

JACOBS OIL. REMEDY FOR PAIN. Evidence, Fresh, New, Strong.

LOWELL JOURNAL. RATES FOR ADVERTISING. Local advertisements 5 cents per line per week.

PHYSICIANS. W. F. HICKS, Physician and Surgeon. Office over 4th National Bank.

Business Cards. J. W. YOUNG, Physician and Surgeon. Office over 4th National Bank.

THE SECRET. A story about a woman who was found dead in a room.

MYRON H. WALKER, Attorney at Law. Office over 4th National Bank.

WILLIAM ALDRICH TATEUM, Attorney at Law. Office over 4th National Bank.

DR. E. D. McQUEEN, Physician and Surgeon. Office over 4th National Bank.

S. P. HICKS, Attorney, Collections and Real Estate. Office over 4th National Bank.

HENRY N. STONE, Insurance Agent. Office with Bowen, Combs & Striker.

"MOTHERS' FRIEND" CHILD BIRTH. A medicine for women during childbirth.

AMERICAN LAUNDRY. Steam Laundry. 100 South Main Street.

THE BEST PLACE BUSINESS. A. L. PECK, Lowell, Mich.

A NUMBER OF DESIRABLE BUILDING LOTS. For sale by A. L. Peck.

VERY CHEAP. A. L. PECK, Lowell, Mich.

THE BEST PLACE BUSINESS. A. L. PECK, Lowell, Mich.

VERY CHEAP. A. L. PECK, Lowell, Mich.

A. L. PECK, Lowell, Mich.

of putting and bringing, making me low... He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

He says he will not do that. He says he will not do that. He says he will not do that.

AN OVERSIGHT OF MAKE UP. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

A woman who was found dead in a room. A woman who was found dead in a room.

MOPHERSON'S BAZAAR. Train's Opera House Block. Lowell, Michigan.

LOWELL Business Men's Association. Regular Meeting first Thursday in every month.

INSURE YOUR LIFE. CHAS. A. CHURCH, AGENT.

NEW MILKS COWS WANTED. The highest price paid for cows.

CHAS. J. CHURCH & SONS, BANKERS. Lowell, Mich.

B. Hofman, Propr. SEWING MACHINES. A General Baking Business Conducted.

CHAS. J. CHURCH & SONS, BANKERS. Lowell, Mich.

Don't Buy Sewing Machines from Traveling Agents.

You can save from 30 to 50 per cent by buying your machines of Chas. Atten.

Cor. Store Train's Opera House Block.

P. S.—Can Furnish Repairs or Parts for any Machine. Sewing Machine, Needles for all Machines, also fine Machine Oil.

Satisfactory Teas and Coffees.

SUIT THE PURCHASER. The Vertice of the Family at the BREAKFAST OR TABLE.

Abundant and Glossy. F. D. EDDY'S Insurance AGENCY.

WE ROAST OUR OWN COFFEES. A FISHER & CO.

AYER'S Hair Vigor. Prepared by Dr. J. C. Ayer & Co., Lowell, Mass.

AYER'S Hair Vigor. Prepared by Dr. J. C. Ayer & Co., Lowell, Mass.

AYER'S Hair Vigor. Prepared by Dr. J. C. Ayer & Co., Lowell, Mass.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

Mr. and Mrs. Chas. Montague, of Lowell, are visiting here.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

GOSCH ARRESTED. The bearing of evidence on the character and reputation of the accused.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

"No Harking Allowed." A notice about a public meeting.

FOR PURE DRUGS AND MEDICINES. YOU SHOULD ALWAYS BUY THE CLARK & WINEGAR'S.

THE FINEST LINE OF WALL PAPER! EVER SHOWN IN LOWELL.

WE intend not to be beaten in any of the above Lines of Goods.

W. R. Blaisdell & Co., DEALERS IN GENERAL HARDWARE.

Take Sarsaparilla Doses One Dollar.

THE HOLLOW CABLE MFG. CO., Hallowell, Me.

A Fine Line of Gasoline, Cook and Heating Stoves, Bar Iron, Axes, Cross Cut Saws, Builders' Material.

A. R. HENDRIX, LUMBER LOWELL. Steam Fitting and Pump Repairing.

THE PENINSULAR READY MIXED PAINT.

"THE OLD RELIABLE." HEADQUARTERS FOR BOOTS AND SHOES.

PECKHAM'S Group Remedy For Children.

HOWK & BOSTWICK, BANK BLOCK, LOWELL, MICH.

