

E P. Reed & Co. all the

D. E. MURRAY.

Latest Styles in

and beaus, cakes, pier, cold meats and such other substantials and delicacies usen other submatching and denendes as the pioneers' well know how to make. At I p. m. the "bintter" was sounded and about sighty pioneers were soon rested at the teldes, partick-ing of one of the best pice is meals that Lowell ever new. To this h with the host and hoston passed abound straw-berries and Jersey ice gream (unsuret and bourges presed stround st rries and Jerroy ice cream (un

Robt. Marshal, vice president; Mrs. M. M. Perry, tree; Mrs. A. C. Shernan, sec. ; Ruben Quick, Mrs. John Maynard and Mrs. D. L. Hat bees.

A reso ution of conde pathy was passed to h shall, one of the char the society who

York state, mained there, and came to the township of Cannonsburg, where he lived eventy years. He has resided in Vergennes for the past four years. Last winter he had an attack of h grappe, from which was the alti-ly recovered, and which was the alti-mate came of his death. He haves a with and three children Was alkind anighbor and a good citi-

ands. The f and will be minor at Car

Lowell Ledger.

P. M JOHNSON, Publisher LOWRLL.

It is announced that the crisis has passed in Bulgaria, but one crisis shades into another in such a way there that it is pretty hard to tell.

JAMES WHITCOMB RILEY save that the more money he has the better

down ten feet on his farm finds th earth full of locusts at that depth boring their way up to the surface This story gives other Maryland farmers an uneasy feeling that the world is but a mite-eaten cheese and liable to give way under them at any

Is a dispute about the quality of some butter an intending purchaser threw a two-pound package in a grocer's face. For the first time in its long and wide career the quality

and trouble-making expedition got

of the management being manifest in a disinclination to disapp int any

body.

PHILADELPHIA, LION TAMER, BIG LAKE STEAMERS.

THE NORTH LAND.

of this commodity known as the boarding-house brand was properly designated by law. The assailant is under arrest charged with using a deadly weapon. THE Columbia college sophemores who went out on a general hazing and trouble making expedition get

and trouble-making expedition got all the amusement they could have asked for. They were ably assisted in the effort by the New York police, who carried the joke to its logical conclusion by doing a little hazing of their own on methods prescribed by the city ordinances. Ar a Sunday buil fight in Madrid a matador received a horn in the midst of his stomachic machinery, greatly to the disarrangement there of and died in the ring. The p pulace was sore distressed, fearing the incident would stop the sport, but it went merrily on, the tender-heartedness of the management being manifest in SHARP PRACTICE The use of water-tube boilers on s

SHARP PRACTICE

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

like travel to find out how "other eople do things."

It sounds odd, simply because it "It was the queerest thing," said the is novel, the announcement made where the involve counter during the where the man were hour complex the man were hour complex the man were hour complex the where the man were

HELD UP IN A CHURCH. All But Sandbagged in Orde

MODELED AFTER THE ONES ON THE ATLANTIC. The Northwest and North faed the Largest Steamers Ever Put Affect on Struction. HERE IS 'BEING Constructed at the Globe Shipbuilding Works at Cleveland, Dhio, two steamers Northwest and Constructed at the Constructed at <text><text><text><text><text> mildest expression, the situation be- CHARITIES IN ALL NATIONS, came awkward and embarrassing. As we had never been in the build-Italy has 270,000 inmates of the poor As we had never been in the build-ing before, and were not likely to be there again, we bore the persecution in silence, wondering what next would happen. When at last we were liberated we could not but receiving state aid. comment on the peculiar methods of Germany has 320,000 paupers in the public alms-houses.

as at no pains to contain a station. "They've stopped playing," she exclaimed, petulantly. "And haven't said half I want to," "And haven't said half I want to," "I he get man. 000,000. The French government annually appropriates \$30,000,000 for various charities. Parala is said to have 350,000 por marid

"I know what to do." What?

"Let's encore them."

Presently the sound of loud ap plause poured through the drawing

Then the notes of the plane root again as i human voices mingled therewith, as is the custom in the therewith, as is the custom in the ity in Italy is \$55,003,000, an average

MEANT TO AMUSE.

Botanist-This, Miss Little, is the celpt of out-door assistance. "Eight and a half, mum," said the butcher. "Isn't that pretty dear?" she asked bear cigarettes? One foundling asylam in Moscow bear cigarettes? One foundling asylam in Moscow boys are trained for the navy.

A NEW MAN.

NATURAL GAS EXPERT MAKES DISCOVERY IN CANADA.

RECIPROCITY.

Canada Gets the Services of Our Natur Gas Expert and Gives Us, in Return, a Valuable Discovery.

