

Business Cards. PHYSICIANS. J. W. WILSON, M.D., Eye, Ear, Nose and Throat. O. G. HANBELL, M.D., Physician and Surgeon. M. C. GREENE, M.D., Physician and Surgeon.

LOWELL JOURNAL. LOWELL, KENT CO., MICH. CHARLES QUICK. Subscription \$1.00 a Year. RATES FOR ADVERTISING. Local business items cost 10 cents per line.

ATTORNEYS. A. HERBERT JAMESON, Attorney at Law. B. O. WILSON, Contractor and Builder. J. C. SCOTT, Hardware, Glass Doors and Windows.

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

S. P. HICKS, Attorney, Loans, Collections and Insurance. MONEY MANAGER, REAL ESTATE SECURITY.

E. HERBERT, ARTIST TAILOR. Fine Suits, Overcoats and Trousers. First Door West of Express Office.

HUNT & DAVIS ABSTRACT CO. Abstracts of Title or Real Estate. Grand Rapids, Michigan.

IF YOU ARE GOING TO PAINT YOUR HOUSE OR BUY Pure Drugs!

The Paint, IS AT CLARK & WINEGAR'S. They are also offering SPECIAL BARGAINS IN WALL PAPERS, AND Remnants Closed Out.

W. S. WINEGAR, CLARK & WINEGAR, VEYER & LOOK. Attention, Commanders! Soldier's Widow

W. S. WINEGAR, CLARK & WINEGAR, VEYER & LOOK. Attention, Commanders! Soldier's Widow

W. S. WINEGAR, CLARK & WINEGAR, VEYER & LOOK. Attention, Commanders! Soldier's Widow

W. S. WINEGAR, CLARK & WINEGAR, VEYER & LOOK. Attention, Commanders! Soldier's Widow

W. S. WINEGAR, CLARK & WINEGAR, VEYER & LOOK. Attention, Commanders! Soldier's Widow

W. S. WINEGAR, CLARK & WINEGAR, VEYER & LOOK. Attention, Commanders! Soldier's Widow

FROM WASHINGTON. HERE ARE THE FIGURES. THE LOSS OF THE YEAR-BUILDING TRADE. THE LOSS OF THE YEAR-BUILDING TRADE.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

WASHINGTON, Nov. 25.—The Treasury Department has decided that grain should be sold in Canada to the extent of 100,000 bushels.

THIS IS THE PIANO THE SPLENDID STOCK OF THE SEASON. GUARANTEED SEASONABLE WARRANTED REASONABLE

Come right in and you will find Every Department Filled with the Best in DRY GOODS AND NOVELTIES, ETC.

THE JOURNAL GIVES TO ITS SUBSCRIBERS. And the only conditions are that those who have a chance, must be paid up.

Now a Word About the Piano. It is a Krakauer and was purchased through the well-known Music House of Geo. D. Herrick & Co., 13 Fountain St., Grand Rapids, Mich.

Gr. Owen's Electric Oil. It is worth a course of rhetoric, and is a most valuable remedy for all ailments.

ADHESIVE COUNTERS. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

HERE AND THERE. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

METHODS. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

KENT COUNTY AND VICINITY. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

THE ROCHESTER. The Young People of the M. E. Church will give a social on Saturday evening.

Catarrh. A Lady's Perfect Companion. PATENT COLICURET, our new book, tells how any woman may become a mother without suffering from catarrh.

Hood's Sarsaparilla. 1,600 MICHIGAN FARMERS are actual paid-in-advance subscribers to THE NATIONAL STOCKMAN AND FARMER.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

5 HORSE BLANKETS. THE STRONGEST. No more wetting your horse's back with cold water.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

MEAT MARKET. J. McNAUGHTON, Always has a hand selection of Fresh Meats, Salt Meats, Fish, Poultry, and Game.

ROYAL BAKING POWDER Absolutely Pure. A cream of tartar baking powder. Without oil in its composition. U. S. Government Report, Aug. 17, 1910.

USE DR. CRAIG'S ORIGINAL KIDNEY AND LIVER CURE. Crown Tablets and Pills. They are the only Safe Remedies to use for those afflicted with Bright's Disease, Liver Complaint and Urinary Affections.

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

HUMPHREYS' SPECIFICS. A list of various ailments treated by the medicine, including cough, cold, and general weakness.

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

If You Have CONSUMPTION COUGH OR COLD BRONCHITIS Throat Affection SCROFULA Wasting of Flesh. SCOTT'S EMULSION OF PURE COD LIVER OIL.

NEIGHBORHOOD NOTES. Howes Center. Ed. Timpon, while breaking coals, last week, was run away with and badly injured.

Bar. Townsend is rejoicing over the arrival of a pair of twin boys. They are about two weeks old. Millard Sayles is repairing his house on the Long place and will soon move on the farm.

Norman Ford, of Logan, and George Neesham, of Lowell, and their families spent Sunday with the latter's daughter, Mrs. Nina Hanley, of this place.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Albert and John Cusser, with their wives, from Orleans, visited at Perry Purdy's last Friday and Saturday. George Lewis has a new top buggy.

Charles Madison has a new cart and harness. Visitors at Wm. Aldrich's last week were Mr. and Mrs. Teeple, from Freeport, Mr. and Mrs. Burns, from south west Lowell, and Mrs. Parnot, from Millbrook.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Albert and John Cusser, with their wives, from Orleans, visited at Perry Purdy's last Friday and Saturday. George Lewis has a new top buggy.

Charles Madison has a new cart and harness. Visitors at Wm. Aldrich's last week were Mr. and Mrs. Teeple, from Freeport, Mr. and Mrs. Burns, from south west Lowell, and Mrs. Parnot, from Millbrook.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Albert and John Cusser, with their wives, from Orleans, visited at Perry Purdy's last Friday and Saturday. George Lewis has a new top buggy.

Charles Madison has a new cart and harness. Visitors at Wm. Aldrich's last week were Mr. and Mrs. Teeple, from Freeport, Mr. and Mrs. Burns, from south west Lowell, and Mrs. Parnot, from Millbrook.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Albert and John Cusser, with their wives, from Orleans, visited at Perry Purdy's last Friday and Saturday. George Lewis has a new top buggy.

Charles Madison has a new cart and harness. Visitors at Wm. Aldrich's last week were Mr. and Mrs. Teeple, from Freeport, Mr. and Mrs. Burns, from south west Lowell, and Mrs. Parnot, from Millbrook.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

Albert and John Cusser, with their wives, from Orleans, visited at Perry Purdy's last Friday and Saturday. George Lewis has a new top buggy.

Charles Madison has a new cart and harness. Visitors at Wm. Aldrich's last week were Mr. and Mrs. Teeple, from Freeport, Mr. and Mrs. Burns, from south west Lowell, and Mrs. Parnot, from Millbrook.

Rev. Father O'Donnahue and Rev. Father News, of Niagara, N. Y., are holding mission services at the Catholic church, which will continue some time.

There is great rejoicing at the home of plover B. Tracy Beatty, to-day, Nov. 24, as their daughter, Katie, was united in marriage with J. J. DeLaney at an early hour this morning at Grattan Catholic church.

Joseph Jones, of west of Lowell, sold a colt to S. D. Godfrey last Monday. Mr. Finch and wife visited relatives in Clinton county last week.

WE ARE FULL! WE GET FULL! FULL TO THE BRIM! It does us good. It also makes our customers feel happy.

ROBERTSON & SON. A. R. HENDRIX, PLUMBER. Steam & Hot Water Heaters. Artificial Stone Walks, Flagging, Etc.

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

STEINWAY & SONS, HAINES BROS., HALLET & DAVIS, AND EVERETT PIANOS. ESTEY, STORY & CLARK, AND WILCOX & WHITE ORGANS.

"The Old Reliable" BOOT AND SHOE STORE. Where you will always find the Largest and Best Stock in Town.

LOOSE'S EXTRACT. GLOVER BLOSSOM. PURE AND EFFICACIOUS. The American Protective League is publishing a most valuable series of leaflets.

D'BULL'S COUGH SYRUP. THE PEOPLE'S REMEDY. PRICE 25c. SALVATION OIL. THE GREAT BLOOD PURIFIER.

Mitchell's Kidney Plasters. Alleviate all diseases of the kidneys and restore them to a healthy condition.

CHILDREN ASK FOR PECKHAM'S GROUP REMEDY. When afflicted with Throat and Lung troubles.

CHILDREN ASK FOR PECKHAM'S GROUP REMEDY. When afflicted with Throat and Lung troubles.