

JOHNSTON'S
MARRIAGE AND DIVORCE PILLS
Solely Prepared by
JOHNSTON & CO., 101 Jefferson Avenue, Detroit, Mich.
Price 25 cents per box, or a dozen for \$2.00.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

BUSINESS AT GRAND RAPIDS
And Practical Training School, No. 1
College Journal sent Free on application.
Address, O. G. Swenberg, Principal.

NOTICE OF COMMISSIONERS OF CLAIMS
State of Michigan, County of Kent, ss.—Probate Court for said County.
I, Cyrus E. Perkins, Judge of Probate for said County, do hereby certify that the following is a true and correct copy of the report of the undersigned being appointed by the Hon. Cyrus E. Perkins, Judge of Probate for said County, and my commission expires on the 15th day of June, 1871.

ACURE OR NO PAY
You can get a cure for your cough with Dr. Smith's Cough Cure, and your money refunded. With each bottle of this medicine is enclosed a small card containing a full description of the disease, and a list of the symptoms which it is adapted to cure. It is a simple and safe remedy, and is guaranteed to cure all cases of Cough, Hoarseness, Asthma, Whooping Cough, Sore Throat, Hoarseness, and all other ailments of the Throat, Lungs, and Bronchial Tubes. It is a simple and safe remedy, and is guaranteed to cure all cases of Cough, Hoarseness, Asthma, Whooping Cough, Sore Throat, Hoarseness, and all other ailments of the Throat, Lungs, and Bronchial Tubes.

THE "WOOD BUGGY."
Combines Simplicity, Durability and Low Price.
It is really the best Buggy made for the price.
ARTHUR WOOD,
37 Waterloop Street, Grand Rapids, Mich.

Boston 99 Cent STORE.
Music Hall Block, Lowell Mich.

GO THERE FOR EVERYTHING!
A great variety of Rich and Elegant goods for 99c, among them you can find:
Solid Gold Rings, Watch Chains, Gold Buttons, Stands, 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, Albums, Doll Books, Pocket Books, Vases and Toilet Sets, Clocks, Glassware, Hand Mirrors, Gent's Hats and Caps, M. J. Reservoir Pipes, Cigar Holders, Smoking Sets, Whips, Umbrellas, Table Knives and Forks, Pocket Knives, Hair Brushes, Ladies' Travelling Bags, Ladies' Sewing Chairs, Rocking Horses, Black Walnut Brackets and Picture Frames.
Agent for the sale of
Bement & Sons Agricultural Implements.
E. O. KELLY.

LOWELL JOURNAL
LOWELL MICH.

The Graduates.
The second annual Commencement of the Lowell High School attracted a large and interesting crowd of friends and neighbors on Friday evening, the 15th of June, at the Court House. The exercises were conducted by the Rev. Mr. Young, who presided over the occasion with dignity and grace. The program was well arranged and the exercises were of a high order. The graduates were called upon to read essays and recitations, and the exercises were interspersed with songs and musical numbers. The principal address was made by the Rev. Mr. Young, who exhorted the graduates to pursue a course of study and to strive for excellence in all their undertakings. The exercises closed with a benediction and the singing of the national anthem.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

PROBATE ORDER—State of Michigan, County of Kent. At a session of the Probate Court for the county of Kent, held at the court house in the city of Grand Rapids, on Monday, the 15th day of June, in the year one thousand eight hundred and seventy-one.

BEDAZZLING OUR FLAG IS THERE!

BEDIZENING—BEDAD.

Whoop Whoop
La! La!

100 Shows in One!
Grand Triumphal Procession!
OVER 50 MILES LONG.
Coming to Lowell,
SURE.

For We
Are
Coming.

FOREPAUGH AND THE GREAT LONDON

Like a Cage of Baby Mice in Comparison.

Ours is the Biggest Show on this Earth or Any Other.

EVERYTHING
AS
ADVERTISED

What does Gen. Grant say?
"This is the Show I long have sought
And I'm glad because I found it not—
Until I found yours."

PORKAHONTAS
The Largest Elephant in the World.

WE ARE TENTING
ON THE
Old Camp Ground,
At the Store of

J. M. Weatherwax
Union Block, West Side, Lowell, Mich.
Where you will find a full and careful selected stock of

DRY GOODS.
Best Merrimac Prints
Heavy Yard-Wide Sheet
Fine Bleached Muslin
Lacy Shirting
Brown table linen
Syl. Dr. as Linen
Syl. Sh. Dress Goods
Fne all wood blk Cashmere
Double fold Alpaca
Priming Silk
Cotton Parasols
Silk Parasols
Summer shawl's handsome,
Good Corsets

BEDAZZLING OUR FLAG IS THERE!

BEDIZENING—BEDAD.

Whoop Whoop
La! La!

100 Shows in One!
Grand Triumphal Procession!
OVER 50 MILES LONG.
Coming to Lowell,
SURE.

For We
Are
Coming.

FOREPAUGH AND THE GREAT LONDON

Like a Cage of Baby Mice in Comparison.

Ours is the Biggest Show on this Earth or Any Other.

EVERYTHING
AS
ADVERTISED

What does Gen. Grant say?
"This is the Show I long have sought
And I'm glad because I found it not—
Until I found yours."

PORKAHONTAS
The Largest Elephant in the World.

WE ARE TENTING
ON THE
Old Camp Ground,
At the Store of

J. M. Weatherwax
Union Block, West Side, Lowell, Mich.
Where you will find a full and careful selected stock of

DRY GOODS.
Best Merrimac Prints
Heavy Yard-Wide Sheet
Fine Bleached Muslin
Lacy Shirting
Brown table linen
Syl. Dr. as Linen
Syl. Sh. Dress Goods
Fne all wood blk Cashmere
Double fold Alpaca
Priming Silk
Cotton Parasols
Silk Parasols
Summer shawl's handsome,
Good Corsets

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