JAS. W. HINE.

TERMS \$1.50 A YEAR.

ICIIRNAI

OFFICE IN GRAHAM'S BLOCK-24 FLOOR.

GRAND'RAPIDS DIRECTORY.

E. L. MONTGOMERY & CO.

63, Monroe Street

FURNISHING GOODS

EMBROIDERIES,

CARPET HOUSE.

6 and 8 Monroe St. Grand Rapids

HUNT & DAVIS.

OFFICE 54 LYON STREET.

Williams & Wylie,

wers' Opera House Block, Pearl Street, GRAND RAPIDS, MICHIGAN

J. Orton Edie.

Houseman& May,

Manufacturers and dealers in

made to order a specialty.

HAYDEN & MORRISON

CROCERS

Graud Rapids,

127 Monroe Street,

MICHIGAN IRON WORKS.

Wallen, Jr. Proprietor, Cor. Louis and
 Near the jail, Grand Rapids, Mich. Ma ot brass and fron founders, Machinist

TEMPERANCE

No. 50 Canal Street,

SECRET SOCIETIES.

B. A. M.

Journal Jottings

as Tuesday morning.

Petoskey last week.

of Muir are visiting Lowell friends.

naterially improve the band.

Editor Dickey of the Muir Echo was

RETAIL

W. B. WILLIAMS,

"DUM VIVIMUS, VIVAMUS."

\$1.50 PER YEAR IN ADVANCE.

VOLUME XV.

LOCAL ... J GENERAL NEWS LOWELL'SUSINESS DIRECTORY

PECK & McDANNELL, Physicians and Surgeons: Office in Bank Block. ROBERT MARSHALL, Cooper. East wa-ter St. Flour barrels and all kinds of custom work.

BOYCE & NASH, Manufrs of axes, Mattocks, Mill-picks &c. Old plow points made new, Mowers and Respers repaired. A. CHAPMAN, Photograph Artist. Rooms next to Post-office, up stairs. M; OHASE, Bakery, and Restaurant, Opposite Music Hall.

W. B. RICKERT. Lowell Bakery and Restaurant. Opposite Pullen's Block MPS. C. A. CHAPMAN, Millinery and Dress making. Opposite Bank Block. J. C. WEST, Draggist and Stationer. Agent for Genuine Rubber Paint. Opposite Forest Mills.

C.SCOTT. Hardware, Sash, Doors, and glass. Builders flardware a specialty. AMES H. WERKS, Justice of the Peace

Notary Public, Real Estate, Ingurance Union Block.

J Q. LOOK, Druggist and Stationer, &c.

M. DEVENDORF, Agent for Domestic Sewing Machine, and the Estey Or-gan. One door east of Post Office.

DODGE & HICKS, Attorneys at law ... Notary Public, &c. Over West's drug KUSTEREB & MANGOLD, dealers in Groseries and Farmers Produce, Main street, McGes block, west side.

WILHELM & FLANAGAN. Dealers in W Boots and Shoes, Clothing &c. Un-

Benj. A, Harlan, . TOHN GILES & CO., Groceries and Pro-visions, Grockery, Glass ware &c, nion Block Attorney and Solicitor. Special attention to Conveyancing, Writing Wills, and business in Probate Court. Office, Room 26 Powers' Opera House, Grand Rep-ds, Mich.

J. WEATHERWAX. Dry Goods, clothing, Boots, Shoes, Hats, Caps, &c. Union Block.

DAKE HOUSE. Corner Main and West Water Streets. A. Dake, Proprietor. A TKINS & ADAMS. Dealers in Agricul-tural Implements, Farm tools, &c., Bridge Street. lothing, Cloths, Furnishing Goods, etc. Clothi Monroe Street, Grand Rapids, Mich

J Wool, pelts, pork &c. Bridge Street. IVERY, SALE and BOARDING STA-

H. SHEPARD. Hardware of all kinds, Doors, sash, glass, &c. Bank Block.

HOWK & WHITE. Boots, shoes, Leather,

C. HARE, Marble Works. One door east of Lee's Store. Bridge Street. O W. STONE, Carriage Builder, Monroe Street, All kinds of repairing done in first-class style.

O. HILDRETH, Gunsmith. Opp. Pullens Block. New guns made to order. DELOS G. HENRY, House and Carriage painter. King & Amphlett's Block.

W. AVERY Meat Market. Opposite

ILTON M. PERRY Attorney at Law and Solicitor in changery. Bank Block O. BARBER Groceries, Provisions,
Orockery, No. ions, &c. Cor. Bridge &
sabington Streets

G. STONE & CO. Dry Goods, Boots, and Shores, Jais, Cape, &c. Bank RESTAURANT.

B. BLAIN. Fancy Dry Goods, Car-petings, Hats, Caps, Notions, etc. Gra-ger's Ricck. OWELL OMNIBUS LINE. O. Water

OHN WILSON, Biacksmithing, Horse-shoeing, Wagon and Carriage ironing-arce Street. MOUARTY & OO., Wholesale and retail

A.SUNDERLIN, Notary Public, Low-J. ell National Bank. All the latestatyles ring done.

TEARLES ALTHEN. Clothing, Gents Farnisting goods, bats, caps and trunks.

TORN WINGLES. Wholesale and Re. tail dealer in Groceries and Provisions on Block.

A. LALLY, DENTIST, Office over Postoffice. Special attention given to servation of the natural teeth. W. J. WESS, Physician and Surgeon Office over Post Office. Residence Mrs. Southards'

B. GRANT, M. D. Surgeon itd Homeopathic Physician, Office, w b Doty, Lowell, Mich.

R. HUSTER JR. Justice of the Peace and
Barber's store. Also continues the Tailoring S. P. HICKS. Law & Collection office of

DODGE & HICKS, Real Estate Agency. Loans Negotiated. One BRIDGE STREET OVER J. C. WEST

CHARLES H. BERWICK. MYRON H. WALKER

Over Nat'l Bank, Lowell, Mich.

GO TO DIVI S' RES TAURANT

On the bridge, opposite Forest Mills. Good accommodations for Horses. 521f

Queur: "Why will men smoke common tobacco, when they can buy Markurg Br. s Seal of North Carolina' at the same price.

C. G. STONE

the determination of the dealers in all kinds aroses, Saddles Tranks, Whips, Sheets.

A new clab has been organized in Grand two very able and excellent discourses. Mr. Weeks is a speaker of great force and gives whips, of our own manufactures, the collars, of our own manufactures, the transport of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining a speciality. Locality with the sent of the mining and the more of the sales. In its death. It by some means got into a building owned by Mr. II leaks is brother as a wagon shop, and stepped upon a stick lying the cold which at ruck to some variation, and other speakers not yet continued the sent of the mining and the

LOWELL MICHIGAN, WEDNESDAY JULY 30, 1879.

I. E. Strong has a new ad. "Watch" out. Mrs. Olcott and Her Lanter 1.

Prot. John Loomis of Chicago arrived here esterday morning, to while away a season in good society.

GRAND RAPIDS, MICH. ist church. American Dry GOODS, and

Spring and Company. Mr. F. H. Spencer retains the editorial nansgement of the Saranac Local. He has unde the Local what it is—an execulent paer-and the new proprietor does well to re-HENRY B. DAVIS

James Handricks a young man of this vil-age was arrested on Thursday last, charged with being drunk and disorderly. He was ABSTRACT, BEAL ESTATE AND LOAD Office. Under City National Bank. brought before Justice Perry on Friday, and ined \$5 including costs.

