

BOYS IN BLUE.

Annual Encampment of the Grand Army at Indianapolis.

The Twenty-Seventh National Meeting of the Union Veterans of the War Was a Success—The Pension Report—Women's Societies.

THEY BREAK BANKS.

INDIANAPOLIS, Ind., Sept. 8.—After nearly seven hours' continuous session yesterday the twenty-seventh national encampment of the grand army adjourned at 4 o'clock p. m. The report of the pension committee was the feature of the day. It was unanimously adopted and is as follows:

"Lincoln declared it the duty of the nation to care for those that had borne the battle and for their wives and orphans. After his death a grateful nation met and received the veterans and showered upon them the plaudits and honors they had so well and hardily earned. With profound sorrow and regret we have to report that all provision for the veterans has been changed. Thousands of pensions have been stopped without notice and thousands of pensioners dropped from the rolls. It has been claimed that an adjudication of a pension settled nothing, that the secretary of the interior and commissioner of pensions were invested by law with absolute power over the pension roll, and that it is within their legal authority to reopen and revise pensions allowed by their predecessors under regulations adopted by them, whenever they see fit to change the rules of evidence and the scale of ratings, and this in a country of law, where from the infancy of the government the United States by its organic law is in terms denied the right to deprive any person of property without due process of law.

"We deny that the secretary of the interior and the commissioner of pensions have any such power; therefore the Grand Army of the Republic, in national encampment assembled, regarding for the grand army of beloved comrades, many of them too poor, too unwell, too broken to understand the strong arm of the government when administered with an unfriendly hand, scorns and denies the indiscriminate changes of universal fraud because some unworthy survivors may be found that discredit may be cast upon the entire roll, and this great body of brave and patriotic citizens stand disgraced before the country.

"We demand that there shall be no backward step in pension legislation or administration, and that the sacred trust of those that bore the burden of the battle shall be sacredly observed and sacredly administered."

The report concluded with a series of resolutions declaring that the grand army looked with indignation and alarm upon the action of the administration in arbitrarily depriving the veterans of an opportunity to be heard in defense of the rights solemnly adjudged and confirmed to them; that it declared against the presumption of fraud until charges had been proven and until each pensioner had full notice and full and complete opportunity to be heard. An additional resolution declared that as the commissioner of pensions by his recent withdrawal of the obnoxious rulings, which had been generously condoned, had virtually acknowledged the incoherence of such rulings, it was deemed his further duty to at once restore to the rolls the thousands of pensioners now standing illegally suspended.

WOMEN CHOSE OFFICERS.

The Woman's Relief Corps elected the following officers: president, Sarah C. Mink, New York; senior vice-president, Jennie S. Myerhoff, Indianapolis; junior vice-president, Amanda T. Newcombe, Vermont; chaplain, Harriet K. Dodge, Connecticut; treasurer, Armilla A. Cheney, Detroit.

The ladies of the Grand Army of the Republic elected the following officers: President, Mrs. Amanda J. Withern, Minnesota; senior vice president, Mrs. Taylor, Ohio; junior vice president, Mrs. E. P. Anderson, California; treasurer, Mrs. Gordon, Kansas; counselor, Mrs. Carrie V. Sherriff, Pennsylvania; council of administration, Mrs. Josie Slicker, Pennsylvania; Mrs. Emma Dalton, Kansas; Mrs. Etta Tobey, Indiana.

MASKED ROBBERS.

They Rob an Express Car on the Lake Shore Road in Indiana.

CHICAGO, Sept. 12.—5:30 a. m.—Twenty masked men held up a Lake Shore express train 140 miles from Chicago near midnight and after wounding the engineer blew open the safe in the express car and stole its contents. The robbery occurred near Kendallville, Ind. The train consisted of ten coaches, two express cars and one baggage car. The dynamite having wrecked only one express car, the robbers contented themselves with looting this alone and made no effort to force an entrance to the second. The express car robbed was one used by the United States Express company, and is supposed to have contained a large sum of money.

Will Await the Action of Congress.

WASHINGTON, Sept. 12.—Attorney General Olney has instructed United States marshals to take no further steps for the enforcement of the Geary law pending specific instructions to the contrary from Washington. These instructions do not apply, however, to the Chinese already in progress of deportation by due process of law.

Messenger Chapman's Murderers Caught.

OSWEGO, Kan., Sept. 12.—The three men who robbed a Frisco train at Mound Valley, Kan., and killed Express Messenger Chapman last week have been captured and now are in jail at Arkansas City, Kan. All of the prisoners confess their guilt and one admits having killed Chapman.

Refused to Ratify.

OTTAWA, Ont., Sept. 12.—The government has refused to ratify the immigration agreement made with the New York commissioners that all immigrants landing at Canadian ports but destined for the United States should be inspected at the port of entry by United States officers.

William Mawher Acquitted.

COUNCIL BLUFFS, Ia., Sept. 9.—William Mawher was acquitted Friday of the murder of his wife at Avoca, this county. Mrs. Mawher died by poisoning. She was Mawher's third wife, the two others dying in the same manner.

Lumber Burned.

CHICAGO, Sept. 12.—Flames in the lumber yards of the Pullman Car company at Pullman last night caused a loss of \$250,000.

LIVES CRUSHED OUT.

Eleven Persons Killed and Many Injured in a Railway Wreck Near Chicago.

CHICAGO, Sept. 8.—The outbound world's fair special on the Pan-Handle and the inbound Valparaiso accommodation on the Pennsylvania road collided with terrible fatality near Colehour Thursday morning at 8:40 o'clock. In the collision eleven were killed, six were seriously injured and several were slightly injured. The killed and seriously injured were on the Pan-Handle train. The slightly injured were on the Valparaiso accommodation. The great loss of life on the Pan-Handle train was caused by the telescoping of the first coach of the train with the baggage car that preceded it. The accident is the worst of the kind that ever happened near Chicago. The list of dead and injured is as follows:

- A. S. Temple, manager Schiller theater, Chicago.
- Chester E. Coffin, Carthage, Ind.
- E. M. Rigney, general traveling freight agent Wisconsin Central railroad.
- J. D. Adams, Fairfield, Ill.
- F. M. Bomard, Terre Haute.
- F. D. Fleming, Fairview, Ill.
- W. D. Richardson, 173 State street, Chicago.
- Albert Heinz, Vincennes, Ind.
- William Shorninger, 24 years old, clerk; New Albany, Ind.
- Unknown tramp at Murphy's morgue, South Chicago.
- Michael Voll, 1623 Jackson street, Louisville, Ky.
- Wilson Turner, cigar dealer, Chicago.

