

AT GRANT'S SHRINE.

The Birthday of the War Hero Is Appropriately Observed.

Synopsis of the Eloquent Address Delivered by Gen. John C. Black—Notable Observances in Several Other Cities.

Galesburg, Ill., April 28.—Business was generally suspended here Monday and the city was in holiday garb, the occasion being the observance of the anniversary of the birth of Gen. Grant.

GEN. ULYSSES S. GRANT.

C. Black, now United States attorney for the Northern district of Illinois, delivered an oration.

Gen. John C. Black spoke in part as follows:

Gen. Black's Oration. "He who stands at Fort Sumter sees, not the lowlands and tumbling sea, but there arise before him Washington and Lafayette and the United Armies of France and America; at Bunker Hill stands Warren's slender form; at Valley Forge the worn and starving continentals; at Vicksburg Grant and Logan, McPherson and Sheridan, McClellan and Blair, and the invincible bestsellers; at Gettysburg, Hancock and Meade and Doubleday and Sickles; ever against them Lee and Longstreet and Pickett and 150,000 struggling men; at Appomattox, Grant and a vast host and a gallant quarry! Such men never die.

"They will not die from among us; they having our hatred, nations point to their glorified battle plains and to high scaffolds, where they paid the last obligations to right; they sentinel the long and glowing highways of fame; they cluster around heroic epochs, made noble by their speech or written words of unselfish deed; they are the better angels of our national life, and prompt to highest purpose and noblest devotion, to love the country and her cause.

"Grant could not have conquered, nor any that I have named of any of our heroic dead have risen to glory, had our armies been of different material; but now, officer and man, they are blended one and imperishable.

"Beginning with Bonapoleon, to the closing campaign in Virginia, Grant trod the ascending round of success and glory, until at last he stood the embodiment of the purpose of the people in the camp, as Lincoln was in the cabinet, holding the sword of the whole union power, lifting it above the prostrate purposes and broken fortunes of a defeated people, whose every hope was gone, and forever! Ruin in their midst; ashes on their hearthstones; their social systems uprooted; their warriors dead; their sons reduced to daily toil.

"They drank the bitter cup they had brewed, and the world wondered what would be the fate of the fallen. All history contains no nobler answer than fell from the lips of the victorious general: 'Go in peace—keep your honor, observe the laws of the land, till the soil, build up anew your broken fortunes and be dutiful American citizens.'

"The surrender at Appomattox was made to an eagle—a victor, to a victor, not to a prowling beast of carnage; to an American citizen, and not to a vulgar conqueror. Valor and devotion gave up the contest to sublime purpose and inflexible will; the lost cause surrendered to destiny and the manifest purposes of Almighty God. Lee, the incarnation of the highest purposes of his people, yielded to Grant, the silent, inflexible, unalterable will of the American republic.

"Honors Fall Upon Him. "A grateful country, loving comrades, admiring citizens, twice elevated him to the chief magistracy. With the traditions and forces of a great war, from which his fame had sprung all around him, what was to be the influence he should exert upon his fellow citizens and the institutions of the land? What would this soldier, bursting from camps upon the attention of the world, do with the enormous power intrusted to his hands? What he did do furnishes the best answer to the question.

"Character such as that of Grant was slow in growth; not attracting public attention, known only to the most intimate of his companions, and not fully comprehended by them; it was accretion to a rock, when the hour came for its display it was found ringed and banded by all the surroundings of his life.

Grant the Grand. "How true he was to friends all know. His word was pledged at Appomattox to the southern soldier, and at a later day, when it was proposed to ignore the terms he had made, he stood like a lion for those who had offered their word—and saved them. What he did for those whose purposes were opposed by constitutional authority he bowed his crest and led the island of San Domingo to. He upheld the traditions of his country and announced, as the illustrious before and since him have done, that on American soil there was room only for American institutions.

"And now we have assembled about his statue three-quarters of a century after his birth, and while the recollections of him still abide with many living witnesses, to renew our regard and tell our affection for him whose ashes are treasured by our distant countrymen in historic urn at the gateway from the sea to the land he helped to keep—let them guard his ashes! Here is the threshold over which he stepped to and this the state that upheld him throughout every moment of his prosperity and greatness! The thronging thousands who shall lift careful eyes to the monument at Riverside shall see beside it a figure pointing over mountain and plain and saying: 'He who sleeps here was a son of Illinois, and from her mighty nurturing arms rose to continental stature and boundless fame.'

Tribute from a Former Foe. Boston, April 28.—Gen. Longstreet, of Georgia, Grant's great antagonist,

is the guest of the Middlesex club, and on Monday night was the principal speaker at its annual Grant banquet.

Gen. Longstreet, upon rising to respond to the toast, was received with long-continued cheers, the audience standing and rapturously greeting him, and even during the first few sentences it was impossible for the general to be heard consecutively, owing to the interruption of applause. He said, among other things:

"Of all of the union commanders he was the great leader who accurately surveyed the great field of war, the elements of strength, and points of error, and considered the vast means so necessary to solve the problem.

"He stood alone as the man for the time. When it was ended the war with him was over. His heavy blows were changed to pleasant salutations. Incapable of malice, his generous heart offered all that his enemy could ask as terms for surrender, with abundance of provisions for the hungry soldiers and transportation to their distant homes.

"If he could have been in Chicago in May of last year and witnessed the unveiling of a monument over the dead confederate prisoners of war and could have been with us at the dedication of the national park at Chickamauga in September last, to witness the assembling of Gov. Morton, Gov. McKinley, Gen. Alger, Gen. Groveson, Gen. Bates, Gen. Gordon, and multitudes of those of the blue and the gray in cordial fraternal greetings, he could have known that his prophetic peace was not a tentative hope, but a happy fruition, mirrored in the expressions of all his countrymen."

Observance Elsewhere. New York, April 28.—Under the auspices of the Grant monument commission appropriate exercises were held Monday at the great mausoleum in Riverside park. It had been hoped that the tomb would be in readiness for its final dedication, but this has been found impossible, and the event will not take place until late in the year.

Providence, R. I., April 28.—Appropriate exercises in celebration of Grant's birthday were held Monday under the auspices of the Union League club. At an expenditure of nearly \$28,000 this organization has provided a heroic-sized bronze statue of the ex-president, which is to occupy the center of the plateau in front of the clubhouse.