Grand Rapids Mich The Ionia Standard truthfully says : "Somehow or other Michigan people who go west are careedingly tickled to get back, and en-joy again the unsurpassed advantages of the

A private letter to the editor, from Giles SURGEON, PHYSICIAN and Accordent Office Sin Dr. Bliss' Block, Grand Rapids, Residence No. 97 Sheldon St

> The Grand Rapids Leader . "Mr. Chandler is rich and doesn't have to steal." No be doesn't have to steal and he doesn't

hall in Grattan on Friday night of this week. Roch, siways does the handsome for his parties and brings out a crowd every time. First class music will be engaged and a right good ame may be expected.

Established 1837. Ed. B. DIKEMAN. that he'll have the distinguished honor of being spanked with the first shingle ever manufactured in Lowell. There are so many Dealer in Watches, Clocks, Jewelry and onys deserving of this recognition that we Silver Ware. Speciacles a Specialty. resitate to make any recor 44 Canal St. Grand Rapids, Mich. Mesers C. T. Wooding, C. R. Hine and C.

certainly.

G. Stone of this village have purchased 640 scres of pine land, including 1,700,000 feet of cut lumber, in the township of Nelson, this county, of Mesers. Wyckoff, Hatch & Craw,

Michigan 1865 consecutive quarter hours. He seems to be in as good condition as a: the outset. An intertainment for his benefit will be given at the hall to-night, in which the Laon Bros., and others will appear.

Spirit, a new weekly satirical and humorous journal published in Detroit. The caricatures re gotten up by an artist of real merit and MRS. S. WEBSTER the editorial talent employed is first-class. It looks as though it had come to stay. It will probably have a successful career if it doesn't "slop over." Counterfeit fives are in circulation. Just

some such report and we have to take them all down sgain and run them over to see GRAND RAPIDS. - MICH. any counterfeits among them. If there is any rest for the weary it isn't in this world re've found that out.

The Detroit, Grand Haven and Milwauke Railway is one of the finest roads in the coun-try to ride on. To go from this road to the G. R. & I . is like getting out of an easy car R EGULAR Convention of Hooker ChapterNe 75, at Messale Hall, on Wednesday evenings on erbeforethe full moenin each month. E BAILEY II P riage into a lumber wagon. The passenger coaches on the D., G. H. & M. are kept clean and in good condition and a better los of con factors can't be found on any road,

> noved to the vacant lot east of the Boston store. His new brick building will be two lock." Now if these other wooden build ings could be removed and brick erected in their stead, making a solid brick row from Scott's to Bigin's, it would be O. K.

The first annual State temperance camp Remember that Calico Hop August 4th. meeting of Michigan will be held at Gross-isle Aug. 13, 14, and 15. Dr. Reynolds and Coming-the latest and finest job type many of the ablest speakers in the State are Mr. & Mrs. Eace and Mrs. F. King went to to be present. Cheap excursions will be run on all the roads centering in Detroit. Gresse Henry Mitchell offers a reward of ten dol ale is a beautiful place, abounding in Nature's best attractions. Mrr. Stewart Fuller and Miss Belle Squie

Lansing, Friday, Aug. 1st, promises to be a "big thing." A large number of persons from own over Sunday, the guest of M. M. Perry. als vicinity will go. The train will leave The Lowell Cornet Band contemplates naking several changes, which if made, will Lowell at 8:30 a. m., and the round trip fare will be there and a strenuous effort is being made to secure Cot. Bob. Ingersoll for the John Waterman, West Point cadet from this district, was in town a few days ago to visit his mutual friend, Myron H. Walker.

The Eagle says that the peach trees in the northern part of Kent County, are over-leaded with fruit and the crop will be enor-mous. the northwestern press meeting, says: "The veritable Don C. Henderson favored the association with his presence. Don is a bachelo Gunthers' Chicago Mead is a very excelhandsome young lady on the excursion train ent him some candy on which was a motte to take a back seat since West put the Mend Do be mine,' the consternation depicted on Mr. and Mrs. Marshall returned from their visit among old friends in Western New

The Knights of Honor of Grand Rapids at York, last Priday. They had a delightful planning a grand excursion to Put-in-Bay. The date is fixed for Thursday, Aug. 7. The train will leave Grand Rapids at 6:20 a. m. and proceed over the "Old Reliable route— the D. G. H. and M. R. R. reaching Detroit at 1 P. M. arriving at Put-in-Bay at 3:30. teturning, the party will leave P-I-B. at 4 P. M. the next day and arrive home at or

> Rev. J. Warren Weeks of Daytov, Ohio, a Christian minister of recognized ability and nfluence, preached at the Congregational Church on Sunday morning and to a large audience on the Island at 5 o'clock P. M .-

The Detroit Free Press lets up on "Zach, J. W. Hicks, E q. of Plainwell arrived in Chandler" and "John Sherman" just long enough to switch off and inquire "how many glasses of hear does it take to make a man drunk?" Now we have been to Grand Rap ids and back probably more than 100 times. What would our readers think if we should put an item in the Journal asking "how far is it from Lowell to Gran! Rapida?"

Why, they would probably think we were drunk, and we'd probably have to own it, that's all. The JOURNAL will soon come out in a new and handsome dress and be printed on a new Power Press. The purchases have been made and the new power press and other material will arrive in a few days. The job printing department has also received addi-tions of new and beautiful job type of latest

styles, and, all in all, the JOURNAL will be one of the best equipped country offices in has failed very fast since returning to Tren-Michigan. We propose to have it said that ton, Mich. Her many friends yet hope for Michigan. We propose to have it said that Lowell turns out one of the cleanest and best local papers that can be found in Michigan or any other State. Wait and see. Last Friday afternoon Miss Ada Fuller and Miss Belle Squiers narrowly escaped serious injury in a runaway catastrophe. While

driving along rear the upper Grand river bridge the vehicle approximated too closely unto the horse's legs and the animal got up and dusted. The result was, horse, wagon and contents went over the wall embankment 8 or 9 feet, in a hesp, so to speak. With commendable grit and coolness the young ladies extricated themselves and found that they were only slightly bruised. The horse and wagon were still struggling to see which should get on top, but assistance soon arrived and the horse, which seemed to have the bes of the wagon, was taken off without seriou injury. Vehicle considerably damaged. I S. Congdou, of San Francisco, dated July 21, injury. Vehicle considerably damaged. I contains this remark: "The Kearney rabble was a very fortunate escape from a very damaged. gerous ercapade.

> Philip Phillips, the singer, will visit Low ll on Monday, August 4, and sing at the M. E. Church in the evening. He has recently returned from his trip around the world and has given in all nearly 3,000 of his Evening of Sacred Songs. His regutation is work wide and his appearance here ought 's asure a fall house. Admission 25 cents. Don' tail to hear him.

