

Business Cards. PHYSICIANS. J. L. W. WOOD, Physician and Surgeon. O. C. MANDRELL, M. D., Physician and Surgeon.

LOWELL JOURNAL. CHARLES QUICH. Subscription \$1.00 a Year. Local business items cost per each in...

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

MYRON H. WALKER, ATTORNEY AND SOLICITOR. Over Fourth National Bank. GRAND RAPIDS, MICH.

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

THE BOWERY WIZARD. HIS WITCHERY MAKES EVEN THE SKELETONS GRIN. A Reporter Tells His Own Story.

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

When do you see him? "In about three weeks." "What do you expect the questioner, who was with the man, to be waiting for Sam, jumped to his feet, and said: 'What do you expect to do with that fellow?'

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

Young men are said to be scarce in the village of North Walworth, where a girl 17 years old has been playing a trick on a machine in a dairy mill.

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

When do you see him? "In about three weeks." "What do you expect the questioner, who was with the man, to be waiting for Sam, jumped to his feet, and said: 'What do you expect to do with that fellow?'

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

When do you see him? "In about three weeks." "What do you expect the questioner, who was with the man, to be waiting for Sam, jumped to his feet, and said: 'What do you expect to do with that fellow?'

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

When do you see him? "In about three weeks." "What do you expect the questioner, who was with the man, to be waiting for Sam, jumped to his feet, and said: 'What do you expect to do with that fellow?'

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

When do you see him? "In about three weeks." "What do you expect the questioner, who was with the man, to be waiting for Sam, jumped to his feet, and said: 'What do you expect to do with that fellow?'

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

When do you see him? "In about three weeks." "What do you expect the questioner, who was with the man, to be waiting for Sam, jumped to his feet, and said: 'What do you expect to do with that fellow?'

THE TRAMP PARADE. A Mass of Bed Provided for the Road. Agents by a Jersey Farmer.

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

Tateam, Claperton & Hine, ATTORNEYS AT LAW. GRAND RAPIDS, MICH.

D. E. D. McQUEEN, Real Estate Broker. Office at Ontario, Victoria, Ontario, Canada.

S. P. HICKS, Attorney, Loans, Collection and Insurance. MONEY LENDERS, REAL ESTATE SECURITY.

HENRY N. STONE, Insurance Agent. Office with Covins & Striker, Lowell, Mich.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title & Real Estate.

FOR MEN ONLY! WINEGARS' PARIS GREEN! A Great Skin Tonic.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

WINEGARS' PARIS GREEN! A Great Skin Tonic. Clark & Winegar's Drug Store.

Embroidered Flouncings. Satines Slaughtered! We are Closing Out at 8, 10 and 20 cents.

Now is your opportunity to get Satines Cheaper than Ever Before!

Ginghams! Ginghams! NEW DESIGNS. At from 8 to 18 cents a yard.

Bargains in Handkerchiefs All This Month. We are Making a Special Drive ON LADIES JERSEY UNDERWEAR.

Remember we have the Exclusive Sale of the BURLINGTON GUARANTEED HOSE Bissell Carpet Sweeper.

We have the Exclusive Sale of the "Grand Rapids" Sweeper, which is the latest out and a fine machine in every particular.

ON OUR 2D FLOOR. We are showing a fine assortment of CARPETS.

E. R. COLLAR, LYON BLOCK. LOWELL, MICH.

Every Soldier Now Disabled Soldier's Widow. In addition, I shall be pleased to receive claims for law and pension.

McGARTY Wants your BUCKLE. And All Other Sorts of HIGHEST CASH PRICE.

G. McCARTY, LOWELL, MICH.

L. F. SEVERY, Tin, Copper and Sheet-Iron Jobbing Shop. 2d East of Vetter & Lusk's Store.

Dr. Owen's Electric Balm. For Rheumatism, Neuralgia, Headache, Toothache, Sprains, Bruises, Burns, Scalds, Cuts, Wounds, Swellings, Stings, Itch, and all other painful affections.

Fargo's Shoes for the Family. Ladies and Misses Fine Shoes Deserve Special Attention.

Ladies and Misses Oxford Tie and Russett Shoes. IN GREAT VARIETY.

Call and Look Through Our Large and Elegant Stock of Boots and Shoes.