Philadelphia, April 28.—Gen. Grant's memory was honored with speech, story and good fellowship at the Union League Monday night. Many prominent men in military, naval, official and civil life were present. Col. Fred Grant was the guest of honor. Those responding to toasts were Gen. Bragg, Mayor Warwick, Hon. Robert S. Cousins, of Iowa; Hon. J. L. Dailzell, of Pennsylvania; Hon. Andrew D. White, of New York; Rev. Dr. Francis L. Patton, of Princeton; Gen. C. H. Groveson, of Ohio; Hon. Charles A. Boutelle, of Maine; and Senator M. C. Butler, of South Carolina.

Pittsburgh, Pa., April 28.—The tenth annual dinner of the American club in honor of the birthday of Gen. U. S. Grant was given Monday evening. The festive and brilliant repast drew a representative assemblage of republicans to the Monongahela house, where the festivities were held. The guests of honor included members of congress, state officials, judges of the courts and local political lights. The principal speakers of the evening were: Congressman J. P. Dilliver, of Iowa, who talked of "Grant;" Senator C. E. Davis, of Minnesota, spoke of "Progressive Republicanism," his address arousing much enthusiasm. Congressman L. F. Quigg, of New York, talked of "The Party of Grant."

For Another Grant Statue. Washington, April 28.—A favorable report was made to the senate on Senator Squire's bill appropriating \$300,000 for an equestrian statue of Gen. Grant in this city. Much interest has been aroused in this matter, and members of congress are being urged by G. A. R. men and members of the Loyal Legion to put this bill through at this session of congress.

Death of George Munro. New York, April 28.—George Munro, aged 71, originator of the problem of cheap and good literature, died suddenly of heart failure at Pine Hill, in the Catskills, whither he had gone to superintend repairs on his country home. Mr. Munro was an ardent, thoughtful-minded Presbyterian, and his donations to church objects were large and continuous. Mr. Munro leaves a widow and four children, two sons and two daughters.

Nine Sailors Drowned. Charleston, S. C., April 28.—The schooner Norman, Capt. Gray, from Providence, R. I., which arrived here reports having picked up at sea April 15 seven men in a dory belonging to the fishing schooner J. W. Campbell, of Gloucester, Mass., which went down in a squall on Friday, April 7, at sea, 60 miles south-southwest of Montauk. The Campbell carried a crew of 16 men, of which nine are reported lost.

Killed by a Pencil Point. Louisville, Ky., April 28.—Sam Brumley, aged 19, of 2811 Montgomery street, shot and fatally wounded his half-sister, Iva Clark, aged 15, at tea o'clock Monday morning, because he was jealous of favoritism shown her. He then shot himself in the head, but only inflicted a scalp wound.

Rev. Dias Released. Havana, April 28.—Rev. Albert Dias, of the American Baptist missionary, and his brother Alfred, who were arrested last week, have been set at liberty, but have been ordered to leave the country before the expiration of six days from the time of their release.

Many Horses Burned. Columbus, O., April 27.—A Press special from Galloway, O., says that a shipping stable belonging to Ed. Courtwright at that place burned, and 43 horses, some of them quite valuable, were burned to death. The origin of the fire is unknown.

IN CONGRESS.

Summary of the Daily Proceedings at Washington.

Measures of Importance That Are Under Consideration in the Senate and the House—Bills and Resolutions Passed.

Washington, April 22.—The Indian appropriation bill occupied the attention of the senate during the greater part of the session yesterday and the Indian school question caused a lively debate.

Washington, April 23.—The time was occupied in the senate yesterday in further discussion of the Indian appropriation bill, and an amendment was adopted to drop sectarian schools for Indian children after July 1, 1898.

Washington, April 24.—The Indian appropriation bill carrying, with amendments, about \$9,100,000, was passed by the senate yesterday and the sundry civil appropriation bill was discussed. At a caucus of republican senators it was the unanimous opinion that final adjournment ought to be possible by May 18.

Washington, April 25.—The senate gave the time yesterday to the sundry civil appropriation bill without completing it. A bill was introduced establishing new regulations for forest reservations.

Washington, April 27.—The sundry civil appropriation bill was completed and passed in the senate on Saturday. It carries \$37,000,000.

Washington, April 28.—The naval appropriation bill was before the senate throughout the entire session yesterday.

THE HOUSE.

Bills Introduced and Petitions and Resolutions Presented.

Washington, April 22.—In the house yesterday Mr. Skinner (N. C.) introduced a bill which provides for the submitting to a vote of the people of the question whether congress shall pass a free coinage bill, and submit a constitutional amendment providing for the election of president and vice president by direct vote of the people.

Washington, April 23.—Mr. Goodwin (pop.) was seated in the house yesterday in place of Mr. Cobb (dem.) from the Fifth Alabama district. The general pension bill was considered. It amends the existing pension laws so as to prevent secretaries of the interior and pension commissioners from undoing the work and reversing the rulings of their predecessors and also provides that pensions allowed shall date from their first application; fixes the maximum income of a widow entitled to a pension under the act of 1890 at \$300 per annum; provides that no pension shall be reduced or discontinued except for fraud or recovery from disability, and that discontinued pensions, when reconsidered and reallowed, shall date from their discontinuance.

Washington, April 24.—In the house yesterday the entire time was spent on the general pension bill. A bill to admit Oklahoma to statehood was favorably reported.

Washington, April 25.—The entire session of the house yesterday was consumed in discussing the pension bill. A bill was passed authorizing the free entry into the United States of articles or animals exported for exhibition in other countries.

Washington, April 27.—Most of the time in the house on Saturday was occupied with the general pension bill. Eulogies were delivered on the late Representative William H. Crain, of Texas.

Washington, April 28.—The house completed the pension bill and passed it to a third reading and engrossment. The only amendment adopted was one providing that the pension office should construe the pension laws liberally in the interest of the claimant.

Cyclone Causes Two Deaths. Roanoke, Va., April 25.—A cyclone, accompanied by hail and a very heavy rainfall, struck the city of Salem, seven miles west of here, Friday afternoon and besides blowing down several barns unroofing outhouses and uprooting trees, demolished two houses, in one of which were 11 colored people. Jane Harris and her five-year-old son were taken dead from the ruins, and of the others four were badly injured.

For Congress. Bushnell, Ill., April 25.—In the Fifteenth congressional district republican convention Friday, Congressman B. F. Marsh, of this city, was renominated by acclamation. Although the delegates are uninstructed, it is known they favor McKinley.

