

One Dollar a Year.

Office in Train's Opera House Block.

Three Cents Per Copy

VOLUME XXV.

LOWELL, MICHIGAN, WEDNESDAY, MARCH 12, 1890.

NUMBER 36.

FIFTY-FIRST CONGRESS.

A Daily Summary of Work Done in the Senate and House.

Important Measures and Resolutions Considered and Passed by the National Law-Makers—Continued Election Cases.

FROM WASHINGTON.

A Daily Record of Events of General Interest.

WASHINGTON, March 4.—The House committee on territories has completed its report on the bill to admit Idaho to the Union and it will soon be presented to the House.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

A FATAL WRECK.

Several Persons Lose Their Lives Near Hamburg, N. Y.

Fifteen Others Are Injured. The Disaster Caused by the Collision of Two Sections of a Broken Passenger Train.

HAMBURG, N. Y., March 7.—Train No. 12 on the Lake Shore railroad from the West, due in Buffalo at 9:10 p. m., and running very fast to make up lost time, broke in two near Bay View about 8:30 p. m. Thursday.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

HE WAS A GOOD SHOT.

Pat Crowe, an Omaha Desperado, Runs Amuck in Chicago.

Chased Through the Streets by a Mob, He Wounds Two Officers and a Citizen—He Had Previously Shot and Robbed a Woman.

CHICAGO, March 8.—Patrick Crowe, an Omaha desperado, revolver in hand, ran amuck through one of the liveliest parts of the South side last evening just at the busy time when the down-town shops were pouring their floods of working people out on the streets.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

IN GREAT WANT.

Miss Clara Barton Makes an Appeal for Aid for 5,000 Needy Persons in the Dakota.

WASHINGTON, March 10.—Miss Clara Barton, president of the American National Association of Red Cross, has been investigating the statements concerning suffering and destitution among the pioneer settlers of North and South Dakota.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

MICHIGAN STATE NEWS.

A NARROW ESCAPE.

A Little Girl in Beaver Township with More Luck Than Sense.

Reports to the State Board of Health by fifty-seven observers in different parts of the State for the week ended on the 1st indicated that inflammation of the brain, purpural fever, pneumonia, cholera morbus and typhoid fever increased, and inflammation of the kidneys, membranous croup, cerebro-spinal meningitis, diphtheria and pleuritis decreased in area of prevalence.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

FOR NOVELTIES, GLASSWARE, CROCKERY, TINWARE, HOSEIERY, THREADS, NEEDLES, PINS, ETC., GO TO McPHERSON'S BAZAAR.

NEW Lumber Yard. FRED MISNER, DEALER IN. CHAS. LAWYER, PRESIDENT OF NATIONAL HOTEL.

CLEARING OUT SALE OF GLOVES, 'BUS LINE, FOREMAN & TALBOT, PROP'S. WE INTEND TO SELL ALL OUR GLOVES AND MITTENS AND HAVE OUR STOCK CLOSED OUT BEFORE FEB. 1ST, IF WE HAVE TO.

THREE BOYS KILLED.

Terrible Result of an Explosion in a Furniture Factory at Evansville, Ind.

EVANSVILLE, Ind., March 8.—An explosion occurred Friday at noon in the building of a furniture factory, which utterly wrecked it and then fire broke out.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

DIED ON THE SEA.

CHARLESTON, W. Va., March 8.—Felix Knopf was lost at sea.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

MICHIGAN STATE NEWS.

THE CRUEL FLAMES.

They Devour a Canadian Mother and Her Seven Children.

MONTREAL, Can., March 10.—Mrs. Oneasme Colerette, the wife of a wealthy Canadian farmer, and her seven children, were burned to death Sunday in their home near St. Michael, five miles from this city.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

IN GREAT WANT.

Miss Clara Barton Makes an Appeal for Aid for 5,000 Needy Persons in the Dakota.

