

JACOBS' OIL REMEDY FOR ACUTE TORTURE CURED. 7 DOCTORS. I BOTTLE. The doctor who cured me of my rheumatism...

Business Cards. ALBERT J. JACKSON, Attorney and Solicitor. O. W. HANDELSON, M. D., Physician and Surgeon.

Little Mart Dobson. Among the Red Cross of the Tennessee valley the people are mostly of the poorer class...

Myron H. Walker, Attorney & Solicitor. Over Fourth National Bank, Canal Street. Telephone No. 407.

William Adrichy Tatum, Attorney at Law. 940 New Hope Street. MICH. Dr. E. W. Dodge, Attorney at Law, Real Estate Agency.

NEW LUMBER YARD. All kinds of LUMBER, LATH and SHINGLES. MARK SHANKS & SON.

DR. FEMALE REGULATOR. A MONTHLY SICKNESS. THE GREAT FEMALE REGULATOR. FOR SALE BY W. W. YETTER & CO.

AMERICAN STEAM LAUNDRY. WHY GO WITH DIRTY COLLARS & CUFFS? The American Steam Laundry will do the very best work at the lowest price.

LOWELL, KENT CO., MICH. J. D. ELLINWOOD. Subscription \$1.00 a Year. A LIVING FIELD. You see, first, that about a year ago...

LITTLE MART DOBSON. Among the Red Cross of the Tennessee valley the people are mostly of the poorer class...

Long-Standing. Blood Diseases are cured by the persevering use of Ayer's Sarsaparilla.

Wonderful Results. This medicine is an alternative, and causes a radical change in the system.

Ayer's Sarsaparilla. Dr. J. C. Ayer & Co., Lowell, Mass. 100 No. 1, Cor. B. & W. Streets.

It Makes You Hungry. I have used Father's Candy Compound and it has made me so hungry...

The Best Spring Medicine. In the spring of 1888 I was all run down, and I would get up in the morning with a headache...

Paine's Celery Compound. It is a natural and powerful purgative, and is the best medicine for the cure of all the diseases of the bowels...

When Spring Comes. A FINE PIECE OF CHEWING TOBACCO. MOPHERSON'S BAZAAR.

Standard Brand. AMONG DEALERS THESE GOODS ARE ON THE MARKET IN ONLY ONE SHAPE.

THE HAPPY DAY HAS BEEN NAMED! A GREAT TUMBLE FELT GOODS AND SOCKS.

President's Proclamation. SPECIAL. RHEUMATISM. INFLAMMATORY RHEUMATISM.

Hibbard's Rheumatic Syrup. A Model Newspaper. THE NEW YORK MAIL AND EXPRESS.

SUIT THE PURCHASER. BREAKFAST OR TEA TABLE. SHEET MUSIC.

Tea or Coffee? DR. BOUGHNER'S. AGAINST THE SALOON. WEDDING LADIES' PEERLESS EYES.

Send for Sample Copy. VALUABLE PRESENTS are given to all who send for a sample copy of this paper...

St. Hilary is Pa to a new daughter. R. G. Bostwick is reported as going. Colman at Pillsbury only \$1.50 per half do.

IN DEFENSE OF KELLEY. All Cedar Springs Christians are against Kelley. CHAS. S. BROWN, M. D.

THE U. A. R. have engaged Prof. H. W. H. of Grand Rapids for their inauguration. The mercury dropped to 20 degrees below zero...

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

St. Hilary is Pa to a new daughter. R. G. Bostwick is reported as going. Colman at Pillsbury only \$1.50 per half do.

IN DEFENSE OF KELLEY. All Cedar Springs Christians are against Kelley. CHAS. S. BROWN, M. D.

THE U. A. R. have engaged Prof. H. W. H. of Grand Rapids for their inauguration. The mercury dropped to 20 degrees below zero...

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

St. Hilary is Pa to a new daughter. R. G. Bostwick is reported as going. Colman at Pillsbury only \$1.50 per half do.

IN DEFENSE OF KELLEY. All Cedar Springs Christians are against Kelley. CHAS. S. BROWN, M. D.

THE U. A. R. have engaged Prof. H. W. H. of Grand Rapids for their inauguration. The mercury dropped to 20 degrees below zero...

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

St. Hilary is Pa to a new daughter. R. G. Bostwick is reported as going. Colman at Pillsbury only \$1.50 per half do.

IN DEFENSE OF KELLEY. All Cedar Springs Christians are against Kelley. CHAS. S. BROWN, M. D.

THE U. A. R. have engaged Prof. H. W. H. of Grand Rapids for their inauguration. The mercury dropped to 20 degrees below zero...

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

St. Hilary is Pa to a new daughter. R. G. Bostwick is reported as going. Colman at Pillsbury only \$1.50 per half do.

IN DEFENSE OF KELLEY. All Cedar Springs Christians are against Kelley. CHAS. S. BROWN, M. D.

THE U. A. R. have engaged Prof. H. W. H. of Grand Rapids for their inauguration. The mercury dropped to 20 degrees below zero...

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

Wanted to EXCHANGE A GOOD CARD for a new coat. Wanted to EXCHANGE A GOOD CARD for a new coat.

FOR PURE DRUGS AND MEDICINES YOU SHOULD ALWAYS GO TO CLARK & WINEGAR'S.

AN ELEGANT LINE OF WINDOW SHADES, PAINT Paper and Ceiling Decorations.

CLARK & WINEGAR, LOWELL, MICHIGAN. SAY! You can buy Dry Goods and Carpets CHEAP AT COLLAR & WEEKS.

DANIELS MEAT MARKET, WEST WATER ST., LOWELL, MICH. All summer goods at greatly reduced prices.

GALBRAITH BROS. BRITISH HORSES. A Large Assortment of Badger State Shawls.

CLOTHING SALE! Great Reduction FROM FORMER PRICES. BIG BARGAINS IN Men's and Boy's Clothing.

THE GOODS MUST GO! WE HAVE EVERYTHING IN MEN'S and BOYS CLOTHING, FURNISHING GOODS, ETC.

Wm. PULLEN, East Side, LOWELL, MICH. Anti-Washboard Jaxson Soap.

W. R. Blaisde & Co., DEALERS IN SHELF and HEAVY HARDWARE. Builders' Hardware a Specialty.

ROYAL BAKING POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and uniformity. More economical than the ordinary kinds, and cannot be sold in competition with the real thing.

PATENTS. We have a large stock of... C. A. SNOW & CO., Opposite Patent Office, Washington, D. C.

GLASS. We have a large stock of... W. M. REID, 73 & 75 Larned Street West, DETROIT, MICH.

SI A WEEK. The best... The Keystone Watch Co., 105 WALNUT ST., PHILADELPHIA, PA.

HUMPHREYS' DR. HUMPHREYS' BONE, Cloth & Gold Binding. 141 FIFTH ST., NEW YORK, N. Y.

HOMEOPATHIC SPECIFICS. Sold by Druggists, or sent root paid on receipt of price.

HUMPHREYS' WITCH HAZEL OIL CURES PILES. HUMPHREYS' VETERINARY SPECIFICS.

SCIENTIFIC AMERICAN. The largest and best published in the world.

ARCHITECTS & BUILDERS. Edition of Scientific American. PATENTS. TRADE MARKS.

NEIGHBORHOOD NOTES.

Grattan Gatherings. Mrs. A. A. Norton and son J., started for Dakota, Jan. 28. Thomas Loughery started for Virginia, Jan. 31, to visit his old time home there.

The Grattan Dramatic Co. will present the strange drama, "The Danger Signal," and the laughable farce, "Wide Enough for Two," Feb. 12, at the Grattan Center church.

Wm. Eckert is hauling logs and getting material together for building a new barn next summer.

On account of the rainy evening not many from this place took the excursion to Lowell last Saturday evening.

An infant child of H. C. Glover, is just recovering from a severe attack of membranous croup.

James Brown, a prominent Keene farmer, died Monday of last week.

Mrs. E. Babcock is sick and Mr. Babcock is very lame from a fall he received while helping Mr. Tucker butcher, who are informed.

George H. Miles receives \$2 a month pension. Geo. Clark has received from the post office department \$125.75 due him as postmaster in Albany, N. Y., in 1864-65.

the effect that Henry M. Fuller, of Paw Paw, has sold a mammoth eleven Alabamas for \$800,000. H. M. Fuller, of Greenville is meant.