The charitable bequests every year exceed \$5,000,000. There are in the United States 73.-045 inmates of the public alms-houses.

pers in the various refuges provi for them.

The organized charities of Great Britain give away every year over \$50,000,000.

The charity schools of Great Britain are maintained at an anunal expendi-

of \$12 to each inhabitant.

Ireland has 107,774 paupers-that is, inmates of the alms-houses or in re-

TO-MORROW'S SORROWS. There is very little trouble That happens us to day. It's the sorrows of to-morro That drive our joys away. We sometimes sit and wonder And stew and fo am and fret For fear somethin r may happen. But it hasn't happened yet There was once a lonely woman Who cried down by the sea: "What if my pretty children All should perished be!" Now, this particular woman, Who thus did frot and fret, Is still a midden lady. Eo it has not happened yet. —Amusing Journal

BLIND JUSTICE.

BY HELEN B. MATHERS. CHAPTER XVI-CONTINUED.

When I had read the last word. and the famous name appended. threw my hat up in the air. I stamped. shouted, I could have rolled on the turf in my extravagant joy and then I seized the little doctors hands, and nearly wrung them off his arms.

"Stop!" he cried, "stop! Who would have thought you were so strong" Then I let him go so sud-denly that he nearly fell backwards, and back I tore into Smuggler's fu

no secret now, and the woman you could have saved, and would not, is but a very vivid reality. saved without you. Listen—"stand-ing opposite him, while Dr. Cripps placidly sat down just inside the door, I translated the telegram into Austrian to him.

Index with heary burdens to climit mountains without fatigue, and it more hanging just above him, for he wouldn't know above him, for he would above him, for he was, and and only one he gars with very small doser mained would here above hard mountaineer whose forefathers had esten arsenic fore generation, and who commencel the practation to generation, and who commencel the practation to generation for measures his supplemented by the has suffered so much. That prime weak and hopeful word followed mainfel fore, on request, by B. File cores for here were here at the day." he went on assagely, the new evidence was fully laid be the above has fooled me, he how he day." he went and short a for a may fold all he know, was uffered to depart. So that in due leisurely course, ad may a here I should have dedet like would be acknow the course form. The meany be the should have dedet like would be acknow the course was suffered to depart. So that in due leisurely course, a dor, and here I should have dedet like here abould have dedet like here abould have dedet like here abould have de laden with heavy burdens to climb mountains without fatigue, and it gives us courage. the courage that comes from perfect health and strength. Look you, Seth Treloar came to me with bones showing through his skin, and only one thought in his mind, how he could and put died if Judith had not drugged and put him there—I am not sure.

That night the Styrian slept under way to the first rank before the

another roof than mine, and until gates. very late Dr. Cripps and I studied Spring-no wayward sprite to tan-together the pamphlet that arrived talize you with sips of sweetness,

arsenic, for it was not deemed credible that a man could unscathed consume enough poison to affect a dozen people, and sufficient to kill

As early as 1822 Dr. Heisch brought

superstitious observances.

not strong men like we are, and on meat is your poison." "And to think." said Dr. Cripps, "and to the last page, "that I should never have heard a word of "yours." yours." The Styrian thrust out his lips with a gesture of utter contempt. "Have you any bad habits that can show such results as ours?" he said scornfully. "or any drug that will keep the skin and hair sleek and glossy, just as it will make an ani-mal plump, and strengthen its breathing organs? It gives us clear-ness of skin, and increases powers of digestion: it enables our herdsmen laden with heavy burdens to climb mountains without fatigue, and it

be attended. Somewhere." "O! Tregonnel will see about that." said Dr. Cripps, "he is our nearest magistrate, and I shall be passing his very door. Come tack with me, and I will drop you there. Have you breakfasted?" he added. looking keeniy at me. "No. I was too anxious to see yon." "My honsekeeper will give you a mouthful, come along. So that fellow has found his appetite?"he added. looking at the Styrian and the empty cup and platter beside him, as he went out. be attended. Mingling with the crowd, whose eyes never left the yet unopened door through which Judith must pass, I hearl many things said in the soft Cornish sing-song voice that now moved my heart, and now pro-voked me to a smile, but through all I traced the konest, sincere na-ture of a people anxious to make amends for the wrong they had done, and full of pity for her up n whom they had heaped such heavy stones Among them, blazing with triumph, and with a sheep-fazed man beside her, who was probably the only unwilling

the empty cup and platter beside and with a sneep-laced man beside ner, him, as he went out. "Yes, I never thought to see him eat again." and I told the doctor the night's events. "Time to Intrude. Mother—is Mr. Kissem in the who had been Judith's friend, and who had championed her so warmly Little Son—Yes.

