

LOWELL BUSINESS DIRECTORY

PROCK & McDANIELL, Physicians and Surgeons; ROBERT MARSHALL, Cooper; E. A. O'HANNA, Photograph Artist; M. CHASS, Bakery; W. B. RICKERT, Lowell Bakery; W. C. A. CHAPMAN, Millinery; J. O. WEST, Druggist; J. O. BOOT, Hardware; JAMES H. WEEKS, Justice of the Peace; J. Q. LOOK, Druggist; C. M. DEVENDORF, Agent for Domestic Sewing Machine; DODGE & HICKS, Attorneys; WILHELM & FLANAGAN, Dealers in Boots and Shoes; MITCHELL & DONOVAN, Groceries; J. M. WEATHERWAX, Dry Goods; DAKE HOUSE, Corner Main and West Water Streets; THOMAS ADAMS, Dealers in Agricultural Implements; J. O. TRAIN, Dealer in Farm Products; LIVERY, SALE and BOARDING STABLE; H. H. HENNING, Hardware; F. DOTY, Dentist; E. W. K. WHITE, Boots and Shoes; J. O. HARR, Marble Works; J. W. STONE, Carriage Builder; C. O. HILDRETH, Gunsmith; JOHN TAYLOR, Iron Foundry; DELOS G. HENRY, House and Carriage Painter; H. W. AVERY, Meat Market; MILTON M. PERRY, Attorney; M. O. BARBER, Groceries; C. O. STONE & CO., Dry Goods; N. BLAIN, Fancy Dry Goods; LOWELL OMBUS LINE; JOHN WINGLER, Wholesale and Retail Dealer in Groceries; J. A. LALLY, Dentist; W. J. WEBB, Physician; A. B. GRANT, M. D., Surgeon; E. W. DODD, S. P. HICKS, Law & Collection Office; PHOTOGRAPHING; BRICK BRICK; ROBINSON, STONE & CO., Manufacturers of and dealers in all kinds of Harness, Saddles, Trunks, Whips, Sheets, Hosiery, Comb Brushes, Hairbrushes, etc.

LOWELL JOURNAL.

OFFICE IN GRAHAM'S BLOCK—24 FLOOR. "DUM YIVIMUS, VIVAMUS." \$1.50 PER YEAR IN ADVANCE.

VOLUME XIV. LOWELL, MICHIGAN, WEDNESDAY APRIL 16, 1879. NUMBER 42

GRAND RAPIDS DIRECTORY.

E. L. MONTGOMERY & CO., 63 Monroe Street; FURNISHING GOODS! EMBROIDERIES, Lace, Glorin, Corsets, Hosiery & GRAND RAPIDS, MICH. American Dry Goods and CARPET HOUSE, Spring and Company, 6 and 8 Monroe St. Grand Rapids; The Singer Manufacturing Co., Cashiers the public against Bigge agents selling inferior Singer machines; HAYNES & BISHOP, ATTORNEYS & SOLICITORS; WILLIAMS & HARLAN, ATTORNEYS & SOLICITORS; HOUSEMAN & MAY, Manufacturers and dealers in Clothing, Hats, Furnishing Goods, etc.; ED. B. DIKEMAN, Dealer in Watches, Clocks, Jewelry and Silver Ware; HAYDEN & MORRISON, RETAIL GROCERS; FRANK D. SPALDING, Successor to S. S. Raggles, Boots & Shoes; MICHIGAN IRON WORKS; CHESSHIRE & HOPKINS Tin Store; DOLBEE, KENNEDY & CO., Undertakers; CRAWFORD BROS., DEALERS IN Groceries, Fresh Meats, etc.; MRS. S. WEBSTER TEMPERANCE RESTAURANT; SECRET SOCIETIES; JOB PRINTING; ROBINSON, STONE & CO., Manufacturers of and dealers in all kinds of Harness, Saddles, Trunks, Whips, Sheets, Hosiery, Comb Brushes, Hairbrushes, etc.

Home & Vicinity. Grand Rapids will talk by telephone. Flat river is full of hay, bales and boys. Next term of Circuit Court will begin May 5.

The Lansing Republican of the 11th inst. was profusely illustrated with appropriate political cuts. The coalitionists of Lansing and elsewhere know that a "political cut" means without the aid of a dictionary.

Philo Hatcher, who was sent up last week for trading his mother, is a dangerous boy and ought to be given a permanent place in some institution where rigid discipline is exercised. It is not safe to have such a boy around.

While our new market is not supposed to hurt anybody's feelings, he desires that the word piled up on the sidewalk be removed, and that all who have sidewalks to build or repair attend to it without delay. He will endeavor to have the general appearance of our streets vastly improved and the JOURNAL will "second his motion" in this direction every time. Go ahead Marshal Marshall and reconstruct things.

There are things which have changed. Last year the Board of Supervisors of Kent County was composed of 24 National, nine republicans and two Democrats. This year the Board stands 17 Republicans, 11 National and 7 Democrats. The Republicans have gained eight Supervisors; the Democrats have gained five and the Nationalists have lost THIRTEEN!

