

I TAKE A PLEASANT TRIP
THE NEXT MORNING I FEEL BRIGHT AND NEW AND MY COMPLEXION IS BETTER.

LAKES MEDICINE
All ailments will break up, and every person who takes it will feel better.

Cornc Harvesting Revolutionized!
One Man Can Cut and Shock to 3 Acres a Day.

ADIRONDA
Wheeler's Heart Cure
AND Nerve

HEART DISEASE, NERVOUS PROSTRATION, BRUISES AND ALL AFFECTIONS OF THE HEART.

L. F. SEVERY,
DEALER IN GENERAL HARDWARE,
Tin, Granite and Copper Ware.

GENERAL HARDWARE,
Tin, Granite and Copper Ware.

Call and See Me,
Repairing of all kinds done on short notice.

BEST WINTER WHEAT
JONES' WINTER FIFE-A NO. 1
red beardless, heavy stooler, one bushel per acre producing a heavy crop, straw strong and of medium height.

When at the Fair
you are cordially invited to make our store your headquarters.

Come and make yourself and family perfectly AT HOME.

GEO. WINEGAR,
Lowell, Mich.

The Grand Opera House, Grand Rapids, Mich.

DEGENERATE CAPTIVES.
Where waters tremble into billows lights from rocky crevices and shaded pools the wild rose passes, watch, fawns be cold.

HERE AND THERE.
Dell Tarleton has gone to the World's Fair.

ADIRONDA
Wheeler's Heart Cure
AND Nerve

L. F. SEVERY,
DEALER IN GENERAL HARDWARE,
Tin, Granite and Copper Ware.

Call and See Me,
Repairing of all kinds done on short notice.

BEST WINTER WHEAT
JONES' WINTER FIFE-A NO. 1
red beardless, heavy stooler, one bushel per acre producing a heavy crop, straw strong and of medium height.

When at the Fair
you are cordially invited to make our store your headquarters.

Come and make yourself and family perfectly AT HOME.

GEO. WINEGAR,
Lowell, Mich.

A Mr Hazard and Mrs Dowsy, of Baldwin are visiting at O. O. Adams', in Vergennes.

DEGENERATE CAPTIVES.
Where waters tremble into billows lights from rocky crevices and shaded pools the wild rose passes, watch, fawns be cold.

HERE AND THERE.
Dell Tarleton has gone to the World's Fair.

ADIRONDA
Wheeler's Heart Cure
AND Nerve

L. F. SEVERY,
DEALER IN GENERAL HARDWARE,
Tin, Granite and Copper Ware.

Call and See Me,
Repairing of all kinds done on short notice.

BEST WINTER WHEAT
JONES' WINTER FIFE-A NO. 1
red beardless, heavy stooler, one bushel per acre producing a heavy crop, straw strong and of medium height.

When at the Fair
you are cordially invited to make our store your headquarters.

Come and make yourself and family perfectly AT HOME.

GEO. WINEGAR,
Lowell, Mich.

BIG BABY SHOW.
36 Farmers Babies Complete for Crozier Bros. Gold Watch.

The Farmers' dance will be held at Train's Hall, where there will be a couple of days, last week, attending the West Mich. Fair.

HERE AND THERE.
Dell Tarleton has gone to the World's Fair.

ADIRONDA
Wheeler's Heart Cure
AND Nerve

L. F. SEVERY,
DEALER IN GENERAL HARDWARE,
Tin, Granite and Copper Ware.

Call and See Me,
Repairing of all kinds done on short notice.

BEST WINTER WHEAT
JONES' WINTER FIFE-A NO. 1
red beardless, heavy stooler, one bushel per acre producing a heavy crop, straw strong and of medium height.

When at the Fair
you are cordially invited to make our store your headquarters.

Come and make yourself and family perfectly AT HOME.

GEO. WINEGAR,
Lowell, Mich.

Cyrena Chavin Bayles died at his home in Vergennes Sunday morning, Sept. 31, aged 81 years, 3 months, 4 days.

DEGENERATE CAPTIVES.
Where waters tremble into billows lights from rocky crevices and shaded pools the wild rose passes, watch, fawns be cold.

HERE AND THERE.
Dell Tarleton has gone to the World's Fair.

ADIRONDA
Wheeler's Heart Cure
AND Nerve

L. F. SEVERY,
DEALER IN GENERAL HARDWARE,
Tin, Granite and Copper Ware.

Call and See Me,
Repairing of all kinds done on short notice.