proud of the way you've undone your mistake. To be sure it all 'ee now, tho' I took 'ee fo' a liard sounds wildly improbable, and if when 'ee said I should spake wi' Judith is tried again, the jury may refuse to believe a word of it—but I take if that she is now practically a reckon a 'll wear th' breeks now an'

by the evening post. The main facts about the practice of "Hedri" we already knew through A-'s telegram, but many interesting breath she warmed the old folks' details were now added, a few of blood, and touched the fancies of which I here give. When Hedri was first brought love and life seemed to pulse and before the notice of the medical throb in that glowing, vigorous profession, it was treated as a gross crowd standing bare-headed beneath imposition and classed with fasting-girls and other frauds, and the mackerel sky, its eyes turned to the doctors boldly declared that the prison walls before it, its back set Styrian peasants ate chalk, not to the diamond strewn breast of

"The creat earth mother, Lover and mother of men, the sea."

I wish that I could describe the lightning thrill and stir, as suddenly hushed in one catching breath, as the doorway beyond was filled by and back I tore into Smuggler's Hole. "Keep your box!" I shouted, "keep it and bad luck to you! Your secret is no secret now, and the woman you plause that greeted them.

The woman wore a white woolen gown, her head was uncovered, but Stephen was in his fisherman's garh, anl looked more like Antinous than ever, if one can ever picture the scriptions have not come in as readily

"you English are not such fools as I supposed. You do sometimes hear of what goes on in other places; but you have poor stomachs—you are not strong men like we are, and our

he listened with the deepent in-fortable in his own person to be said kindly, "put you've reason to be

The Royal Baking Powder is indispensable to progress in cookery and to the comfort and convenience of modern housekeeping. Royal Baking Powder makes hot bread wholesome. Perfectly leavens without fermentation. Qualities that are peculiar to it alone.

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

Jesse H. Lippincott, who died in Not one false man but does provements on it for a dozen years t

Austrian to him. "So," he said calmly, though his face was that of a defeated devil, "you English are not such fools as I uture, then twice a week, and so on, until, when the individual arrives autures a week and so on, until, when the individual arrives autures a week and so on, until, when the individual arrives autures a week and so autures a week and autures a week and so autures a week autures a week and so autures a week autures a week and autures a week autures a we as expected, and two cities, Dus-

Fixed to no spot is happiness; 'tis nowhe

FOR COLDS, CROUP, ASTHMA, BROM

tich's Consumption Cure Is sold on a guarantee. It cures Incipient Consump-tion. It is the best Cough Care, 25 cts., 20 cts. & \$120, There is little influence where there is not

" Hanson's Magic Corn Salve." Warranted to cure or money refunded. Ask your druggist for it. Price 16 cents.

The greatest difficulties lie where we are not

Hegeman's Camphor Ice with Giycerine The original and only genuine. Cures Chapped Hant and Face, Cold Sores, &c. G. Clark Co.N. Faven.C

The true definition of exercise is labor

On June 23 and 24 the Northwestern ine will sell excursion tickets to Dener, Pueblo and Colorado Springs and return at the exceeding low rate of \$27.50—less than one fare for the round trip; tickets good for return passage until July 27, inclusive, Solid vestiuntil July 27, inclusive, Solid vesti-buled trains, palace sleeping cars and superb dining cars through between Chicago and Denver daily, via the Chi-cago & Northwestern railway. For detailed information apply to agents of connecting lines, or address W. A. Thrall, General Passenger and Ticket Agent. Chicago. Agent, Chicago.

John L. Stoddard. The world-famous traveler and lecturer, has enjoyed unexampled oppor-tunities for the collection of the finest and best selected photographs of American scenery, the choicest of which are published in a series of six-teen portfolios, with eloquent descrip-tive sketches from his own pen. In onnection with this work, "Our ountry and Our Neighbors," the pub lishers offer a large new steel plate of Niagara Falls, the finest ever engraved, and which can be procured in no other manner, both for the absurdly low price of \$3. Call at the Michigan Cen-tral ticket office and see them.

	nud them the cheap-
	est, the best and the
The start of	most accessible to
	markets.
IGRATE	to Idaho and you will
10 2 TO	be happy. Its a new
見合いたる	country, its for the
and the second	poor man and the smaller farmer and
The second second	fruit grower.
RIGATE	the lands of Idaho
S. D. T. S. S. S.	and you have a
a martin	surety of crops and
Malanda S. C.	fruit in abundance.
GITATE?	Of course you will
CALL NO BOOM	then send for our
A Bernin Li	Idaho advertising
1.1	
Entrale Contra	matter. Address E. L.
These a	Lomax,
G. P. & 1	C. A., Omaha, Meb.
	Contraction of the second second

W. N. U., D .-- XII--25. Then Answering Advertisem onts Kindle

M ention this Paper

Less Than Half Bates to Colorado.

out fear, and with a manly heart." MUCH was expected of Vice Pres dent Stevenson, but in his official ou

ized or wiped out altogether. It has

business at the old stand, Say what ways come up smiling, ready for an. other fight.

future political controversies and, like the tyriff, it will never be settled until is secoled right.