WASHINGTON, March 10.—Miss Clara Barton, president of the American National Association of Red Cross, has been investigating the statements concerning suffering and destitution among the pioneer settlers of North and South Dakota.

WASHINGTON, March 4.—The President has approved the bill to increase the pension of soldiers and sailors totally disabled from injuries received or by diseases contracted while in the service of the United States.

WASHINGTON, March 4.—The President has approved the bill to reduce the salary of the secretary of the Interior to \$10,000.

WASHINGTON, March 4.—The Senate yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

WASHINGTON, March 4.—The House yesterday passed a bill for the punishment of officers and others selecting jurors with reference to political bias.

NEW Lumber Yard. FRED MISNER, DEALER IN. CHAS. LAWYER, PRESIDENT OF NATIONAL HOTEL.

CLEARING OUT SALE OF GLOVES, 'BUS LINE, FOREMAN & TALBOT, PROP'S. WE INTEND TO SELL ALL OUR GLOVES AND MITTENS AND HAVE OUR STOCK CLOSED OUT BEFORE FEB. 1ST, IF WE HAVE TO.

Business Cards. Physicians: W. F. WENIG, Physicist and Surgeon. O. H. MCKENNA, M. D., Physicist and Surgeon.

LOWELL JOURNAL. CHARLES QUICK. RATES FOR ADVERTISING. Local advertisements at 5 cents per line each in 10 words.

THE BARRON-DECATUR DUEL. One of the May Meetings that Overtook Lowell, Kent Co., Mich., was a duel between the Barron and Decatur families.

GRANT'S HIDING PLACE. Now an Exquisitely Furnished Room at the Stewart Mission, at Fifth Avenue and Thirty-third Street.

A TOOTHsome TOPIC. Denial of Antislavery Status, and Other Points. "How long do false teeth wear?"

NEW SPRING GOODS! A BIG LINE OF WASH GOODS, Toile Du Nordes Seersuckers, GINGHAMS, INDIGO BLUES, &c.

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

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

There is one thing it is well for us to fear in our minds, and that is, that we are putting in men to look after our interests and to our knowledge.

It was the best of the best. The principal, having dignified, self-respect, and was a man of the highest order.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

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

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

McCARTY WILL SELL YOU Pure Drugs, Stationery, Perfumes, Toilet Articles, Artists Supplies, Patent Medicines, Miscellaneous Books, School Books, Photograph, Autograph and Scrap Albums.

PIANO! SALESMEN WANTED. MEMORY. FARGO'S SHOES. W. S. Winegars.

Dr. E. D. McQUEEN, Boston Veterinary Surgeon. Office at 155 State Street, Lowell, Mich.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

CITY SHOE STORE. A. J. HOWK & SONS. LAUGHTER SALE.

Men's Fine Shoes. Two-Hundred and Fifty Pairs of FINE DONCOLA.

PECKHAM'S CROUP REMEDY! THE CHILDREN'S SHIELD. Fifty Doses for 25 CENTS.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

W. S. WINEGAR, CLARK & WINEGAR, YEETER & LOOK. CATARRH IN HEAD.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

W. S. WINEGAR, CLARK & WINEGAR, YEETER & LOOK. CATARRH IN HEAD.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

It is a pleasure to be able to tell you that the current of the stream is now flowing in the right direction.

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.

HUMPHREYS' PINE NEEDLE CIGAR CO. FREEHOLD, N. J. HUMPHREYS' CIGARETTES

SPECIFICS. Dr. Williams' Pink Pills for Pale People. A complete list of ailments treated by the medicine.

DR. WILLIAMS' PINK PILLS FOR PALE PEOPLE. THE PEOPLE'S REMEDY. PRICE 25 CENTS PER BOTTLE.

DIABOL'S COUGH SYRUP. THE PEOPLE'S REMEDY. PRICE 25 CENTS PER BOTTLE.

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

WANTED. Men to take orders for Nursery Stock, on Salary or Commission. Also a notice for a horse sale.