BEST WINTER WHEAT
JONES' WINTER FIFE-A NO. 1
red beardless, heavy stooler, one bushel per acre producing a heavy crop, straw strong and of medium height.

When at the Fair
you are cordially invited to make our store your headquarters.

Come and make yourself and family perfectly AT HOME.

GEO. WINEGAR,
Lowell, Mich.

SEWERS AGAIN!
Instead of giving you a long talk on the advantage of sewers we have prepared the following diagram of its benefits.

HERE AND THERE.
Dell Tarleton has gone to the World's Fair.

ADIRONDA
Wheeler's Heart Cure
AND Nerve

L. F. SEVERY,
DEALER IN GENERAL HARDWARE,
Tin, Granite and Copper Ware.

Call and See Me,
Repairing of all kinds done on short notice.

BEST WINTER WHEAT
JONES' WINTER FIFE-A NO. 1
red beardless, heavy stooler, one bushel per acre producing a heavy crop, straw strong and of medium height.

When at the Fair
you are cordially invited to make our store your headquarters.

Come and make yourself and family perfectly AT HOME.

GEO. WINEGAR,
Lowell, Mich.

SEWERS AGAIN!
Instead of giving you a long talk on the advantage of sewers we have prepared the following diagram of its benefits.

HERE AND THERE.
Dell Tarleton has gone to the World's Fair.

ADIRONDA
Wheeler's Heart Cure
AND Nerve

L. F. SEVERY,
DEALER IN GENERAL HARDWARE,
Tin, Granite and Copper Ware.

Call and See Me,
Repairing of all kinds done on short notice.

BEST WINTER WHEAT
JONES' WINTER FIFE-A NO. 1
red beardless, heavy stooler, one bushel per acre producing a heavy crop, straw strong and of medium height.

When at the Fair
you are cordially invited to make our store your headquarters.

Come and make yourself and family perfectly AT HOME.

GEO. WINEGAR,
Lowell, Mich.

FOURTH ANNUAL!

THE GREAT FAIR!

OCTOBER 3D, 4TH, 5TH AND 6TH, AT LOWELL, MICH

A Good Time! Lots of Novelties!

Fine Races. - Splendid Fruit and Stock Exhibits. - Everybody Come.

BEST ONE OF ALL

THE GREAT FAIR!

OCTOBER 3D, 4TH, 5TH AND 6TH, AT LOWELL, MICH

A Good Time! Lots of Novelties!

Fine Races. - Splendid Fruit and Stock Exhibits. - Everybody Come.

LOWELL JOURNAL
LOWELL, MICH.

Henry Lett's baby has been very sick the past week.

W. H. Watts, Wilder McDiarmid and Bertin Wilson are visiting Mr. J. C. English.

The L. A. S. will give a good social on Mrs. E. L. Wolf, Friday eve, Oct. 6.

Frank Wunsh is in Kiona, Kan. Mr. Choate made a business trip to Gd. Rapids Saturday.

Miss Lett's baby has been very sick the past week.

W. H. Watts, Wilder McDiarmid and Bertin Wilson are visiting Mr. J. C. English.

The L. A. S. will give a good social on Mrs. E. L. Wolf, Friday eve, Oct. 6.

Frank Wunsh is in Kiona, Kan. Mr. Choate made a business trip to Gd. Rapids Saturday.

Miss Lett's baby has been very sick the past week.

W. H. Watts, Wilder McDiarmid and Bertin Wilson are visiting Mr. J. C. English.

The L. A. S. will give a good social on Mrs. E. L. Wolf, Friday eve, Oct. 6.

MANY LOST ANIMALS.

SEVENTY SEVEN NOW EXTINCT
KNOWN BY THEIR FOSSILS.

Switzerland's Contribution to the World's Supply of Bones Leads to Some Interesting and Suggestive Speculations Relating to Early History.

The surprise experienced in the study of "this fair volume which we would name" is unaccountable, and it often happens that in the most unexpected places discoveries of incalculable value are made.

Clinton Snow will move his home this week.

Miss Lett's baby has been very sick the past week.

W. H. Watts, Wilder McDiarmid and Bertin Wilson are visiting Mr. J. C. English.

The L. A. S. will give a good social on Mrs. E. L. Wolf, Friday eve, Oct. 6.

Frank Wunsh is in Kiona, Kan. Mr. Choate made a business trip to Gd. Rapids Saturday.

Miss Lett's baby has been very sick the past week.

OUR BOYS EVERYWHERE ARE MAKING MONEY.