Iowa Republicans. Des Moines, Ia., April 25.—At a meeting of the republican state central committee here July 15 was decided upon as the date for the state convention to nominate candidates for state offices, and Des Moines as the location.

One Life Lost. Moline, Ill., April 27.—A two-story frame building at 1530 Second avenue, occupied by Steve Walters as a boarding house, was destroyed by fire at two a. m. Sunday. William Sage, a lodger, was suffocated.

Arbor Day Observed. Chicago, April 25.—Dispatches from points in Iowa, Minnesota and Ohio tell of the general observance of Arbor day (Friday) throughout those states.

Declared Constitutional. New York, April 27.—The appellate branch of the supreme court handed down a decision declaring the Baines liquor law constitutional.

EX-GOV. JEROME DEAD.

Former Michigan Executive Passes Away in New York State.

Saginaw, April 25.—Ex-Gov. David H. Jerome died at Watkins Glen, N. Y., Thursday night. He had been in poor health for several years.

Saginaw, April 28.—The obsequies of ex-Gov. David H. Jerome Monday afternoon were attended by many distinguished citizens from all over the state. St. John church was packed and the service was conducted by Right Rev. Thomas F. Davies, of Detroit, and Rev. Benjamin T. Trego, rector of the church.

(David Howell Jerome was born in Detroit November 11, 1828. He was a son of Horace and Elizabeth Hart Jerome. His father, dying while he was an infant, his mother removed to central New York. In 1844 she returned to St. Clair county, Mich., where the family lived until 1864. Mr. Jerome went to California during the gold excitement, where he located the claim of the "Live Yankee" tunnel mine, and constructed the tunnel for a distance of 600 feet. From this mine millions of dollars were taken. In 1883 Mr. Jerome started in business in this city, first with a general store, and later in hardware. He was the senior member of the firm of David H. Jerome & Co. at the time of his death.

In 1867 Gov. Blake authorized him to raise a regiment, the Twenty-third Michigan, apportioned to the Sixth congressional district, and commissioned him camp commandant, with the rank of colonel. That year he was elected to the senate and continued in office for six years. For

DAVID H. JEROME.

eight years he was a member of the state military board, retiring in 1873. That year he was appointed a member of the constitutional commission, and was made chairman of its finance committee. Two years later President Grant appointed him a member of the board of United States Indian commissioners.

In 1889 he was nominated for governor against a field of prominent aspirants for the honor. At the close of his term Gov. Jerome was a candidate for reelection, but a combination of peculiar circumstances caused his defeat, and Gov. Begole was elected on the greenback-democratic fusion ticket. During his term he had vetoed a bill requiring all railroads to place safety blocks in all frogs to save trainmen from disaster. His opponents made a great outcry over it, and the state was flooded with posters representing a man with his foot fast in a frog, while a train was bearing down upon him. These alienated the votes of railway employes to a great extent. Gov. Jerome withdrew from politics after the election and devoted the remainder of his life to his private business.)

KILLED BY A PENCIL POINT.

Curious Accident Leads to a Charge of Murder Being Filed.

Port Huron, April 25.—Simon Kettler, of Marine City, was arraigned in the police court Friday morning on a charge of murder. Kettler refused to plead, and a plea of not guilty was entered by the court. On the evening of April 6 Kettler and Frank Burns were in a saloon at Marine City discussing politics. Hot words passed between the two men, and Burns said he could whip Kettler. During the scuffle a pencil, supposed to have been in Kettler's pocket, ran into Burns' neck and broke off. Burns did not know the piece of pencil was there until several hours after the trouble. Blood poisoning set in, and on April 19 Burns died. Kettler claims the affair was entirely accidental, and that he was forced to fight. He does not know whether the pencil was in his or Burns' pocket.

A LOVER'S CRIME.

Fatally Wounds His Sweetheart's Father and Kills Himself.

Tecumseh, Mich., April 28.—Henry Luce, aged 16 years, shot and probably fatally wounded Eugene Camburn at Tipton, six miles from here, Sunday evening and then committed suicide. Luce had been keeping company with Camburn's 18-year-old daughter Eva, against the father's wishes. Luce had threatened several times to kill the girl and himself. Sunday evening Luce called to see the girl, when her father again protested. Luce stepped outside and fired a revolver at Camburn through a window, the ball taking effect in the right breast and inflicting a probably fatal injury. Luce then shot himself in the head, dying almost instantly.

Gallantry Rewarded.

Washington, April 27.—A medal of honor has been granted H. E. Plant, a resident of Michigan, for gallantry in action at the battle of Bentonville, N. C., March 19, 1865, while a member of the Fourteenth Michigan Infantry. The regimental colors were down, the color-bearer mortally wounded and nearly all the color guard killed or wounded when Private Plant rushed into the midst of the enemy, rescued the colors from the dying sergeant, and by his example rallied the regiment.

To Open a Bessemer Mine.

Iron Mountain, April 28.—President Gates, Vice President Foote, Treasurer Doty and Superintendent of Mines Condy, of the Illinois Steel company, are here. Negotiations are pending for a promising Bessemer mine on the range, and the deal will likely be closed this week. It is also announced that

the company intends developing the property recently purchased in Iron county.

Insane Patient's Body Found. Pontiac, April 26.—The body of Andrew Miller, who was brought to the eastern Michigan asylum here last August from Southfield, but who disappeared October 23, was found in Watkins lake, near this city.

Guilt of Atwater's Murder. St. Louis, April 25.—Sam Foster (colored) on trial at Clayton for the murder of Bertram Atwater, of Chicago, at the suburban town of Webster Groves, on the night of January 23, was found guilty of murder in the first degree.

Was Prof. Morse's Assistant. Rochester, N. Y., April 27.—Samuel D. Backus, a civil engineer, who was associated with Morse in developing the telegraph, died in Canandaigua Saturday, aged 70 years.

Population of Paris. Paris, April 28.—The census of Paris up to March 30 shows the French capital to have a population of 2,511,455, an increase of 87,350, chiefly outside of the fortifications.

A FRIEND'S ADVICE.

