

J. M. YOUNG, Physician and Surgeon. Office over the Bank.

M. C. GARDNER, M. D. Physician and Surgeon. Office over the Bank.

W. B. BROWN, Physician and Surgeon. Office over the Bank.

A. L. JACKSON, Attorney and Solicitor. Office over the Bank.

B. J. WILSON, Contractor and Builder. Office over the Bank.

J. C. SCOTT, Dealer. Office over the Bank.

M. R. WALSH, Attorney and Solicitor. Office over the Bank.

H. W. HUNT, Dealer. Office over the Bank.

S. P. HICKS, Attorney, Loans, Collection and Insurance. Office over the Bank.

HENRY N. STONE, Insurance Agent. Office over the Bank.

E. HERBERT, Artist. Office over the Bank.

SALESMEN WANTED. Office over the Bank.

PECKHAM'S COUGH REMEDY FOR CHILDREN. Office over the Bank.

W. S. WINEGAR, Clerk & Winegar. Office over the Bank.

W. S. WINEGAR, Clerk & Winegar. Office over the Bank.

W. S. WINEGAR, Clerk & Winegar. Office over the Bank.

W. S. WINEGAR, Clerk & Winegar. Office over the Bank.

W. S. WINEGAR, Clerk & Winegar. Office over the Bank.

UNCLE AARON; OR— A WIFE REDEEMED. A Patriotic Story of a Woman's Folly and a Man's Heroism.

BY MISS MABEL H. FLETCHER. (Copyright, 1880.)

stilled in his rapid, surprised, and so the possibilities of a deed.

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

"You never saw any one like me before," said the man, "but I have seen many like you."

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

"You never saw any one like me before," said the man, "but I have seen many like you."

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

"You never saw any one like me before," said the man, "but I have seen many like you."

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

"You never saw any one like me before," said the man, "but I have seen many like you."

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

"You never saw any one like me before," said the man, "but I have seen many like you."

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

"You never saw any one like me before," said the man, "but I have seen many like you."

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

"You never saw any one like me before," said the man, "but I have seen many like you."

"What a man! What a man!" said Uncle Aaron, "I never saw any one like you before."

It May Be a Little Early to Plant Green Peas, But It is Just the Right Time to Plant a 5¢ Piece and get a pair of PLATES PLANTED on the heels of your ARCTICS, ALASKAS OR RUBBERS. You get, in many cases, a third more wear out of your rubbers by having our OUR STAY THERE PLATES PUT ON. OUR PLATES DO NOT COME OFF.

Plates that do not do more harm than good. With only machines they are out on to-day. These plates are made of the best of steel. Call and have your rubber heels plated at

ROBERTSON & SON'S. The Ware does Rubber or Overcoat generally wear out fast?

A. R. HENDRIX, PLUMBER. Steam Fitting and Pump Repairing. ARTIFICIAL STONE WALLS, FLAGGING, ETC.

SHERMAN, THE JEWELER. Loaded for Bear! Not much time to talk, but lots to sell goods!

Do You Want Boots or Shoes? You can get them at "The Old Reliable" BOOT AND SHOE STORE.

A. J. HOWK & SON, Successors to Howk & Bostwick. Bank Block, Lowell, Mich.

GREAT REDUCTION! PRICE OF FURNITURE. WE WILL SELL YOU Bed Room Suits Cheap as the Cheapest, and we will give Astonishing Low Prices in Parlor Goods and Couches.

WE ARE HEADQUARTERS FOR TABLES AND CHAIRS. WE ALSO HAVE A VERY NICE LINE OF MATTRESSES AND SPRINGS IN ALL STYLES.

At Coons & McNaughton's. Nothing will please an old Lowellite better than to see the old Lowell Journal. It is the only paper that has been published in Lowell since the first issue.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

NOTICE OF COMMISSIONERS OF LANDS. The undersigned have been appointed by the State of Michigan, Commissioners of Lands, and will receive bids for the same on the 31st day of February, 1880.

Bowne, Combs & Striker, BANKERS, Lowell, - Michigan. Transact a General Banking Business and issue Drafts available in all parts of the world.

Business Men's Association. Regular Meeting First Thursday in every month at 8 o'clock.

For Sale. Several choice farms located in Keegan, Vergennes, and other parts of the State.

CHAS. J. CHURCH & SON, BANKERS, Lyon Block, Lowell, Mich. A General Banking Business Conducted.

HERE AND THERE. New York, Jan. 28. - The New York Herald reports that the Government has decided to purchase the rights to the telephone system.

Chicago, Jan. 28. - The Chicago Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

Lowell, Jan. 28. - The Lowell Herald reports that the Government has decided to purchase the rights to the telephone system.

FREE TO YOU! THE LATEST AND BEST CYCLOPEDIA PUBLISHED. LATEST AND BEST CYCLOPEDIA PUBLISHED. Prepared at an Expense of Fifteen Thousand Dollars.

CITY SHOE STORE. THE LATEST AND BEST CYCLOPEDIA PUBLISHED. Prepared at an Expense of Fifteen Thousand Dollars.

THEY were merchant consultants the interest of his customers, well knowing that his own interest will be best advanced.

We take pleasure in announcing to the citizens of Lowell and vicinity, that we have removed our stock of

Boots - National Encyclopedia. Latest and Best Encyclopedia of Practical Information, in 3 Large Vols.

Shoes. Our plan of distribution is simply this: Until further notice we will issue every person who desires it, a card, bearing figures to cover all purchases from 5 cents up.

from the city of Jackson, to this village and have placed them in the

ORTON HILL BLOCK, SOUTH SIDE WEST MAIN STREET.

ER. COLLAR, Lowell, Mich.

HUDSON'S Great Clearing Sale OF CLOTHING.

N. Y. TRIBUNE for 1890. NEW FEATURES. A BRIGHT YEAR AHEAD.

SHOE STORE. WE DO NOTHING BY HAVES.

LADIES FINE SHOES. If you want a Suit or Overcoat for less money than they were ever sold for before, BUY YOUR CLOTHING.

DRY GOODS. We shall make a GREAT REMNANT SALE of all our lengths and odd pieces in our Dry Goods dept.

E. Y. HOGLE, J. L. HUDSON, LOWELL, - MICH.

FREE TO YOU! THE LATEST AND BEST CYCLOPEDIA PUBLISHED. LATEST AND BEST CYCLOPEDIA PUBLISHED. Prepared at an Expense of Fifteen Thousand Dollars.

CITY SHOE STORE. THE LATEST AND BEST CYCLOPEDIA PUBLISHED. Prepared at an Expense of Fifteen Thousand Dollars.

THEY were merchant consultants the interest of his customers, well knowing that his own interest will be best advanced.

We take pleasure in announcing to the citizens of Lowell and vicinity, that we have removed our stock of

Boots - National Encyclopedia. Latest and Best Encyclopedia of Practical Information, in 3 Large Vols.

Shoes. Our plan of distribution is simply this: Until further notice we will issue every person who desires it, a card, bearing figures to cover all purchases from 5 cents up.

from the city of Jackson, to this village and have placed them in the

ORTON HILL BLOCK, SOUTH SIDE WEST MAIN STREET.

ER. COLLAR, Lowell, Mich.

HUDSON'S Great Clearing Sale OF CLOTHING.

N. Y. TRIBUNE for 1890. NEW FEATURES. A BRIGHT YEAR AHEAD.

SHOE STORE. WE DO NOTHING BY HAVES.

LADIES FINE SHOES. If you want a Suit or Overcoat for less money than they were ever sold for before, BUY YOUR CLOTHING.

DRY GOODS. We shall make a GREAT REMNANT SALE of all our lengths and odd pieces in our Dry Goods dept.

E. Y. HOGLE, J. L. HUDSON, LOWELL, - MICH.

LOWELL, - MICH.

LOWELL, - MICH.

LOWELL, - MICH.

ROYAL BAKING POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness. More economical than the ordinary kinds, and makes the best bread, cakes, etc. sold in competition with the multitude of low priced, short-lived imitations. Baking powder, sold in all sizes. Royal Baking Powder Co., 100 Wall St., N. Y.

ALLAN'S PINE NEEDLE CIGARS & CIGARETTES. PATENTED. These Goods Contain the Leaves of Needles of the Pine Tree. Use them for a pleasant smoke and speedy relief for INFLUENZA, ACUTE AND CHRONIC CATARRH, CLEPHYME'S SORE THROAT, HAY FEVER, ASTHMA AND ALL BRONCHIAL DISEASES; they are free from adulteration, as nothing is used in their manufacture but the BEST OF TOBACCO AND FRESH PINE NEEDLES.

HUMPHREYS' SPECIFICS. The Humphreys' Specifics are essentially and carefully prepared ingredients; used for many years in the treatment of all the diseases of the human system. They are free from adulteration, as nothing is used in their manufacture but the BEST OF TOBACCO AND FRESH PINE NEEDLES.

D'IBOLLS' COUGH SYRUP. THE PEOPLE'S REMEDY. Price 25c. Salvation Oil. Price 10c. H. H. D'IBOLL, Proprietor, New York.

MEMORY. Mind wanderer cured. Books learned in one sitting. Testimonials from all parts of the world. Price 25c. H. H. D'IBOLL, Proprietor, New York.

5/8 HORSE BLANKETS ARE THE STRONGEST. HOME CLOTHING. The Grace Hospital. Corner John B. Street and Willis Avenue, Detroit, Mich.

THE GRACE HOSPITAL. Corner John B. Street and Willis Avenue, Detroit, Mich. A general hospital for the reception and treatment of all cases of medical or surgical diseases.

WANTED. Men to take orders for Sundry Stock on Salary or Commission. I can make a good thing of it for you. Write for terms at once. W. S. WINEGAR, Rochester, N. Y.

CHICAGO PRODUCE! SHIP your Apples, Dried Fruits, Eggs, Butter, etc. Write for terms at once. W. S. WINEGAR, Rochester, N. Y.

NEIGHBORHOOD NOTES. Farmer-Don't forget the fast-stute, Feb. 3rd and 4th. Vergennes Visitor. Albert Blanding and Jimmy Collins have been wrestling with La Grippe.