States Christian Commission held in the Hall of Representatives early in 1855, President Lincoln was present and sent a note to the chairman, the Hon. W. H. Seward, requesting Mr. Phillips to repent the song entitled "Your Mission." The request was of course complied with and the good President's soul was full as he listened to the sweet song rendered as only Phillips can render it. To the everlasting, blackening shame of

some miserable miscreants be it said. Who are they? What things disguised in the human form divine have become to devilish, so infatuated with the dirtiest depths of hell, so anxious to outdo all other infernal deeds or record in Satan's book of credits, as to sneak into our village cemetery and deliberately deface and destroy the headstones that mark the resting places of those who have gone be fore? Several beautiful grave stones have been defaced and broken. Parents who have put up beautifully dealgned monuments over the remains of their dear little ones find the work of the artist obliterated by the work of devils. Words fail us. If there is no hell for such it is high time to circulate a petition to have one established. The Common Council ought to offer a reward for the discovery of the vile descarators and deal with them severely, it found. Let them be hunted down and made examples of. What devilish dee can be more devilish? We give these impe of perdition fair warning that their slimy reptilian carcusses are wanted by a deeply injured and indignant people. We love law our luck. No sooner get the packages all and order but there are times when aborgun sloely labeled and piled up than along comes should be kept loaded with something strong

er than coarse salt. Alton Atoms.

Saturday night near L. Alger's, Ambros Weeks was thrown from his sulky and his collar bone was broken. His horse ran home about two miles, and when Mr. W. got there he was standing at the bars, and not even strap broken.

Now is heard the toot of the steamer, an the "get up" of the driver, and the wheat being shelled out at a lively rate. We are just in the midst of oat harvest. Oats are short but well filled. A number of our born ave gone to Wisponsin to work in harvest.

A Good Thing. The Ionia Standard agrees with the Detroit News that the present jury system is a good thing. It is a good thing-very. In large cities it gives employment to men wh don't know enough to pound sand and wouldn't pound it if they did. Not only that, it makes a man that can't read or write, or form an intelligent opinion on any subject, the peer of a learned judge, and it is the only system on earth, recognized among men, whereby that thing can be done. Oh the present jury system is a blamed awful good thing. Congress ought to vote an ap-propriation for It, and put a light house at the outh of every professional juror to enable the flies to see their way in. Just how many cold blooded murders have been committed merely for the fascinating fun of being tried before and acquitted by a jury statistics do not show. Oh it is a mighty excellent good thing -the present jury system is. We ought to have two of 'em, Bowne Brevities.

Baptist social at Mrs. Remington's on Wed nesday afternoon.

urch on Friday afternoon. Very dry. Rain much needel good prop of potatoes and porn. Will Perrin has been on the sick list for number of days. Is better now.

breshers, making five in this vicinity.

During the showers of last week a tr standing but a few feet from a number of wheat stacks on the farm of Thomas Lewden was struck by lightning and set on fire. For-One day last week, a valuable colt belonging to Ben Hicks met with a painful accident furing his absence from home, which ended in its death. It by some means got into a building owned by Mr. Hicks's brother as a

tearing them badly. A shot from one of the men present ended its terrible sufferings.

The crowd at the dedication of the Freepor church was immense, a large number no being able to get even standing room inside The church raised all but \$50, of its indebted ness which we understand was between \$300 and \$400.

Grattan Gatherings. Huckleberries and dry weather are all th

Grattan Grange was well filled Saturda night, A. Smith gets 600 bushels of wheat from 2

acres' and has a number of acres to hear from.
Not one of the "boys," positively said to
have gone in swimming with Davidson of
Soram Lake mystery, will now testify to that fact, Singular, Mrs. Anna Smith, H. Green's daughter

her return to Grattan, as was intended.
Isace Petree, a ten years resident of Gratao, passed away last Friday, sged 79 years. uneral services at the Grattan church, Sun lay, condusted by Rev. G. L. Cole of Can onsburg. Mr. Petree has for some time beer a great sufferer. He leaves two sons and two laughters—one Mrs. Griffin being unable ttend the funeral on account of sickness Ie died in triumph of the christian faith.

Mr. John Ross, living at St. Johns, Mich amily, N. Ross. Having a very painfu fever sore he took, it is thought by mistake esulted in death that evening, Dr. Spence did all that could be done to restore consciou cas. His wife and daughter were summone by telegraph, and the remains were interred at Baldwin Lake Cemetery at Greenville. there previously Mr. Ross had resided ter cars. Owing to the sickness of Mrs. Ross' ther, a lady 80 years of sge, living a oral, the funeral services were postponed un it the first Sunday in August, to take place Ashley church. Sermon by Rev. O. Killore assisted by Rev. Soyder, of Smyrna.

MAUD.

The editor of the Grand Rapids Democra miliarly speaks of Secretary Sherman as John." He calls him "John." He says John has about as much soul as a flat dutch turnip. Which is a very funny remark. And goes to show that the editor wants his readers to know that a dutch turnly is flat. The must have been the sole object of the labore editorial on "John." It certainly is the only point which the editor succeeded in making Now, granted that a dutch turnip is flat. We all know it is flat. At least sometimes There is no chance for argument on tha point. Which explains why the Democrateditor grappled with it so readily. But a dutch turnip is not so blumed flat after all. We speak comparatively. One of the flattest of the flat dutch turnips 's equal in thickness to 1000 such editorials on "John." We speak advisedly. Now divide one flat dutch turnip by 1000, and you have one thousandth part

of one flat dutch turnip or one whole column of political editorial on "John." Ostenzibly the editor set out to hit John over the shoulders of the flat dutch turnip. That was Messmore's game-we know him; he's cunaing. But really, priding himself or his knowledge of vegetables, he wanted to air a little of his accomplated parden information -that was the grand central idea. We see t plain enough. It must have been an awiu ot night when he wrote that editorial or John. And the foreman of the Democrat hang him, he went to work and put that editorial on John in the political department of the paper instead of in the horticultural. Why Is It?

Never in the history of Michigan have there been so many excursions during any one sea-son as are being run this season. There are north, south, east, west, and diagonally in all lirections. We don't know that the attractone at the various resorts and places of in terest in Michigan are any greater then they have been in his essaying gene by the object know how to explain why so many people are taking so many holidays—why they take their families and o off and spend a few weeks at Petoskey, Mackinsw and other points except in one way. There is one way to account for it-they need the rest and recreation, and they are able to take it. Now it we were a disciple of Sam Carey and preaching from his text that we are all going into bankruptcy, and millions of people are starving, and thousands are out of employment and hell and total destruction are only one station beyond, it would puzzle us to know how so many men of moderate means could afford to be so extravagant-especially so soon after "resumption." But we have to look at the sots just as they are, and we find business men are doing a good trade; farmers are get ting good crops and good prices; laboring men are getting pleasy of work and good wages; money is plenty and confidence in largely restored. A very pleasant state of things-we must all admit. Then it is all right that the people should take a rest: go off on excursions and recruit. We rejoice that they are able to do so. They have the money right in their pockets when they star and have some left and more coming when they get back. We Michiganders suffering very hadly, are we? And in other states we notice they are quite as well off. Think of this as one of the "signs of the

The Spiritualists

The following schedule will show the spe ial orders and the names of speakers for each day at the camp-meeting of spiritualist esch day at the camp-meeting of spiritualists and liberalists to be held at Lansing:

Saturday, July 26—This being a day of preparation, the exercises will be informal, and such only as convenience may august.

Sunday, July 21—Formal leanguration services at To'clock, consisting of music, a short introductory address by S. B. McCrack, en, and addresses by Mrs. Cora L. V. Riehmond and Edwin Lawrence. Evening, Dr. E. B. Wheelock.

Monday, July 28—Speakers for day and evening, Rev. Chas. A. Andrus, Mrs. Mary C. Gale, Rev. T. H. Siuart.

