

Go Away You can't fool me, I want that JOLLY HAR PLUG TOBACCO. It's the best chewing tobacco for the money and I don't want anything else. I've tried it and know all about it. JOLLY TAR is made by THE FINNEY BROS. LOUISVILLE.

WOOD'S GREAT PEPPERMINT CURE FOR COUGHS, COLIC, BRONCHITIS, WHOOPING COUGH, AND ALL AFFECTIONS OF THE THROAT AND LUNGS. It is the best cure for all these ailments and is sold by all druggists.

WOOD'S GREAT PEPPERMINT CURE FOR COUGHS, COLIC, BRONCHITIS, WHOOPING COUGH, AND ALL AFFECTIONS OF THE THROAT AND LUNGS. It is the best cure for all these ailments and is sold by all druggists.

SWIFT'S SPECIFIC SSS. For Cures of Blood and Skin Diseases. It is the best cure for all these ailments and is sold by all druggists.

THE SWIFT SPECIFIC CO., ATLANTA, GA. It is the best cure for all these ailments and is sold by all druggists.

CARTER'S LITTLE LIVER PILLS. For Cures of Liver and Biliousness. It is the best cure for all these ailments and is sold by all druggists.

WOOD'S GREAT PEPPERMINT CURE FOR COUGHS, COLIC, BRONCHITIS, WHOOPING COUGH, AND ALL AFFECTIONS OF THE THROAT AND LUNGS. It is the best cure for all these ailments and is sold by all druggists.

SWIFT'S SPECIFIC SSS. For Cures of Blood and Skin Diseases. It is the best cure for all these ailments and is sold by all druggists.

THE SWIFT SPECIFIC CO., ATLANTA, GA. It is the best cure for all these ailments and is sold by all druggists.

CARTER'S LITTLE LIVER PILLS. For Cures of Liver and Biliousness. It is the best cure for all these ailments and is sold by all druggists.

Go Away You can't fool me, I want that JOLLY HAR PLUG TOBACCO. It's the best chewing tobacco for the money and I don't want anything else. I've tried it and know all about it. JOLLY TAR is made by THE FINNEY BROS. LOUISVILLE.

WOOD'S GREAT PEPPERMINT CURE FOR COUGHS, COLIC, BRONCHITIS, WHOOPING COUGH, AND ALL AFFECTIONS OF THE THROAT AND LUNGS. It is the best cure for all these ailments and is sold by all druggists.

SWIFT'S SPECIFIC SSS. For Cures of Blood and Skin Diseases. It is the best cure for all these ailments and is sold by all druggists.

THE SWIFT SPECIFIC CO., ATLANTA, GA. It is the best cure for all these ailments and is sold by all druggists.

CARTER'S LITTLE LIVER PILLS. For Cures of Liver and Biliousness. It is the best cure for all these ailments and is sold by all druggists.

CARTER'S LITTLE LIVER PILLS. For Cures of Liver and Biliousness. It is the best cure for all these ailments and is sold by all druggists.

Sufferers from Piles Should know that the Pyramid Pile Cure will promptly and effectually remove every trace of them. Any druggist will get it for you.

Every Month many women suffer from excessive or scant menstruation. They don't know what to do. Don't be misled. Don't be deceived in anybody but try Bradfield's Female Regulator.

THE WHOLE FAMILY. Something for Every Member. The greatest value for the least money. It is the best cure for all these ailments and is sold by all druggists.

Fred G. Stone, AGENT. Collars, per pair, 20 Cuffs, per pair, 40 C. Leave goods or orders at C. G. Stone & Son's Store.

HUMPHREYS' VETERINARY SPECIFICS. For Cures of Cattle, Sheep, Dogs, Hogs, and Poultry. It is the best cure for all these ailments and is sold by all druggists.

HUMPHREYS' SPECIFIC No. 28. For Cures of Nervous Debility, Vital Weakness, and all other ailments. It is the best cure for all these ailments and is sold by all druggists.

CHEAP HOMES. 20,000 ACRES of the best Farming Lands in Central Michigan for sale on easy terms and long time by The Land Loan & Title Co.

GOING TO BUY A DICTIONARY? GET THE BEST. WEBSTER'S INTERNATIONAL DICTIONARY. Fully abreast of the times. A choice gift. The Standard Authority.

THE BEST OF THE BEST. STEAM PUMPS. For Cures of Liver and Biliousness. It is the best cure for all these ailments and is sold by all druggists.

What is lacking in truth and confidence. If there were absolute truth on the one hand and absolute confidence on the other, it wouldn't be necessary for the makers of Dr. Cassell's Kidney Pills to make a guarantee.

Changes in American Taste For Art and Better Architecture—American Art and Architecture—Handicapped by a Lack of Tradition. The young artist who is not so independent as he would like to be.

MILES' NERVE & LIVER PILLS. Act on a new principle—regulating the liver, stomach and bowels. It is the best cure for all these ailments and is sold by all druggists.

THIS IS WHAT! Buy Dr. Clark's German Nerve Pills for nervous people. Guaranteed to cure weak memory, loss of power, indigestion, and all other ailments.

ADMITTED FACTS. Newspaper editors have been very careful in opening their columns for statements. But aware that the Dr. Miles' Medical Co. is the best.

Map of the United States. A large handsome Map of the United States mounted and suitable for office or home use. It is the best map for all these ailments and is sold by all druggists.

THE SPRING. Of all seasons in the year, it is the one for making radical changes in regard to the health of the body. It is the best time for all these ailments and is sold by all druggists.

THE WOLF AND THE LAMB. A fable illustrating the cunning of the wolf. It is the best story for all these ailments and is sold by all druggists.

DO YOU KNOW? That more pills result from an Unhealthy Liver than any other cause. It is the best cure for all these ailments and is sold by all druggists.

A NOVELIST'S VIEW. F. MARION CRAWFORD'S OBSERVATIONS ABOUT AMERICA. Changes in American Taste For Art and Better Architecture—American Art and Architecture—Handicapped by a Lack of Tradition.

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

THE SUNDAY SCHOOL. International Lesson for April 16, 1892. "What is the best of us?" "What is the best of us?" "What is the best of us?"

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

TIME TABLE. IN EFFECT Oct 23rd, 1892. Table showing train schedules for Detroit, Grand Rapids, and other cities.

The Journal gives all the news and costs you but 2 cents a week, or \$1 a year.