The names of those seriously injured are as follows: William Richter, Edwardsport, Knox county, Ind., head hurt and internal injuries; William Brewer, baggage master Louisville train, left leg amputated, internal injuries; Joseph Voll, 323 Lamplain street, Louisville, Ky., head cut; Claude Durber, train newsboy, right foot hurt; Herman Richter, Freeandsville, Ind., head cut; Harry Klein, Vincennes, Ind., internal injuries; W. A. Hill, Conago, Ind., skull fractured, may die; Henry Hagemeister, Senborn, Knox county, Ind., head cut, foot mashed, internal injuries; John Briscoe, 705 Rose street, Logansport, Ind., head cut and back hurt; Casper Meyer, Vincennes, Ind., lower jaw broken; William Billingsley, Clyde, O., head cut, left leg crushed; Joseph Ebenboom, Camden, O., chest hurt; Max Godenrath, assistant manager Schiller theater, Chicago, head cut and severely bruised; William Hill, Carthage, Ind., spine hurt and whole body bruised; Charles Leitch, farmer, Knox county, Ind., jaws hurt and back wounded.

The accident is charged to a blunder made by F. B. O'Connor, train dispatcher for the Pennsylvania road at Fort Wayne.

DRIEST SPELL KNOWN.

The Present Protracted Drought Breaks the Record in Illinois.

CHICAGO, Sept. 12.—It has been eighty three days since it rained in Chicago, and 104 days since there has been any rain between the hours of 7 a. m. and 6 p. m. This dry weather has cost the farmers millions. Over half the corn crop of this state and Indiana is a failure because of the drought. There have been but two seasons in twenty years when the annual rainfall was less than the weather probabilities forecast for this section, but in no time have the records shown such an uninterrupted period of dry weather in and about Chicago as the present one. All over the state this drought extends, excepting a small section near Cairo, in the very southern part. There and at Springfield there was some rain the other night, but elsewhere there has not been moisture enough to support vegetation. The grass in the country is all dead, having been burned up by the sun, and whole tracts for hundreds of miles between Chicago and Cairo look as if the ground had been passed over by flames. It is about the same in Indiana, where much suffering from lack of rain is reported among the farmers. Both in this state and Indiana farmers are feeding their stock, as there is absolutely nothing on the land to graze upon, and were it not for the hay and corn from last year's crop the animals would perish from starvation.

ROBBERS KILLED.

Two Members of the McCarthy Gang in Oregon Bite the Dust.

DELTA, Col., Sept. 11.—The two men who were killed last Thursday while attempting to escape after robbing the Farmers & Merchants' bank and killing its cashier have been positively identified as Tom and Fred McCarthy, father and son. The third man who participated in the robbery but escaped is Billy McCarthy, also a son of Tom McCarthy. These men constituted the McCarthy gang of Oregon and are wanted there for robbing stages and the United States mails. There is a reward of \$10,000 for them on that account.

Flames at Bay City, Mich.

BAY CITY, Mich., Sept. 9.—The sawmill and salt block of Eddy, Avery & Eddy, was destroyed by fire about 5:30 o'clock a. m. It is not known how the fire started. The property had been inspected by a watchman half an hour before the flames were discovered. The lumber docks were saved. The mill was burned in 1896, rebuilt in 1873 and had a capacity of 28,000,000 feet. Loss, \$100,000; insurance, \$35,000.

Arrested for a Double Murder.

SHOXT CITY, Ia., Sept. 9.—Jack Skinner, a notoriously desperate character, was arrested here Thursday by Sheriff Unger, of Cherokee, Ia., for the murder of Martin Schultz and wife near that city the night of August 26. The citizens of Cherokee offered a reward of \$1,500 for the arrest and conviction of the murderer.

The Vigilant Wins.

NEW YORK, Sept. 12.—By defeating her rivals twice in the trial races the yacht Vigilant has been chosen to defend the American cup in the coming contests with foreign yachts.

Kansas State Banks.

TOPEKA, Kan., Sept. 10.—In the past six months thirty-five state banks in Kansas closed their doors, five of which have resumed business.

HAMILTON FISH.

The Famous New York Statesman Dies Suddenly.

Healthy Up to Within a Few Hours of His Death, He Falls a Victim to Heart Failure—His Relations to the State and the Nation.

A NOTED CAREER ENDED.

NEW YORK, Sept. 8.—Hamilton Fish, secretary of state in the cabinet of Gen. Grant, died at his country home at Garrison's, N. Y.

Mr. Fish died of heart failure. His death was a shock to every one, as until a few hours of the sad event he was in his usual health and in the best of spirits. At the time of his death, there were with him his two sons, Hamilton Fish Jr., and Stuyvesant Fish, of this city, and his daughter, Mrs. A. J. Benjamin. Mr. Fish had his city residence at 231 East Seventeenth street, but had spent the entire season at Glen Clyde, and had

HAMILTON FISH.

intended to return to New York the latter part of this month. The funeral services will be held at Glen Clyde on next Sunday.

BIOGRAPHICAL SKETCH.

Hamilton Fish was born in New York city, August 8, 1808, the son of Col. Nicholas Fish, a distinguished officer of the revolutionary army, whose wife, Miss Stuyvesant, was a descendant of the Dutch Colonial Governor of New Amsterdam. Col. Fish had been in military life and politics the associate and intimate friend of Alexander Hamilton, whose brilliant career was ended by the duel with Aaron Burr in 1804, and the name of Hamilton Fish was bestowed as a personal tribute.

HIS POLITICAL LIFE.

In 1834 he was a candidate for the state assembly, and in 1832 was elected to congress in a city district, serving one term in the house. In 1836 he was the whig candidate for lieutenant governor, and in 1845 was elected governor of New York by a large plurality. John A. Dix and Reuben H. Walworth, dividing the democratic vote in the memorable split of that year. In 1851 he was elected United States senator for a term of six years, as the associate of William H. Seward (elected in 1849), and before his term expired he found himself with Seward and others in the newly organized republican ranks. During his term 'as the senate Mr. Fish opposed the repeal of the Missouri compromise, and after his senatorial term expired, in 1857 he went to Europe with his family, and remained abroad until shortly before the beginning of the civil war.

SECRETARY OF STATE.

