

LOWELL JOURNAL,

PUBLISHED WEEKLY, At Lowell, Michigan, by JAS. W. HINE.

TERMS \$1.50 A YEAR.

LOCAL AND GENERAL NEWS.

BUSINESS CARDS.

Posters. Foster Mills. JAMES COCHRAN, Proprietor. All on prime...

J. M. Mathewson. Notary Public. Will attend business in any of the States...

Iron Foundry and manufacturer of various kinds of Flows, Engines, Cultivators...

GRAND RAPIDS DIRECTORY. Benjamin A. Harrison. Attorney at Law...

C. KUSTERER, BREWER & MALSTER. City Brewery GRAND RAPIDS, MICH.

RUBBER PAINT. The Best Paint in use. FOR SALE ONLY BY J. C. WEST.

REED & BRITON, AND WILCOX SILVER PLATE CO. 1897 1874. DIAMONDS, WATCHES, SILVER PLATED SPOONS AND FORKS...

HOUSE AND FURNITURE. For sale in lots, or for the whole. Call on J. W. HINE, Publisher.

Lowell Journal

Journal

OFFICE IN GRAHAM'S BLOCK—3d FLOOR. "DUM VIVIMUS, VIVAMUS." \$1.50 PER YEAR IN ADVANCE. VOLUME X. LOWELL, MICHIGAN, WEDNESDAY, OCTOBER 21, 1874. NUMBER 16.

REMOVAL. DEARLING & BARNES. HUNTER SHOP ON MONROE ST. (North of Graham's Block).

CLOSING OUT SALE! Large quantities of apples are being shipped from Lowell to markets east and west.

BLACKSMITHING. CARRIAGE IRONING. HORSE SHOENING. All kinds of Repairing.

BUSINESS LOCALS. Paints and Oils at West's. Finest Cigars at West's.

CARRIAGE SHOP. Where all kinds of new work and repairing will be done promptly and satisfactorily.

H. W. AVERY, Dealer in Fresh Meats, Poultry, Oysters. CASH PAID FOR ALL KINDS OF Live Stock, Salt Pork, Hides, Pelts, &c.

C. B. BALCOM, Successor to BALCOM & NIMMOCKS. Would respectfully call the attention of the public to his new and improved...

REPAIRING WATCHES AND JEWELRY. All work warranted one year. G. B. BALCOM.

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

JOURNAL NOTINGS. ONLY TWENTY-FIVE CENTS! New subscribers can have the JOURNAL from Nov. 1st to Jan. 1st...

The Hastings Journal has finished Vol. VI. and is still enjoying excellent health. The Grand Rapids Times has washed up and put on a clean shirt.

Several of our wild animal slayers "liked to get" a bear Saturday. They didn't see one but they came pretty near it.

SUCCESS.—Prof. Gordon succeeded in completing the organization of a singing class in Lowell, last week, and on Monday evening the first regular meeting was held at Music Hall.

ARTISTIC.—Chapman, the artist, has many fine specimens on exhibition at his gallery. His samples of ivory-types, life size, cabinet and card photographs...

RAILROAD.—The fourth job on the Kalamazoo, Lowell & N. M. Railroad was let last week, which extends south into Barry county.

CONGRESSMAN WILLIAMS AND COL. MESSEMORE. The Republican meeting at Lowell, Mich., was successful. Hon. E. G. D. Holden, accompanied by the writer, arrived at the Center...

COMMON COUNCIL.—Council met Oct. 21. Present—full board. Minutes of previous meetings read and approved.

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

Ohio and Indiana went Democratic because the Republicans weakened their platform by putting into them pro-life plank.

RECENT DEMOCRATIC VICTORIES. In Ohio and Indiana brought those old roosters to get to crow—"as goes North Carolina so goes the Union".

FALLSBURGH.—A rousing Republican meeting was held at Fallsburgh last Thursday evening. Addresses were made by Prosecuting Attorney Burlingame, and Wesley Falls, Esq.

COMMITTEES.—The Board of Supervisors met last week. The following standing committees were appointed: Finance Committee—Wm. R. Davis, William P. Whitney, and Jacob W. Walker.