MONTAQUE, Mich., Nov. 13, 1893. William Winderknecht, a wealthy farmer of Muskegon county, personally appeared before me, a Notary Public, this day, and deposes and says: "That for the past year or so he was afflicted with Weakness, Trembling, Heart Failure, Extreme Nervousness, Headache, and General Debility; that he has consulted with physicians and received no benefit. He was persuaded by a friend to try a sample bottle of Dr. Wheeler's Nerve Vitalizer, and he says that the trembling and nervous feeling was immediately stopped by its use. Afterwards he used two bottles of the same medicine and says he is entirely cured and free from that trembling sensation; his heart gives him no trouble and he sleeps well. He further says that his general health is much better, and that he is calling the attention of his neighbors and friends to the remarkable value of Dr. Wheeler's Nerve Vitalizer." Signed, W. WINDERKNECHT. Sworn to and subscribed before me a Notary Public for Muskegon county, state of Michigan, JAS. MORRISON. For sale by D. G. Look and Hunter & Son.

It will be an agreeable surprise to persons subject to attacks of bilious colic to learn that prompt relief may be had by taking Chamberlain's Colic, Cholera, and Diarrhoea Remedy. In many instances the attack may be prevented by taking this remedy as soon as the first symptoms of the disease appear. 25 and 50 cent bottles for sale by L. H. Hunt & Co.

REED CITY SANITARIUM.

and PRIVATE HOSPITAL, REED CITY, MICH., ANDREW B. SPINNEY, M. D., Proprietor. H. A. SPINNEY, M. D., Mgr. and Resident Physician. This Sanitarium is now open for the cure of All forms of CHRONIC DISEASES. Special attention given to CATARRH, EYE, EAR, THROAT and LUNG DISEASES. Also NEURAL, UTERINE and PRIVATE DISEASES. Send for Journal.

Hotel Waverly, Lowell, Friday all day, June 18

MICHIGAN MINING SCHOOL. A high grade State technical school. Practical work. Elective system. Summer courses. Gives degrees of S. B., E. M., and Ph. D. Laboratories, shops, mill, etc., well equipped. For catalogue address M. E. WADSWORTH, Ph. D., Director, HOUGHTON, MICHIGAN.

THE TOWN TALK

Nearly Every Day

I Am Receiving Something New

Entire New Line of Waists,

Patterns simply elegant.

LADIES READY MADE DRESSES,

Nicely trimmed. - In Choice Patterns.

Parasols! Parasols!

In All New Shades and Styles.

Bicycle Hose of All Kinds

For Men, Ladies and Children.

Before you do any purchasing please call and price goods at the New Dry Goods Store, at C. G. G. Stone & Son's Old Place.

A. LEVITT.

LOWELL STATE BANK

LOWELL, MICH. Capital \$25,000.00

Francis King, President. Chas. McCarty, Vice President. M. C. Griswold, Cashier.

DIRECTORS: Francis King, Chas. McCarty, Robert Hardy, F. T. King, Geo. H. Ford, M. C. Griswold.

A General Banking Business Transacted. Money Loaned on Real Estate Security.

ASTHMA DR. TAFT'S ASTHMA REMEDY

address, we will CURED. The DR. TAFT BROS. M. Co., Rochester, N.Y. FREE

A Beautiful Face

is made doubly attractive—a plain face seems less plain—if accompanied by a graceful figure. The

Henderson Corset

brings out the curves of a handsome figure and gives grace to an awkward one. Every inch of it fits.

AURORA CORSET CO., Aurora, Ill.

FOR SALE BY

E. R. COLIAR.

DR. J. B. HAYES, D. O. C. DAVIS, Wautoma, Wis. A Sufferer Cured. Every season, from the time I was two years old, I suffered dreadfully from erysipelas, which kept growing worse until my hands were almost useless. The bones softened so that they would bend, and several of my fingers are now crooked and stiff.

A new pair of kidneys for the aching. The doctor's name is Dr. J. B. Hayes, D. O. C. Davis, Wautoma, Wis.

A Sufferer Cured. Every season, from the time I was two years old, I suffered dreadfully from erysipelas, which kept growing worse until my hands were almost useless. The bones softened so that they would bend, and several of my fingers are now crooked and stiff.

Ayer's Sarsaparilla. Sarsaparilla would be so, provided I was alive and able to carry anything. Eight bottles cured me, so Ayer's Sarsaparilla cured me, so I have had no return of the disease for more than twenty years.

Ayer's Sarsaparilla. THE ONLY WORLD'S FAIR Sarsaparilla. AYER'S PILLS Promote Good Digestion.

Business Cards. DR. O. McANNELL, M. D., Physician and Surgeon, Office of Bridge St.

Mains & Mains. Law, Collections and Insurance. HUNT & DAVIS ABSTRACT CO.

INSURANCE. F. D. EDDY & CO., Office of Town Clerk.

MAHER & SALSBERY, Attorneys at Law, GRAND RAPIDS, MICHIGAN.

LAW OFFICES OF FRANK W. HINE, 75 West St., Corner Block, GRAND RAPIDS, MICHIGAN.

Taggart, Knappen & Denison, LAWYERS, 112 West St., Grand Rapids, Michigan.

Maynard & Chase, Attorneys at Law, 100 West St., Grand Rapids, Michigan.

QUESTIONS. FRANCIS LYNDE. (Copyright, 1915, by J. B. Lippincott Co.)

She disappeared in the house and came out again in a moment with a sunbonnet drawn over her head. "That's a short cut over the shoulder of the mountain, and I low you'd better take it; you'll be a hour or two on the road, but you'll be a lot better off than you are now." "That's just what I want to do," she said. "I'll take it." "You'll be a lot better off than you are now," he said. "I'll take it." "You'll be a lot better off than you are now," he said. "I'll take it."

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

Those who ought to know most about such matters pointed out the suitability of things terrestrial by showing that the change in position of a single grain of sand may determine the course of a mighty river, or that a chance raindrop may determine the course of a single grain of sand.

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

brought Ringbrand back to things present, and the thought that he should not let his horse and a sharper strike as the time of his departure came nearer. He recalled the little incidents of his acquaintance, and tried to get some comfort from the belief that his heart was still in her own keeping, and that the pain of renunciation was going to be made up to him by the glad news that would come to him when he was again in her arms.

"You're right," he said. "I'll take it." "You'll be a lot better off than you are now," he said. "I'll take it." "You'll be a lot better off than you are now," he said. "I'll take it."

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

He was anxious to be gone, but as there was no train until noon, he was obliged to wait with patience he could command, and he went to sleep thinking that he would spend the forenoon with Ludlow, and give him the facts of his discoveries in the abandoned mine.

