Notice We shall sell hereafter...

SHERIFF'S SALE. Notice is hereby given that the real estate of JOHN J. BAGLEY...

SHERIFF'S SALE. Notice is hereby given that the real estate of JOHN J. BAGLEY...

SHERIFF'S SALE. Notice is hereby given that the real estate of JOHN J. BAGLEY...

SHERIFF'S SALE. Notice is hereby given that the real estate of JOHN J. BAGLEY...

SHERIFF'S SALE. Notice is hereby given that the real estate of JOHN J. BAGLEY...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

PROBATE ORDER. State of Michigan, County of Kent. At a session of the Probate Court for the County of Kent...

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

Table with columns: Commodities, Price. Includes items like Wheat, Flour, Corn, etc.

Table titled: Grand Rapids & Inland Railroad. TIME TABLE.

Table with columns: Stations, Express, No. 1, No. 2. Includes stations like Grand Rapids, Inland.

NEW BUCKEYE FORCE-FEED GRAIN DRILL. NO CHANGE OF GEARS.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

FURNITURE. JOHN KOPF, PROPRIETOR OF LOWELL CHAIR FACTORY.

GROCERIES. EDmund LEE. Wholesale & Retail.

GROCERIES. EDmund LEE. Wholesale & Retail.

GROCERIES. EDmund LEE. Wholesale & Retail.

GROCERIES. EDmund LEE. Wholesale & Retail.

CASH PAID FOR WHEAT. HATCH & CRAW.

CASH PAID FOR WHEAT. HATCH & CRAW.