COMMITTEE ON CLAIMS AND ACCOUNTS.—Lyman Murray, W. D. Tolford, Henry F. McCormick, Sam'l E. Langdon and Peter C. Shickel.

COMMITTEE ON ROADS AND BRIDGES.—Arthur Wood, Martin Whitney, C. J. Hinman, Hollis Konkle and J. Van Zandt.

COMMITTEE ON DRAINS.—Martin Whitney, J. Van Zandt and Henry C. Wylie.

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

THE CENTENNIAL GAZETTEER OF THE UNITED STATES.—But few books have been published of such universal interest to the American people...

THE BOOK OPENS WITH AN EXHAUSTIVE treatise on the United States, from a national standpoint, showing the extent of its growth, and the vastness of its wealth and resources.

THE BOOK OPENS WITH AN EXHAUSTIVE treatise on the United States, from a national standpoint, showing the extent of its growth, and the vastness of its wealth and resources.

THE BOOK OPENS WITH AN EXHAUSTIVE treatise on the United States, from a national standpoint, showing the extent of its growth, and the vastness of its wealth and resources.

THE BOOK OPENS WITH AN EXHAUSTIVE treatise on the United States, from a national standpoint, showing the extent of its growth, and the vastness of its wealth and resources.

THE BOOK OPENS WITH AN EXHAUSTIVE treatise on the United States, from a national standpoint, showing the extent of its growth, and the vastness of its wealth and resources.

THE BOOK OPENS WITH AN EXHAUSTIVE treatise on the United States, from a national standpoint, showing the extent of its growth, and the vastness of its wealth and resources.

THE BOOK OPENS WITH AN EXHAUSTIVE treatise on the United States, from a national standpoint, showing the extent of its growth, and the vastness of its wealth and resources.

LOWELL NATIONAL BANK. CAPITAL \$100,000. DIRECTORS: W. W. HATCH, E. J. BOOTH, H. A. RICE, C. R. HINE, A. S. SPANKARD, M. N. HINE, C. T. WOODS, JOHN GILES, H. M. CLARK.

INTEREST PAID ON DEPOSITS. W. W. HATCH, President, E. J. BOOTH, V. Pres. H. M. CLARK, Cashier.

THE CONSTITUTION. The State Republican is one of the oldest edited papers in the State, and its positions are sound.

THE CONSTITUTION. The chief enemies of the new constitution, and the hardest ones to convert, are the mass of "penny-wise-and-pound-foolish" men.

THE CONSTITUTION. While we have advocated the new constitution, and shall vote and work for it, because it contains many improved features...

THE CONSTITUTION. The book opens with an exhaustive treatise on the United States, from a national standpoint, showing the extent of its growth...

THE CONSTITUTION. The book opens with an exhaustive treatise on the United States, from a national standpoint, showing the extent of its growth...

THE CONSTITUTION. The book opens with an exhaustive treatise on the United States, from a national standpoint, showing the extent of its growth...

THE CONSTITUTION. The book opens with an exhaustive treatise on the United States, from a national standpoint, showing the extent of its growth...

THE CONSTITUTION. The book opens with an exhaustive treatise on the United States, from a national standpoint, showing the extent of its growth...

For Governor—JOHN F. BABY... For Lieutenant Governor—HENRY H. HOLT...

For Representative—SAMUEL W. CURRIE... For Representative—EDWARD L. BRIGGS...

For Representative—EDWIN C. WATKINS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

For Representative—WILLIAM B. WILLIAMS... For Representative—WILLIAM B. WILLIAMS...

MAARRIED.

HILL—FORD.—At the M. E. Church, in Cash... The wedding of Mr. and Mrs. Hill was a grand affair.

ORDER OF PUBLICATION.

State of Michigan, Seventeenth Judicial District, in County of Cass, Benjamin A. Harlan, Plaintiff, vs. John M. Matthews, Defendant.

PROBATE ORDER.

At a session of the Probate Court for the County of Cass, held at the Probate Office, in the City of Grand Rapids, on Wednesday, the eighth day of October, 1874.

MORTGAGE SALE.

Default having been made in the conditions of a certain mortgage, whereby the whole principal sum thereof, hereinbefore mentioned, is at the option of the mortgagee to be paid.