BUY OF THE FACTORY. We make the Clifford Piano and the An Arbor Organ Co. Nobles need have Nostrils. Get Dr. Miles' Pain Pills from druggists. "One cent a dose."

California, Louisiana, Texas, New Mexico, and Arizona.

The Southern Pacific Company and its Connections Operate the Best First and Second-Class Service from East to LOS ANGELES, SAN FRANCISCO and Intermediate Points.

Through to California. Without change and on fast mail trains. Passengers holding second class tickets can secure accommodations in the tourist sleeping cars at the same rate.

MEXICO, all points in Texas, Arizona, New Mexico and California.

\$7 TEETH \$7. Speciality of Fine Plate Work. We have the finest and best equipped office in Michigan for this work and you can see our work and you money.

ALABASTINE. IT WON'T RUB OFF. Wall Paper is Unsuitable. Kalsomine is Temporary, rots, rubs off and Soles.

ALABASTINE. Forms a pure and permanent coating and does not require the tedious work of painting.

WATCHES, CLOCKS, SILVERWARE. Bric-a-Brac, Clocks, etc., in the very latest designs for WEDDING PRESENTS HOLIDAY

H. A. SHERMAN. N. B.—repairing promptly and neatly done.

GEO. W. ROUSE, Practical Horse Shoer, First Door North of Giles' Store, Lowell. Only the Best Work Done. Pains in Gait Corrected.

QUEER MARRIAGE CODE. Peculiar Sex Laws of the Native Australians. COMPLICATED AND OUBROUS. They are Divided into Four Castes and Approach Wedlock Through a Most Extraordinary Social Formula—Anticipating Things in Their Life and Character.

BUCKLE'S ARNICA BALVE. The Best Salve in the world for Cuts, Bruises, Scors, Ulcers, Salt Rheum, Fever Sores, Tetter, Chapped Hands, Childs, Burns, Corns, and all Skin Eruptions, and positively cures Itch, or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price 25 cents per box. For sale by Hunter & Son.

TIME TABLE IN EFFECT March 19 1896.