NEIGHBORHOOD NOTES.

Correspondents will please mail their communications so they will reach this office not later than Tuesday morning. Frequent. Someone took possession of Jud. Bouch's hat at the party in Lowell Tuesday night and Jud. had to purchase a new one to wear home.

Mr. A. Holcomb, Bowne's efficient treasurer, was in Grand Rapids last Friday and settled with the county. He was the first treasurer in the county to close up accounts. C. V. Riegler has collected all the taxes for this township and was in Hastings last Saturday and settled with the county. He has formed a conclusion that it is not a desirable job.

Some of the Lowell people are contemplating a visit to Freeport in the near future for the purpose of getting acquainted and enjoying a social dance. Come on, gentlemen, and we will try and make it pleasant for you.—Herald.

West Lowell Links. Married.—At the residence of the bride's parents, Mr. W. O. Jury, March 1st, Mr. John Rittenger and Miss Mary Rittenger were united in holy matrimony and John has gained a great prize. She goes to her new home with the best wishes of all. She received a number of costly presents.

Mr. Emma Merriam has gone to Grandville, to visit her sister, Professor Merriam's wife. She has had the grippe and her visit has not turned out as well as she expected, for she still has the grippe in her pocket. Mr. Alex. Onin's family had quite a family gathering, recently. A pleasant visit, we understand, and all went home well pleased.

We are glad to state that John Court's family are around once more, and we are most heartily glad of it. We are very thankful to "Bo-peep" for her kindness to us, and hope we can pay the debt very soon.

Parrell Points. The surprise given in honor of Charles Bennett's birthday, March 3d, was a success. A large company was present. The Rev. Mr. Clinton, from Grand Rapids, and Miss Etie Bennett, from Lowell, were the guests of honor. A shaving set as a reminder of what might be, from his brothers and sister.

St. Patrick's day is to be duly observed at the Catholic church. Minnie Lessiter visited friends here Friday and attended the party at Alton in the evening. Perry Campbell, with his cousin John, spent Sunday with S. D. Norman.

AN INTERESTING RELIC.

KENTUCKY'S LIBRARY GETS WHAT IS LEFT OF A RAILROAD. It is a Piece from the First Railway West of the Alleghenies—A Fatal Accident Causes the Management to Substitute Horse Power for Steam. State Librarian Thompson, through the suggestion of Col. John O. Hodges, of Lexington, and the courtesy of Vice President M. H. Smith of the Louisville and Nashville railroad, was put into possession of a relic of the state library, which has a surprising bit of history attached to it.

There was a party at Wm. Miner's last Wednesday evening. Mrs. G. W. Crosby and Arthur Smith were the champion players and were awarded the best prizes. Farmers who have ice houses were busy in getting their ice today and Saturday, in Miller's lake. The ice is of good quality and about six inches thick.

Orlando Odell has been very sick for over two weeks with a second attack of La Grippe. He is now able to be around the house again. A few days ago while Adelbert Odell was taking a load of wood to Lowell, just as he had got to town he discovered something wrong with one of his horses. He hurried to Mr. Perrin's barn and called Dr. McQueen, who pronounced it paralysis and said if he had been ten minutes later his horse would not have been worth a dollar.

Mr. J. McQueen, of Lowell, was in Grand Rapids last week with a view of purchasing Shropshire sheep. Although he probably had the reputation of being a good horseman, he was not within eight miles of each other in Old England, they were brothers right off, having a mutual friend, Mr. C. Close, who was their mutual friend, Mr. C. Close, for the first time, both hoping to meet again. Mr. B. returned home March 1st, and the horse and sheep with him, bred by Mr. Lessiter.