Denist E. F. Doty has sold his dental stock and furniture to his student, J. H. Rickett. Doty will go west in search of better health and his many warm friends in Lowell and elsewhere certainly hope he will find the coveted prize. He will be much missed however, and we trust he may yet return and be able to enjoy good health at home.

Michigan is good for the 25,000 Republican majority in 1880, and the Detroit Free Press does not put up three cigars for a quarter where we can get hold of one.

The Detroit Free Press struggles hard to show that the result of the State election this spring is encouraging to the Democrats for 1880. The Free Press editor must have been the boy that was into partnership with another boy once, in the marble business.

The following were elected pathmasters for the ensuing year: Dist. No. 1, O. Green; 2, D. O. Shaw; 3, E. H. Hoyle; 4, Geo. Fayot; 5, W. H. Wain; 6, M. C. Barber; Vice President, Mr. R. J. Egan; Secretary, Mrs. E. A. Sunderlin; Treasurer, Mrs. M. M. Hine; and Miss Mattie Martin, Executive Committee, and Mrs. Eaton, critic for the first quarter of the year.

Notes and Nudges. Your candidate I cannot be—if I want to—B. Butler. Wonder if Congressman Herd's Hard from Cincinnati!

A Republican that isn't a "stalwart" Republican to-day must have an awful weakness in his back; and several vacuous rooms to rent in his upper story.

More than half of the inhabitants of Italy in Kent neither read nor write. What ever-whining Democratic majorities they must have in that country.

It is evident that the ascent of the ladder of better times has already commenced. Business men feel it, farmers see it and all rejoice that it is so.

There are upwards of 10,000 cows in the United States. Allowing ten minutes for milking one of them it would take over 190 years for one hired man to milk all of them.

The colored man would rather be a dead freeman in Kansas than a live "sigger" in Mississippi. And yet our Fourth of July chaplains thank heaven, regularly once a year, if not often, that the days of peace has settled down over all our broad land.

Adams-John Headley, Algona—J. J. Gould, Alpaia—Norton Fish, Bowse—A. D. Thomas, Byron—Samuel Toly, Cannon—W. O. Young, Carcade—E. B. Johnson, Caledonia—S. T. Colon, Courtland—O. W. Mass, Calais—H. Sotomoro, Grand Rapids—H. P. McCormick, Grant—Aaron Nelson, Lowell—L. H. Hunt, Nelson—John Berridge, Oakland—Wm. Brown, Paris—E. C. Phillips, Plainfield—H. D. Puck, Sparis—O. C. Himmant, Spencer—John Morgan, Solon—A. B. Fairchild, Yergens—Geo. Hulbert, Yergens—J. W. Walker, Walker—E. A. Henshaw, Wyoming—Nearsap, First Ward—John Stekete, Second Ward—R. B. Loomis, Third Ward—L. B. Baldwin, Fourth Ward—H. H. Ives, Fifth Ward—A. Brown, Sixth Ward—Isaac Simmons, Seventh Ward—Lewis Martin, Eighth Ward—James N. Davis.

Board of Supervisors. The following is a list of the Board of Supervisors of Kent County. The names of the Republicans are in Roman letters, the Democrats in Italic, and the Nationalists in small caps.

Just received at the 29 cent store Ladies' Sewing Machine, Fall Lap-locks, Doll Carriage. Also a full line of desirable and reliable goods which are offered at prices to suit the times.

Notice to Teachers. The undersigned Township Superintendent of schools for the township of Yergennes, will hold a public examination at the Watters' school house in Yergennes on Saturday the 29th day of April A. D. 1879 commencing at 9 o'clock A. M. of said day for the purpose of examining all persons offering themselves as teachers for the primary schools in said township.

Examination of Teachers. A general examination of teachers for the township of Lowell will be held in room No. 3, Central building, Dist. No. 1 at 9 o'clock A. M. Saturday, April 26, 1879. L. H. WEBERMAN, Township Supt. of Schools.

Locals. That Interest Everybody. E. P. KIDDER & CO., 64, Monroe St. Grand Rapids. Are receiving the largest line of Fine Goods ever brought to this city, and are happy to show them. Call and examine.

Spring Goods. Our Spring Stock has arrived, and will be ready for inspection on MONDAY, MARCH 24. We have spared no pains in having our stock rank with the best in the city, and our assortment will be found complete in every department.

Summer Silks. elegant quality, full boiled, 50c per yard; heavy grade, in very choice styles, 70c per yard; extra heavy and finest quality in the market, 90c. Full line of Black Silks, at greatly reduced prices.

Grand Opening. People at a distance, please send for samples. Report of the CONDITION of the Lowell National Bank, at Lowell, in the State of Michigan, at the close of the year 1878.

LIABILITIES. Capital Stock paid in 100,000.00. Undivided profits 2,734.00. Total 102,734.00.

Dr. A. B. Spinney. 204 Woodward Ave., DETROIT, MICH. SPECIALTY, Chronic, Surgical, Eye and Ear Diseases.

At Potter House, Lowell April 12, 13, 14, 15 & 16th. Our Spring Stock has arrived, and will be ready for inspection on MONDAY, MARCH 24. We have spared no pains in having our stock rank with the best in the city, and our assortment will be found complete in every department.