STATIONS	W	Tu	W	Th	F	S	Su
Detroit	6:00	7:15	8:30	9:45	11:00	12:15	1:30
Ann Arbor	6:15	7:30	8:45	10:00	11:15	12:30	1:45
Ypsilanti	6:30	7:45	9:00	10:15	11:30	12:45	2:00
East Lansing	6:45	8:00	9:15	10:30	11:45	13:00	2:15
Easton	7:00	8:15	9:30	10:45	12:00	13:15	2:30
Grand Rapids	7:15	8:30	9:45	11:00	12:15	13:30	2:45
Lowell	7:30	8:45	10:00	11:15	12:30	13:45	3:00
Grand Haven	7:45	9:00	10:15	11:30	12:45	14:00	3:15
Spring Lake	8:00	9:15	10:30	11:45	13:00	14:15	3:30
Hamlet	8:15	9:30	10:45	12:00	13:15	14:30	3:45
Lowell	8:30	9:45	11:00	12:15	13:30	14:45	4:00
Grand Haven	8:45	10:00	11:15	12:30	13:45	15:00	4:15
Spring Lake	9:00	10:15	11:30	12:45	14:00	15:15	4:30
Hamlet	9:15	10:30	11:45	13:00	14:15	15:30	4:45
Lowell	9:30	10:45	12:00	13:15	14:30	15:45	5:00
Grand Haven	9:45	11:00	12:15	13:30	14:45	16:00	5:15
Spring Lake	10:00	11:15	12:30	13:45	15:00	16:15	5:30
Hamlet	10:15	11:30	12:45	14:00	15:15	16:30	5:45
Lowell	10:30	11:45	13:00	14:15	15:30	16:45	6:00
Grand Haven	10:45	12:00	13:15	14:30	15:45	17:00	6:15
Spring Lake	11:00	12:15	13:30	14:45	16:00	17:15	6:30
Hamlet	11:15	12:30	13:45	15:00	16:15	17:30	6:45
Lowell	11:30	12:45	14:00	15:15	16:30	17:45	7:00
Grand Haven	11:45	13:00	14:15	15:30	16:45	18:00	7:15
Spring Lake	12:00	13:15	14:30	15:45	17:00	18:15	7:30
Hamlet	12:15	13:30	14:45	16:00	17:15	18:30	7:45
Lowell	12:30	13:45	15:00	16:15	17:30	18:45	8:00
Grand Haven	12:45	14:00	15:15	16:30	17:45	19:00	8:15
Spring Lake	13:00	14:15	15:30	16:45	18:00	19:15	8:30
Hamlet	13:15	14:30	15:45	17:00	18:15	19:30	8:45
Lowell	13:30	14:45	16:00	17:15	18:30	19:45	9:00
Grand Haven	13:45	15:00	16:15	17:30	18:45	20:00	9:15
Spring Lake	14:00	15:15	16:30	17:45	19:00	20:15	9:30
Hamlet	14:15	15:30	16:45	18:00	19:15	20:30	9:45
Lowell	14:30	15:45	17:00	18:15	19:30	20:45	10:00
Grand Haven	14:45	16:00	17:15	18:30	19:45	21:00	10:15
Spring Lake	15:00	16:15	17:30	18:45	20:00	21:15	10:30
Hamlet	15:15	16:30	17:45	19:00	20:15	21:30	10:45
Lowell	15:30	16:45	18:00	19:15	20:30	21:45	11:00
Grand Haven	15:45	17:00	18:15	19:30	20:45	22:00	11:15
Spring Lake	16:00	17:15	18:30	19:45	21:00	22:15	11:30
Hamlet	16:15	17:30	18:45	20:00	21:15	22:30	11:45
Lowell	16:30	17:45	19:00	20:15	21:30	22:45	12:00
Grand Haven	16:45	18:00	19:15	20:30	21:45	23:00	12:15
Spring Lake	17:00	18:15	19:30	20:45	22:00	23:15	12:30
Hamlet	17:15	18:30	19:45	21:00	22:15	23:30	12:45
Lowell	17:30	18:45	20:00	21:15	22:30	23:45	13:00
Grand Haven	17:45	19:00	20:15	21:30	22:45	24:00	13:15
Spring Lake	18:00	19:15	20:30	21:45	23:00	24:15	13:30
Hamlet	18:15	19:30	20:45	22:00	23:15	24:30	13:45
Lowell	18:30	19:45	21:00	22:15	23:30	24:45	14:00
Grand Haven	18:45	20:00	21:15	22:30	23:45	25:00	14:15
Spring Lake	19:00	20:15	21:30	22:45	24:00	25:15	14:30
Hamlet	19:15	20:30	21:45	23:00	24:15	25:30	14:45
Lowell	19:30	20:45	22:00	23:15	24:30	25:45	15:00
Grand Haven	19:45	21:00	22:15	23:30	24:45	26:00	15:15
Spring Lake	20:00	21:15	22:30	23:45	25:00	26:15	15:30
Hamlet	20:15	21:30	22:45	24:00	25:15	26:30	15:45
Lowell	20:30	21:45	23:00	24:15	25:30	26:45	16:00
Grand Haven	20:45	22:00	23:15	24:30	25:45	27:00	16:15
Spring Lake	21:00	22:15	23:30	24:45	26:00	27:15	16:30
Hamlet	21:15	22:30	23:45	25:00	26:15	27:30	16:45
Lowell	21:30	22:45	24:00	25:15	26:30	27:45	17:00
Grand Haven	21:45	23:00	24:15	25:30	26:45	28:00	17:15
Spring Lake	22:00	23:15	24:30	25:45	27:00	28:15	17:30
Hamlet	22:15	23:30	24:45	26:00	27:15	28:30	17:45
Lowell	22:30	23:45	25:00	26:15	27:30	28:45	18:00
Grand Haven	22:45	24:00	25:15	26:30	27:45	29:00	18:15
Spring Lake	23:00	24:15	25:30	26:45	28:00	29:15	18:30
Hamlet	23:15	24:30	25:45	27:00	28:15	29:30	18:45
Lowell	23:30	24:45	26:00	27:15	28:30	29:45	19:00
Grand Haven	23:45	25:00	26:15	27:30	28:45	30:00	19:15
Spring Lake	24:00	25:15	26:30	27:45	29:00	30:15	19:30
Hamlet	24:15	25:30	26:45	28:00	29:15	30:30	19:45
Lowell	24:30	25:45	27:00	28:15	29:30	30:45	20:00
Grand Haven	24:45	26:00	27:15	28:30	29:45	31:00	20:15
Spring Lake	25:00	26:15	27:30	28:45	30:00	31:15	20:30
Hamlet	25:15	26:30	27:45	29:00	30:15	31:30	20:45
Lowell	25:30	26:45	28:00	29:15	30:30	31:45	21:00
Grand Haven	25:45	27:00	28:15	29:30	30:45	32:00	21:15
Spring Lake	26:00	27:15	28:30	29:45	31:00	32:15	21:30
Hamlet	26:15	27:30	28:45	30:00	31:15	32:30	21:45
Lowell	26:30	27:45	29:00	30:15	31:30	32:45	22:00
Grand Haven	26:45	28:00	29:15	30:30	31:45	33:00	22:15
Spring Lake	27:00	28:15	29:30	30:45	32:00	33:15	22:30
Hamlet	27:15	28:30	29:45	31:00	32:15	33:30	22:45
Lowell	27:30	28:45	30:00	31:15	32:30	33:45	23:00
Grand Haven	27:45	29:00	30:15	31:30	32:45	34:00	23:15
Spring Lake	28:00	29:15	30:30	31:45	33:00	34:15	23:30
Hamlet	28:15	29:30	30:45	32:00	33:15	34:30	23:45
Lowell	28:30	29:45	31:00	32:15	33:30	34:45	24:00
Grand Haven	28:45	30:00	31:15	32:30	33:45	35:00	24:15
Spring Lake	29:00	30:15	31:30	32:45	34:00	35:15	24:30
Hamlet	29:15	30:30	31:45	33:00	34:15	35:30	24:45
Lowell	29:30	30:45	32:00	33:15	34:30	35:45	25:00
Grand Haven	29:45	31:00	32:15	33:30	34:45	36:00	25:15
Spring Lake	30:00	31:15	32:30	33:45	35:00	36:15	25:30
Hamlet	30:15	31:30	32:45	34:00	35:15	36:30	25:45
Lowell	30:30	31:45	33:00	34:15	35:30	36:45	26:00
Grand Haven	30:45	32:00	33:15	34:30	35:45	37:00	26:15
Spring Lake	31:00	32:15	33:30	34:45	36:00	37:15	26:30
Hamlet	31:15	32:30	33:45	35:00	36:15	37:30	26:45
Lowell	31:30	32:45	34:00	35:15	36:30	37:45	27:00
Grand Haven	31:45	33:00	34:15	35:30	36:45	38:00	27:15
Spring Lake	32:00	33:15	34:30	35:45	37:00	38:15	27:30
Hamlet	32:15	33:30	34:45	36:00	37:15	38:30	27:45
Lowell	32:30	33:45	35:00	36:15	37:30	38:45	28:00
Grand Haven	32:45	34:00	35:15	36:30	37:45	39:00	28:15
Spring Lake	33:00	34:15	35:30	36:45	38:00	39:15	28:30
Hamlet	33:15	34:30	35:45	37:00	38:15	39:30	28:45
Lowell	33:30	34:45	36:00	37:15	38:30	39:45	29:00
Grand Haven	33:45	35:00	36:15	37:30	38:45	40:00	29:15
Spring Lake	34:00	35:15	36:30	37:45	39:00	40:15	29:30
Hamlet	34:15	35:30	36:45	38:00	39:15	40:30	29:45
Lowell	34:30	35:45	37:00	38:15	39:30		

Highest of all in Leavening Power.—Latest U. S. Gov't Report

Royal Baking Powder

ABSOLUTELY PURE

NEIGHBORHOOD NOTES.

South Boston.

A plenty of rain at present for all purposes.

We are glad to report P. D. Sneathen on the gain.

Mr Casfield is not quite as well.

Mr and Mrs Mann, of Ionia, visited Mr and Mrs Frank Morton the first of the week.

Some of the relatives and friends of Mr and Mrs E. W. English are gathering at their home this (Monday) afternoon to give them a surprise, it being the anniversary of their wedding day. Warm sugar is to be one of the special attractions. More particulars next week if you don't receive them before.

Mr Sayles has a valuable horse which is very sick Dr. McQueen is attending it.