The standard price of Victor Bicycles is \$125.00. No deviation, and Victor riders are guaranteed against cut rates during the current year.

OVERMAN WHEEL CO. PHILADELPHIA, SHICAGO. AN FRANCISCO

NEW YOR

VERGENNES Mr. and Mrs. Lute Bailey L. P. Thomas and family on Sunday Mrs James Dougal of Washington,

C. and brother, Henry C. McLean of Marshalltown, Iowa, are visiting their mother, Mrs. A. McLean Miss Sophia Gott of Lowell will close her school in the Bailey district Friday of this

week with exercises in the afternoon Frank Bunker of Bowne has been visit

Irving Patterson, his wife and two sons of Cascade were recent visitors at Ed Dixons'. Mrs A R Hoag of Lowell spent Saturday night and SanJay with his son Ed and Camily.

Harold Weekes of Lowell visited Saturday and Sunday with his cousins Freda and

Next Sunday will be children's day at the Bailey churc Our drougth was broken by a nice

ALTON

Seth Bates had three fingers cut off with the saw at the tie mill on the Dixon forty, past week visiting his brother Harry and ast week Thursday

he is confined to his bed. Mrs. Electa Moshier is very sick and so

loctur's care.

Mrs. Perry Purdy has b

Mr. Ring took a load of rakes to Court-

Geo. Bradish and wife of Greenville, vis- gre trip north this week. Will purchase ted friends in Alton Sunday.

Fritz Gegger, near Lowell last Sunday while they were gone some one entered their house and helped themselves to eat-ables. S. R. Hunt is improving his residence by building a veranda around the east side which will be a valuable addition.

Mrs. L. M. Garl and children of Parnell, ttended the Children's day exercises last under his furniture store building this week and will otherwise improve it.

E: Ring and wife spent Sunday in Keene with his brother, Harmon Bing. The pathmaster, Perry Pardy, is out this

neek, with his mon, to work on the roads. Mr. E. Cambell has a piece from Muskeon visiting them.

U No.JR.

ordered. This

John Contusky lost a horse last week, aks from the effect of hot weather. A. P. Burr has commenced haying Children's day at the Congrega hurch last Sunday was a success. Miss Alma Burr is home

SOUTH BOSTON.

DETROIT.

The strawberry crop and small at that.

Corn although late is doing finely creage of potatoes is large in this vicinity, but they are coming up poorly. M Custer will run the Foster threshin

From the Herald June 14.

Lowell will celebrate July 4th, and course Freeport will celebrate in Lowell. Eber Mofiit returned last of the week from a visit with his brothers at Manton Wexford county; While there he visited rom Sunday afternoon until Tuesday | some of their famous trout streams, but says that they do not excel those in this vicinity when you take into consideration the ease of access to the streams. But the fishing in "It has cured others and will cure you" is true only of Ayer's Sarsaparilla. The motto suits the medicine and the medicine the motto, what better assurance could you have that a remedy will cure you, than the fact that it has cured such multidudes of To convince Lowell boys that he was telling the truth, Eber brought home with him two ten pounders and three smaller ones.

gast week visiting his brother Harry and amily and looking for work. He returned Metritt Scofield fell from his trapeze home Tuesday and reports a good time. one day last week and hurt his leg so that He has the promise of work in that place

Rev. G. W. Mylne was called to Sout her son, Jay. They are both under the Boston last Friday to officiate at the funeral of Earl Drew, who was quite well known by Mrs. Rogers and Mrs. Holmes of Grat-tan visited at Alton one siay last week. Halstend was teacher. The malady which Squire Cambell was in Muskegon sev- took him away was consumption. last Friday afternoon. Mrs. Woolett re-turned home in the evening but Silas didn't

-got left. Jas. D. Cool took a business and pleas

lumber and try his hand at catching some Sam Kronp and wife visited her brother, of the large fish, for which that country is

and will otherwise improve it. We notice that some of the farmers have ommenced making hay. Clover is quite neavy this season and will be an average

The editor of the Caro Democrat after long and thoughtful considera-tion, says: "The scientists and others who want to eradicate the Russian thistle are not on the right track. What we want to do is to commence to cultivate it and give it the same protection and entry are income shore. of things cannot last long with sites in sected, much as Ayer's Sara-It never fails, and has no equal minister may not be a barkeman, he does a great deal of 'coupling.' The does a great deal of 'coupling.' and it will go for that thistle and clear it out, root and branch.''

tice in the Interior Department and all b r aus there'o and is ready to prosec Claims for those that may be entitled to sions and Bounty. J. C. TRAIN. prietor of TRAIN'S HOTEL, ons first class, rate Also proprietor of TRAIN'S OPERA HOUSE, Seating capacity 700, lighted by electric

LOWELL 'BUS LINE, Calla are collected from the established slates of the Line 50 minutes before D.

