

The Lowell Ledger.

"WITH MALICE TOWARD NONE AND CHARITY FOR ALL."

VOL. II. NO. 50.

LOWELL, KENT COUNTY, MICH., JUNE 7, 1895.

WHOLE NO. 102.

The Talk of the Town, WINEGAR'S

Fine Oxfords and Walking Shoes for the Ladies. Ask to see our Tan Slippers.

GEO. WINEGAR.

PREPARE FOR A SPLENDID HARVEST

By Purchasing
Reed Harrows, Oliver and Syracuse Plows, Planet Jr., Cultivators, and all kinds Farm Implements.

H. NASH,
STUDEBAKER WAGONS. PRICES SUITABLE TO TIMES.

Everything on Earth

—ALMOST—
Bought and Sold at
MCCARTY'S.

Highest Market Prices Paid for Farm Produce of all Kinds.
To get your money's worth buy of
CHAS. McCARTY, Lowell, Mich.

ORDERED YOUR NEW SUIT?

Examine Our New Spring Samples Before Purchasing.
Suits and Pants as Low as the Lowest.
SMITH, The Tailor.
"OLD RELIABLE."

LOWELL PLANING MILL,

W. J. ECKER & SON, PROP'S., AND DEALERS IN
Lumber, Lath, Shingles and Cedar Fence Posts,
MANUFACTURERS OF SASH, DOORS, BLINDS, DOOR AND WINDOW FRAMES AND SCREENS, MOULDING, EXHIBITION AND SHIPPING COOPS, DRIED APPLE BOXES, ETC., MATCHING, RE-SAWING AND JOB WORK, WOODEN EAVE TROUGHES.
ECKER & SON, Lowell, Mich.

Fresh Salt and Smoked Meats.

Veal	Bacon
Stack	Salt Pork
Roasts	Corned Beef
Picnic Hams	Pickled Tongue
Chickens	Pressed Meats
Mutton	Bologna
Liver	Heart
Lard	

Spot Cash We Want Your Trade

A Little Too Much Ham Sausage is Just Enough.

J. J. McNighton & Co.

REVERSED IT.

Supreme Court Does that with the McGee Case.

DEATH RELIEVES OLIVER TRUMBLE.

Bowen Township Sued for a Defective Bridge.

NOT STARCHY. A LITTLE STRANGER.

Belding Gets Another Factory. Lowell Gets What?

LITTLE JUNE'S BROWNIE. MATRIMONY.

Look on Last Page for Notes about People You Know.

SUPREME COURT REVERSES THE MCGEE VS. MCGEE CASE.

On Tuesday, among twenty opinions handed down by the supreme court, were two, McGee vs. McGee and Walker vs. McGee, in which the action of the lower court was reversed. This has been a long drawn out and hard fought case and victory rests with Attorneys Mathewson and Walker.

At the Ada pioneer meeting last summer, Mr. Mathewson said that he had tried almost all kinds of business except preaching and he didn't know but he might try that yet. Following him, Wm. Alden Smith said he wished that Mr. Mathewson would drop lawing and go to preaching, for then the Grand Rapids lawyers would win more cases. It looks very much as if Mr. Smith knew what he was talking about.

The Grand Rapids Democrat says: The cases of McGee vs. McGee and Jacob Walker, administrator, vs. McGee, just reversed by the supreme court, involves the disposition of some \$70,000 worth of property in Vergennes township. Barney McGee, a wealthy farmer of this township, gave deeds covering about \$45,000 of this amount of property to his wife and son Richard, giving nothing to two other sons and very small amounts to his three other children. The deeds were not put on record, and after the death of Barney McGee, John McGee, one of the sons, the day before his father's death, got possession of the deeds to Richard and kept them, claiming they were void through lack of delivery. Suit was brought before Judge Adsit in the chancery end of the circuit by Richard against John McGee for the purpose of compelling him to give up the deeds and about the same time Jacob Walker, administrator of McGee's estate, brought an injunction suit against Mrs. McGee to prevent her selling or incumbering the property she assumed to hold by these deeds, the validity of which was denied, both by reason of non-delivery and the mental incapacity of Barney McGee at the time they were made. Judge Adsit held the deeds valid in both cases, which were then taken to the supreme court, and have now been reversed.

THROUGH A BAD BRIDGE.