IT WILL PAY YOU. Our Mr Peter White is always on hand to do all kinds of repairing with neatness and dispatch.

E. Y. HOGLE, First Door West of Althen's Clothing Store.

Bowne, Combs & Striker, BANKERS, Lowell, - Michigan.

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

J. J. McNAUGHTON, Always has on hand a fine selection of Fresh Meats, Fish, Poultry, and Game.

Choice Lard and Tallow, and in the market to buy CHOICE STOCK.

ATTENTION, COMRADES! Every Soldier Now Disabled Soldier's Widow.

McGARTY Wants your BUCKLE. And All Other Sorts of HIGHEST CASH PRICE.

G. McCARTY, LOWELL, MICH.

L. F. SEVERY, Tin, Copper and Sheet-Iron Jobbing Shop. 2d East of Vetter & Lusk's Store.

Dr. Owen's Electric Balm. For Rheumatism, Neuralgia, Headache, Toothache, Sprains, Bruises, Burns, Scalds, Cuts, Wounds, Swellings, Stings, Itch, and all other painful affections.

Fargo's Shoes for the Family. Ladies and Misses Fine Shoes Deserve Special Attention.

Ladies and Misses Oxford Tie and Russett Shoes. IN GREAT VARIETY.

Call and Look Through Our Large and Elegant Stock of Boots and Shoes.

IT WILL PAY YOU. Our Mr Peter White is always on hand to do all kinds of repairing with neatness and dispatch.

E. Y. HOGLE, First Door West of Althen's Clothing Store.

Mrs. C. A. Slade, Instrumental and Vocal Music. Mrs. C. A. Slade, Lowell, Mich.

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

J. J. McNAUGHTON, Always has on hand a fine selection of Fresh Meats, Fish, Poultry, and Game.

Choice Lard and Tallow, and in the market to buy CHOICE STOCK.

ATTENTION, COMRADES! Every Soldier Now Disabled Soldier's Widow.

McGARTY Wants your BUCKLE. And All Other Sorts of HIGHEST CASH PRICE.

G. McCARTY, LOWELL, MICH.

L. F. SEVERY, Tin, Copper and Sheet-Iron Jobbing Shop. 2d East of Vetter & Lusk's Store.

Dr. Owen's Electric Balm. For Rheumatism, Neuralgia, Headache, Toothache, Sprains, Bruises, Burns, Scalds, Cuts, Wounds, Swellings, Stings, Itch, and all other painful affections.

Fargo's Shoes for the Family. Ladies and Misses Fine Shoes Deserve Special Attention.

Ladies and Misses Oxford Tie and Russett Shoes. IN GREAT VARIETY.

Call and Look Through Our Large and Elegant Stock of Boots and Shoes.

IT WILL PAY YOU. Our Mr Peter White is always on hand to do all kinds of repairing with neatness and dispatch.

E. Y. HOGLE, First Door West of Althen's Clothing Store.

Min Wilfred. Mrs. C. A. Slade, Instrumental and Vocal Music. Mrs. C. A. Slade, Lowell, Mich.

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

J. J. McNAUGHTON, Always has on hand a fine selection of Fresh Meats, Fish, Poultry, and Game.

Choice Lard and Tallow, and in the market to buy CHOICE STOCK.

ATTENTION, COMRADES! Every Soldier Now Disabled Soldier's Widow.

McGARTY Wants your BUCKLE. And All Other Sorts of HIGHEST CASH PRICE.

G. McCARTY, LOWELL, MICH.

L. F. SEVERY, Tin, Copper and Sheet-Iron Jobbing Shop. 2d

ROYAL BAKING POWDER Absolutely Pure. A cream of tartar baking powder. Highest of all in leavening strength.

ALLAN'S PINE NEEDLE CIGARS & CIGARETTES PATENTED. These Goods contain the Leaves or Needles of the Pine Tree.

MANUFACTURED BY PINE NEEDLE CIGAR CO. FRESHOLD, N. J. Use them for a pleasant smoke and enjoy relief for BRONCHITIS ACUTE AND CHRONIC CATARRH, CROUP, WHOOPING COUGH, COLIC, COLDS, ALL BRONCHIAL DISEASES, etc.