BOYS

Write for Sample Copies, Terms and Particulars to "Agents Department," W. D. BOYCE, 115 Fifth Avenue, Chicago.

FLY'S CREAM BALM - Cures the Most Painful, Aches, Rheumatism, Sprains, Bruises, Burns, Cuts, Swellings, Stings, and all other ailments of the body.

THE NATCHAUG SILK CO.
WILLMANTIC, CONN.

FINE BLACK DRESS SILKS
DIRECT FROM THE FACTORY.

WASH GOODS
and Challies

All Wool Dress Goods,
Including the Celebrated All Wool Jamestown,

and a great variety of Wash Goods and Challies

E. R. COLLAR,
BE SURE AND SET OUR CAPES AND JACKETS BEFORE PURCHASING.

OUR BOYS EVERYWHERE ARE MAKING MONEY.

BOYS

Write for Sample Copies, Terms and Particulars to "Agents Department," W. D. BOYCE, 115 Fifth Avenue, Chicago.

FLY'S CREAM BALM - Cures the Most Painful, Aches, Rheumatism, Sprains, Bruises, Burns, Cuts, Swellings, Stings, and all other ailments of the body.

THE NATCHAUG SILK CO.
WILLMANTIC, CONN.

FINE BLACK DRESS SILKS
DIRECT FROM THE FACTORY.

WASH GOODS
and Challies

All Wool Dress Goods,
Including the Celebrated All Wool Jamestown,

and a great variety of Wash Goods and Challies

E. R. COLLAR,
BE SURE AND SET OUR CAPES AND JACKETS BEFORE PURCHASING.

Don't Miss Seeing Our Fine Stock.

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.

Pay the Price

ROYAL Baking Powder is shown by chemical tests absolutely pure and 27 per cent.

greater in strength than any other. Many second-class brands of baking powder are urged upon consumers at the price of the high-cost, first-class Royal. These powders, because of the inferior quality of their ingredients, cost much less than Royal, besides being 27 per cent. less strength. If they are forced upon you, see that you are charged a correspondingly lower price for them.

of the Royal for Royal only

ROYAL BAKING POWDER CO., 106 WALL ST., NEW-YORK.

NEIGHBORHOOD NOTES.

Grattan Gatherings.
E. A. Marvin, of Cedar Springs, was in town, recently.
The frosts have given the maples and sumacs the lovely tints of autumn.
P. Keating is having an addition put on his house, built before harvest.
Mr and Mrs A. L. Darrow, of Rockford, are with Mr and Mrs Bert Lesstler.
Yes, we will attend the picnic next Saturday if nothing now unforeseen prevents.
Our aged pioneer, J. B. Hall, is in Portland, visiting his daughter, Miss Nellie.
Mr and Mrs L. E. Brooks and daughter, Clara, visited friends in Greenville Saturday.
Mr and Mrs E. Judd and son Richard, of Columbus, O., are guests of B. Story and family.
Farmers wear broad smiles because of the late heavy rains. They can plow and fruit is rising.
Messrs. Bert and Willie Lesstler and sister Miss Minnie, attended the Grand Rapids fair last week.
S. D. Norman and friend, Perry Campbell, returned last week from seeing the wonders of the World's Fair.
Mr and Mrs J. Doran and two little daughters from Chicago, are visitors at John Byrnes', Mrs D.'s father.
Miss Mary McCauley is among those from this part of town attending the parochial school at the Catholic church.
The report has just come that John Loomis' horses ran away Saturday night coming from Rockford, fracturing one of his limbs. Sorry to hear it.
Your scribe was presented with a hens egg from Mrs W. S. Fuller's farm, measurings 6 1/2 by 8 1/2 ins. in circumference. Next, as this is not a rare find with them.
Dr. Spencer and son, Noble, were the first of our company to return from the World's fair. He was soon called to Otisco, as two families have diphtheria, one having lost a beloved daughter.
Among the latest to start for Chicago are Messrs. Frank McArthur, Geo. Smith, Wm. Lesstler, N. Holmes, Hilton Watkins, Asa Wood, M. Whitton, John and George Ashley, John Randall, and their wives, also H. D. Pond and others. More to follow next week.
Mr and Mrs Chas. Bancroft, of Alto, and Mr and Mrs Loren Clark and little son, Tracy, of Hastings, are visitors with Mrs L. M. Carl and nephew, S. D. Norman. All these friends most happily