In 1862 Gov. Fish took an active part in the election of Gen. Grant, who was appointed secretary of state by him in March, 1862, and was re-appointed for Grant's second term, thus serving in the state department from March 11, 1862, to March 12, 1867. He introduced a system of examinations of applicants for consulates, to test their knowledge of subjects connected with their duties. On February 9, 1871, the president appointed him one of the commissioners on the part of the United States to negotiate the treaty of Washington, which was signed by him on May 8 of that year. He effected a settlement of the long-standing northwestern boundary dispute, giving the island of San Juan to the United States, and successfully resisted an effort by Great Britain to change the terms of the extradition treaty by municipal legislation. In the settlement of the Alabama question he procured the acceptance of a doctrine by the Geneva tribunal securing the United States against claims for indirect damage arising out of Fenian raids or Cuban filibustering expeditions. In November, 1873, he negotiated with Admiral Polo, Spanish minister at Washington, the settlement of the "Virginius" question.

HOME RULE DEFEATED.

Gladstone's Famous Measure Rejected by the House of Lords.

LONDON, Sept. 9.—The house of lords Friday night rejected the home rule bill by a vote of 419 to 41. A significant feature of the discussion was the fact that a special police force was ordered to report for duty in the palace yard in front of the house of parliament in order to be ready for immediate action in case of a hostile demonstration against the lords after division on the home rule bill.

Capt. Lenon Exonerated.

DETROIT, Sept. 9.—The coroner's jury has brought in a verdict of justifiable homicide and exonerating Capt. Lenon, of the schooner Reuben Bond, of the charge of manslaughter. Lenon shot and killed Michael O'Brien, walking delegate of the Seamen's union, while the latter was leading an assault on the noonion crew of the Reuben Bond.

Twenty-seven Lives Lost.

ST. PETERSBURG, Sept. 12.—The steamer Shermoksha has been burned on the river Volga. Most of those on board when the fire broke out were rescued. Fifteen of the crew and twelve passengers were burned or drowned.

Ten Thousand Lives Lost.

NEW YORK, Sept. 11.—The North China Herald of Aug. 19 brings further details of the great flood, which it pronounces the most extensive since 1800. No less than 1,400 villages have been destroyed in the metropolitan prefecture of Shuntienfu alone. Ten thousand lives have been lost in Kiangtung

BUSINESS OUTLOOK.

Signs of Improvement Noted, But the Depression Is Still Serious.

NEW YORK, Sept. 11.—R. G. Dun & Co.'s weekly review of trade says: "Improvement has extended from the banks to the mills. The condition of great industries has distinctly mended, though still seriously depressed. More important by far than any rise in stocks is the fact that more work has resumed during the last week than has stopped operation, so that the producing force of the country after months of constant decline has begun to increase. Dispatches mention twenty-eight textile and thirty metal works which have resumed, some only with part force, while twenty-five textile and nine iron works have stopped. It is expected that most of the Fall River mills will start soon, the hands assenting to reduced wages. The money market is more healthy, the premium on currency has almost vanished, the embarrassments in domestic exchanges have well-nigh disappeared, and while little money is yet available for commercial or industrial loans there is some relief in that respect also.

"In cotton mills resumption is quite general. The paper business is doing better, the Troy paper and Illinois glass works are starting, and several shoe factories. But shipments of boots and shoes from Boston were again 32 per cent smaller for the week than last year and in three months the amount has been about \$300,000 cases, against 1,000,000 last year. These evidences of the extent of depression are needed now because they show why the sudden recovery, which some look for, is not possible.

"It must take time to revive business after such a shock as it has sustained, and there is no occasion for disheartenment if recovery is slow. While money markets have greatly improved they are yet far from the normal condition, and the crops are in doubt. The prospects for corn have not improved and the injury done by drought seems to insure a much smaller yield than was expected. The price during the week has advanced fully one and one-half cents.

"That the volume of trade has been small of late is not surprising. Exchanges through the principal clearing houses outside New York continue to show a large decrease in comparison with last year, for the last week 24.3 per cent. Although several banks which were forced to stop in July and August have resumed this week the numerous failures of two months have thrown into confusion the calculation of merchants and compel them to curtail operations. Incomplete returns of assets and liabilities for the month of August show that the liabilities in about 1,800 failures amounted to \$5,464,000, and the returns for the remaining failures of the month will probably raise the amount above \$10,000,000. The assets reported were \$67,238,218 and while 734 of the failures, with \$38,742,029 liabilities, were at the west, there were \$48, with \$21,328,957 liabilities, in eastern states, and \$2,000, with \$5,253,215 liabilities, in southern states. This body of defaulted liabilities for the single month of August exceeds the aggregate for any entire quarter except five during the last sixteen years.

"Failures for the week have been only 223 in number, against 255 last week and 420 for the week preceding and 25 in Canada, against 33 for the same week last year. While one large mortgage company swells the aggregate of liabilities for the week the average of other failures were lower than usual, 202 being for less than \$5,000 each and only four for over \$100,000 each."

FOSTER'S LIABILITIES.

The Receivers of the Ex-Secretary's Business Make a Statement.

FORESTRIA, O., Sept. 12.—According to the statement of the receivers of the various concerns which ex-Secretary Foster owned and controlled the total liabilities are \$1,185,671 92; total assets, \$960,342 19. The appraised value is very low in some instances, and it is barely possible that enough may be realized to make Mr. Foster's accounts come out about even. There is a proposition under consideration which is said to be favorably viewed by the ex-secretary himself to let Mr. Foster take charge of his business affairs and run them to a settlement without the imposition of irksome obligations.

BASEBALL.

Standing of Clubs in the National League for the Week Ended September 9.

The following table shows the number of games won and lost by the various clubs of the National baseball league:

Club	Won	Lost	Per cent.
Boston	30	22	.714
Pittsburgh	28	14	.667
Philadelphia	26	17	.607
Cleveland	24	18	.571
New York	21	22	.490
Brooklyn	18	23	.435
Indianapolis	14	24	.370
Baltimore	11	23	.324
St. Louis	10	26	.280
Chicago	10	27	.263
Louisville	4	26	.136
Washington	3	27	.100

Four Children Cremated.

VIRSBAILLES, Ky., Sept. 9.—James O'Neal and wife (colored), living 6 miles from here, went away from home Thursday and left John Banks in charge of four young children. During the night the house caught fire and was quickly consumed. The four children were burned to a crisp. Banks was painfully burned, and saved his life by jumping from a second-story window. The origin of the fire is unknown.