O. G. HALE, on the Bridge. DETROIT, CRAND HAVEN & MILWAUKEE DE MURPHY Morta Except Mail No. 13. Except Bunday Stem't Except No. 15, Fr. Annday No. 15, Fr. Annday No. 15, Fr. Annday No. 17, Daity. Mort. Exp. Orange and a little child in the family of STATIONS. Frank Barber has died from the disease. Married, at the home of the bride's 8. m. 8 m. p. m. p. m 6 40 10 40 4 05 8 4 7 00 10 58 4 25 9 0 rents in South Boston, last Sunday at 2: m, Mr. Andrew Kime and Miss Lottie Pontiac 7 48 11 45 5 07 9 50 Bedell, by Elder Flint, of this place. Lowell men have built a handsome little steamer, cabable of carrying fifty people, with which they will plough the waters of the Grand. They made a trial trip with the boat last Monday, making the trip from Lowell to Saranac in two hours. The jour-ney could have been made in shor ter time bad they have negative with the trip from the trip form the first state of the first state o had they been acqueinted with the river. *Milw byStr They intend to come tomorrow with a boat Chcago by" 6 00 6 0K oad of passengers. Earl Drew, who has been sick for some EASTWARD. Chicago Ex No.13, No.13, No.13, Bel'urt Ax No.16, Ex. Sunday, Ever Exp. No.18, No.19, No.10, STATIONS

year.

The Fair Announcement!

We have Hammocks, Express Wagons and Croquet Sets

S THE DEALER H

for the Young People, and Tinware, Glassware, Lamps, Crock-

ery, Gloves, Mitts, Hosieries, Handkerchiefs and Linens for the Older Ones. Always a nice assortment of Fresh Candies

Buy from us and we can save you dollars in the course of the

*During navigation only. *D' Chair Car, Buffet Car and Sleeping S. rice Kastward No. 12 has Pullman Sleeper Buffet Car attached Chicago to Detroit da No. 4 has P. r.or Buffet Car attached Gr Haven to Detroit (extra charge 25 cer No. 18 has parlor car attached (extra cha twenty. five cents). No. 82 has sleepe Detroit. Weitward No. 11 has parlor car attached [extra charge 25 cents.] No. 15 has parlor buffet car attached Detroit to Grand Haven extra charge 25 cents. No. 17 has the fines of Fullman Biasper and Buffet Car attached to (bhosgo daily. No. 81 has sleeper to Grand Raulds.

Karlds. (ity office first door east of the King Mill lieg company. Open 7 a m. to 8 p. m. Sun day, i to 5 p. m. JN(), W. LOUD, BEN FLETCHER, Traffic Manager. Trav. Pass Agent BEN FLETCHER, Trav. Pass Agen A. O. HEYDLAUFT, Local Agen

CHICAGO & GRAND TRUNK R'Y. Trains leave Durand for Battle Creek, Chi-cago and West at 9:85 a. m., 1:85 p. m., and 11:20 p. m. For Flint, Port Huron and all points east, 5:08 a. m., 9:30 a. m., 6:85 p. m., and 10:20, p. m. Rutes P. m. Cincinnati, Saginaw & Mackinaw City at 5 30 . m., 9:40 s. m., and 6:50 p. m. W. K. DAVIS, G. P. A., Chicago.

LOWELL & HASTINGS RAILBOAD

In Fff et Sunday, February 11, 1804. 1 ING S # TH No. 1 No. 8 No. 5

2	Lowell h	6 15 an	11 30 a IL	4 15
96	Pra t Lake	6 28	11 40	4 25
e-	Eimdale a	6 30 *	11 50 a m	4 35
m	Emdale h	6 31	11 57	4 30
3	Logan	6 38	12 05 pm	3 50
	Freeport a:	8 45	12 15	4 58
100	G'd Rapids a	175000	12 40	5 15
12	Lansing	8 54	8 04	7 25
0-	Detroit an	11' 40	5 30	10 10
	SOING NORTH	No. 3	No 4	No.
	Det.v a D.&L.	A PROPERTY.	7 40 A m	1 45
e.	Lansing		10 27	3 56
	Grand Rapid-			5 25
	Freeport	6 46	1 20	5 86
14	Logan	8.59	1 80	5 45

- 1 56 2 10 2 90 7 36 7 50 8 00

THE BILLSHORT LETTERS

Jerus Siltings

CLEAN, WHOLESOME, REFRESHING.