HUMPHREYS' SPECIFICS. For Croup, Whooping Cough, Colic, Cholera, Diarrhea, Dysentery, etc.

HUMPHREYS' SPECIFICS. For Croup, Whooping Cough, Colic, Cholera, Diarrhea, Dysentery, etc. Sold by Druggists.

"MOTHERS' FRIEND" MAKES CHILD BIRTH EASY. DIMINISHES DANGER TO LIFE OF MOTHER AND CHILD.

ELY'S CREAM BALM. Cleanses the Nasal Passages. Alleviates Inflammation, Heals the Sores, Restores the Senses of Taste, Smell and Hearing.

ELY'S CREAM BALM. Cleanses the Nasal Passages. Alleviates Inflammation, Heals the Sores, Restores the Senses of Taste, Smell and Hearing.

SCOTT'S EMULSION OF PURE COD LIVER OIL. With Hypophosphites. PALATABLE AS MILK.

NEIGHBORHOOD NOTES.

Correspondents will please mail their communications to this office no later than Tuesday morning. Geo. Plummer and wife took in the excursion to Ottawa last Sunday.

Harvest has come and the laborers are few. There will be Quarterly Meeting services at the U. B. church, next Saturday and Sunday.

Mrs. Wm. Murphy, better known as "Grandma," has returned from an extended visit with her daughter, Mrs. Chas. Roseburg, of Canada.

Mrs. Wm. Phillips, of Alpena, have been visiting Mrs. P.'s. sister and other relatives at and near Alton. Mr. Phillips is over 90 years old and is remarkably smart for a man of that age.

Mr. and Mrs. Phillips, of Alpena, have been visiting Mrs. P.'s. sister and other relatives at and near Alton. Mr. Phillips is over 90 years old and is remarkably smart for a man of that age.

Mr. and Mrs. Phillips, of Alpena, have been visiting Mrs. P.'s. sister and other relatives at and near Alton. Mr. Phillips is over 90 years old and is remarkably smart for a man of that age.

Mr. and Mrs. Phillips, of Alpena, have been visiting Mrs. P.'s. sister and other relatives at and near Alton. Mr. Phillips is over 90 years old and is remarkably smart for a man of that age.

Mr. and Mrs. Phillips, of Alpena, have been visiting Mrs. P.'s. sister and other relatives at and near Alton. Mr. Phillips is over 90 years old and is remarkably smart for a man of that age.

Legals.

Mrs. Humberger and little son Harvey, spent the latter part of last week and the fore part of this week at their former home in Dutton.

Rufus Troyer, of Lake Odessa, is visiting his mother at present. Mrs. Nash's children, of Downe Center, are visiting their cousin, Mrs. O. Pardee.

Huckleberrying and harvesting are the chief occupations of farmers at present. E. Claster had the misfortune to have his threshing machine burned, Saturday evening, by an incendiary. Loss unknown to us at present.

J. Gil's & Co. have just received a lot of Teas, new crop, about a month earlier than we received before.

Harvest has come and the laborers are few. There will be Quarterly Meeting services at the U. B. church, next Saturday and Sunday.

Mrs. Wm. Murphy, better known as "Grandma," has returned from an extended visit with her daughter, Mrs. Chas. Roseburg, of Canada.

Mrs. Wm. Phillips, of Alpena, have been visiting Mrs. P.'s. sister and other relatives at and near Alton. Mr. Phillips is over 90 years old and is remarkably smart for a man of that age.

Mr. and Mrs. Phillips, of Alpena, have been visiting Mrs. P.'s. sister and other relatives at and near Alton. Mr. Phillips is over 90 years old and is remarkably smart for a man of that age.

Grattan Usberings.

Hay fever is an earlier visitor than usual this season. Born to Mr and Mrs Alexander Ogilvie, July 5th, a daughter.

The farmers have commenced a propitious harvest, but to what to do with the surplus hay crop still puzzles them.

Wheeler Pond has purchased a new Empire Binder. Prof. Harvey L. Brown, of the Minor School, has a very interesting young pupil.

Rev. Father McCormick, of Brooklyn, N. Y., is the guest of Father Crumley, N. Y., at the guest of Father Crumley.

Miss Ola Pond, with a large company of young friends, enjoyed a picnic party in H. D. Pond's grove, July 10th.

