


Thanksgiving Proclamation. The time-honored custom of our fathers...

Michigan Crop Report. Lansing, Mich., Nov. 12.—The Michigan monthly crop report for November...

"Niggers" Don't Vote. Meridian, Miss., Nov. 6.—Today I saw something of the "Mississippi plan"...

Mr. Daniel Hand, of Clinton, Connecticut, has given the American missionary society one million dollars...

Republcan and Democratic papers alike are now busy making a cabinet for President Harrison...

Mr. Daniel Hand, of Clinton, Connecticut, has given the American missionary society one million dollars...

Mr. Daniel Hand, of Clinton, Connecticut, has given the American missionary society one million dollars...

Mr. Daniel Hand, of Clinton, Connecticut, has given the American missionary society one million dollars...

Mr. Daniel Hand, of Clinton, Connecticut, has given the American missionary society one million dollars...

Mr. Daniel Hand, of Clinton, Connecticut, has given the American missionary society one million dollars...

The great composer.—Bromide. Winchester, Mass., says: I am personally acquainted with Mr. and Mrs. Carlisle...

"An infernal scam!"—The devil. The best on earth, can truly be said of Griggs' Glycerine Salve...

The tax-collector is always sure to come around in due time to every man. The great popularity of Dr. Jones' Red Clover Tonic is due to its efficiency...

American are breaking down under high pressure application to business and duties at the desk; they are losing nerve force...

English Spavin Liniment removes all Hard, Soft or Calloused Lumps and Blisters from horses, Blood Spavin, Curbs, Splints, Sweeney, Ring-Bone, etc.

When a vessel gets a hole stove in her bows it usually makes it hot for her on board. The Universal Relief of the People...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When a change of air is not desirable—When an expected property goes to another. Some Foolish People...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

When you are in want of a reliable remedy for all the ailments of the throat and lungs, a remedy that is selling entirely upon its merits...

THE GREAT MAGAZINE. The Century for 1889. The question has often been asked, "What does The Century owe its great circulation?"

School Books, Tablets, Pens, Ink, Paper and School Supplies, RUNNER'S CORNER BOOK STORE. Stock Larger Than Ever! Prices Low as the Lowest!

G. W. NOBLE. Has just opened a Mammoth Stock of CLOTHING. CONSISTING OF Suits for Men, Youths and Boys, School Garments, Overcoats, Underwear, Hats, Caps and Furnishing Goods.

THE SHOE DEPARTMENT. was never more complete. Now is the time to shoe the children with his famous Red School-House Shoe, EVERY PAIR WARRANTED. THIS SALE IS FOR CASH.

LOOK FOR THE LITTLE DRUG STORE AROUND THE CORNER. When you are in want of Pure Drugs and Pat. Medicines, Blank Books and Stationery.

RAINBOW BRAND ACORN STOVES. The Industrial School for girls at San Francisco has received one thousand dollars from Dr. H. D. Cogswell.

WOOD & HOFFMAN, BUCHANAN, MICH. HARPER'S PERIODICALS. DEEDS OF DARING BY BLUE & GRAY. TO ADVERTISERS. A list of 1000 newspapers advertises into HARPER'S PERIODICALS.


