

St. Jacobs Oil. VETERAN'S FRIEND. Cures Wounds, Bruises, Strains, Aches and Pains Rheumatic, Neuralgia or Sciatic. PROMPTLY AND PERMANENTLY. AT DRUGGISTS AND DEALERS.

LOWELL JOURNAL. PUBLISHED WEEKLY. LOWELL, KENT CO., MICH. J. D. ELLINWOOD, Editor. Subscription \$1.00 a Year.

MOPHERSON'S BAZAAR. TRAIN'S OPERA HOUSE BLOCK. LOWELL, MICHIGAN. The Place to Buy Everything Cheap! SEE THE GOODS AND PRICES. And you will be convinced.

THE OLD RELIABLE. HEADQUARTERS FOR BOOTS AND SHOES. PAINS! PAINS! PAINS! Look at the Pains We Take.

INSURE YOUR LIFE WITH CHAS. A. CHURCH, AGENT. For Sale: Several choice farms in Michigan, Ontario and Wisconsin.

COMMON COUNCIL PROCEEDINGS. CATHARR. Sufferers are not generally aware that the following are contagious...

HEW JOLLY TAR HEWING. The best low-priced PLUG tobacco ever put on the market.

FOR PURE DRUGS AND MEDICINES YOU SHOULD ALWAYS GO TO CLARK & WINEGAR'S. THE FINEST LINE OF WALL PAPER!

PHYSICIANS. J. W. YOUNG, Physician and Surgeon. W. A. WALSH, Physician and Surgeon.

LO THE POOR INDIAN. AND OTHER IMPRESSIVE FIGURES ON THE THOROUGHSFARES.

DO NOT SUFFER ANY LONGER. The Best Sarsaparilla in the world for cuts, Bruises, Sores, Ulcers, Salt Rheum, Pimples, etc.

ROBERTSON & SON, THE SHOEMEN. We take PAINS to give them comfort. We take PAINS to give them health.

NEW MILKS WANTED FOR SALE. Jersey Bull for Sale. J. D. SPRING.

OBITUARY. Died at the home of his son, J. S. Thompson, June 18, 1899, in his 79th year, Thomas D. Daniels.

Ask your dealer for JOLLY TAR. The best low-priced PLUG tobacco ever put on the market.

W. R. Blaisdell & Co., DEALERS IN GENERAL HARDWARE. We offer the entire stock at heretofore UNHEARD OF PRICES.

MYRON H. WALKER, ATTORNEY AND SOLICITOR. Over Fourth National Bank. Grand Rapids, Mich.

TERRIBLE. Two-thirds of all the deaths in New York City are from consumption.

DO IT NOW. Cleanse the System. With this reliable medicine you can get rid of all your troubles.

HIBBARD'S RHEUMATIC SYRUP. A SURE CURE FOR RHEUMATISM. Improved Champion Mower.

CHAS. J. CHURCH & SON, BANKERS. A General Banking Business Conducted. Here and There.

Take Hood's Sarsaparilla. 100 Doses One Dollar. Hood's Sarsaparilla is the best medicine for all ailments.

Wool Wanted! 100,000 lbs. At the Highest Market Price. HENRY MITCHELL, LOWELL, MICH.

MORGAN & SMITH, DEALERS IN Shelf and Heavy Hardware. Agents for the BERGER STEEL ROOFING.

WILLIAM ALDRICH TATEUM, ATTORNEY AT LAW. 940 New Hudson Bldg., Grand Rapids, Mich.

ANY ONE CAN DO IT. Baby Portraits. A beautiful portrait of your baby for only a few cents.

THE FISHING LINE. NORTHERN MICHIGAN. The best fishing line in the world for all kinds of fishing.

THE CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE PENINSULAR READY MIXED PAINT. Gen. O. Taylor and J. V. Vanderhulst, Painters and Decorators.

Wool Wanted! 100,000 lbs. At the Highest Market Price. HENRY MITCHELL, LOWELL, MICH.

MORGAN & SMITH, DEALERS IN Shelf and Heavy Hardware. Agents for the BERGER STEEL ROOFING.

HENRY N. STONE, Insurance Agent. Office with B. W. Collier, at Office for Ins. Co. of Am. Lowell, Mich.

LONG-STANDING. Blood Diseases are cured by the persevering use of Ayer's Sarsaparilla.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

Wool Wanted! 100,000 lbs. At the Highest Market Price. HENRY MITCHELL, LOWELL, MICH.

MORGAN & SMITH, DEALERS IN Shelf and Heavy Hardware. Agents for the BERGER STEEL ROOFING.

MOTHERS' FRIEND. CHILD BIRTH EASY. BAKER BROTHERS & COMPANY, BOSTON, MASS.

LONG-STANDING. Blood Diseases are cured by the persevering use of Ayer's Sarsaparilla.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

Wool Wanted! 100,000 lbs. At the Highest Market Price. HENRY MITCHELL, LOWELL, MICH.

MORGAN & SMITH, DEALERS IN Shelf and Heavy Hardware. Agents for the BERGER STEEL ROOFING.

CITY Bus Line. FOREMAN & TALBOT, PROP'S. Always to the Front! THE GR. RAPIDS DAILY DEMOCRAT.

LONG-STANDING. Blood Diseases are cured by the persevering use of Ayer's Sarsaparilla.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

Wool Wanted! 100,000 lbs. At the Highest Market Price. HENRY MITCHELL, LOWELL, MICH.

MORGAN & SMITH, DEALERS IN Shelf and Heavy Hardware. Agents for the BERGER STEEL ROOFING.

CITY Bus Line. FOREMAN & TALBOT, PROP'S. Always to the Front! THE GR. RAPIDS DAILY DEMOCRAT.

LONG-STANDING. Blood Diseases are cured by the persevering use of Ayer's Sarsaparilla.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

THE IMPROVED CHAMPION. Improved Champion Mower. The Champion is the only mower which the planter never wears out.

Wool Wanted! 100,000 lbs. At the Highest Market Price. HENRY MITCHELL, LOWELL, MICH.

MORGAN & SMITH, DEALERS IN Shelf and Heavy Hardware. Agents for the BERGER STEEL ROOFING.