Mrs. T. Watson and daughter, Mrs. E. Hydron, of Greenville, and Mr and Mrs S. Bigley, of Eureka, attended church at Ashley, July 13th.

Miss Belle Colton, of Dakota, but lately of Iowa, is visiting her uncle, Charles Watkins and family.

Miss Mertie Rich and Miss Anna and Beale Newton, of Greenville, are visiting Mrs. L. E. Brooks and other relatives here.

Art of Damasceneing.

Damasceneing is producing upon steel a blue tinge and ornamental figures, sometimes inlaid with gold and silver, as in Damascus blades.

The Duke of Westminster each year takes in about \$5,000 in sixpences and shillings, paid by sightseers for admission to his country seat at Eaton Place.

DEAFNESS CAN'T BE CURED by local application, as they cannot reach the diseased portion of the ear.

THE WONDERFUL TOWER. The highest structure in the world is the Eiffel Tower, at Paris, 1,000 feet high.

THOUSANDS POISONED. In a recent work on Heart Disease, Dr. Franklin Miles—the noted specialist—gives many new and startling facts.

ELECTRIC BITTERS. This remedy is becoming and so popular as to need no special notice.

IS CONSUMPTION INCURABLE? Read the following: Mr. C. H. Morris, Newark, Ark., says: "Was down with Alabaca of Lungs, and friends and physicians pronounced me incurable."

Children Cry for Pitcher's Castoria. When baby was sick, we gave her Castoria. When she was a child, she cried for Castoria. When she became a woman, she clung to Castoria. When she had children, she gave them Castoria.

EILBERT'S DAYLIGHT LIVER PILLS.

are a boon to sufferers from Sick-headaches, Sour Stomach, Torpid Liver and Indigestion. Sugar-coated, pleasant to take and warranted to go through by daylight.

EILBERT'S EXTRACT OF TAR & WILD CHERRY is a safe, reliable and pleasant remedy for Coughs, Colds, Bronchitis, Asthma, and all throat troubles.

HAPPY HOME BLOOD PURIFIER is the Peoples Popular Medicine for purifying the blood, preventing or curing Syphilis, Biliousness, Headache, Dizziness and all Fevers and Malarial Diseases.

UNCLE SAM'S NERVE & BONE LINIMENT will relieve Sprains, Bruises, Neuralgia and Rheumatism. Sold by all druggists.

UNCLE SAM'S CONDITION POWDER will cure Dizziness, Coughs, Colds, Fevers and most of the diseases to which Horses, Cattle, Sheep, Hogs and Poultry are subject.

DR. JACQUES GERMAN WORM CAKES destroy worms and remove them from the system. Safe, pleasant and effective.

Don't say there is no help for catarrh, hay fever and cold in head, since thousands testify that Ely's Cream Balm has entirely cured them.

The NEW VIBRATOR. Every Enterprising Thresherman knows that the threshing machine that will work the most rapidly, clean perfectly, and save all the grain will bring him the best jobs and best prices.

WANTED at our store, many pairs of feet to comfort. A very desirable thing just now would be a Cool wave. That we may not get, but we ought to try and make ourselves comfortable, let us try and be good-natured and look well to our feet.

A. R. HENDRIX, PLUMBER LOWELL. Steam & Hot Water Heaters. Steam Fitting and Pump Repairing. ARTIFICIAL STONE WALKS, FLAGGING, ETC.

Geo. D. Herrick & Co., Pianos, Organs and Musical Merchandise. 13 Fountain St., Grand Rapids, Mich.

The Leading Musical House of Western Michigan. STEINWAY & SONS, HAINES BROS., HALLET & DAVIS, AND EVERETT PIANOS.

KRAKAUER PIANOS. One of the Finest Toned and Most Durable Pianos on the Market. 13 Fountain St., Grand Rapids, Mich.

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

TARIFF LITERATURE FOR ALL. The American Protective Tariff League is publishing a most valuable series of tariff booklets.

Mitchell's Kidney Plaster. Sold by Druggists everywhere. Children Ask For PECKHAM'S CROUP REMEDY when afflicted with Croup and Whooping Cough.

NEW Lumber Yard. DEALER IN LUMBER, LATH & SHINGLES. Yard at rear of Train's Hotel, Lowell, Mich.