Three months trial, thirteen issues, for a single dollar. Try It. TEXAS SIFTINGS PUB. CO., 114 Nessau Street, New York City, N.Y.,

I have a thoroughbred Jersey rvice. Charges, \$1.00 call ust. Charges McCarry

Subscribe for the Lowell Ledger.

Contractor. Orders by mai given prompt attention, and satisfactory work guaranteed. Publc patronage respectsolicited. Lowell, M

ECKER & SON, LOWELL.

months, died in the township of Campbell, Wednesday, June 6th. The funeral services were held in the South Boston Congrega-tional church, the Friday following his FOUR BIG SUCCESSES. Having the needed merit to more than make good all the advertising claimed for them, the following four remains have reach

heat, white, ...

an, per ton.... iddlings, per ton.... orn Meal, per ton.... forn and Oats, per ton

from the Local June 15.

A marriage license has

BARANAC.

Wm. H. Myers, of Saranac, and Rachel

A. Foote of Chippewa Lake. The diptheria has made its appearance in

Another child is not expected to live.

Bedell, by Elder Flint, of this place.

covery, for Consumption, Coughs and Colds, each bottle guaranteed—Electric Bitters, the great remedy for Liver, Stomach and Kid neys, Bucklen's Arnies Baive, the best in the world, and Dr. King's New Life Fills, which are a perfect pill. All these remedies are guaranteed to do just what is claimed for them and the dealer whose name is altached

them and the dealer whose name is sitacly berwith will be giad to tell you more of the Bold at Hunter & Son's Drug Store. Business Directory. J. HARRISON RICKERT,

Over Church's bank, Lowell B. E. BURT. public. Your busines

fice in Graham block. 8. P. HICKS, tions, Real Estate ance. Lowell, Mich.

O.C. MCDANNEL, M. D street, Lowell, Mirp.

M. C. GREEN, M. D. Physician and Surgeon. Office at Residen E Bridge street, Lowell, Mich.

W. F. BRUGKS, M. D. Physician and Surg on. Office hour m to 3, p. m. and 7 to 8 p. m.

FARMERS HUTEL. Lowell, Mich , G. F. Lane, Proprietor. \$1 00 p-r day, \$15 and clean b da

MILTON M. PERRY,

Attorney and Counselor at Law, Train's Hall Block, Lowill, Michigan. Special atten tion given to Collections, Conveyancing and Sale of Real Estate. Has a'so qualified and been admitted to p

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

Slot machine Grand Haven. achines have been barred from

MINOR MICHIGAN NEWS.

WITH MUCH ADO The Corneratone of Detroit's New Char of Commerce Was Laid.

COAL STRIKE TO END.

CONGRESSIONAL NEWS.

UNDER THE KNIFE.

PATHETIC SCENE AT THE HAR PER HOSPITAL.

A Farmer on & Surgeon's Operating Table for Over Four Hours-Physi class Could Not Tell What Alled Him -A Lucky Discovery.

DETROIT, Mich., June 20.-Hezekiah Vaughan of the township of Gosfield, Essex county, Canada, was lately dis-

Y - asys (2) some relation to 1 min.
A genileman, in speaking of the commonse of the proper names (2) and the story of the basis (2) and the story of the story o

trimmed with it. In place of it, however, narrow edging or Valenciennes lace may be used for the neck and

FIFTY WERE DROWNED. Party of Irish Harvesters Going to Scotland Capsized in the Irish Ses.

<text><text><text><text><text><text>

The Prices of Wheat, Butter and Wool are High Compared to the Prices of **Dry** Goods at

WEEKES W. . . We are Selling a Ladies' Wrapper Made of Fine Percale for 88 Cents.

Have Them Made of Print, Sateen, Challie and Cambric, All Correspondingly Cheap. We Have 75 Different Styles of Ladies' Shirt Waists. Everybody Ought to See Them. We are Showing a Large Line of Challies, Sateens, Pangees, Crape and Taffeta Moires, All the Nicest Things Made This Year for Summer Wear.

W. WEEKES

Notice to Water Consumers. The rule prohibiting sprinkling except between the hours of 6 and 8 a. m., and 5 and 8 p. m., must be strictly observed.