"Spex" repaired at U. B. Williams'. The line of men's suits that Coons is showing for \$6.50 are best in town.

Vergennes Visitor.

Miss Laura Flynn, of Lowell visited at Miss Eunice VanWormer, a few days ago.

Helen and Della Botzen visited friends in Grand Rapids last week.

Little Sadie Beckwith entertained five of her school friends last Wednesday, it being her eleventh birthday. The girls report a very enjoyable time and each took a gift to her for a remembrance of the happy occasion.

Ernie Rolf, of West Lowell, visited Miss Lottie Olmstead, Sunday.

Mr and Mrs R. B. Boylan were the guests of Mr and Mrs G. W. Crosby, Sunday.

Mrs G. W. Crosby was seriously ill part of last week but she is slowly improving.

Our April showers are just booming wheat, grass and everything. Wheat is looking unusually good for April.

We have just received the sad news of the death of our dear old friend, Mrs Jane Tunks, who died Sunday morning.

IDA MAY.

Have you papered yet? if not see those cheap gills at Winesgar's.

Teeth extracted by the new painless method by Dr. J. E. Rickert.

Grattan Gatherings.

Cherry trees are in blossom and peach trees will soon be in bloom.

W. Graham, of near Lowell was in town Saturday on business.

Regular communication of Grattan F. and A. M. lodge April 25 with extra large attendance. It was a lively evening.

The maple sugar social held with Mrs Sage Hall was more than a success. Visitors were there from Greenville, Otisco, Orleans and other towns.

A company of young people from Greenville, took dinner with Mr and Mrs Wheeler Pond Sunday.

E. L. Brooks and Wm. Lesstere are on the Republican county Com. and E. J. Byrne is a delegate to the Democratic state convention.

The all absorbing topic is the golden wedding of Mr and Mrs Henry Green held today (April 28), a surprise with them.

Mr and Mrs H. A. Barret, former

residents here, have many friends who were shocked to hear of the burning of their home and they have the sympathy of all in their loss.

After services at the Assembly church, Rev. M. P. Smith was called to officiate at the funeral held for Mr Anderson at the Horton school house Oakfield.

I have the largest stock, carefully selected, of wall paper in Lowell.

W. S. WINEGAR.

Ice Cream Soda, your choice of flavoring, a delicious drink at L. H. Hunt & Co.'s

Segwon.

Joe Bruner, of Freeport, visited his son, F. Bruner, last week.

Mrs Jas. Gulliford visited in Grand Rapids last week.

Clarence Konkle, of South Boston, visited at Charles Kopf's Sunday.

The creamery and ice house belonging to J. O. Chapin were destroyed by fire Saturday morning.

Bert Kinyon and family have moved on the King farm west of Segwon.

S. Chambers and family are occupying the house of Joseph Jones.

John Leary and wife, of Waterville, called on Wm. Jones Sunday.

Mrs O. Hogan went to Grand Rapids one day last week.

Mr and Mrs Zeno Post, of South Lowell, visited at D. Pletcher's Sunday.

J. Rogers has been working near Saranac the past week.

Frank Faulkner has returned from Grand Rapids.

Grace Gable and Dottie Buckley visited at J. Buchanan's, in Vergennes, recently.

A surveyor from Grand Rapids has doing some work here.

Fallas & Clark have secured the services of a first class plumber and are prepared to do work on short notice.

N. F. Husted & Co. have a large assortment of fruit trees for their spring trade. They are booking orders daily. They employ no agents.

South Lowell.

Miss Mary Rollins Sundayed with her aunt, Mrs H. Proctor.

Mrs Barclay, of Lowell, was the guest of Mrs Joseph Kinyon last Wednesday and Thursday.

The U. B. had quarterly meeting Saturday and Sunday.

Several of our hustling farmers are sowing large pieces of ground to onion seed this spring.

Will Davis' team ran away throwing him out. The wheel passed over him hurting him quite seriously.

Mrs J. Ribble entertained her aunt, Mrs Schlatt, of Clarksville Sunday.

Mrs DeWit Fero, has returned from Orleans, where she has been visiting her mother, whose death is expected at any time.

A sister from north-eastern Ohio, tells us that cherry and plum trees were in full bloom two weeks ago.

Miss Minnie Cilley of Lowell spent Sunday with her parents.

Jno. Christie came near having a runaway Sunday. One of the horses kicked and broke the buggy tongue which frightened them, but the timely assistance of the boys at the church prevented them from doing any more serious damage.

For sale or exchange: Berry plants will take maple sugar, hay or grain of any kind, or wood. Clinton Snow, (tf)

L. H. Hunt & Co. have got a new Soda Fountain and opened up the season in good shape. Their Ice Cream Soda is delicious.

Keene News.

B. F. Wilkinson sets 600 peach trees this spring.

There was an invited party at B. Rickert's last Tuesday evening; a good time was enjoyed by all present.

Robert Sparks bought a horse of Theodore Lott this week.

Dell Bowen sets 1,000 peach trees this spring.

Mrs Lambertson starts Monday morning to visit her parents a few days at Grand Rapids.

A surprise was given Ruth Higgins last Wednesday evening. A fine time.

John Barkley and wife have moved to Steele's Corners to live.

Frank and Jessie Noyes visited at Mrs Thomas Daniel's from Thursday until Saturday.

Miss Lucy Middaugh, is home from Ionia, visiting her people a few days.

Miss May Bowen is staying with her sister, Mrs Fred Dutt.

Miss Jessie Noyes will teach school at McCords, this spring.

A party at Will Campbell's last Friday evening.

Elvert Lee, of Elsie, Clinton Co., is visiting his brother and sister, Chad Lee and Mrs Wilkinson.

East Lowell.

Mrs Gilber, Mrs Conklin, Mrs Hubbel, Misses Lillie and Nora Fenning, Mrs Ball of Lowell, Mrs White of Bay City, called on Mrs Fred Conklin Wednesday.

H. L. Godfrey and family spent Sunday with his parents, F. M. Godfrey and wife.

Della Godfrey and Althe Weitz are taking music lessons.

The sick are improving. Mrs White of Bay City, is visiting relatives here.

S. A. Ware's barn was struck by lightning during a thunder storm, recently. Messrs Gay and Konkles and families spent Sunday visiting friends in Bowne.

House cleaning is the order of day.

How Fallas & Clark secured the contract of the village of Lowell for furnishing hardware for their work on new Electric Plant, by their prices being lower than all competitors. Remember, one price to all.