MORGAN & SMITH, DEALERS IN Stoves and Heavy Hardware.

AGENTS FOR THE BERGER STEEL ROOFING. Galvanized Pipe Troughing.

Have in Stock a full line of the Latest Improved GASOLINE STOVES.

A SPECIALLY MADE OF BUILDERS' HARDWARE.

KEEP OFF. The fact continually in mind that if you want to become well.

MY CORNS. A SPECIALTY MADE OF BUILDERS' HARDWARE.

ROYAL BAKING POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness. More economical than the ordinary kinds, and cannot be sold in competition with the multitude of low cost, short weight alums or phosphate powders, sold only in cans. Royal Baking Powder Co. 111 WALL ST. N. Y.

"FISHING LINE," Grand Rapids & Indiana R. R. The direct route to TRAVERSE CITY, PETOSKEY, MANISTIQUEE, and other delightful resorts for health and summer recreation.

NORTHERN MICHIGAN. And the celebrated Trout and Grayling streams, beautiful lake and grand forests of this famous country. The waters of Northern Michigan are unsurpassed, if equaled in abundance and great variety of fish contained in the streams, and the famous American Grayling is found only in these waters.

CATARRH ELY'S Cream Balm CURES HAY-FEVER AND Cold in Head. A particle applied into each nostril and is agreeable. Price 50c, at all drug stores or by mail, registered, 60 cents. ELY BROTHERS, 56 Warren St., New York.

W. S. Winegar Always Carries in Stock the VERY FINEST STOCK OF

Drugs, Medicines, Paints, Books, Wall Papers, Oils, Toilet Articles, Stationery, Etc. When in need of any of these articles, or anything usually kept in a first-class drug store.

GIVE ME A CALL! I can suit you, and My Prices are Right. W. S. WINEGAR, LOWELL, MICHIGAN.

5/A Five Mile 5/A Boss Stable 5/A Electric 5/A Extra Test. 30 other styles at prices to suit everybody. If you can't get them from your dealer, write us.

5/A HORSE BLANKETS ARE THE STRONGEST. NONE BEAT THEM WITHOUT THE 5/A LABEL. NONE BEAT THEM WITHOUT THE 5/A LABEL. NONE BEAT THEM WITHOUT THE 5/A LABEL.

NEIGHBORHOOD NOTES. Ada Items. Miss Louise Modlan is visiting at Frank Headley's.

Alton Items. Miss Ida Goble is in Grand Rapids being doctored for insanity.

Freepoint. "Jack Frost" has left his foot prints on the corn and other vegetation on low ground in this section.

So. Boston. Dry, dryer, drier. Mrs. John White is sick, Dr. McDaniel attending her.

Several from this locality attended the picnic at Lake Odessa. And all speak well of Gov. Luce's speech.

Miss Alice Laver is to teach school in the North Bend district.

Miss Ruby Blandish has gone to Ludington to visit friends.

George W. Godfrey and family of So. Boston, Sunday with Mrs. Godfrey's brother, Wm. Collins, and family.

Mr. and Mrs. Simon Keal, of South Lowell, Sunday with Mr. Keal's nephew, John Hycinger and family.

Mr. and Mrs. Fred Malcolm, of Lowell, were at Fred's uncle's, Adelbert Orelli's, Saturday.

Adelbert Orelli's wheat yields 26 1/2 bushels per acre and is of good quality. Who can beat that?

Mrs. James Westcott, of Wheatland, who has been visiting at Crosby's, was an old schoolmate of Crosby's instead of Mrs. Crosby's as the Journal had it last week.

Mr. and Mrs. Alonzo Smith are visiting at the home of their daughter, Mrs. M. A. Smith, in Grand Rapids.

adaptability to ship building is very apparent. Great steamships, the size of the largest Cunards, with the same tonnage and the same number of exposed line feet.

At the next annual of the Ladies Aid Society will be held with Mrs. Hiram Jenks, Sept. 6, p. m. Annual election of officers, all urged to attend.

Rev. J. H. Fairchild, Ashley, gave a most instructive sermon last Sunday, from Luke 9:10-17. "A day in the life of Jesus of Nazareth."

We are all greatly pained to hear of the cowardly murder of Dr. Frank Thurber, formerly Prof. in the Gratiot Union school for five years.

The 15th day of Aug. was the day of picnics. First a number of our people attended the Washington Club picnic, at Baldwin lake, Greenville, more attended the S. S. picnic at Wabasa Lake, Oakland.

Frederick T. Roberts, M. D. Examiner in Medicine in the Royal College of Surgeons, London, Eng., in speaking of Bright's disease, says: "Bright's disease has no symptoms of its own, and may long exist without the knowledge of patient or practitioner, as no pain is felt in the kidneys or that vicinity."

W. P. Perrin will raffie away his Clydesdale stallion, Dainty Davy, at \$1 a ticket, 400 numbers to be sold. Drawing to take place at Perrin's barn, Oct. 7. Tickets on sale at barn and Train's Hotel.

Several from this locality attended the picnic at Lake Odessa. And all speak well of Gov. Luce's speech.

Miss Alice Laver is to teach school in the North Bend district.

Miss Ruby Blandish has gone to Ludington to visit friends.

George W. Godfrey and family of So. Boston, Sunday with Mrs. Godfrey's brother, Wm. Collins, and family.

Mr. and Mrs. Simon Keal, of South Lowell, Sunday with Mr. Keal's nephew, John Hycinger and family.

Mr. and Mrs. Fred Malcolm, of Lowell, were at Fred's uncle's, Adelbert Orelli's, Saturday.

adaptability to ship building is very apparent. Great steamships, the size of the largest Cunards, with the same tonnage and the same number of exposed line feet.

At the next annual of the Ladies Aid Society will be held with Mrs. Hiram Jenks, Sept. 6, p. m. Annual election of officers, all urged to attend.

Rev. J. H. Fairchild, Ashley, gave a most instructive sermon last Sunday, from Luke 9:10-17. "A day in the life of Jesus of Nazareth."

We are all greatly pained to hear of the cowardly murder of Dr. Frank Thurber, formerly Prof. in the Gratiot Union school for five years.

The 15th day of Aug. was the day of picnics. First a number of our people attended the Washington Club picnic, at Baldwin lake, Greenville, more attended the S. S. picnic at Wabasa Lake, Oakland.

Frederick T. Roberts, M. D. Examiner in Medicine in the Royal College of Surgeons, London, Eng., in speaking of Bright's disease, says: "Bright's disease has no symptoms of its own, and may long exist without the knowledge of patient or practitioner, as no pain is felt in the kidneys or that vicinity."

W. P. Perrin will raffie away his Clydesdale stallion, Dainty Davy, at \$1 a ticket, 400 numbers to be sold. Drawing to take place at Perrin's barn, Oct. 7. Tickets on sale at barn and Train's Hotel.

Several from this locality attended the picnic at Lake Odessa. And all speak well of Gov. Luce's speech.

Miss Alice Laver is to teach school in the North Bend district.

Miss Ruby Blandish has gone to Ludington to visit friends.

George W. Godfrey and family of So. Boston, Sunday with Mrs. Godfrey's brother, Wm. Collins, and family.

Mr. and Mrs. Simon Keal, of South Lowell, Sunday with Mr. Keal's nephew, John Hycinger and family.

Mr. and Mrs. Fred Malcolm, of Lowell, were at Fred's uncle's, Adelbert Orelli's, Saturday.

adaptability to ship building is very apparent. Great steamships, the size of the largest Cunards, with the same tonnage and the same number of exposed line feet.

At the next annual of the Ladies Aid Society will be held with Mrs. Hiram Jenks, Sept. 6, p. m. Annual election of officers, all urged to attend.

Rev. J. H. Fairchild, Ashley, gave a most instructive sermon last Sunday, from Luke 9:10-17. "A day in the life of Jesus of Nazareth."

We are all greatly pained to hear of the cowardly murder of Dr. Frank Thurber, formerly Prof. in the Gratiot Union school for five years.

The 15th day of Aug. was the day of picnics. First a number of our people attended the Washington Club picnic, at Baldwin lake, Greenville, more attended the S. S. picnic at Wabasa Lake, Oakland.

Frederick T. Roberts, M. D. Examiner in Medicine in the Royal College of Surgeons, London, Eng., in speaking of Bright's disease, says: "Bright's disease has no symptoms of its own, and may long exist without the knowledge of patient or practitioner, as no pain is felt in the kidneys or that vicinity."

W. P. Perrin will raffie away his Clydesdale stallion, Dainty Davy, at \$1 a ticket, 400 numbers to be sold. Drawing to take place at Perrin's barn, Oct. 7. Tickets on sale at barn and Train's Hotel.

Several from this locality attended the picnic at Lake Odessa. And all speak well of Gov. Luce's speech.

Miss Alice Laver is to teach school in the North Bend district.

Miss Ruby Blandish has gone to Ludington to visit friends.

George W. Godfrey and family of So. Boston, Sunday with Mrs. Godfrey's brother, Wm. Collins, and family.

Mr. and Mrs. Simon Keal, of South Lowell, Sunday with Mr. Keal's nephew, John Hycinger and family.

Mr. and Mrs. Fred Malcolm, of Lowell, were at Fred's uncle's, Adelbert Orelli's, Saturday.

adaptability to ship building is very apparent. Great steamships, the size of the largest Cunards, with the same tonnage and the same number of exposed line feet.

At the next annual of the Ladies Aid Society will be held with Mrs. Hiram Jenks, Sept. 6, p. m. Annual election of officers, all urged to attend.

Rev. J. H. Fairchild, Ashley, gave a most instructive sermon last Sunday, from Luke 9:10-17. "A day in the life of Jesus of Nazareth."

We are all greatly pained to hear of the cowardly murder of Dr. Frank Thurber, formerly Prof. in the Gratiot Union school for five years.

The 15th day of Aug. was the day of picnics. First a number of our people attended the Washington Club picnic, at Baldwin lake, Greenville, more attended the S. S. picnic at Wabasa Lake, Oakland.

Frederick T. Roberts, M. D. Examiner in Medicine in the Royal College of Surgeons, London, Eng., in speaking of Bright's disease, says: "Bright's disease has no symptoms of its own, and may long exist without the knowledge of patient or practitioner, as no pain is felt in the kidneys or that vicinity."

W. P. Perrin will raffie away his Clydesdale stallion, Dainty Davy, at \$1 a ticket, 400 numbers to be sold. Drawing to take place at Perrin's barn, Oct. 7. Tickets on sale at barn and Train's Hotel.

Several from this locality attended the picnic at Lake Odessa. And all speak well of Gov. Luce's speech.

Miss Alice Laver is to teach school in the North Bend district.

Miss Ruby Blandish has gone to Ludington to visit friends.

George W. Godfrey and family of So. Boston, Sunday with Mrs. Godfrey's brother, Wm. Collins, and family.

Mr. and Mrs. Simon Keal, of South Lowell, Sunday with Mr. Keal's nephew, John Hycinger and family.

Mr. and Mrs. Fred Malcolm, of Lowell, were at Fred's uncle's, Adelbert Orelli's, Saturday.

BUY YOUR Grain Drill, Farm Wagon, Family Carriage, Side Bar, Road Cart, Single or Double Harness, Pumps, OR ANY OF THE THOUSAND AND ONE ARTICLES USED ON THE FARM, OF P. KELLY, Lowell. TRAIN'S HOTEL BLOCK Times May Be Hard But My Prices Are Not!

PISOS CURE FOR BEST COUGH MEDICINE. Recommended by Physicians. Cures where all else fails. Pleasant and agreeable to the taste. Children take it without objection. Sold by all druggists.

SHIPPING TAGS! ONLY \$1.50 for 1,000, \$2.50 for 2,000, \$4.00 for 4,000. NICELY PRINTED, AT THE JOURNAL OFFICE.

Schild's Patent Metallic Soaking Boot. It is sponge lined and will soften the hardest hoof and keep it in a healthy condition if used according to directions.

LOOSE-EXTRACT BLOOD PURIFIER. THE GREAT EFFICACIOUS. Cures, Humors, Skin Eruptions, Blood Poisoning, Salt Rheum, Catarrh, Stranguria, Rheumatism, and all Blood and Skin Diseases.

SYRUP OF FIGS. Parents too frequently permit their children to suffer from headache, fits, St. Vitus dance, nervousness, etc., when they can be cured.

SOMETHING FOR NOTHING! My 200-page Catalogue, with 1,700 Pictures of GOLD and SILVERWARE. Write, giving names and addresses of three good families and I will send you the above FREE.

THE GRACE HOSPITAL. General John H. West and Willis Avenue, Detroit, Mich. A corner hospital for the prevention and treatment of all cases, medical or surgical.

MARVELOUS MEMORY DISCOVERY. Only Genuine System of Memory Training Ever Invented. Every child should study this wonderful discovery.

CITY Bus Line FOREMAN & TALBOT, Prop's. Orders for Passengers or Baggage left at Train's Hotel, Davis House or Postman & Al-drich's Market will receive prompt attention.