surprised Mrs M. A. Lesstler and family Sunday afternoon, with a visit enjoyed by all. Mr and Mrs Clark soon remove to Pennsylvania and we wish them every success that earth can give in their new home, this being the echo of hosts of friends.
MAUD.
Smith's pants always fit.
H. Nash is the agent for the Bedwell Bean Thresher.
Vergennes Visitor.
Mrs Edger Buchanan is visiting her mother Mrs Frost, of Lowell.
Mr and Mrs Frank Hodges visited at Fred Hodges part of last week.
Mr and Mrs James Brandeberry, of Alto, are in Chicago this week.
Dan Dixon had the misfortune to lose his best cow, one day last week.
Mr and Mrs Dean, of Ionia, have been visiting Mr and Mrs Wm. Krum.
Mr and Mrs Lou Swarthout, Entrican, have been visiting Mr and Mrs Ed. Dixon.
Mrs W. L. Merriman and Mrs E. L. Bennett started for Chicago and the big Fair.
Mrs Jane Tunks, of Lowell is staying with her friend Mrs G. W. Crosby. G. W. is away.
Amos White, of Gd. Rapids, visited his daughter, Miss Bessie and sister, Mrs Wm. Krum.
John Krum and Miss Cora Adams went with the Vergennes crowd to the fair at Gd. Rapids.
Mrs Leonard White, of Gd. Rapids, have been visiting her daughter Mrs Wm. Krum, for several weeks.
There was a good company at the dance at Frank McGlocklins last Friday night. A good time is reported.
Mr and Mrs Fred Hodges and children Miss Clare and Master Collar, of Campbell Sundayed with Mr and Mrs Clyde Collar.
Miss Ina Findley has returned from the World's Fair and now her mother, Mrs Christie Findley has gone to see the sights.
Can any one inform me through the JOURNAL where we can get poke berries. We want them for a friend who uses them for medicine.
Mr and Mrs John Evans and granddaughters, Anna and Dora Evans attended the Advent camp meeting at Lansing last week.
One of the seven wonders of the world is G. W. Crosby has left his work long enough to go to Chicago to visit friends and the fair. He went last

Tuesday and intends to return Saturday.
John Francisco, of Seattle, Wash., has been visiting his aunt, Mrs G. W. Crosby for a few days. He will take in the sights of the exposition on his way home.
Ernest Fullington has met with a big loss. His dryer burned to the ground last Saturday night with about three hundred bu. of apples beside a quantity of dried apples. He had just bought some new tools to work with and all were burned. It is estimated his loss was about \$500 and no insurance and is supposed to be the work of fire bugs.
NICK.
ATTENTION, SPORTSMEN. Don't fail to see those fine guns at R. D. Stocking's, Lowell Fair Dates Oct. 3, 4, 5, & 6th.
Alton.
Dr. A. Ford visited friends in Belding and Otisco last week.
Hoemer Andrews has six or eight span of the Budget horses.
Mrs Rhoda Mosier is visiting her son, Will Degraw, at Belding.
M. D. Hendricks, of Palo, was in Alton, last week, on business.
O. Burns and his best girl attended the Gd. Rapids fair last week.
Fred and Dell Parly with their wives attended Gd. Rapids fair last week.
Mrs Orrin Trumbull has returned from a nine days visit at the White City.
Richard Huckleberry has two nephews from Pierson visiting him this week.
Albert Ford, of Millbrook, visited relatives and friends in Alton, last week.
Mrs T. Wagner, of Rochester, N. Y., is visiting her daughter, Mrs Geo. Frost.
E. J. Mason and wife went to Grand Rapids, last week, and attended the fair.
Elder Smith, the new minister on W. M. circuit, preached, Sunday, his first sermon here.
Jessie Frost made two trips to the Keene church vicinity, one day last week, after apples.
The Wes. Methodists will hold quarterly meeting, Oct. 14th and 15th at the Smith school house.
Geo. Cusser and sister, Mrs Mason, of Gd. Rapids, visited their sister, Mrs Perry Parly, last week.
Quite a number of Alton's young people are talking of going to the Fireman's dance at Lowell, fair week.
Those who attended the fair at Grand Rapids last week were Dorus Church and wife, Jas. H. Andrews and John Hapeman.
Miss Grace Huckleberry is visiting Miss Sargent, of So. Vergennes, while Mr and Mrs Sargent have gone to the White City.
M. Whitney, of Alden, Iowa, grandson of Martin Davis, visited his cousin, Mrs Jas. H. Andrews, and relatives at Otisco, last week.
Lena Berry went to the Flint asylum for deaf and dumb, Saturday, with her deaf and dumb brother, Gotlieb, who has been home on a vacation.
Died, Thursday, Sept. 21st, of cholera infantum, infant child of Fred and Eliza Weiterbroeck, of Grattan. Funeral was held at the Alton church, Saturday p. m.
Edwin Sage, of Smyrna, while assisting in the bridge work at Smyrna, Saturday morning, the derrick gave way and a large stone fell on his head, killing him instantly. He leaves a widow and four small children to mourn his loss. Funeral from the Smyrna church, Monday.
Among those who went to the White City last week Tuesday, from Grattan were: Mr and Mrs Nelson Holmes, Wm. Lesstler and wife, Geo. Ashley and wife, John Ashley and wife, C. E. Francisco and daughter, Minnie, Asa Wood and wife. On Saturday: Messrs Wm., Fred and Dell Condon, Jas. Brandeberry with their wives, Mrs Campbell and son, Bert, David Condon and John Wright.
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.