After sending the Hayden-Porter horse case to the jury Wednesday morning Judge Grove, with a jury, began the second trial of Josiah Brown of Freeport, Barry county, against Bowen township. The suit is for damages to plaintiff resulting from his horse going through an alleged defective bridge in defendant township in the fall of 1892. On the previous trial the jury gave plaintiff a verdict for \$1,500 damages; but a new trial was granted. The attorneys are Smith & Colgrove of Hastings, for plaintiff; for defendant, Taggart, Knappen & Davis.

AN OLD RESIDENT GONE.

Oliver Trumble died at his residence in this village, Tuesday, June 4th, at 7 o'clock p. m., after six years of patient suffering from paralysis, at the advanced age of 73 years. Funeral services were held at the residence on Thursday, Rev. Mr. Oldfield of Cedar Springs, officiating.

Mr. Trumble was born in Groton, Tompkins county, N. Y., in 1822, came to Michigan in the year 1870, and has lived in Lowell for the last 20 years.

EPWORTH LEAGUE

At the semi-annual meeting held June 4, the Epworth League elected the following officers: Pres., Myrtle Taylor; 1st. vice pres. department of Christian work, Harvey Coons; 2nd. vice pres. department of mercy and help, Estella McDiarmid; 3rd. vice pres. literary department, Lula Hafer; 4th. vice pres. department of social work, Dan Bush; sec., Will Clark; treas., Effie Potter; organist, Mrs. J. B. Yeiter; chorister, Mabel Moors.

A WEAL LIVE BROWNIE.

The League is in a prosperous condition, numbering about 60 members. During the past year it has given substantial aid in the work of re-modeling the M. E. church, and also earnest spiritual support during the soul refreshing season of meetings held during the early months of the present year. The prevailing sentiment seems to be a desire to exemplify the notable words of Bishop Simpson: "We live to make our church a power for good and to love all others that exalt our Christ."

GET A MOVE ON.

Belding claims to have added to her industries a shoe factory to employ from 100 to 200 hands, and Belding is doing something of this sort pretty much all the time. As a result Belding is booming. Now what is Lowell getting, and what can it get without rolling up its sleeves and doing some work. A man who stands around with his mouth open waiting for meat and potatoes to drop into it is pretty apt to catch nothing but flies. So with a town that does nothing but talk. If Lowell is to get to the front with other live hustling towns of the state, she must improve her opportunities.

NOT ONE OF THE STARCHY KIND.

He was a tall, lean farmer, with a kind, jovial face that told of a warm heart under the calico shirt. He wore blue overalls, and the average dude might possibly and probably would stick up his nose at the homely old man. Could that same dude have stood by, however, and seen the old man pull out a great, fat pocket book and disclose roll after roll of Vs and Xs in search of a dollar bill, he would have opened his eyes, for even a dude appreciates the power of money. The old man has earned his wealth by hard knocks and any man who envies him his possession is an anarchist at heart and a fool by nature. Long live the jolly old farmer. May his nose be a long one and he not the last of his Race.

A LITTLE STRANGER.

While opening a lot of bananas at McCarty's the other day, the boys captured a tarantula with its sac of eggs, and placed it in a glass can after making a hole in the tin top. The insect was the world's best of wolf spiders, needs of physical being, was of value to health of the pure. It was a native principle embraced in species (Figs), Syrup of Figs. Its excellence is due to its presenting the form most acceptable and pleasant to the taste, the refreshing and truly medicinal properties of a perfect laxative, effectually cleansing the system, for their relief of colds, headaches and fevers, and their permanent curing constipation, given satisfaction to millions and millions of people, with the approval of the medical profession, because it acts on the Kidneys, Liver and Bowels without weak-ening them and it is perfectly free from every objectionable substance. Syrup of Figs is for sale by all druggists in 50c and \$1 bottles, but it is manufactured by the California Fig Syrup Co. only, whose name is printed on every package, also the name, Syrup of Figs, and being well informed, you will not buy any substitute if you

reaching up their dear little heads for a friendly pat? We would suggest, however, that the brood had better be muzzled before being turned loose upon a too confiding public.

MATRIMONIAL.

Gena E., daughter of Mr. and Mrs. Harry Courtright, and George L. Eyre were married Monday afternoon at the Hotel Dexter at Ionia, by the Rev. F. O. Dickey of the Baptist church. The wedding was private, being attended only by Mr. and Mrs. Wm. Kennedy of Ionia. The bride wore a very pretty traveling dress and carried no flowers. The presents received were many and useful. Mr. and Mrs. Eyre did not take a trip but will be at home after August 1st, to their many friends at Grand Rapids where they will go to housekeeping. Mr. Eyre is one of Grand Rapids' promising young men and the bride is well known here. Their many friends wish them much happiness and success. Com.

FALLASSBURG NEWS.

Burt Richmond moved south of Lowell this week.
Mr. Watson set out 1000 peach trees last week.
Rev. Chas. Cusic of Spring Arbor, visited his sister-in-law, Mrs. Holdin, this week.
Cora Calvin has returned home from Belding, where she has been working.
Mrs. Goulds of Grand Rapids, has been visiting old friends in this place.
Chas. Richmond has bought a place at Smyrna and will move soon.
George Raymond and wife visited friends at Coral part of last week.
Mrs. Chas. Sayles and son, Frank, and wife spent last Thursday at Leroy Sayles'.
Mrs. D. M. Goodsell spent a few days last week with her daughter, Mrs. Will Rexford.
Mrs. G. Heath of Grand Rapids, spent a few days visiting Mrs. Mastenbrook and other friends in this vicinity recently.
Will Rexford and wife spent Sunday with Ed. Condon and wife in Otisco.
Miss Craft of Grand Rapids, is visiting Miss Ada Booth this week.
Mr. Hale and wife were at Leroy Sayles' Sunday.
Mrs. O. Choat went to Ionia Monday to see a sister who is very sick.
Frank Wicks and wife were at Ira Gardner's Saturday evening.

FOX CORNERS COLLECTION.

Mrs. Guy Heath and son, Roy, of Grand Rapids, visited with her friend, Mrs. J. Mastenbrook, last week.
Mrs. P. W. Fox entertained her sister, Mrs. Merritt, of Grand Rapids, a few days last week.
Mrs. S. Lee returned from Grand Rapids Wednesday accompanied by her granddaughter, Miss Ada Pegler, who will spend a few weeks visiting relatives.
Earl Beckwith visited his mother and sister, Mrs. Henry Hiller, at the latter's home in Lowell over Sunday.
Glenn Lee spent Sunday with M. Martin.
Mrs. Helen Boyce of Lowell, spent a few days this week with her friend, Mrs. Harriett Lee.
Mrs. Wm. McKee entertained her friend, Mrs. Dutt of Keene, recently.
Charles Potter and wife of Keene, were guests of Eugene Lee and family Sunday.
Mrs. Sturtevant and two children of Ionia, visited her parents, W. Long and wife, a few days last week.

UNCLAIMED LETTERS.

List of letters remaining unclaimed in the postoffice at Lowell, Mich., for the week ending June 1, 1895:
Ladies—Harriet Buckley, Mrs. Rhoda Pratt, Mrs. Truman Pratt.
Gentlemen—Ernest Hausserman, John M. Justin, S. E. Lee, Geo. Lewis, Arthur Sales.
The above will please claim and give date of this list.
M. N. HINE, P. M.
Elwin F. Uhl, who came home for a visit and rent charge, will be delivered indefinitely on mention of Secretary of Postoffice.
LOOK AT YOUR FACE PREPARED BY DR. CAMPBELL'S ARSENIC COMPLEXION WAFERS. These wafers are made by H. H. FOUNTAIN, 216 West 4th Street, New York. ALSO AT

o—My Special and—o SLAUGHTER SALE!

I will Continue till JULY 4.

My Entire Stock of
Gents' Furnishing Goods

HATS, CAPS,

Valises and Telescopes

Will be Sold—o

CHEAPER

Than was Ever Known Before in Lowell.

HERE ARE SAMPLES OF MY PRICES:

- Men's Outing Flannel Shirts @ 18c.
- Men's Heavy Working Shirts worth 50c, now 35c.
- Men's Black and White stripe Shirts, worth 50c, now 35c.
- Men's Heavy Amoskeag Shirts, worth 75c, now 50c.
- Boys' Outing Flannel Shirts @ 39c.
- Unlaundered Shirts @ 39c.
- Laundried Shirts @ 49c.
- Fine Negligee Shirts, worth \$1.00, @ 75c.
- Fine Black & Sateen Shirts, worth \$1.00, @ 75c.
- Fine Black Sateen Shirts, worth \$1.00, @ 55c.
- Fine Percale Shirts, worth 90c, @ 65c.
- Fine Percale Shirts, worth 75c, @ 55c.
- Men's Brown Sweaters, worth 50c @ 36c.
- Men's White Sweaters, worth 50c, @ 36c.
- Boys' Sweaters, worth 25c, @ 19c.
- Men's Balbriggan Underwear, worth 50c, @ 35c.
- Men's Balbriggan Underwear, worth 25c, @ 19c.
- 20 Dozen Men's Shirts and Drawers, worth 25c, @ 15c.
- 50 Dozen Overalls at 25c per pair.
- 30 Dozen Overalls, worth 50c, @ 39c.
- 10 Dozen Checked Jackets, worth 50c, @ 39c each.
- 4 Dozen Pants, worth 75c, @ 50c per pair.
- 15 Doz Pants, worth 90c, at 65c.
- 10 Dozen Lined Pants, worth 90c, at 68c per pair.
- 10 Dozen Boys' Knee Pants, worth 25c, at 19c per pair.
- 25 Dozen Neckties, worth 25c, at 19c.
- 25 Dozen 4-Ply Linen Collars, at 10c.
- 10 Dozen 4-Ply Linen Collars, at 10c per pair.
- 15 Dozen Celluloid Collars, at 13c.
- 8 Dozen Celluloid Cuffs, at 25c per pair.
- 25 Dozen Men's Suspenders worth 15c, at 19c per pair.
- 25 Dozen Men's Suspenders, worth 15c, at 11c.
- 15 Dozen Men's Heavy Suspenders, worth 35c, at 20c.
- 15 Dozen Boy's Suspenders, worth 15c, at 9c per pair.
- 200 Dozen Socks to be sold at 25c per pair.
- 10 Dozen Men's Working Gloves, worth 25c per pair.
- Boys' Navy Blue Caps, with front, worth 50c, at 37c.

Also a

Hats, Caps, Telescopes

To go almost at Price. These Goods sold Just as Advertised.

At the Old Store

W. N. U.

LOWELL STATE BANK

LOWELL, MICH. Capital, \$25,000. FRANCIS KING, President. CHAS. McCARTY, Vice President. M. C. GRISWOLD, Cashier. B. N. KEISTER, Assistant Cashier. DIRECTORS: Francis King, Chas. McCarty, Robert Hardy, F. T. King, G. H. Force, M. C. Griswold.

OUR NEW SPRING WHATS HAVE COME

And are Ready for Inspection. If You See Them, You will Buy.

We have just opened an Elegant Line of Umbrellas and Parasols

NEW DRESS GOODS A FINE ASSORTMENT. DON'T FAIL TO CALL AND SEE THEM.

See Our New Designs and Styles in Hosiery. Examine Our Light weight Summer Underwear. We Make the Prices: Others Attempt to Follow, but Do Not Get There.

A. W. WEEKES.

HOME NEWS

Geo. Wiregar has a new ad in this issue. Try the west side shoe store for footwear. H. F. Clark is buying wool at Saranac and his son, John, is helping him. Chas. Westbrook has sold his mare, Jay Girl, to Bert Reina of Holly, consideration \$300. Elmer Richmond has a hen that produces eggs that measure 6 1/2 x 7 1/2 inches, and wants to know who can beat it. If you wish to see a splendid collection of nursery stock call at N. P. Husted & Co. at D, G. H. & M. depot, Lowell, Mich. The Lowell Ledger has purchased a new press, moved into new quarters and enlarged its pages a column to the page.—[Saranac Local. Charles G. Goodfruit, father, was Monday appointed administrator of the estate of Eben A. Goodfruit, who died in Vergennes April 28. As usual the Bissell plow takes the lead. It is the most perfect plow in use, does good work and runs light. BROWN & SEILER. The Lowell Ledger, F. M. Johnson's paper, was greatly enlarged last week. We are pleased to note such evidence of prosperity.—[Almont Herald. J. H. Hamilton, of the Lowell Marble and Granite Works, erected a beautiful granite monument for the late Geo. F. Rose, lately.—[Saranac Local. A. S. Race, one of Elmdale's solid farmers, was in town Monday. Before leaving he smiled on the LEDGER a father's word and the tag on his paper now reads May 13, '96. The village school at Muir refuses to allow wooden buildings to go up inside the fire limits. The town wanted to put up a frame building but the board refused the request. Maintaining a hive of bees with a line of the highway will get any Michigan man in trouble. The legislature has made it an offense punishable by a fine of \$50 or ninety days in jail. Handley paints your house for what it's worth.—[Saranac Local. Isn't that a little steep Brother Potts? Charlie McCarty wouldn't want to buy what his house is worth just to have it painted. Ladies clean your kid gloves with the new Glove Cleaner, for sale only by E. R. Collier, headquarters for gloves and undressed kid gloves in the most desirable shade for street wearing wear. 93 if De Smith—"I wonder if the Bugle would say a good word for the recreation society if I join?"—"I guess so. I am afraid papa was very angry when you asked him for me, but he has just said 'Jack'—'Not at all. He asked if I knew any more respectable young men who would be likely to marry your five sisters, if properly coaxed.'—'Tit-Bit. Lewis L. Barber of Lowell, by John R. Matheson, solicitor, yesterday filed in the Circuit a \$450 1891 foreclosure bill against Wheeler J. Hull et al. the mortgage covering lots 1 and 2 section 7, Lowell township, and containing 135 acres.—[G. R. Democrat, June 1. The Practical Side.—Bambler—"Her minister has received a call from a minister here else at more money, and I understand he has been home two days passing for guidance."—"Bambler—"What does his wife think about it?"—"Bambler—"Oh! she's looking up."—Pack. Don't believe anything you read unless you see it. N. P. Husted & Co. have no stock left but call at our packing grounds near the D, G. H. & M. depot, Lowell, Mich. and you will see the difference between a liar and a man who tells the truth.

See Ecker & Son for wood and kilnings. N. P. Morris of Grand Rapids, was in town Saturday. S. R. Braden of Lake Olesza was in town Saturday last. F. J. Howard and Jay Bookley of Canaan, were in town last Saturday. Will M. Chapman, wife and daughter left for Denver, Col., on Monday. E. R. Arnold of Saranac succeeded in shearing forty sheep in ten hours. Money to loan on real estate. Low rates, no bonus. Lowell State Bank. J. Brown and S. Heffebower, of Freeport, were in the village Tuesday. G. F. Lane and wife spent a couple of days at Grand Rapids this week. Mr. Jud Venick has been visiting her brother at Cadillac for some time. Martin Bros. have moved into the building lately vacated by J. Walsh. E. A. Gould of Owosso, and J. O. P. Coy of Hastings, were in town Monday. A "Globe" Sprinkler given away with two new subscriptions to the LEDGER. W. A. Monroe and Thomas Walsh of Grand Rapids, were in Lowell last Saturday. Chas. Westbrook has an elegant bunch of California cherries sent him by his wife. Call at the LEDGER's new quarters when in need of anything in the line of job printing. Black and white hats are being caught in strings of fifty and seventy-five at Holland. E. E. Long, R. C. Wilson and Manly Jones of Grand Rapids, were in town Tuesday. J. W. Grant, M. A. Marrian, A. J. Free and W. R. Clercel of Grand Rapids, were in Lowell Monday. The west side shoe store would be pleased with a share of your patronage. ANDERSON & FINDLAY. The famous Ohio sulky cultivator over 65,000 in use, light, strong, durable. See them at Brown & Seiler's. Umbrellas and parasols repaired and covered with new cloth at E. Grover's repair shop, one door west of Bakery. Frank Abbott of Keene, Geo. B. Long and Joe McNitt of Orono, were among the crowd on the streets last Saturday. The square house at the rear of the handle factory is now used by that institution as a stock and finishing apartment. Mrs. S. A. Bush has been putting her place of business in shape for the summer business and it presents a neat appearance. The high school ball team will play on the home ground, to-morrow—Saturday—with the Smyrna team. Admission 10 cents. The choicest trees, vines, shrubs, etc. can be had of N. P. Husted & Co. Packing grounds at D, G. H. & M. depot, Lowell, Mich. The will of Thomas Doyle, who died in Lowell April 25, was Monday admitted to probate on petition of Mary A. Doyle, widow and sole executrix. John Gore, of Grand Rapids, went into a saloon Saturday, and lay down, saying he was ill. Shortly afterward he died. It is thought that he died from sunstroke. Don't risk having your letters sent to the devil letter office, when you can get a box of 250 xxx white wove envelopes with your name, business and address neatly printed thereon for 75 cents. Inquire at this office. Lons has subscribed \$500 as a donation to the Beach manufacturing company in consideration of the company's having purchased the site on which its plant is located, and thus established itself permanently. Billy Barber went over to Hastings, recently, and caught for the base ball team at that place against No. 11. The score was 5 to 7 in favor of Hastings, and the Democrat says: Several changes were made, the best ones being that of engaging Barber from Lowell, for a backstop. Developments prevailed that he is a "bird wind" and in the game "spit" himself.

For sale or rent cheap, house and lot. W. H. Fox. E. W. Avery was in Grand Rapids one day this week. A number of Lowell boys visited Saranac last Thursday. House to rent on Washington street. Enquire of Mrs. N. Purple. Warren Foglesong of Freeport was in town Wednesday on business. J. C. Scott of Grand Rapids, was calling on friends in Lowell Tuesday. Enos & Bradford's place of business is being much improved by a coat of paint. George Hunter came up from the Rapids and visited his parents over Sunday. Harry Lee of Grand Rapids visited friends and relatives in Lowell last Sunday. Hon. A. W. Weekes is now at home and will devote himself to his private business. Frank Line and lady from Grand Rapids, spent Decoration day with friends in Lowell. O. A. Van Deusen of Battle Creek, has our thanks for remittance of a year's subscription. C. G. Stone has gone to Cedar Springs and Lakeview to visit his brother and son, Henry. Misses Lou Grammon and Pearl Abbott of Saranac visited friends in Lowell last Thursday. Children's day exercises at the M. E. church next Sunday morning. Usual services in the evening. Mr. and Mrs. John Robertson went to Ravenna Monday, to spend a couple of weeks with their son and daughter. W. D. Kelly and wife and Mrs. J. D. Sheridan, of Muskegon, visited the family of brother John D. Kelly a few days last week. Miss Eva Lewis was ten years old last Monday and the event was celebrated by a surprise party. Nearly thirty of her little friends were present. The many friends of Mrs. Mary Robertson, who has been quite seriously ill for some time past, will be sorry to learn that she is not improving very rapidly. John Young has returned to Chicago after quite an extended visit here. He expects to return to this place and engage in business in the not distant future. Geo. Headworth, who is working for the Vaughn seed firm of Chicago, is spending a couple of weeks visiting his mother and brother and old friends in town. John G. Hessler, supervisor of Grattan, reports 12 births and 16 deaths in his township in 1894.—[Evening Press. Mr. Hessler must be quite a prophet. "There she lay," says the sensational writer, "there, on the floor, breathing out her life in short pants." She must have been a lady bicyclist in up to date garb.—[Spiric Moments. J. C. Wilson brought a load of handsome potatoes of the Rural New Yorker variety to market Wednesday. Seven potatoes selected almost at random, weighed 8 1/2 pounds. Jesse Tompsett has returned from a week's visit to Lansing, where he witnessed the closing scenes at the Capitol and visited the Agricultural college and other places of interest. J. W. Toles, one of Saranac's well to do farmers, dropped into Lowell on business yesterday and incidentally dropped into the LEDGER office, dropping a cart wheel into our till before dropping out. Drop in again, Mr. Toles. The Foresters will have an excursion to Detroit on Wednesday, June 19th. There will be games at Belle Isle Park and the races of the Highland Park course. Fare for round trip from Lowell \$2.75. Everybody is invited.

Horses Laugh. And it is enough to make horses laugh to see Deering machines walk away with their sad eye competitors. Ball and roller bearings does it. The Deering machines make work easy for man and beast. See them at Brown & Seiler's. C. & W. M. & D. L. & N. Excursion Rate for Summer Meetings. For the following conventions and meetings the C. & W. M. and D. L. & N. railroads will sell tickets at the rate of one fare for round trip via all practicable routes. CLEVELAND, O., Republican League Club. Sell June 18 and 19. Return limit July 22. CHATTANOOGA, Tenn., