


ROYAL BAKING POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

ALLAN'S PINE NEEDLE CIGARS & CIGARETTES. PATENTED. These goods contain the leaves or needles of the pine tree.

PINE NEEDLE CIGAR CO. FREEHOLD, N. J.

HUMPHREYS' SPECIFICS. Dr. Humphrey's Specifics are used for all ailments of the human system.

HUMPHREYS' SPECIFICS. Dr. Humphrey's Specifics are used for all ailments of the human system.

SALVATION OIL. Dr. Bull's Cough Syrup.

CHILDREN ASK FOR PECKHAM'S CROUP REMEDY. With afflicted with Croup and Lung Trouble.

5/8 HORSE BLANKETS ARE THE STRONGEST. NONE GENUINE WITHOUT THE SW LABEL.

WANTED. Man to take letters for Surveyor, Clerk, Secretary or Commissioner. I can make a successful SALESMAN.

Lowell & Hastings R. R. TIME TABLE. THAIS SOUTH. Leave Lowell, 7:30 a.m.

NEIGHBORHOOD NOTES. Bowne Centre. The friends of Mr. and Mrs. A. McDiarmid, who met at their residence last Friday evening, enjoyed the warm sugar very much.

S. D. Godfrey visited at Six Lakes last week. Thomas Condon has purchased a thoroughbred Clydesdale stallion from some Canadian parties.

NETS FOR COUNTRYMEN. HOW RASCALLY HORSE TRADERS ENTRAP THE UNWARY. Old Horses Have Their Teeth Filed, Their Hair Dyed a Glossy Brown, and the Sills Jointed Limbered So That They Can Be Palmed Off Upon the Unsuspecting.

THE BEST IN THE WORLD. Senator Henry C. Nelson, of New York, writes: "SENATE CHAMBER, ALBANY, N. Y., April 4, 1885. I was taken with a violent pain in the region of the kidneys."

ALLCOCK'S PORTLAND CEMENT. ALLCOCK'S PORTLAND CEMENT is a positive specific for all forms of the disease. Blind, Bleeding, Itching, Ulcers, etc.

HUDSON'S SLAUGHTER SALE OF THE A. W. NICHOLS STOCK A GREAT SUCCESS! PEOPLE WILL BUY GOODS IF THE TIMES ARE HARD.

J. L. HUDSON, LOWELL, MICH. It Is To Your Advantage! To buy your goods where you can get the best for the least money.

FARGO'S Shoes for the Family. FARGO'S "Box Tip" School Shoes for Boys and Girls.

The Mails. Detroit, G'd Haven & Milwaukee RAILWAY. GOING WEST. 9:50 a.m. - closed pouch for Grand Rapids.