Fallsburg Facts.
Ben Reusser is building a new kitchen.
Miss Hattie Sherrard visited at Ionia, Saturday.
Miss Elsie Richmond is again confined to her bed.
John Smith is entertaining a friend from Clarksville.
J. H. Wright left for Chicago, Saturday to attend the fair.
M. C. Denny is in Gd. Rapids, filling his duties as petit juror.
Wesley Fallas has returned from a visit with his sons in Gd. Rapids.
Mrs David Condon, of Alton, spent Sunday with Mrs Wm. Rexford.
Will Tredeenick and wife will reside in Fallsburg and their many friends will give them a hearty welcome.
H. Whedon, Roy and Lettie, of Lowell Sundayed at Frank Sherrard's.
Mrs Hale and son, of Coral, were guests at Sheppard Hale's, last week.
Mr and Mrs Wiener will give the little stranger, who came to them, a home.
Bert Richmond entertained his uncle, Mr Carter, of St. Johns, a part of last week.
E. B. Richmond, of Anaconda, Mont., son of J. C. Richmond, of Lowell, is renewing acquaintances in this vicinity and in Otisco, after an absence of eleven years. He visited the World's Fair en route to Michigan.
The Firemen will give the best dance of the season. New Music, New Calls and a splendid good time.
South Boston.
You got our items quite badly mixed last week.
The next reunion of the 21st., will occur at Ionia, Oct. 12th, 93.
Mr and Mrs Manly Tucker are making relatives and friends here a visit.
Mr Holcomb, of Bowne, visited his daughter, Mrs G. H. Tucker, the first of the week.
Chas. Conklin started for the biggest fair ever known, last Saturday night, and many more expect to go in the near future and in our opinion the number is very small who can afford not to go.
We hope to be present at the picnic, next Saturday and hope to meet every cor. there and would suggest that if an organization is effected and one is absent that we punish her or him with an office.
C. D. Clough, a lad two years old last April, who is visiting with his mother at her old home, thought he would have an excursion of his own and went about a mile, or as far as John Gould's before any one got interested in him and Mrs G. took him in her buggy and started out to find somebody who was interested in him, which she succeeded in doing at the home of your cor. among whom was his mother who had become much frightened.
Before buying a sewing machine don't fail to see the new Empress, at R. D. Stocking's.
Down the River.
Mrs Chauncy Townsend is on the sick list.
Mrs Smith, of Gd. Rapids, is visiting her daughter, Mrs A. Augst.
Mrs Phil Krum is spending the week with her friend, Mrs Elmer Barr.
Ernest Godfrey and wife, of Alton, spent Sunday with her mother, Mrs Hastings.
Misses Annie and Dora Evans are in Lansing visiting friends and attending the camp-meeting this week.
Recent visitors at Mrs Frank Ernst's, her brother-in-law, Wm. Vance, and nephew, Emmet Vance, of Pawama.
The farmers in this vicinity are making the best of the improved condition of the soil made by the recent rains, and are hustling in their wheat.
Died, Monday, Sept. 18th, little Lula Dalloway, only daughter of Mr and Mrs Will Dalloway, aged 11 mos. and 20 days. Those who attended the funeral from away were, Mrs W. N. Henry, Mrs G. Collee, Mrs W. S. Berry, Mrs Louis Denny, Mrs Eleanor Denny, Miss Emma Denny, I. L. Quick and wife, Mrs H. C. Creque and daughter, and Mrs S. D. Inman, all of Grand Rapids.

Cascade.
Henry Holt is very sick.
Miss Allie Lennon is very sick.
Richard Slater has a new wind mill.
Mrs Wm. Van Amburg is seriously ill.
The adopted child of Mr and Mrs Stauffer was burned last Wednesday.
Mrs Henry Coger and little boys have been quite sick with sore throat.
L. A. Elkins and son Claude, from Grattan visited relatives here last week.
Miss Ethel Finley visited a few days in Gd. Rapids.
Miss Mantie Town has returned from the World's Fair.
The L. A. S. will meet with Mrs John Holburt Wed. Oct. 4th.
Miss Carrie Brown is enjoying a visit with her mother from Canada.
Mrs D. S. Ingersoll is entertaining a brother-in-law, Mr Case, from Penn.
Mrs Mary Elmer, of Ann Arbor, spent last week with her sister, Mrs Beard.
There will be a peach social at the parsonage this (Wednesday) evening.
Mr and Mrs Chas. Dennison, visited his son, Geo. Johnson in Lowell over Sunday.
Mr Richards died at the home of his daughter, Mrs Henry Proctor, last Friday and was buried Sunday.
The many friends of Horace Johnson are pleased to learn that he has received a pension and five years back pension allowed him.
H. Nash is the agent for the Bedwell Bean Thresher.
South Lowell.
L. Bohler has been ailing for the past few weeks.
Jno. Christie is building an addition to his house.
Howard Bartlett is attending school at Lowell this fall.
Daniel Erb visited his parents at West Campbell the best day of the week.
Rev. Griswold has been returned to preach for the U. B. Liberals for another year.
Mrs Lucy Wilson, nee Corman, of Ia., is visiting relatives and friends at this place.
Wm. Helreigel and family, of Freeport, Sundayed with Adam Behler's people.
Ralph Loveland has opened his evaporator and is ready to buy the farmer's apples.
Mr and Mrs Chas. Stoughton and granddaughter, Miss Nina Wright, have

just returned from a visit at Greenville, Otisco and other points.
Mrs Mary Yeiter has returned from an extended visit at St. Joseph and other places.
Edson O'Harrow was inspecting the gardens and their culture near Kalamazoo last week.
Rev. Priest, the U. B. Radical for the past two years, goes to Ovid. Rev. Tidd is stationed on this charge.
Some stunning suits at Smith's.
90 ACRES
Must be sold or exchanged for Grand Rapids property.
WHO WANTS IT?
The 90 acres of the S. W. 1/4 22-7-3, lies in a fine farming country, about two miles north of Lowell. All improved except wood lot of about 15 acres. Both heavy and light land. Both high and low land. Running water, house and barn, small orchard. This farm can be made a cash crop farm at slight expense.
Write me or come down and see me.
JOHN B. MARTIN,
95 Canal Street. GRAND RAPIDS
Scientific American Agency for
PATENTS
TRADE MARKS, DESIGN PATENTS, COPYRIGHTS, ETC.
For information and fees send me a card to
J. B. MARTIN, 95 CANAL STREET, NEW YORK.
Oldest bureau for securing patents in America.
Every patent taken out by me is recorded before the public by a notice given free of charge in the
Scientific American
Largest circulation of any scientific paper in the world. Splendidly illustrated. No intelligent man should be without it. Weekly, \$3.00 a year. \$1.50 six months. Address J. B. MARTIN & CO., PUBLISHERS, 375 BROADWAY, NEW YORK.
Indapo
REGISTERED TRADE MARK
Made a well Man of Me!
INDAPO
THE GREAT
HINDOO REMEDY
PRODUCES THE ABOVE
RESULTS IN 90 DAYS. Cures all Nervous Diseases, Failing Memory, Paralysis, Sleeplessness, Nightly Emotions, etc., caused by past abuses, gives vigor and tone to exhausted organs, and quickly but surely restores Lost Manhood in old or young. Easily carried in your pocket. Price \$1.00 a package. Six for \$5.00 with a written guarantee to cure or money refunded. Don't let any unprincipled druggist sell you any kind of imitation. Insist on having INDAPO—none other. If by some mistake, we will send it by mail upon receipt of price. Puffblasts in sealed envelopes, free. Address Oriental Medical Co., Props., Chicago, Ill., or agents, SOLD by Hunter & Son, Druggists, LOWELL, MICH., and other leading druggists.

I Want to Sell or Trade Buggies or Fence Posts or Both **FOR HORSES!**
THESE BUGGIES ARE
New Arthur Wood Buggies, None Excel Them in workmanship or durability.
J. T. JONES, Jr.,
One mile south of village. LOWELL, MICHIGAN.

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.