> A.C. PHELPS, Manager

In its article concerning the band convention at Clarksville, the Lake Odessa Wave has the following, which looks as if our Saranac friends had overreached themselves in their en-

overreached themselves in their en-desvor to be exceedingly sharp: "It was voted in the business meet-ing not to hold a convention on t day that any thing else was going of and it was unanimously carried. A sum-ber from Saranae had been working haid all day to pull the next conven-tion to Baranae, and when the vote was taken as to where the next meeting Saranae got it, and it was decided to hold it on the 15 of August. Come to find out, that is the day the measure some tall kicking done and we'll bet that the Saranae band will be the only isned present on August 15th. Mr. and Mrs. A. W. Weeks return-ed from a business trip to the ago last

ch from a business trip to the ago last Wednesday. Chas. L. Selover of the total and Clarence E. Selover of the total were called to town last Saturnay to attend the funeral of their mother.

Dr. James Gallap filled the Congre-ational pulpit last Sunday in Mr. rovan's absence. Last Thursdy night Lowell todge (0, 90, F. & A. M. conferred the 3rd

w that he had to lav off for several

Will Holden of Grand Rapids spent

G. J. Johnson and family of Grand

Sapids spent Sunday with II. Ziegler.

Meridia, Winegar and two sons whiting relatives at Morrice, Shi wassee county.

Chas. Costen and wife of Bolding were in this city Saturday last.

Villa & Co., Geo. Winegar John Robertson have new ads

ready for Lowell's hig cele-

hing old time friends here.

E. Mooney of Iouia was in Low-

aday with D. G. Look and

work.

this issue.

New firm in town, Boop and Tay-lor. We will solicit orders and de-liver groceries. We buy our goods in town and are hustlers. Give us your trade.

Fred Andrews of Alto was in Low-

ell Wednesday.

F. A. Sisson was over from Free-port Thursday. M. B. Trumbull of Cannonsburg called on Lowell friends Tuesday. Ernest Bunker of Alton was a Low-ell visitor on Tuesday.

Norman A. Beach of Ada was in this village Tuesday. The ball game between the west side

and east clerks, last Thursday, resulted 21 to 35 in favor of the east sides and the latter had an inning to Pare.

M. C. Peekham of Freeport was in town Thursday.

Rickert for delicious ice cream.

Rev. James Provan held services at the large Congregational church in Kalamezoo last Sunday.

Miss Kate Bronson of the Big Rap-ids schools visited the Lowell schools last Tuesday.

The graduating exercises in the west ward school took place Wednesday af-ternoon and the exercises were pro-noanced by those present the best of the kind for many years, which is a de-served compliment to both teachers and scholars.

Misa Ora Anderson, who has se-cured a position in the Morton house at Grand Rapids as telegraph opera-tor, spent Sunday with Lowell friends.

Geo. J. Quick of Kalamazoo has purchased the store property of John Robertson. The latter will retire from business, and the former thinks of locating here.

J. Robertson has bought the Quick property on Jefferson street. Consid-eration \$600.

Alba Heywood at Train's opera house, June 28. D. S. Murdoch of Saranac was in town Sunday.

Edward A. Clark, C. W. Grow and James Sanborn all of Greenville were in town Suuday. John Malone, Sr., one of Grat-tan's substantial farmers was in the village Saturday.

Heywood concert company at Train's opera house, June 28.

Chocolate and vanilla ice cream at Rickent's Saturday and Sunday.

Alba Heywood's company is com-

Worden's orchestra will give a ball on the Fourth.

It only requires two flies to run a horned toad for six months. This kind of toad is not the breed to fill a long felt want at country hotels.

Economical wives are getting scarcer every year. There are some married women who do not save enough in two years to pay their husband's bar bills for a week.

husband's bar bills for a week. John Allen of Flemington, W. Va., is the oldest soldier of the war of the rebellion now living. Born in 1790, he served under Wellington and was in the Union army throughout the war. Althought 104 years old he assisted in decorating the graves of his fallen comrades on last Memorial Day.

Bed room and parlor suits delivered free of charge to our customers in the country. J. B. Yeiter. country. J. B. Tener. See Ecker & Son for wood and kin-

dlings. Armour & Co. Chicago employ 15,000 men and put out \$100,000,000 worth of meat products annually. No other firm or company in the world in any line receives so large an 'amount for its product.

Oh, where is the man, Who will and who can The country's finances explain? Is a dollar a dollar? If so do not holler,

We do not know that man, but we do know that we are going to make some sad hearts glad, in the next 30 days with

For 30 Days we will Offer cur Entire Stock of Men's, Youth's and Children's Clothing at One Fourth Off-

some bargains in Clothing.

THAT MAN!

as in masoury, in presence of Mrs. L. M: Ingersoll of Grand Rap-Mrs. S. R. McIntvrs, W. M., of Mrs. L. M: Ingersoll of Grand Rap-Hs is visiting her niece, Mrs. M. N. Instinge lodge, F. A. Sisson, of Hast-ings, Chas. B. Peck, of Caledonia and W. H. Lind and Fred Tillyer, of Cas-Joseph A. Downe Joseph A. Downes was over from cade. A banquet was served after the Ada Tuesday.