Tuesday, July 28—Speakers, S. C. Coffinberry, Marvin Baboock, Mrs. Augusta Whiting Anthony.

Wednesday, July 30—The Morning session will be devoted to the interests of the state mediums' medical association. Speakers for alternoon and evening, J. H. Burnham, Mrs. Mary C. Gale, Dr. E., B. Wheelock.

Thursday, July 31—Speakers, Geo. H. Geer, Rev. T. H. Suart, Mrs. L. E. Bailey.

Friday, Aug. 1—Speakers, J. H. Burnham, Marvin Baboock, E. Lawrence, Mrs. L. A. Pearsall.

Saturday, Aug. 2—Speakers, J. H. Burnham, Marvin Raboock, E. Lawrence, Mrs. L. A. Pearsall, Dr. A. B. Spinney.

These assignments will of course be subject and liberalists to be held at Lansing:

Mrs. E. H. Olcott, of Graud Rapids, was a mident of Lowell for several years and is well known to our citizens. The following interview by a reporter of the Grand Rapid

emocrat will no doubt be read with interes y our readers. The Dem wrat reporter says:

day afternoon.

What calling do you follow now?

I am engaged in bringing in the lost lambs of Ierael. I talk on the highways and byways. I inform the people of their duty and enlighten them concerning the future. I expect to follow this calling for a thousand years. I am now fifty-eight years old, and expect to live nine hundred and forty-two years longer.

Where do you expect to go then?

I shall travel from planet to planet, until the end of time.

the end of time.

Then you do not anticipate the end of the world for a few years yet?

I cannot tell when the world will come to

street.

Here the interview closed, and the mystery was solved. The woman appeared to be intelligent, and evidently believed all the said. Whether there is any truth in her ideas of not, the people can judge for themselves.

The Poor Farm. The County poor House contains about th

me of the year, some 45 recipents of public charity, male and female. The poor farm is in better condition now than ever before, under the management of Kerper Guild, superintended by Mesers. Smith and Aldrich. the active County Euperintendents of the Poor. Last year, as Mr. Smith states, the farm produced all the wheat needed for brea of the inmates and the keeper's family, and there was a surplus of 15 bushels of old wheat on hand when the harvesting was inished a few days ago. This is the first time in the history of the county that the farm has produced all the wheat needed for use in the poor house. The crop cut thi as to the yield, either per scre or total, has been received yet, but Mr. Smith says the crop was fine and large and he has no doubt there will be a surplus to sell besides pro viding all that will be needed for the pauper

t ers, and speak well for the management of the affairs of the county in this department, is will be remembered that not long ago there was talk that the tarm was poor, but little better than worthless, and there was some consideration in the Board of Supervisors of a project to purchase a new, larger and better farm. Mr. Smith awas it would be difficult to find a farm in Kent County that has produced larger and better crops of any kind than have been harvested or are now growing on the farm. The "fat" on the banks of Plaster creex, which was considered too poor to clear up and onlivrate, have been relieved of its lags and stumps, leveled, thoroughly drained, plowed deep, and brought under cultivation. Last year it produced more than 100 bushels of excellent corn to the acre, and this year contains as fine a field of cats as can be found in this section—the result of through, systematic capable farming. Work is now done on the larm with all the kill and cars that a first-class farmer would give his own property, and it tells, as the foregoing facts show, and proves that there is no necessity, at present, of getting another farm or any more land. There are seventy-six or se

Late from the State. Hubbardston is to have a new \$200 fir

ds Aug. 6. Postmuster Heath, of Ionis, has gone Petoskey. Hon. Delos Filer of Ludington died !a aturday.

Col. Bob. Inserrolt thinks he can't visi onia this fall. D. B. Briggs of Romeo will be Deputy Sec

Mrs. Albert Williams of Ionia died on ay last week. Lee Bros, of Saranac, talk of putting up

t Jackson, for burglary. Col. McLaughlin, the wreatler is giving ollar and elbow exhibitions can Miss Atice Booth of Whitehall was

NUMBER 5

Ben, Van Patten of Otsego sues Jno F. Joss for \$10 000. Some mistake about going off with the wrong wi'e.

on the morphine I'ne the other day. an the morphine I'ne the other day.

Adair Helmer of Port Haron shot his wife SUMMER GOODS 1 Thursday night last, mistaking her for burglar. The wife died in a few minutes. Thomas Lawless, a section hand on the G R. & I. at Grand Rapids was run over and literally crushed to pieces by the cars Satur-

WEEKS-SHIPMAN. In Lowell, Mich, July 16, by Rev. B. Morley, Martin D. Weeks to Anna Shipman, all of Lowell. SAYRE-McWILLIAMS.-In this vil.

lage, Monday evening, July 28, by Jas. H. Weeks Esq., Mr. GEO. W. SAYRE, and Miss LIBBIR MCWILLIAMS.

List of LETERS remaining in the Post Office at Lowell, Kent Co., Mich. July 30th, 1879. Ladies List-Mrs. Lillie M. Hammond, Miss H. S. Norton, Mrs. Althea Whip-

Gents List-Edwin E. Capron, 2, George Glick, Courtland Garter, Daniel McKay, Mr. Mulberry, Thomas Parker, Joseph Roc, Daniel Spactzel, Frank A. Woodruff.

Persons calling for these letters will lease say "ADVERTISED" and give the date of this notice.

JAS. W. HINE, P. M.

Locals. That Interest Everybody. Reward.

I will give ten dollars for information that will convict the person who broke and de-faced the tomb stone at the head of my boy's grave in the vil lare cemetery. HENRY MITCHELL. Lowell, July 28, '79. Go to the 99 cent store for Hammocks Umbrellas, Lounges, Bedsteads and chairs. Builders bear in mind that you can always get the best Ohio lime at Giles.

Best white Ohio lime, always at Giles. ESTRAYED.

From the premises of the undersigned, in the township of Campbell, on July 29th, 1879 one mully ow speckled with bell on, one red cow, both giving milk, one two year old heller, spotted; two one year old steers, one red and one speckled. Any information that may be given or the return of the cattle will be gratefully received and a liberal reward paid. J. M. HULLIBERGER, Campbell, Ionia Co., Mich. Any one desiring information in regard

M. R. Poole, agent, K. P. Land Dept. Lowell, Mich. Don't forget the pearl cracked wheat The latest style of Hoop Skirts for 50 cents it the 99 cent store.

Cansas or Kansas Lands, address or apply t

Lime and hair of the best at Giles. Thomas' Electric Oil, best in marke Hunt & Hunter's. Gentlemen's Furnishing Goods in endless variety at CHAS. ALTHEN'S Corner Store, Train's Block.

Don't miss Schumakus oatmeal; jus e thing for invalids this hot Chew Jackson's Best Sweet Navy To-

FARM FOR SALE Farm of 103 acres situated one mile ast of Lowell. Well watered. good

ouse and out buildings, and under good cultivation. For terms inquire or jood cultivation. Jood cultivation. Simon Helmen, Lowell, J Dried beef and sugar cured hams at

Handsome Chromos are given free, to ill customers trading \$10,00 and over ,a he Boston Store, M. Jacob son & Co Thomas' Electric Oil, worth its weight Hats and Caps-all nobby styles then's Clothing House. Corner stor

Go to SMITH'S PROTO ROOMS OVE Go to SMITH'S Laboratory pic 45tf Pearl cracked wheat, dyspeptics food

Train's Block.

west side.

Giles. Call at Althen's and see that new lo

Spring style Silk Hats just received at Althen's. All kinds of pictures taken in first-class style and at the lowest prices at SMITH'S PHOTO ROOMS OVER Giles' store,

Thomas' Electric Oil cures Rheuma ism and Neuralgia. For sale by 33tf Hunt & Hunter. You will find a good line of Jewelr at C. Althen's, Corner Store, Train's

Block. The only place in town to obtain the genuine Thomas Electric Oil is at 33tf Hunt & Hunter's.

F. D. M. DAVIS, Attorney and Solicit Court Commissioner. Comm ial collections a specialty, Saranac, Mich.

FREE OF COST.

Miss Alice Booth of Whitehall was found dead in bed at Grand Haven Friday.

Grand Haven's new military company has been mustered into the Second Regiment.
Dr. Lewis M. Culver of Caledonia Station died of cancer in the stomach a few days ago.
Hon. O. D. Conger has been made a L. L.
D. by his Alma Mater. Very kind in Alma.
A lightning rod agent named Isaac Baum died very suddenly at Plainwell last Wednesday.

Guartermaster General Saviera had his laft arm severely burned by boiling pitch last Wednesday.

FREE OF COST.

The most wonderful remedy of the age now placed within the reach of all. Be how placed within the reach of all. Be how placed within the reach of all. Be how placed within form a coming up of food, yellow con plexion, general debility, inactivity at drownness, liver complaint, jaundice as billiousness, for which it is a certain as speedy cure. No person should be without the complaint of the provide that it will do all value for the provide that it will do all value for the provide that it will do all value for the provide that it will do all value for the provide that it wonderful merits, and show you what a result of the provide will do. For as the provide will do. For as the provide will do. For the provide wil

LOWELL NATIO A / 1 / /)

Of Lowell Michigan.

DIRECTORS: W. W. HATCH, E. J. BOOTH C. R. HINE, M. N. HINE, N. A. STONE, A. S. STANNARD, T. WOODING, E. C. G. STONE, E. R. CRAW

E. A. SUNDERLIN, Cashier.

CLOSING OUT SALE

In order to reduce our stock and

French Novelties at Cost.

Summer Shawls at Cost.

Linen Suits and Dusters at

Lawn Suits at Cost.

of Spring | and Summer Goods

as we do not intend to carry

Cor. Canal and Bronson St. Grand Rapids.

204 Woodward Ave.,

DETROIT. SPECIALTY,

At Home all of July.

STOP THAT COUGH.

It you are suffering with a cough, cold, Asthma, Brononitis, Hay fever, Consumption loss of voice, tickling in the throat, or any affection of the throat or lungs. Use Dr. King's new discovery for consumption. This is the great remedy that is causing so much excitement by its wonderful ourse, ouring thousands of hopeless cases. Over one million bottles of Dr. King's new discovery have been used within the last year, and have given perfect satisfaction in every instance, we can unhesitatingly say that this reality the only sure cure for throat and lung affections, and can cheeffully recommend it to all. Call and get a trial bottle for ten cents or a regular size for \$1,00.

Use all the year around Johnstons sarrapar ila and yellow dock, only a dollar per quark LOWELL MARKETS.

WHOLESALW AND RETAIL GROCERS .

RENWICK & WALKER, ATTORNEYS AND SOLICITORS. Practice in all the courts.

FARMERS If you want a GOOD MEAL for 25 Cents,

> the way to Rickert's the other day. He had been told that they have "warm cels at all hours," there. An editor egotistically likens himself to General Grant. We see how it is. The repstation of the latter is world-wide and of the former word-wild.

A Grattan man very fond of cels inqu

ent beverage. The soda water bu

on draught.

time all around.

The Lowell Cornet band has been doing some work in the city this week, and shows itself to be an excellent music manufacturing association.—[G. R. Post, 26th.

Rev. Mr. Elwards, a returned missionary will give a lecture on Hindostan and Burma on Thursday evening, 31st inst, at the Bap-

Several dogs in this village have fallen victims to does of strychnine. It will go hard with the party who did the cowardly deed if the owners of said dogs find out who did it.

JAMES R. BISHOP HAYNES & BISHOP, grand old Peninsular state." ATTORNEYS & SOLICITORS John Haight was arrested the other day

for being drunk and disorderly. He did some fancy driving on the sidewalks and too close Grand Rapids, Mich store entrances. John needs a curb bit in his mouth and a grippy hand on the rum-strap. JAS. R. WYLIE, Grand Rapids In response to the toast "Michigan" at the recent banquet of the Press Association given at Big Rapids, Hon. E. G. D. Holden made ATTORNEYS and SOLICITORS very able and eloquent speech, a copy t which has kindly been placed before us.

> here are losing ground very fast and it is the general impression that the State will go Re. steal. It is noticeable that the Leader did not wake that remark about any of the leaders of its own party. Conscientious in that,

A Lowell urchin wants to be

Geo. W. Sayre, the young pedestrian, will inish his walk at Train's Hall this evening—

We have received a copy of the Public

37y1 Day Board, \$3.00 per week.

R. W. Graham's wooden building has beer Hereafter all notices must reach this of fice not later than I wesday noon, to insure publication the same week. Notices of con-siderable length should be sent in as only

piritualists and Liberalists, to be held at

The Traverse Bay Eagle, in speaking of

about midnight.

The Ladies Mission Circle will meet at th

Wm. Cuddiby has bought two new steam The ice cream festival at Bowne Cente ed. Those present said they had a good time and good ice cream.

by our readers. The Democrat reporter says:
"Most people are acquainted with a sight which has of late become quits common upon the streets—a woman, strangely attired, carrying a lighted lantera, and travelling at a pase which few men would care to imitate. There have been many inquiries concerning her life and peculiar religious ideas, but as yet abe has refused, time and again, to reveal her identity or give her reasons for appearing upon the streets in a garb so apparently ridiculous. Meeting a Democrat reporter on Lyon street last evening, she was accoated as follows:

street last evening, she was accosted as Joi-lows:
Madam, the people are anxious to know why you carry the lantern, and I, as a report-er of the Democrat, would be pleased to in-form them.

She replied: I carry this lantern to signi-fy that I am not of the earth earthly, nor of the beaven heavenly. I care not for the light of the san or the moon, but recognize in this light the one true flame that leads on to eternity.

light of the sun or the moon, nur recognize in this light the one true flame that leads on to eterativ.

Reporter—To what sect do you belong?

Answer—To the "Brides of Heaven," an organization of 145,000 souls, who will meet on Mount Jon at the appointed day.

Where is the principal membership, and how large is your band in this city?

They are scattered all over the world. There is but one member here, and that is the woman you see before you.

Who is at the head of your organization? General Grant, that great, pure-minded and noble man. He is now maturing plans for chapping the ballot in this country, and on his return will change the republic into a monarchy, when he will be the proclaimed king. He is a great man. He says little but thinks a great deal. He was chosen to be sing by the angel world long before he was born.

an end.

Madam, have you any objection to giving your name to the public?

None whatever; it is Mrs. E. H. Olcott. I live on College avenue, north of Bridge

sual number of persons kept there at this

until next harvest.

The farm also produces all the meat that is needed. There are five barrels of pork ret on hand of last year's packing, enough to last until the hogs are killed this fall. The farm produces all the hay and fodder needed for the horses and cattle required to keep the farm and poor-house running in good order, and Mr. Smith thinks there will be some may to sell. Plenty of corn, potatoes, and oats are raised, too, besides a flue supply of gar-den and field vegetables far use. It will be remembered that the display from the poor farm won a first prise at the county fair last y fall. These tacts are encouraging to tax-pay-ters, and speak well for the management of the affairs of the county in this depart-ment.

ngine. Barnum's big show will be at Grand Rap

Kalamazoo is laying \$17,000 worth of new tary of State.

Wm. Murray of Montealm gets five year

James Schoffeld's blacksmith and wagon shops at Greenville were burned Thursday night. Insured,

Mate Elliot, a notorious female in Grand Rapids, took an excursion out of this world

AT COST.

make preparation for an extensive Fall Trade, we offer the entire balance of summer Goods at actual

Summer Silks at cost.

Grenadines at Cost.

All our summer Dress Goods at

In fact, everything in the line

This bona fide reduction will give all those who are in want of any of

f. W. WURZBURG.

. MICH

Paronic, Surgical, Tye and Ear Diseases.

August 20. 21, & 22.

Calf skins, dry.... 12c.
... " green... 9c @ 10e.
Eggs pr doz... 8e.
Flour pr cwt... \$2.25. Hay pr ton.\$6.00 @ 9.00 Hides, dry 9c @ 10c,

Do extracted .. 12 c.

Foreign List-Mrs. Charlotte Starr, Edward Dickinson. Parasols at Cost.

Cost.

will be offered at prime cost,

the above named goods a chance save from 15 to 25 per cent.

I'll. SPINNEY has been alseteen years in active practice in this State, twelve years in a large general practice. Last six years has devoted all his time and energies to the study and treatment of his specialities.

Best of references given when desired. One suitation always free.

No cases prescribed for unless good can be done. All yattents treated by the month. Best of Glasses of all forms always on hand. Brazilian Period. Seatch Pubble, and Glass Lens in steel, little are took.

At Potter House, Lowell STOP THAT COUGH.

Ourrected on Monday of each week by JOHN GILES & CO. Raspberries red......80 Butter per lb.....8c
Buckwheat pr bu..40c
Cheese per lb10
Corn pr bushel....42c.

green. 6c.
Lard pr fb 6c
Oats pr bu 38c.
Potatoes pr bu 40 cts.
Tallow prfb 5c. Sheep pelts. 10.to 75,
Wheat extwhite. 95 per b
CloverSeed. 3.50
Dried Apples. 3 @
" Peaches. 10 @ 12
Timothy seed. 1.75.
Cherries, large red 5 c. per bushel.

Cherries, large red 5 c. Currants...... 3 c.
Gooseberries..... 3 c.
Honey white cap...10 to 11

The second secon

Expression beared and the control of the control of

be hold natthe Probate Office, in the city of GraRapids in axide county, and show cause, if any the
be, why the prayer of the petitioner about not it
granted. And it is "the ordered that said pet
itioner give notice is the "croma interacted in as
exists of the pendency of an petition and the hea
ing thereof by causing copy of this cried
ing thereof by causing copy of this cried
in the control of the cried of the coning thereof in the control of Kapids
in the control of the cried of the cried
in the control of the cried of the cried
in the control of the cried of the cried
in the control of the cried of the cried
in the cried of the cried of the cried
in the cried of the cried of the cried
in the cried of the cried of the cried
in the cried of the cried of the cried
in the cried of the cried of the cried
in the cried of the cried of the cried of the cried
in the cried of the cried of the cried of the cried
in the cried of th

OULIEGE AT GRAND
RAPIDS.
And Practical Training School, is No. 1.
College Journal sont Free on application
Address C.G. wensberg, Principal.

tate of Michigan, County of Kent, as -Prob The undersigned saving been applicated by the Hoa. Oyrus E. Pers in, Judge of probate of said Centry, Commissioners on claims in the matter of June A. D. 1879, here been allowed by said Judge of June A. D. 1879, here been allowed by said Judge of probate to all persons having a sum against said Estate is which to resent the calms to us for examination and sain said as a said as a said said.

A resolute to arrangthen, tone up, and inviga-ile ontire system. Sold by Druggiets for Theo DR. B. A. SMITU & CO., Propa. Erie, ya.

ORDER OF PUBLICATION .- State of Michigan, on of said court, held at the equal house of Grand Rappes, in said county, on the

the city of Grand Rapins, in raid county, on enty eighth day of april, A. B. 8179. Presents Hen, Mirney Hoyt, Circuit Judge, Splyester P. Hicks, Complainant. data R. Peth, Harriet B. Peth, William H. Norman B. Bisto, Defendants.

Cuar. P. RATHBURN, Deputy Register.

HANGERY SALE - State of Michigan - Thech controver for the country of Kent, in Char Spencer L. Shaw, Complainant.

CHARLES J. FORWARD, Defendant.

true copy. Cars, Surstun, Register,

Milton M. Perry,

Real Estate. Loan and Insur

AGENT

Good FARMS and LOTS for sale exchange. HOUSES TO RENT on reasonable terms.

THE WOOD BUGGY."

Combines Simplicity. Durability and Low Price. It is really the best Buggy made for the price.

ARTHUR WOOD, 37 Waterloo Street, Grand Rapids, Mich.

Boston

STORE.

Lowell Mich.

CO THERE FOR EVERYTHING

A great variety of Rich and Elegant goods for 990, among them you can find :

Solid Gold Rings, Watch Charms, Gold Buttons, Studs, Buttons, Sets and Charms, Silver Plated Spoons and Forks, "Roger's", Dessert Spoons, Table Spoons, Dessert Forks Butter Knives, Children's Sets, Castors, Butter Dishes, Napkin Rings, Albams, Bill Books, Pocket Books, Vases and Toilet Sets, Clocks, Glassware, Hand Migrors, Goatle Usts, and Cans Magraphana Pines, Cli-

Hand Mirrors, Gent's Hats and Caps, Meerschaum Pipes, Cigar Holders, Smoking Sets, Whips, Umbrellas, Table Knives and Forks, Pochet Knives, Hair Switches, Ladies Travelling Bags, Ladies Sewing Gairs, Tocking Horses, Black Walnut Brackets and Picture frames Agent for the sale of

Bement & Sons Agricultural Implements-

LOWELL JOURNAL LOWELL

News Notes. The population of Syracuse, N. Y. i

Talmage's sermons average 35 minute

T! Empress of Austria is an invete and sinks \$500,000 per month is

The editor of the Oll City Derrick h

Since the war it is unaristocratic

President Hayes will spend Septem The man who chased a sailor said l

was making a target. A statute of Savonarola has just been completed at Florence.

Murder is getting to be regarded the safest crime one can commit.

A pig born in May does not turn int May hogany way you can fix it. A halibut weighing 425 pounds caught the other day at Cape Cod.

A shark ten feet long was caught recently at Greenville, N. J. Senator Hoar says the safest propert in this country is the knowledge of

T. W. Davey will have the manage ment of Fanny Davenport during the coming season.

The Prince Imperial's sword, which the Zulu's took, formerly belonged to Napoleon I. The protestant clergymen of Uties have agreed not to make a practice preaching funeral sermons.

A grandson of Henry Clay is said to be serving as an officer in the Tenth infantry stationed at Fort Wayne. According to an official return 77 persons died of starvation in London ast year.

A Nevada mule was killed and care fully dissected because he had swallow ed ten \$20 bills.

Over 40,000 pounds of glycerine are used annually in the United States for mixing with beer.

The sheriff of St. Louis makes \$60, 000 per year out of an office with a salary of only \$8,000.

A Woodford, Vt., farmer claims to have killed a large striped snake the other day and found 60 young ones in A circus tent and a gospel tent were pitched side by side at Holyoke, Mass, and the voices of clown and preacher

were mingled. A company of real or imitation Zulu warriors are giving exhibitions in France of the manner in which Prince Napo-leon was killed.

A Texan has patented a gate for railway crossings which is lowered auto matically by passing trains, and raised as soon as they have gone by, An Irishman who had on a very rag-

ged coat was asked of what stuff it was made. 'Bedad, I don't know,' says he; 'I think the most of it is made of Emma Averill of Marshfield, Vt. had

a tooth extracted July 6, and has been in an unconscious state most of the time since then, though she took nothing to Col. Keogh' shorse "Comanche," to conly survivor of the Custer fight, ha recovered from his serious wounds and

is living in clover at Fort Meade. b. Gen. Sturgis's order he is never ridden but is led with the regiment of a mounted ceremonies draped in the deep

A Ludlow, Vt., woman has two kittens which she calls Universalist and Baptist. The first observes the Sabbat by sleeply abstancing from all fried while the second, fully as devout, als attends church when the bell rings taking its place in the pulpit with the

The Charch of the Holy Cross at San ta Cruz, Cal., has a beautiful large cru-cifix curved in wood, which is described as "a perfect gem of art," The cross is 12 feet long, and the figure of our Lord is 6 feet. The agonized expression of the face is so striking as to move the beholder to tears.

A very remarkable case of deformity is now to be seen on our streets—a negro named Dick. When he was 15 years old a team ran away with him, and dragged him through the woods, twisting the lower part of his body almost around—the Iront to the rear.—Co-lambic Time Health

A negro at Dallas, Texas, believing that God demanded the sacrince of his lamily, gave poison to his wife and 3 children; but an irreligious physician interfered and saved their lives.

Jack Shields, of Hunt county, Texas, is attracting considerable attention by his great height. He is but sixteen years old, and measures 6 feet 10 inches in height, and ways about 180 pounds.

The new French Atlantic cable will have two shore ends in Europe, one at Brest and the other on one of the Sicily islands off the coast of Cornwall. The American terminus will be at Cape Cod, It is expected that the line will be at

We are now going to have silks which will not be silks, and the French hav already baptized the new comer as similisoic. It is a process for coating fibre of flax or cotton with liquefied silk, giving it all the appearance of actual silk at a nominal cost. The Episcopal church at Ellicottville

N. Y., has probably got the most traveled bell in the country. It was cast at Moscow, Russia, in 1708, and hung in a cathedral of that city until Napoleon burned it out, after which it came as ballast to New York and was finally bought for the Ellicottville church.

Mrs. Edminston of Clinton, Ill., awoke in the night and saw several men handing her daughter out of a window. The mother screamed, whereupon the men dropped their burden and ran away. The girl says she was being stolen, but she fails to explain why she made no resistance, and it is thought that the affair was an elopement.

It is said that a bed of coal 116 fee thick has been discovered in Pierce Co. Washington territory, on the Carbon river, and close to the projected line of the Northern Pacific road. The quantity that can be mined from this bed without pumping is 26,000,000 tons, enough to supply the Pacific coast for nearly fife, vears. nearly fifty years.

Here is another of those swords. An exchange says: "A sword of Ethan Alien, the hero of Ticonderoga, has lately been presented to the Kentacky Historical Society. This interesting weapon is dirk edged, the hill is surmounted by a long shead enriched by the British Crown, and the whole work is English. It was sold to a relic hunter by a killsman of General Allen, and finally came into the possession of Mr. T. A. Hornsey, who presented it to the Society." Next!—G. R. Eagle

Three thousand street lamps in Bosto

A woman at La Salle, Ill., has been detected stealing prayer books from the churches as a business.

The great feat of attempting to raise the iron bridge at Portage, N. Y., com-menced last week.

That which was the government build-ing at the centennial exposition is now he railroad depot on Coney Island. "If you don't know you had better go home and read your Bible," said a Mine Greenback orator who had been calling Secretary Sherman "a Shylock" to an auditor who inquired who Mr. Shylock might be.

The strangest feature, observes the London Telegraph, in the history of the cat-o'nine-tails is that no antiquary has been able to tell with precision when the suplement of torment was invented, or whence it came. A French woman, who made a fortune

by keeping shop under the empire, has had her yacht and her cottage painted black, has changed all her furniture for ebony, and proposes to mourn for the Prince Imperial the rest of her life. A Cincinnati fancy store has substi-tute I cash girls for cash boys. The lit-tic girls hobbling about with their bright eyes and smilling faces, are a pleasant sight. The shop manager says he em-ploys girls because they attend to busi-ness better than boys.

Probably no young man can actually protect a grif from lightning by holding her on his lap in a dimly lighted parlor, but more than fifty Stillwater boys tried it last Sunday night, and the girls seemed to feel just as safe, too.—Stillwater Lymerbman.

A Newport fisherman, on going to his seine Wednesday found a lively customer in the shape of a thresher. His prize was about 12 feet long and weighed 200 pounds. Its tall, which is the weapen with which the fish attacks the whale, to which it is a mortal enemy, was six feet long.

Paper is now substituted for wood in Germany in the manufacture of lead

Germany in the manufacture of lead pencils. It is steeped in an adhesive siquid, and rolled around the core of lead to the requisite thickness. After drying it is colored, and resembles an ordinary cedar pencil. The pencils sell in London to retailers at about 66 a

A few days since a spider of curious nature was brought to a town. On its back was the face of a man-plain and distinct, each feature being an exact mitation, and it was said to resembl in a remarkable degree the gentleman who had it. It was sent to the univer-sity.—Covington, Va., Tribune.

By a coincidence which will be thought, perhaps, to have some scientific significance, the skeleton of a mastodon has been found near Newburg, only three miles from the spot where the famous skeleton which Dr. Warren discovered more than 30 years are seen seen covered more than 30 years ago, and which has since served as the type of the species, was found. Almost the whole skeleton seems to have been obtained— the skull, all the bones of the legs except two pieces, the ribs, numerous vertebra-teeth, which are in a perfect state of preservation, etc.—and the acquisition is anquestionably one of importance,

in a nuisery wherein all is life and laugh nated of cryine and fretting, there is sure Dr. Buil's Baby Syrup, Price critical pottle.

To mother-; —Should the baby be saffering sub-any of the disorders of babyhood use Dr. dan's b-b, syrup at once for the trouble. Price 25 cents. Hill's Bachu gives universal satisfaction is

A TRUE STATEMENT. desere, Ely Bros. Owego' N. Y.

Grattemen—I cheerfully add my testimony the value of your Cream Balm as a specific, the case of my sister, who has been seriously debitivated with catarrh for eight years, avoing tried ineffectually Sanford's remedy and several speciality doctors in Boston. She improved in health at once under the use of your discovery, and has regained a health and hearing which had been considered remediable. Robr. W. MERRILL.