We hear that Mr. Myers, yet in the Grattan Hotel, will take charge of the National Hotel, at Greenville. Friends are joining in wishing him success in making the "National" popular with the public. Through the kindness of S. D. Norman, who, and all the gossies of last week, did not forget the table injunction, to which the Rev. Mr. Myers, in Ada, when they were most agreeably entertained by Miss Jessie Mieser, of Grand Rapids, she having called her writer terms of school, at Alton, returning to her U. S. home today, March 1st. While Miss M. counts the good people of Alton and Grattan among her best friends, she is returned here with her best wishes and warm-hearted friendship.

Last Friday "took the cake" for gatherings. A large party of Washington Club friends met at Wm. Lessiter's. In the evening the Ladies Society held a social at the Grattan Hotel, which was a "pretty good." Besides there were three dances in different places. Receipts unknown.

Mr. Jennie Donovan and her sister, Mrs. Green, of Lowell, were in Grand Rapids, March 3d, to take positions in the insane asylum, to which they had been assigned by the Chief Superintendent. Rev. Father Crimley and other friends will celebrate March 17th, St. Patrick's Day, by meeting at the schoolhouse near the Grattan Catholic church. The evening will be spent in religious exercises as a part of the program.

DEAFNESS CAN'T BE CURED by local applications, as they cannot reach the diseased portion of the ear. There is only one way to cure Deafness, and that is by constitutional remedies. Deafness is caused by an inflamed condition of the mucous lining of the Eustachian Tube. When this tube gets inflamed you have a rumbling sound or imperfect hearing, and when it is entirely closed Deafness is the result and it is making them up for very low prices.

HUDSON'S SLAUGHTER SALE

OF THE A. W. NICHOLS STOCK A GREAT SUCCESS! PEOPLE WILL BUY GOODS IF THE TIMES ARE HARD. If they can make a big saving. We have not the space to continue to quote prices. YOU HAVE ONLY TO CALL AND EXAMINE THESE GOODS. You will find what you want and it will be Cheaper Than You Ever Thought It could be sold for.

SEE THE BIG BARGAINS IN Dry Goods, Clothing, Hats AND FURNISHING GOODS. Displayed in our Show Windows. Also the Big Bargains we Offer in Boots and Shoes. This Stock will not last always. NOW'S THE TIME TO TAKE ADVANTAGE of these Money Saving Offers. J. L. HUDSON, LOWELL, MICH.

SHERMAN, THE JEWELER, Loaded for Bear! Not much time to talk, but lots to sell goods. AND GOODS! The "proper thing" this year, is OLD SILVER, which we have in a great variety of styles, also Novelties in Oxidized Goods, Flat Ware in Old Silver, Etched, Pearl Handled Table and Tea Knives, Fruit Knives, Nut Picks, Sterling Silver Plates, Spoons and Forks. Gold Filled Hunting Case, Stem Wind Watches, \$20 and Up; Cold Filled Open Face Stem Wind Watches, \$15 and Up.

A. R. HENDRIX, PLUMBER, LOWELL. Steam & Hot Water Heaters. Steam Fitting and Pump Repairing. ARTIFICIAL STONE WALKS, FLAGGING, ETC. Any person intending to lay walks, sidewalks, or any other kind of stone, will find it to their interest to get my estimate. All work at lowest rates and satisfaction guaranteed.

GREAT REDUCTION! IN 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. Cheaper than they were ever sold before. A Full Line of Center Tables and Stands, Pictures and Frames. At Coons & McNaughton's.

F. E. C. KIDNEY REMEDY. BLOOD PURIFIER. \$1.00 A BOTTLE, SIX FOR \$5. TRY IT TO-DAY. BLOOD makes a trip around the body in a few seconds. If pure, it repairs current waste and keeps up vitality. If filled with kidney acid poison, you will have SOUR BLOOD, which will change all the fluids of the system, and gradually break down every vital organ and give you a multitude of unyielding disorders. To sweeten the blood, use the guaranteed vegetable alternative. F. E. C. KIDNEY REMEDY. \$1.00 A BOTTLE, SIX FOR \$5. TRY IT TO-DAY.