PROBATE ORDER.

State of Michigan, County of Kent, vs. At a session of the Probate Court for the County of Kent, held at the Probate Office, in the City of Grand Rapids, on Wednesday, the thirtieth day of September, 1874.

PROBATE ORDER.

State of Michigan, County of Kent, vs. At a session of the Probate Court for the County of Kent, held at the Probate Office, in the City of Grand Rapids, on Wednesday, the thirtieth day of September, 1874.

PROBATE ORDER.

State of Michigan, County of Kent, vs. At a session of the Probate Court for the County of Kent, held at the Probate Office, in the City of Grand Rapids, on Wednesday, the thirtieth day of September, 1874.

PROBATE ORDER.

State of Michigan, County of Kent, vs. At a session of the Probate Court for the County of Kent, held at the Probate Office, in the City of Grand Rapids, on Wednesday, the thirtieth day of September, 1874.

PROBATE ORDER.

State of Michigan, County of Kent, vs. At a session of the Probate Court for the County of Kent, held at the Probate Office, in the City of Grand Rapids, on Wednesday, the thirtieth day of September, 1874.

WHEN YOU SPEND YOUR MONEY, REMEMBER THESE BARGAINS:

REAL GOOD STYLISH PRINTS 6c. ALL BEST 12 1-2c. PRINTS FOR 8c. SIDE BAND PRINTS SAME PRICE.

GOOD BYE TO WAR PRICES.

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

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

CLOTHING! CLOTHING! CLOTHING! FULL LINE OF CASSIMERES, 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.

WE shall resume the CASH SYSTEM again on the first day of September... Receipts in settlement of accounts.

TAR CLOTHING HOUSE. HANDBSOMEST IN THE CITY!!!!

New Stock of Fall and Winter Clothing. By our recent reduction in prices, we managed to close out nearly all last season's goods...

New Stock of Fashionable, Superior cut and well made Gent's and Boys' Clothing. ALL QUALITIES AND PRICES.

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 or sold.

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.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

AGRICULTURAL IMPLEMENTS. CELEBRATED JOHNSTON MACHINES.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

IRON OLD MOWER IMPROVED. THE NICHOLS & SHEPPARD VIBRATOR THRESHING MACHINE.

LOWELL MARKET REPORT.

Wheat, white, per bushel, \$1.10. Flour, per barrel, \$3.00. Corn, per bushel, 65c. Potatoes, per bushel, 50c.

Grand Rapids & Indiana Railroad.

Table with columns: STATIONS, EXPRESS, FREIGHT, RETURN. Lists various stations and their respective rates.

GOING SOUTH.

Table with columns: STATIONS, EXPRESS, FREIGHT, RETURN. Lists stations for travel south and their rates.

NEW BUCKEYE FORCE-FEED GRAIN DRILL.

View of the Feeder set for small quantity. This is a large supply of Collins, Caskets and Shrouds constantly on hand.

EDMUND LEE GROCERIES. THE LARGEST AND BEST ASSORTMENT BETWEEN Grand Rapids and Detroit.

GOPPENS & PARKER, Agents, Lowell, Mich.

FOREST AND LOWELL MILLS. HATCH & CRAW, THE HIGHEST MARKET PRICE FOR FARMER'S PRODUCE.

CASH PAID FOR WHEAT. WE WILL PAY THE HIGHEST MARKET PRICE FOR FARMER'S PRODUCE.

MUSIC HALL BLOCK. WE HAVE IN OPERATION ONE OF FAIRBANKS' HAY SCALES.

MUSIC HALL BLOCK. WE HAVE IN OPERATION ONE OF FAIRBANKS' HAY SCALES.

MUSIC HALL BLOCK. WE HAVE IN OPERATION ONE OF FAIRBANKS' HAY SCALES.

MUSIC HALL BLOCK. WE HAVE IN OPERATION ONE OF FAIRBANKS' HAY SCALES.

MUSIC HALL BLOCK. WE HAVE IN OPERATION ONE OF FAIRBANKS' HAY SCALES.

MUSIC HALL BLOCK. WE HAVE IN OPERATION ONE OF FAIRBANKS' HAY SCALES.