Grand Rapids Mich. 2 w 8

Rev. George H. Ihayer, of Bourbon, Ind., known to every one in that vicinity as a most influential citizen, and christian minister of the M. E., church, says; "II wish every body to know that I consider that both myself and wife owe our lives, to Shiloh's consumption cure." Drs. Matchett & France physicians and druggist of the same place, say; "It is naving a tremendous sale, and is giving perfect satisfaction such as nothing else has done. For Isme back, side or chest, don't fail to use Shiloh's porous plaster. We reccomend these remedies." Sold by Hunt & Hunter.

DO YOU BELIEVE IT.

That in this town there are scores of per-sons passing our store every day whose lives are made meserable by indigestion, dispepsis, sour and distressed stomach, liver complaint, constipation, when for 75 cents we will sell them Shiloh's Vitalizer, guaranteed to cure them. Sold by Hunt & Hunter.

SHILOH'S CATARRH REMEDY. A marvellous cure for catarrh, diphtheria, canker mouth, and head ache. With each bottle there is an ingenious nasal injector for the more successful treatment of the complaint, without extra charge, Price 50 cents.

DO NOT BE DECEIVED,

Caution—Do not let any druggies palm off any medicine on you in place of Hill's compound extract of Buchu and Cabeba, for there is nothing equal to it that can rake its place. Ask for it, and take no oth r.

Do not stapily your baby with opium or morphia mixtures, but use Dr. Bull's baby syrup which is always eafe and never disappoints. 25c.

THE COLUMBUS WATCH ACKNOWLEDGED

By all Eastern jewclers to be the lest watch, the most durable watch & most accurate time keeper now in the market. These watches are all made I plate nick-market with train, stem winder ie movements quick train, stem winder and set. This watch can now be seen

I. E.STRONG'S.

Sole Agent for this place, LOWELL, MICH.

Hill's linehus acknowledged by all dru glat as the best kidney randlelne ever affer-to the public.

MORTOAGE SALE. Whereas, default having here made in the condition, of a certain mergage male and excusted by Jacob Linner to Freeman S. (happy, and bearing date the 30 Hz. de of July, A. I. de treate, in Kentecounty, Michigan, on Lander and July, A. I. S. (1994), and J. 1877 to Libne 72 of Mort ages on Page 419 and in which targings there is claimed to be due at the date of this notice for principal and interest the sum of one bundred and an extra and interest the sum of one bundred and an rai and interes; the sum of one hunger and a collars, and eighty cents, and an atterner fee sity five dollars as stipulated therein, by which sult the power of sale contained in said morth

eginning.
Dajed July 19th, A. D. 1879.
FREKMANS, GASPER,
MILTON M. PERNY,
Attorney for mortgages,

Mitros M. Penax,
Altoney for mortages.

Mortages Salks — Whereas default having the model of the conditions of a certain management of the flow of April, A. D. 1800, and the model of the flow of April, A. D. 1800, and the same of the flow of the flow of the same of the

NOTICE OF COSMISSIONERS ON CLAIMS.

Notice of Michigan, County of Kent, as, Probate Court for aid County. Estate of J.hr. Round, Scored harding been appointed by the Hon. Cytus E. Perkins, Judge of Probate of said county Commissions.

AT THE

BOSTON STORE.

To Make Room

For the Largest

Fall Stock Ever

Reduced.

Come

and See

BEDAZZETE GRAND OPENING!

-) AND (-

BEDIZZENING — BEDAD.

Whoop

Whoop

Showsin One! Grand Triumphal Procession OVER 50 MILES LONG.

Coming to Lowell

Like a Cage of Baby Mice in Comparison.

Ours is the Biggest Show on this Earth or Any Other. Its vasty, subterranean, unfathomable depthness.

Its majestically sublime, star-bum—pirg, sun-grazing, spec-annihilating altundinal highthness.

Its gorgeouspleuditorie, ocean wide, Saharian breadth of Broadness. Its urreachable, never ending, equatorial, Longitudinality.

Its Mighry, A will, immeasurable, giganticity, surpasses all the shows of the Old and New world combined or allied.

EVERYTHING

ADVERTISED PENSION AND BOUNTS

What does Gen, Grant say?

Original and Only TREE OF LIBERTY. Don't touch the fruit, please.)

The Manjess Arm. Worth the price admission just to see this. WE ARE TENTING ON THE Old Camp Ground, At the Store of

The Boy that sto don the Burning Deck. Only one left.

J. M. Weatherwax Union Block. West Side, Lowell, Mich.

DRY GOODS, SHAWLS, PARASOLS, HAMBURG EDGINGS, CORSETS.

Where you will find a full and careful selected stock of

Hats & Caps, Boots & Shoes, &c. A fine line of Notions, and in short everything generally found at a first class store. Our Receipts are not \$5,000 a day, But we sell Good goods, and just as cheap as any other firm in Lowell—rest assured at that,

A FIRST-CLASS TAILOR employed, and rang made to order in first class style. Come to our Show. Open every day and night. Admission FREE.

H. A. YOUNG

GRUE MALL DE THE THE

Formerly[] of the firm Carty & Co. world inform t people of Lowell and vicinit; that he has opened a first-clas

FBBD.

And Everything Found in FIRST CLASS

J.ROCERY I Pay Highest Mark

PARMERS PRODUCE

Prices for All Kinds

I have spared no pains in ecting the best goods the .L. ket affords and vill endeav to give sa isfaction to all w ... will give me then patronage.

CALL AND SEE US MUSIC HALL BLOC

West store, . Lowell?M

BENJ. A. HANLAN. Harlan & Perkins,

All persons now disabled either by disease or wounds received in the service of the United States are enutled to pension, and should

now receiving pension are entitled to increase. We can secure the same if case is described HARLAN & FERRINE.

for. Write to us. Many

Detroit, Grand Haven & Milwanke BAILWAY. Theold Reliable Route to all po'n

East and West
Translers Levell
GOING EAST.

Steamboat Express
Through Mai'

Evening Express
Mized to Owese
Through Fright
10180 west Through Freight

Saturday Night Muxed

Pis A w
Through Freight

A 33 A w
Night Express

Through Mail

Through Mail

Steamboat Express

For only telests to al principal points East
For only telests in the principal points East
For only telests

Lowell Agent, Assistant, Defroit Bitch. 5 17 P M 12 20 P M 11 09 P M points East

The "PALACE HOUSE of Michigan SWEETS HOTEL

BEST HOTEL IN THE CITY. CUTLER HOUSE. GRAND HAVEN. . MICHIGAN T. F. PICKERING. Masset.

LOWELL BAKENY And Restaurant, W. B. RICKERT, proprietor.

ICE CREAM.

GO THERK FOR

HW AVERY DEALER IN

Fresh Meats, Poultry, Oyte

NO ALL KINDS OF GAME INGEAS CASH

PAID FOR ALL EINDEOF Live Stock, Salt Pork, Hide

Pelts &c

If you have Liver Listers, which its timely if you have Liver Listers, indicated by a coated counter, four breath, poor appetite. Frequent head-tomps, tout breath, poor appetite. Frequent head-tomps, use fr. Sentin's Stillingia Blood Purifier. It have littery Listers, with dry and feverish comprisons appetite, pain in the back and hips, which at times "takes to shoulders, treather the stilling stillings and the stillings are to shoulders, treather the stillings and the stillings are to shoulders, treather the stillings and the stillings are to should be stillings.

Music Hall Block.

E. O. KELLY.