"LOOK UP."

and not down." If you're a suffering woman, every one of the bodily troubles that come to women only has a guaranteed cure in Dr. Pierce's Favorite Prescription. That will bring you safe and certain help. It's a powerful general, as well as a uterine, tonic and germicide, and it builds up and invigorates the entire female system. It regulates and promotes all the proper functions, improves digestion, enriches the blood, brings refreshing sleep, and restores health and strength. For ulcerations, displacements, bearing-down sensations, periodical pains, and all "female complaints" and weaknesses, "Favorite Prescription" is the only guaranteed remedy. If it ever fails to benefit or cure, you have your money back. In every case of Catarrh that seems hopeless, you can depend upon Doctor Sage's Catarrh Remedy for a cure. Its proprietors are so sure of it that they'll pay \$500 cash for any incurable case. Sold by all druggists.

Stumpage, Choice Lands,

Good Homes in Georgia. We will sell large or small tracts in the great fruit, vegetable and cotton belt of South Central Georgia, cheap on easy terms. Purchasers can put up saw mills and more than pay for their lands with the proceeds of the lumber. Write for particulars. HOSCH LUMBER CO., 104 Equitable Building, Atlanta, Georgia.

LOWELL STATE BANK, CAPITAL STOCK PAID UP, \$25,000.00. LOWELL, MICHIGAN.

Transact a General Banking Business. INTEREST PAID ON TIME DEPOSITS. It is the aim and purpose of the management of this Bank to build up its business by courteous and fair treatment, and to offer to its patrons every accommodation consistent with sound banking. We Solicit Your Business. A. J. BOWNE, President. DANIEL STRIKER, Vice President. M. C. GRISWOLD, Cashier.

CHAS. J. CURCH & SON BANKERS ESTABLISHED AT GREENVILLE, MISS. 1856. CHAS. J. CURCH & SON BANKERS. CHAS. J. CURCH & SON BANKERS. CHAS. J. CURCH & SON BANKERS. CHAS. J. CURCH & SON BANKERS. CHAS. J. CURCH & SON BANKERS. CHAS. J. CURCH & SON BANKERS.

LUMBER From \$5 per M. Up.

Bevel and patent siding, flooring, stock and barn boards, bill stuffs, etc., at prices that will sell them. Also

SHINGLES (of all grades, \$1 up) AND LATH COAL AND WOOD, at bottom prices.

LUMBER, ICE & COAL CO.

SUCCESSORS TO QUICK & KING. R. QUICK, Mgr.

GEO. W. ROUSE, Practical Horse Shoer, First Door North of Giles' Store, Lowell

Only the Best Work Done. Faults in Gait Corrected.

Satisfaction Guaranteed. Rates Reasonable.

CHINA EGG WON'T HATCH OUT A CHICKEN! Neither will proclamations on dead walls revive languishing trade.

NEWSPAPER ADVERTISING

Is the great

INK-UBATOR FOR HATCHING OUT BUSINESS.

Cleveland Business College

No. 90 Euclid Avenue, Cleveland, Ohio. The Greatest Business University in America. Over 1,800 students attended last year, more than twice as large an attendance as all other business colleges in Cleveland

combined; more than 1,000 students who attended last year are now holding good positions. The Euclid Ave. Business College employs a corps of forty men, nearly one half of whom have formerly been college presidents. With a faculty like this it is any wonder that its graduates are sought by business men? 183 Graduates received diplomas at our last graduating exercises; of that number 175 were holding good positions within 90 days from that date. Nearly 800 will receive diplomas at our next annual commencement. Send for circulars or call at the main office, 90 Euclid Ave. Telephone No. 536.

M. J. CATON, President. N. B.—We have branch colleges in Buffalo, N. Y., and Detroit, Mich. Scholars ships good in any of the colleges belonging to the Caton system.

Money Can be Saved in Buying Your WATCHES, DIAMONDS, AND JEWELRY OF THE J. C. Herkner Jewelry Co., 57 MONROE STREET, GRAND RAPIDS, MICH.

AT BEDTIME I TAKE A PLEASANT HERB DRINK

THE NEXT MORNING I FEEL BRIGHT AND AWAKE AND MY COMPLEXION IS BETTER. I have been using this pleasant beverage for some time and it has done me much good. It is a most refreshing and healthful drink. It is made from the finest herbs and is prepared in a most scientific manner. It is suitable for all ages and is especially recommended for those who are suffering from indigestion, nervousness, or any other ailment. It is a most valuable and healthful beverage.

LANE'S MEDICINE

One Man Can Cut and Shook 3 to 5 Acres a Day. Best Results Ever Recorded. For a particulars of a comparative experiment see the enclosed leaflet. It is a most valuable and healthful beverage. It is made from the finest herbs and is prepared in a most scientific manner. It is suitable for all ages and is especially recommended for those who are suffering from indigestion, nervousness, or any other ailment. It is a most valuable and healthful beverage.

Coron Harvesting Revolutionized

One Man Can Cut and Shook 3 to 5 Acres a Day. Best Results Ever Recorded. For a particulars of a comparative experiment see the enclosed leaflet. It is a most valuable and healthful beverage. It is made from the finest herbs and is prepared in a most scientific manner. It is suitable for all ages and is especially recommended for those who are suffering from indigestion, nervousness, or any other ailment. It is a most valuable and healthful beverage.

ADIRONDA

Wheeler's Heart Cure AND Nerve. Positively Cures HEART DISEASE, NERVOUS PROSTRATION, Weakness and all derangements of the Nervous System. UNEXCELLED FOR INFANTS. A Blessed Balm for Tired Mothers and Restless Babies. Purely Vegetable, guaranteed free from opium, 100 full size doses, 50c.

Wheeler's Heart Cure AND Nerve

Positively Cures HEART DISEASE, NERVOUS PROSTRATION, Weakness and all derangements of the Nervous System. UNEXCELLED FOR INFANTS. A Blessed Balm for Tired Mothers and Restless Babies. Purely Vegetable, guaranteed free from opium, 100 full size doses, 50c.

L. F. SEVERY,

DEALER IN GENERAL HARDWARE, Tin, Granite and Copper Ware.

GENERAL HARDWARE,

Tin, Granite and Copper Ware.

Call and See Me.

These are genuine bargains and you cannot afford to miss them.

Best Winter Wheat

Jones' Winter Five-A-No. 1. Red beardless, heavy stooler, one bushel per acre producing a heavy crop; straw strong and of medium height. Sample may be seen at Wisner Bros. office. Price 90 cents per bushel, bags free with two bushels or more. Cash with order.

AT GEO. WINEGAR'S

Seventy-five pair Ladies' French Kid Hand-Turn Shoes worth \$5.00. I will now sell them at \$3.00 a pair.

These are genuine bargains and you cannot afford to miss them.

Geo. Winegar.

Cash our basis for low prices.

Don't forget the Fremont's dances fair week.

The Grand Opera House,

ORIN STAIR, Mgr., Mich. This Week—BLINDSIDES. Next Week—CRACKER JACK.

HERE AND THERE.

Now Jollities. The Nos Jollities are coming. Building and Loan next Monday.

Now Jollities.

The Nos Jollities are coming. Building and Loan next Monday. John Cooley, of Lansing, is in town. Mrs. Elva Rice, of Sparta, is in town. Miss Kittie Carr is clerking for E. R. Collar.

Traveling men bank on The Nos Jollities.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

Mrs. E. S. Taylor and son, Ward, and Clarence Collar have returned from the east, where they have spent the summer.

There is some talk, among the boys, of organizing a base ball club and inviting Freepoot to call on them during the Fair.

The Press says that The Nos Jollities have become famous throughout the country as they do just what they advertise.

Mr. and Mrs. J. A. Ackerson and Mr. and Mrs. Hartley Hendricks, of Middleville spent Sunday with Mr. and Mrs. M. J. Painter, of Lake Odessa, in town.

Traveling men bank on The Nos Jollities.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

John Biombent spent last week in Sagaw.

Examinations.—The special examinations for Kent Co. Teachers will be held on the last Fridays of September and October in Grand Rapids.

A. HAMLIN SMITH, Commissioner.

M. D. Wilson gave a very pleasant party to his young gentlemen friends, last Thursday evening. Sixteen sat down to supper and thoroughly enjoyed themselves. The party was given to introduce R. G. McDonald, and to speed the departure of Roy R. Eaton, who soon leaves for Chicago.

There was a good crowd at the races, Saturday and some rare sport. The trotting race resulted as follows:

**W. H. Murphy's mare..... 1
F. Flanagan's mare..... 3
J. C. Truitt's "N. A. Dunning"..... 3**

The running race was a failure, one of the horses bolted the track and the other had to walk around.

Miss Susie Sanford, of Big Rapids, was married, last Thursday evening, to Will Bennett, by the Rev. E. H. Shanks, at the residence of her aunt, Mrs. Matthew Hunter, of South Lowell. Mrs. Bennett is a composer, and a good one. She is tendered the best wishes of the force.

Miss Hattie Cadwell has had another promotion, this time she goes from Hammond, Ind., to Chicago. She is still with the Postal Telegraph Co. getting pretty near the top. Hattie is first on her feet at quite a distance that they must say good bye to mother, brothers, sisters and all. There were a few tears left to show the love of the given and all joined in waving many happy returns of the birthday of Elizabeth, C. & W. M. & D. L. & N. One Fare Express. N. Y. The family will move to Brooklyn, N. Y. They have many friends here who regret very much that they cannot visit them.

Somebody says that there is said to be one editor in heaven. How he got in there is not possibly known but it is conjectured that he passed himself for a minister and stepped in unperceived. When the dodge was discovered they searched the realms of felicity in all their length and breadth for a lawyer to draw up the necessary papers for his ejection but they couldn't find one, so of course he lived at quite a distance that they must say good bye to mother, brothers, sisters and all. There were a few tears left to show the love of the given and all joined in waving many happy returns of the birthday of Elizabeth, C. & W. M. & D. L. & N. One Fare Express. N. Y. The family will move to Brooklyn, N. Y. They have many friends here who regret very much that they cannot visit them.

Prof. E. M. Barber, of the Packards College, New York City, spent last week with his uncle, W. S. and A. E. F. Huggins, of South Boston.

Everybody patronize The Nos Jollities, because their performances are clean and full of wit and humor, and are the theme of praise everywhere.

Mr. and Mrs. F. G. Stone and children, of Gd. Rapids, were in town over Sunday visiting Mrs. S. W. and A. E. F. Huggins, of South Boston.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

The Water Co's New Well.

The water in the new well being put down by the Lowell Water & Light Co. has been analyzed by Prof. V. C. Vaughan, of the State University at Ann Arbor, and the following is the analysis:

UNIVERSITY OF MICHIGAN.

Report of the sanitary condition of water sent by the Lowell Water & Light Co.

PHYSICAL PROPERTIES.

Color—clear.
Taste—neutral.
Reaction—neutral.
Hardness—8°.

CHEMICAL ANALYSIS (PARTS PER MILLION)

Total solids, obtained by evaporation..... 28.
Residue after boiling..... 25.
Matter in solution..... 25.
Organic matter, of loss..... 5.
Amount of earths, calculated as oxides..... 5.
Amount of chlorides calculated as oxides..... 0.3.
Amount of sulphates calculated as SO₄..... 0.3.
Parts of potassium permanganate reduced by the organic matter in water..... 1.5.
Amount of free ammonia..... 0.0001.
Amount of nitrates calculated as NO₃..... none.

CONCLUSIONS.

This water in its present condition is certainly safe drinking water.
(Signed) V. C. VAUGHN,
Director Mich. State Lab. of Hygiene,
Ann Arbor, July 17, 1893.

A Birthday Party

in which four generations participate. Mrs. H. Andreeva was 80 years old, Tuesday, the 3th of Sept, and her children, grand-children and great-grand-children assembled at the old homestead, to apprise her of the fact, which, by the way, she had not thought of until nearly one half of the company had arrived. Three times the extension table was filled. The first time, Mrs. A. with her children and their life partners filled the board. The second time, the young grand-children and the little ones (four in number) of the fourth generation enjoyed some good things with which the table was filled. The third table was surrounded by the grand-children, who were married, with their wives.

The day was greatly enjoyed by all until the time arrived which showed that the guests had to take their leave. They must say good bye to mother, brothers, sisters and all. There were a few tears left to show the love of the given and all joined in waving many happy returns of the birthday of Elizabeth, C. & W. M. & D. L. & N. One Fare Express. N. Y. The family will move to Brooklyn, N. Y. They have many friends here who regret very much that they cannot visit them.

Mr. and Mrs. F. G. Stone and children, of Gd. Rapids, were in town over Sunday visiting Mrs. S. W. and A. E. F. Huggins, of South Boston.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Miss Kate Cadwell, of Lyons, was in town last week visiting a few friends. She is stopping with her aunt, Mrs. Dr. I. B. Malcolm, and attending school.

Miss Clara Newton, of Gd. Rapids, is making her mother, Mrs. P. B. Newton, a visit of a couple of weeks. Miss Clara is book-keeper for E. D. G. Holden & Sons.

Grandma Ford has been visiting friends in Lowell the past week.

Noah Thomas and wife have moved to East Camp 10 to live.

D. Livingston and wife and several of the latter's relatives, spent Sunday with Nathaniel Thomas.

We are heartily in favor of the proposed picnic along the prospects are such that it may not be able to attend but will endeavor to do so if possible.

It is dry, dryer, drier.

Byrnes circus is showing in Alto, tonight. Small affair.

Miss Fannie and Master James Meadors are visiting friends in this vicinity.

Mr. and Mrs. J. Lusk and daughter, Belle, called to see the Morse Lake correspondent, last Sunday.

Mr. Rose, of Grand Rapids, spoke, in the interests of the orphan's home, at Gd. Rapids, at Alto in the forenoon and at Morse Lake in the evening.

Some elegant new style organs just received at R. D. Stocking's.

Miss Beatie Husted returned home, Monday evening.

Frank Young was bitten by a spotted adder, last Friday night.

Rev. A. N. Luden returned from the Wesleyan Conference Monday.

The Misses Chambers spent Sunday with C. Baucroft and wife in Alto.

Grant Steele, of East Bloomfield, N. Y. visited relatives and friends here, last week.

Misses Nora and Deena Husted, of Gd. Rapids, visited Miss Myrtle Hudson, over Sunday.

Lowell Fair Dates Oct. 3, 4, 5, & 6th.

Miss Anna Ames is visiting at Middleville.

Mrs. S. Beach, spent week at Gd. Rapids visiting her sister.

Mrs. H. Lemoin, of Gd. Rapids, with three children, are visiting at S. Beach's.

Emory Smith is in Detroit taking care of the peaches that are shipped from this place.

Mrs. Mason is attended by a lady physician and the cancer seems to be a little reduced in size.

A letter, from Orb Smith states that he is greatly improved in health since he arrived at Denver, Col.

Remember the ten cent sheet music at R. D

Summer Season Merchandise Movement!

Dress Goods.

Our magnificent stock of Dress Goods warrant us in saying it is exclusive, refined and comprehensive—but it don't describe it. We ask for a personal inspection. We have many different styles of checks, mixtures and stripes.

Special Bargains

Wash Goods and Challies, from 5c up.
Pongees in all shades.
Silk Mits and Windsor Ties.
Ribbons and Laces, all widths and prices.
A personal examination is all we ask. Call and see.

You Will Want a Parasol.

A quantity of excellent designs and superior made Parasols at the low price of \$1.50 up.

Cloaks.

We have a large number of Ladies' Fine Jackets, full sleeves, in stylish shades and materials, at very low prices. Must be seen to be appreciated.

A. W. WEEKES,

JONES BLOCK,

LOWELL,

MICH.

Be on your Guard.

If some grocers urge another baking powder upon you in place of the "Royal," it is because of the greater profit upon it. This of itself is evidence of the superiority of the "Royal." To give greater profit the other must be a lower cost powder, and to cost less it must be made with cheaper and inferior materials, and thus, though selling for the same, give less value to the consumer.

To insure the finest cake, the most wholesome food, be sure that no substitute for Royal Baking Powder is accepted by you.

Nothing can be substituted for the Royal Baking Powder and give as good results.

NEIGHBORHOOD NOTES.

Yergenes Victor.

And still no rain, oh dear!
Miss Edie Crakes is attending school in Lowell.
Oren Evens is repairing his house quite extensively.
W. L. Merriman was in Gd. Rapids, last week Monday.
Miss Lottie Olmsted and Allie Bennett are attending school at Lowell.
Born, Sept. 24, to Mr and Mrs Edgar Buchanan, a twelve pound boy.
Henry McCabe, of Lompoc, Cal., visited at G. W. Crosby's last Tuesday.
Mr and Mrs John Evans, of Cannon, are visiting their son, Oren, for a few days.
Charley Merriman has gone to Grand Rapids to attend school there another year.
D. S. Blanding has placed a beautiful monument at the grave of his son, Albert.
Miss Gertrude Collins entertained her cousin, Mrs Pearl Nelson, of Lowell, part of last week.
Mrs D. S. Blanding has gone to Wayne Co., N. Y., to visit her mother and old time friends.
Comrade Henry Lampman, of South Boston, called on Comrade G. W. Crosby last Sunday.
Mrs Wm. Misner is taking care of a very severe cold in her head. We do not envy her any.
G. W. Crosby was in Gd. Rapids last Friday with a five weeks old veal calf that dressed 153 lbs.
Harry Doremus, George Myers, Wort McDaniel, Hollie and Albert Krum went to Grand Rapids labor day.
Recent company at Fred Hodge's was Miss Eliza Collar, of Ann Arbor, and Henry McCabe, of Lompoc, Cal.
Mr and Mrs Clarence Myers, of Clarksville, Sundayed with Mrs M's grandfather, W. H. Parker and family.
Mr and Mrs Wm. H. Parker went to Campbell last week Tuesday, to visit friends, returning home Wednesday.
Mr and Mrs Clyde Collar, Mrs Nelson Collar and grandma Nelson Beckwith Sundayed in Campbell with Don Collar and family.
Mrs Ed. Hoag and Miss Mary Ritter went to Keene last Wednesday, to visit Mrs Hoag's sister, Mrs George Rose, returning home the next day.
When we were coming home from Lowell Saturday we found a hat; it was wrapped in paper with name written indistinctly on it with a pencil—as near as we can make out the last name is Driscoll. The owner can have it by calling at G. W. Crosby's.

Mr and Mrs Wm. Langdon and son, Charles, of Hubbardston, staid at G. W. Crosby's, last Sunday night. They went on to Gd. Rapids, Monday.
Miss Bessie White, of Grand Rapids, who is teaching our school, is one of twelve out of eighty who passed examination at the recent school examination.
While in Lowell, Saturday, we had the pleasure of shaking hands and having a short talk with our genial friends, Mr and Mrs Nelson Holmes, of Grattan.
A number of young people from this vicinity attended the dance last Thursday night at Mr Lawrence's, in the township of Ada. A good time was enjoyed by all.
Death has claimed another old pioneer, Adam VanDusen passed away Sept. 6th, 1893, in his 87th year. Mr VanDusen was born in New York, March 23d, 1807. He moved with his parents to Canada when 12 years old, where he lived for 33 years. He was married July 11th, 1831, to Miss Ann Anderson. He came with his family to Michigan in 1840, and settled on the farm where he has lived for fifty-three years, and where they raised their family. Four of the children have passed away and two years ago his faithful wife was taken from him. Two sons and three daughters are still living. He was one of a family of thirteen children, only one of whom, Chauncey VanDusen, of Lowell, is still living. His funeral services were held Friday afternoon at the Bailey church, Rev E. H. Shanks, of Lowell, officiating.
Duck season opens Sept. 1st, and you will need some ammunition and perhaps a gun. If so, please remember that R. D. Stocking has the largest stock in town and at prices never before offered.

Alton.
Mrs Perry Purdy is improving.
Mrs Electa Mosier is on the sick list.
John Rennels has returned from Mulliken.
Elder Coleman preached at the church, Sunday.
Miss Lizzie Church has gone to Bowne to visit her father.
John Hapeman and wife visited in Saranac over Sunday.
Orrin Ford and wife visited with Ben Morse, at Lowell, over Sunday.
Mrs Pentler, of Stanton, is visiting her father, S. D. Godfrey, this week.
Elder Smith will be the W. M. preacher during the present conference year.
Miss Emma Rennels is with her sister, Mrs E. T. Gray, during the conference.
Mrs Carrie Pinger left, Monday, for Chicago, where she will visit friends, and the World's Fair before continuing her journey home, to Kansas City.

Mrs Langworthy, of Lowell, and brother visited at C. T. Schofield's, Sunday.
R. B. Davis went to Mulliken, last Wednesday, to look after his fruit evaporator.
Seigel Norman and Perry Campbell started, Tuesday morning, for the white city.
Mrs Jennie Wiley, of Chicago, visited her sister, Mrs Otis White, and other Alton friends last week.
Chester Church and wife, of Lowell, and Dorus Church and wife visited friends in Cannon, Sunday.
Ernest Godfrey and wife spent Saturday with Jeff Godfrey, of Belding, and Sunday with Dan Stokes at Greenville.
Oscar Schofield and wife and Fred Sayles and wife went to Grand Rapids, Tuesday, to take part in the Maccabee parade.
Mrs Marcia Andrews was 80 years old last Wednesday and about 40 relatives, including all her children, surprised her at the old homestead, the home of her son John, there were four generations present.
Married at the Grattan Church, Tuesday, Sept. 12th. Rev. Fr. Crumley officiating, Michael McAndrews to Miss Mary Delaney. A reception was held at the home of the bride in the afternoon and in the evening the young people enjoyed a dancing party in honor of the bride and groom.
Some stunning suits at Smith's.
H. Nash is the agent for the Bedwell Bean Thresher.
Parnell Point.
Not so much wheat sown this year as usual.
Mrs Jas. McCormick, of Ada, is very sick.
Jas. Laughlin has returned to Sandwick, Ont. to school.
Miss Nellie Coach, of Gd. Rapids is visiting her aunt, Mrs P. Bresnahan.
S. D. Norman and Perry Campbell left this (Tuesday) morning for a two weeks visit at the World's Fair.
The friends of Miss Maggie McMahon are rejoicing to know that she is recovering from her severe illness.
Mrs Carl and Mrs M. T. Denise, with other friends have returned from the World's Fair and report a grand good time. It must be seen to be appreciated.
Misses Maggie Cuddihy and Sarah and Ella Doyle are at the World's Fair.
P. Bresnahan lost a very nice horse blanket between here and Lowell. The finder will be rewarded by leaving it at the Parnell store or at Fallas' livery barn Lowell.
T. F. Doyle left Monday for his place of business, in Arkansas, accompanied by his son, Charley. They will visit the World's Fair enroute. Mr Doyle gave the Sisters of St. Joseph's Academy a check for \$20 the day he left, toward furnishing the school.
Rev. Fr. Crumley and nephew, Joe, were at the World's Fair last week. Fr. C. bought a fine piano for the school while in Chicago.
Michael McAndrews and Mary Delaney were married at the Catholic Church this (Tuesday) morning, Rev. Fr. Crumley officiating. A large reception was tendered them at the bride's home. They left on the afternoon train for the World's Fair. They will lay the hearthstone at Alton. Congratulations and best wishes from a host of friends.
Prices went down on school supplies at D. G. Look's.
Cascade.
Mrs Lous Stark is quite sick.
Born to Mr and Mrs Durkee, a son.
Fay Wing has gone to Gd. Rapids to attend school.
We were glad to see Dr. Danforth on our streets last week.
E. Sherman and Jas. Laraway have returned from the World's Fair.
Mrs Pickett, of Gd. Rapids, resumed her school duties in this village, Monday.
Master Perry Dennison went from Chicago to Indianapolis where he will resume his studies, his father, H. C. Dennison returned home Monday.

Mrs Nelson Kyalt, nee Hattie Sias, and little son, of Greenville, are visiting here.
Mr and Mrs Stauffer have adopted a boy baby and named it Walter Glenn Stauffer.
Clarence Allen, of Portsmouth, O. spent part of last week with Johnny Thompson.
Mr and Mrs Stewart, Mrs Henry Coger and Miss Carrie Brown are at the World's Fair.
John Wooding has recently built to his already fine residence a woodshed and toolhouse.
Mrs Effa Rodgers is attending to Mrs Schenck's household duties while, the latter is in Chicago.
Scott Thompson, wife and daughter, of Gd. Rapids, visited Miss Lina Cook of the Village, Monday.
Mrs Zach Patterson was called to Gd. Rapids, Thursday, by the serious illness of her brother, Mr June.
Parties are engaged grading the sand road between Brass hill and the village. A much needed improvement.
Miss Lida Cook was called to Caledonia, Sunday by serious illness of her only sister, Mrs Minor Spaulding.
Mr Henshaw, of Gd. Rapids, for many years a resident here, is making old friends here a visit. He is 89 yrs. old.
Rev. J. J. Finley goes this week to Chicago to attend the National Missionary Convention of the Church of Christ and hopes to find some time to visit other points of interest at the Fair.
H. Nash is the agent for the Bedwell Bean Thresher.
Buy your fishing tackle of R. D. Stocking.
Fallasburg Facts.
Bert Hoag and family have moved to Lowell.
Wm. Rexford has purchased a bean thresher.
Born to Mr and Mrs Peter Bozung, Sept. 7th, a son.
Mrs Richardson is visiting friends and relatives in Ionia.
Prin Westbrook, of Logan, Sundayed at Wm. Rexford's.
M. C. Denny and wife spent Sunday with Frank Sherrard and wife.
Mrs VanWert, of Bowne, visited her friends in this vicinity, last week.
Miss Hattie Sherrard spent a part of last week with friends in Belding.
Mrs W. H. Moon and Mrs Eden Lyon attended conference at Gd. Rapids, the first of the week.
Mrs Will Scott has returned from Lincoln Lake where she has been visiting her mother.
Bills distributed through the country advertise a circus at this place, Sept. 13th. Fallasburg is advancing.
Miss Hannah Sayles has returned home after a three months visit with friends and relatives in Brantford, Ont.
Smith's pants always fit.
For Sale, house and five lots on Main St., cheap. Enquire of
MAINS & MAINS.
Town Line Tidings.
School closed Friday with a picnic.
Mrs J. Elias has a niece visiting her.
Burt Kinyon is preparing to move his house.
Miss Lula Stapleton visited friends in Keene last week.
Mrs Schneider entertained friends from Lowell last week.
Mr and Mrs Orville Reynolds attended the M. E. conference at Gd. Rapids.
Mr and Mrs Wm. Patterson, of So. Lowell called on Mrs Uriel Snow, Wednesday.
Dewit Stapleton and wife visited his parents Mr and Mrs Stapleton part of last week.
Miss Jessie Stapleton visited her sister Mrs Frank Vanderhoof, at McCords, last week.
The L. A. S. was well attended, they spent the afternoon in quilting for Mrs J. Thompson.
John Tibbos and wife went to Grand Rapids, Saturday, to spend a few days with their son.

Grattan Gatherings.
Corn is nearly all cut as the stalks were drying up.
Wheat sowing is greatly delayed by the excessive drouth.
Mr and Mrs Giles McArthur start for the World's Fair, Sept. 13th.
Miss Minnie Lessiter has returned from a four days visit with Belding friends.
Dr. Spencer and son, Noble, E. R. Spencer and family and Mrs M. A. Lessiter started for the World's Fair, Tuesday.
Willie Ward has returned from St. Marks hospital, Gd. Rapids. After an examination by eight or ten surgeons no operation was performed.
Two weeks from next Sunday the Ashley Sabbath school will hold a concert, in place of the regular services, commencing at 10:30 o'clock.
Miss Kittie Huntley has returned from a visit at Petoskey and Mrs Emma Reynolds, sister of Mrs Geo. Ashley, returns to her home, in Detroit, Thursday.
MAUD.
Bargains in single barrel guns at R. D. Stocking's.
Keene News.
Charlie Lampkins is still in a critical condition.
John Kelley, of Oak Hill farm, is building an addition to his house.
Miss Hannah Sayles has returned from Canada, after a three months visit.
Miss Lula Stapleton, of West Lowell, has been calling on her many friends in Keene.
Correspondents one and all please say in next week's paper whether you will meet us on the island Sept., 30th.
Geo. Pratt, of St. Johns and Mrs E. E. Cooley and Mrs H. S. Aust of Lake Odessa are visiting Mr and Mrs J. Tredennick.
As Mrs Kelsey Denton was busy at her work her two year old baby told her to "see there" she looked and saw a five foot line racer going out through the front door.
PANSIE.
Elmdale.
Wheat threshing is nearly completed in this vicinity.
Henry Foster has gone north to prepare a place for his family.
Gaylord Plato and wife, consins of A. P. Burr, visited with him last week.
The fire in the muck on F. King's farm continues to cloud us over with a dense smoke.
Levi Hagen and daughter Mrs J. H. Pratt of West Hartford Vt. are visiting at J. C. English's.
Miss May Burr, Cors Bonnar and J. C. English and wife returned from the World's Fair, Thursday eve.
Married at the residence of the grooms father, J. C. English, Tuesday Sept. 12 by Rev. Kenyon, of Saranac. C. S. English, of Lowell, and Miss Betah Budway. The newly wedded and the bride's sister Miss Louisa Budway took the evening train for the World's Fair.

East Ada.
Will Sillaway is on the sick list.
Frank Wunsch started, Saturday, for the World's Fair.
J. Elmondorf is entertaining a daughter from the Valley City.
Hiram Gregory is putting up a saw mill on Mrs Buttrick's place.
Joseph Sillaway entertained a son from Gd. Rapids, over Sunday.
Mrs Tnos, Barr visited her brother, S. Wunsch, and family this week.
Miss Florence Frazier, of Bowne, is visiting her uncle, Hiram Frazier.
A Mr Youngs, from Gd. Rapids, has bought the Winter's farm and is moving onto it.
Mrs John Headley, of Gd. Rapids, visited her mother, Mrs Butterick, last Thursday.
Mrs John Simpson had a sister and niece, Mrs Thompson and daughter, of Saginaw, visiting her recently.
A splendid line of samples to select from at Smith's.
East Lowell.
Allen Godfrey spent Sunday with friends in Alton.
Mrs Boyce of Lowell visited Mrs Mary A. Rolf last week.
Bertie Henderschott is attending school in Belding.
Rev. Henry Coles is entertaining his father from away.
Mrs Mary A. Rolf, who has been quite sick, is on the gain.
Mr and Mrs Eugene Hubbel spent Sunday with friends in Lowell.
Mr and Mrs Ira Buck have returned from an extended visit with friends in Canada.
Mrs S. E. Morgan, son and daughter, and Will Morgau and family, of Lowell, were the guests of Mrs C. Henderschott, over Sunday.
Little Wade Keiffer fell asleep in Jesus Sept. 7th aged 5 years. He was a patient little sufferer and the bereaved parents have the deepest sympathy of all.
H. Nash is the agent for the Bedwell Bean Thresher.
W. J. Ecker & Son, make and have a full stock of wooden eavetroughs.
South Easton.
Peach growers are very busy.
Herbert Tucker has been to the World's Fair.
Geo. Green and family move to Gd. Rapids this week.
We hear about a couple of weddings in the near future.
Rev. Mr Johnson preached at the M. E. church, last Sunday.
Andrew Lewis has moved to Lowell. Lowell catches a goodly number of our retired farmers.
The time for sowing wheat has come again. Some have sown and others want rain before they sow.
Bowne Grange was well represented at the Council. The next meeting will be held at Bowne in five weeks.

The Lowell Woolen Mills

Have Some Big Bargains in All Wool Goods!

SUCH AS

Cassimeres, Flannels, Sheetings, Skirtings, Plain and Fancy Yarns.

I KEEP READY MADE GOODS

Such as Shirts, Drawers, Stockings, Socks, all sizes; Ladies' and Gent's Fine Mittens and Gloves in all sizes.

On Account of the Price of Wool I am Selling Goods at a Corresponding Low Price.

Wool, Sheep Pelts and Wood Taken in Exchange for Goods. When in need of anything in my line call and see in.

C. E. CLARK.

CLAY.