Mrs. L. K. Smith with her father-all she can do-Mr. T. Watson, of Greenville, who is dangerous sick. O. I. Watkins, has been at Belding the past three weeks, assisting his son-in-law, Alvin Belding, in building a house.

There was a surprise party at Mr. T. Stewart's a week ago last Friday eve. It was a genuine surprise and the participants had a much enjoyed evening of it. Mr. Chas. Blakelee is quite sick.

There is good skating on Morse Lake, a thing so rare this winter as to be worthy of mention. Morse Lake P. of I. met at the Grange Hall, last Saturday evening. There was a large attendance and several new members were initiated.

The feed mill addition is nearly completed and the first grain has been ground. A. P. of I. has been organized at the Star schoolhouse, and at the Sweet schoolhouse, with 24 members at the former and 22 members at the latter place.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There was a surprise party at Mr. T. Stewart's a week ago last Friday eve. It was a genuine surprise and the participants had a much enjoyed evening of it. Mr. Chas. Blakelee is quite sick.

There is good skating on Morse Lake, a thing so rare this winter as to be worthy of mention. Morse Lake P. of I. met at the Grange Hall, last Saturday evening. There was a large attendance and several new members were initiated.

The feed mill addition is nearly completed and the first grain has been ground. A. P. of I. has been organized at the Star schoolhouse, and at the Sweet schoolhouse, with 24 members at the former and 22 members at the latter place.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There was a surprise party at Mr. T. Stewart's a week ago last Friday eve. It was a genuine surprise and the participants had a much enjoyed evening of it. Mr. Chas. Blakelee is quite sick.

There is good skating on Morse Lake, a thing so rare this winter as to be worthy of mention. Morse Lake P. of I. met at the Grange Hall, last Saturday evening. There was a large attendance and several new members were initiated.

The feed mill addition is nearly completed and the first grain has been ground. A. P. of I. has been organized at the Star schoolhouse, and at the Sweet schoolhouse, with 24 members at the former and 22 members at the latter place.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There was a surprise party at Mr. T. Stewart's a week ago last Friday eve. It was a genuine surprise and the participants had a much enjoyed evening of it. Mr. Chas. Blakelee is quite sick.

There is good skating on Morse Lake, a thing so rare this winter as to be worthy of mention. Morse Lake P. of I. met at the Grange Hall, last Saturday evening. There was a large attendance and several new members were initiated.

The feed mill addition is nearly completed and the first grain has been ground. A. P. of I. has been organized at the Star schoolhouse, and at the Sweet schoolhouse, with 24 members at the former and 22 members at the latter place.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There was a surprise party at Mr. T. Stewart's a week ago last Friday eve. It was a genuine surprise and the participants had a much enjoyed evening of it. Mr. Chas. Blakelee is quite sick.

There is good skating on Morse Lake, a thing so rare this winter as to be worthy of mention. Morse Lake P. of I. met at the Grange Hall, last Saturday evening. There was a large attendance and several new members were initiated.

The feed mill addition is nearly completed and the first grain has been ground. A. P. of I. has been organized at the Star schoolhouse, and at the Sweet schoolhouse, with 24 members at the former and 22 members at the latter place.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

There were no services held at the Centre a week ago Sunday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

Six new members joined the P. of I. at the Centre, last Saturday evening, on account of the rain. The relatives of Mr. and Mrs. Arthur Godfrey met at their residence last Saturday night, and gave them a pleasant surprise.

TAKE NOTICE! When people tell you that they will sell you goods at Jobbing or Factory Prices, look the goods over well before you buy them for they may be goods that the Jobbing or Factory prices would be a high price for. We don't claim to be selling goods at cost but are selling at REASONABLE PRICES.

MORGAN & SMITH. It Is To Your Advantage! To buy your goods where you can get the best for the least money. Furniture Retailed AT Wholesale Prices. We Manufacture Our Own Goods and Give Customers the Benefit of It.

KOFF BROS., LOWELL, MICH. Our Furniture Will Astonish You! In made of thoroughly finished lumber and we sell it at prices that are low.

W. S. Winegars. Pure Drugs, Stationery, Perfumes, Toilet Articles, Artists Supplies, Patent Medicines, Miscellaneous Books, School Books, Photograph, Autograph and Scrap Albums. Prescriptions Carefully Computed.

FARGO'S Shoes for the Family. "Box Tip" School Shoes for Boys and Girls. FARGO'S \$2.50 Gait Shoe for Gentlemen. FARGO'S \$2.50 Ladies' Boot.

F. E. C. BLOOD REMEDY. It is a harmless, vegetable preparation of demonstrated power in all forms of Kidney disease, and the many disorders which attend Kidney trouble. These are named Legion. If the Kidney derangement is cured, then these Secondary ailments disappear because they are mere effects of false Kidney action, and not original causes of suffering.

Dr. Owen's Electric Belt. For Pain and Spasms. The only reliable remedy for Rheumatism, Sciatica, Neuralgia, Headache, Migraine, Nervous Prostration, Debility, etc. It is a powerful agent in the treatment of all these ailments.