George Lucas of Saranac was in

Ed Webber has secured a position in a laundry at Adrian. Last Friday while at work there he had his right arm injured in the shirt press so had. If you want in D. C. Hopper of Logan was in

If you want ice cream, get the best. Rickert makes the best.

Justice Hunter has completed tak ing the village census. If any one has been misses be should call at the office.

John Kelly and wife of Travese city are visiting at John Maynard's.

Mrs. Fre 1 Malcolm and Miss Dais O.lell are visiting in Muskegon.

Mrs. J. B Yeiter and daughte: Lenna, went to Albion yesterday, for a visit with her mother, Mrs. P. A. Clark

Mrs. Geo. H. Cheetham of Sunfield spont Sunday with M. J. Painter and family.

Buy beech, maple and oak wood of Ecker & Son. Dr. Young, of Kalamaz 10,

CARD OF THANKS .- The under the was a large attendance at the looks experience social at the re-of L H. Hant. Wednesday and the stories of how the all-or dollars were obtained were a musing. The Lowell band yened the occasion with music. CARD OF THANK, -- I de under-signed wish to convey their heartfelt thanks to the kind friends and neigh-bors who assisted and sympathized with them in their late sud bereave-ment. Each kind act and gift of flowers will always be rememb red. May they all be as well befriended in their hour of affliction. That fired feeling" gives way to act health when one takes the al Remedy Best, White and Iron. 50 cents per large batt a at Mo-ta. Best spring medicine on 48 tf

John L. Selover. C. L. Selover. C. E. Selover.

Repairing and re-ph. Istering of furniture at J. B Yeiter's. Special sale on Japanese servers at 10 cents for one day only, on Satur-

Lowell mir, October 8, 19 and 11. day, June 28, at A. W. Weekes.

3 00

· (1 4)

We Never Misrepresent Goods, and so with the Above, You will Save Just 25 Cents on Every Dollar's worth of Clothing you buy from us. Don't miss this Opperfunity. Come while the stock is Complete.

Ciathier and Hatter, West Side, Lowell, Mich. Established 1868.

The St. Johns Nexts is responsible for the following vernetions subsement: A Grand Haven man named Tay-ho, who is authority for the follow-ing: In 1875 he discovered that or-dinney turtles found to great numbers along the river would have suffer their heads were cut off. So he caught a dozen of them and cut date "Aug. 3, 1875," in their shells, cut off their heads and phoned them back in the inter. This week the found one of the unrules very much increment in the inter. This week the found one of the unrules very much increment in size with a new and perfect head. There was just a perceptible rolgo framing the neck where the new Ifond Ind-minet to grow on. The St. Johns Nexs is was;

Martiel to grow on. Life is like a bicycle run; some worw ond scorch along and soon reach the end while others take it casy and enjoy themselves as they go. BUCKLEN'S AENCE CALVE. The Bort Salve in the root & for Cute, Butters, Sores, Ure a fails Ream, Ferry term, Teler, Chiepped Hads, Chiebbala, Corres, and all Skin Branches, and positivity curve files, or no pay regained. It is guaran-ter bles, or no pay regained. It is guaran-FOR SALEBY HUNTER

"UAWANTEED CURE. in and b ve your money in the most more this official and the this

6 75

4 50

PROTECT HOME NDUSTRY Their the Talk

The underagned desires to say to the people of Lowell and vicipity that he hav purchased the

and policits the patronage of all.

pend Your Money at Home !

and it will return to you. Spend abroad and it is gone, probably never. Yours for Home Trade, 1

L. W. Kitchen.

Ayer's Sarsaparilla

Prepared by Dr. J.C. Ayer & Co., Low Cures others, will cure you

A Little Daughter Of a Church of England minister eurod of a distressing rash, by Ayer's Sarseparilis. Mr. RICHARD BIEKS, the well-known Druggist, 207 McGill st., Montreal, P. Q., says:

I have sold Ayer's Family Medicines for 40 years, and have heard nothing but good said of them. I know of many

Wonderful Cures

performed by Ayer's Barasparills, one in particular being that of a little daughter of a Church of England minis-ter. The child was literally coverved. from head to foot with a red and si-ceedingly troublesome rash, from which she had suffered for two or three years, in suite of the hert worldsal treatment in spite of the best medical treatm available. Her father was in gr available. Hor father was in great distress about the case, and, st, any recommendation, at last begin to ad-minister Ayer's Samaparille, two bot-ties of which effected a complete cure, much to her relief and her father's delight. I sm sure, wire he here to-day, he would testify in the strongest terms as to the merits of