Quies a number from this vicinity went to Whitneyville Grange last Saturday night to witness the initiation of twelve members, six of them being ladies.

Miss Phoebe Sweet, who was taken sick with pneumonia about two weeks ago, died last Wednesday.

Master Jessie Sweet is reported quite ill, as also Mrs. DeWitt Fro.

Mr. A. Blakeslee has but up ninety acres of land for use in his meat business next summer.

Mr. E. Danforth and family will soon start for California where they intend to make their future home.

Edward Bradford and Miss Agnes Spalding were married at H. Caldwell's, Jan. 24, 1890.

Mr. and Mrs. E. S. Price, twin baby boys. Edward C. Penco and Miss Lottie C. Crippen, of Greenville, were married last week.

sympom "Pop" has shown of being jealous for the pigeon's comfort and convenience is that when of late the chickens from the stable yard wandered into the apartment where the dog and pigeon reside, he very promptly bit their heads off, as if in mute intimation that one bird is company, and two, or rather three, are too many.

ORIENTAL TANNERS. A Trade Whose Antiquity is Established by Scriptural References. In addition to sandals, says Zesther, the Egyptian curriers made the covering of seats of sofas, low-cases, quivers, the furniture of war chariots and the decorations of harps and shields.

Mr. A. Blakeslee has but up ninety acres of land for use in his meat business next summer.

Mr. E. Danforth and family will soon start for California where they intend to make their future home.

Mr. L. E. Lott's commission as postmaster of Elmidae, (Acker Junction) has arrived, the bonds have been signed and as soon as returns are received from Washington it will be in order to tell your editors, your friends and well-wishers to send you their mail.

Mr. and Mrs. E. S. Price, twin baby boys. Edward C. Penco and Miss Lottie C. Crippen, of Greenville, were married last week.

Slaughter! Slaughter! A GREAT SLAUGHTER SALE OF DRY GOODS AND CLOTHING, BOOTS, SHOES AND FURNISHINGS, AT J. L. HUDSON'S

The Great Slaughter Sale Still Continues! Everything will be slaughtered. Every article in our CLOTHING, BOOT and SHOE, HAT, CAP and FURNISHINGS Departments, as well as our entire DRY GOODS stock will be cut down to clean out.

YOU PROBABLY WANT A New Wagon, Carriage, Road Cart or Cutter. Or some one of the many articles kept by a first-class implement dealer.

Now is the Season to Buy Cheap! If you are thinking of buying a Harness, Well Tubing, Pump, Hose or Water Works Connections, I have them.

Farmers, Make your Feed go Twice as far. By using a Feed Steamer. I have the best one for the money in the country. I HAVE THE FINEST, LIGHTEST ROAD CART TO BE HAD In Michigan. To see one is to buy it.

"THE OLD RELIABLE." HEADQUARTERS FOR BOOTS AND SHOES. We carry the Largest and Best Stock in town, comprising everything in the line of foot-wear.

HOWK & BOSTWICK, BANK BLOCK - LOWELL MICH. THE FAVORITE CARRIAGE CO. Wholesale Manufacturers of Quality, Workmanship and Material Unquestioned.

A. R. HENDRIX, PLUMBER LOWELL. Steam & Hot Water Heaters. Steam Fitting and Repairing. All work at Lowest Living Rates, and Satisfaction guaranteed.

SULPHUR BITTERS THE GREAT German Remedy. TRUTHS FOR THE SICK. For those afflicted with Biliousness, Indigestion, Headache, etc.

New Grocery. A Clean New Stock of Groceries AND Provisions IN THE Graham Block.

Insurance AGENCY. F. D. EDDY'S Insurance AGENCY. The following first class companies represented:

LEANS' Business College (ESTABLISHED 7 YEARS.) SHEPARD-HARTMAN BUILDING, Fountain St. GRAND RAPIDS.

"JONES HE PAYS THE FREIGHT" Scales of all sizes, 5 Ton Wagon Scale, with Brass Tare Beam and Beam Box, \$50. For Free List of all kinds, address JONES OF BINGHAMTON, BINGHAMTON, N. Y.