Fallsburg Facts.

Mrs Phebe Tunks of Otisco, was buried Tuesday at Fox's Corners. She was a sister of the late J. C. Richmond.

John Wright had a dance in his new house Friday night. A good time was had.

O. Sayles and family spent Sunday in Keene with his father.

Annie Pottruff was home Sunday. Prayer meeting Thursday evening at Rev. Armstrong's. Everybody invited.

Henry Fallas visited his father last week and also set out peach trees.

Maude and Ruby Sayles were home Sunday.

Frank Sherrard is on the jury at Ionia for next term of court.

Fred Pottruff and wife were in Orleans, Saturday.

The best dining room chairs, J. B. Yeiter sells them.

Baled hay and straw at lowest rates C. H. Westbrook.

Cedar Fence posts, peeled, from 7c. up at W. J. Ecker & Son's.

Down the River.

Mr and Mrs Geo. Bundy, of Labarge spent Sunday with S. B. Parker and wife.

James English, of Cadillac, recently spent a day with S. B. Parker.

Mrs Clara Duga, of Grand Rapids, has been visiting old friends in Lowell and Vergennes.

Miss Ida Ernst began school in the McIntyre district Monday morning.

Casy Shepard, of Ada, was the guest of L. A. Carter, last Saturday.

Mrs Eldreth, visited her niece, Mrs Ed Story, last Wednesday.

Mrs Joseph Denny is home after spending three weeks visiting friends and relatives in Grand Rapids.

Miss Freda Alger is at home after spending three weeks visiting her aunt in Greenville.

Mrs R. H. McCall was called to Grand Rapids by a telegram last Tuesday eve., announcing the serious illness of her sister Mrs Flora Lodema.

Mrs Oscar Lile, and daughter, Florence, of Sherman City, are visiting their aunt, Mrs John Engles.

Horace Barber, who spent the winter at L. A. Carter's, returned to his home in Jackson.

Geo. Batey and wife of Cascade, spent Sunday with Wm. Pant and wife.

Fred and Frank Wunsch made a business trip to Grand Rapids last week.

Miss Stella Batey spent Sunday with her sister, Mrs Grant Frazier.

John Headley and wife of Ada, called on Wm. Pant and wife Sunday and also decorated the grave of Mrs Buttrick, her mother, with spring flowers.

Webb Alexander and wife of Bowne, spent Sunday with Sam'l Alexander and wife.

Chas. Buttrick and son, Charles, of Cascade, called on Wm. Pant Sunday.

Mr and Mrs Ritzenger of Bowne, spent Sunday with their daughter, Mrs Oliver Simpson.

Mrs Ed Story spent a few days of last week visiting relatives at Ionia.

Stanley Courtright of Grand Rapids, spent Sunday with his parents, Harry Courtright and wife.

Bergin's is the place to get teas and coffees.

A. L. Coons is now ready with his elegant spring line.

Superior quality of wall paper in all patterns at W. S. Winesgar's.

Alton.

The past two weeks has been the finest growing time known in many years.

Wm. Condon has been hauling his wheat to Lowell the past week.

J. D. Frost and wife Sundayed with Sam'l Davis and wife of Otisco.

Mrs Dorus Church with Miss Parker visited Cannonsburg friends, Sunday.

Lewis McDonald of Bowne, visited his uncle, Jas. Gehan and family Saturday and Sunday.

John Murray of Irwin, visited Parnell friends Sunday.

Wedding bells will ring this week. Frank Corrigan and Miss Katie Laughlin are to be united in marriage, and Dennis Bowler and Miss Marie Heffron joined hands for life, Tuesday.

The Pres. of the Ancient Order of Hibernians, M. K. Collins, of G'd Rapids, with Frank Corry, Dr. Kelly and several others, were at Parnell Sunday with the object of organizing a camp at that place.

Four gentlemen wheeled up from G'd Rapids Sunday.

Wm. Condon was elected a delegate from Vergennes to the state convention held at Detroit, May 6th.

Wm. Gardner and wife went to G'd Rapids one day last week.

At the meeting of the Alton Cemetery Assn. Friday, the following officers were elected; J. D. Frost, Treas.; Otis White, Secy.; Dorus Church, Sexton. A meeting of all interested was appointed May 7th, an all day bee will be held for the purpose of cleaning up the cemetery. Every one turn out.

Z. H. Covert and wife of Lowell, were in Alton Friday.

Chester Church of Lowell, was in Alton Friday for the first time in several months.

Henry Green and wife celebrated their golden wedding, Tuesday. A thoroughly good time was enjoyed.

Vergennes was represented at the convention at G'd Rapids by a full republican delegation.

The annual meeting of the Christian church trustees will be held April 30th.

Miss Frances Houlihan and Mrs Agnes Stevens and daughter of Lowell, spent Sunday with their parents in Alton.

Our new school bell has been hung and it will now call the scholars to their work.

If your watch or clock has "gone wrong" get it repaired at U. B. Williams. All work guaranteed for one year.

LOWELL MARKET.	
Wheat, white	\$0.67
Wheat, red	67
Barley	70
Corn	34
Oats	24
Rye	30
Flour, per hundred	2 00
Bran, per ton	13 00
Middlings, per ton	18 00
Corn Meal, per ton	15 00
Corn & Oats	16 00
Butter, per lb.	10-12
Chickens	8-9
Turkeys	9-10
Pork	4
Duck	9-10
Maple Sugar	7-8
Eggs, per doz.	8
Potatoes, per bu.	10-15
Onions	25-35
Beans	60-70
Cabbage, per doz.	25-50
Apples, per bu.	50-1 00

Do You Know A BARGAIN?

We are offering the Famous

Nettleton Shoe,

The best Gentleman's shoe made. Sold everywhere at \$5.00 a pair.

Our Price, - \$2.

Do you want a pair? Get them quick, at

R. B. Lovelands

West Side Shoe Store.

NEW THING IN CROCKERY

AT

Godfrey & Lawrence's

A FINE LINE OF

Men's, Youth's and Children's Clothing

In Medium Priced Goods a Specialty.

We are making a great effort to have everything you need.

Remember the Place!

Make No Mistake!

In Crockery and House Furnishings we are successors to Jas. McPherson.

In Clothing and Gents Furnishings to W. S. Godfrey.

Godfrey & Lawrence,

EAST SIDE, LOWELL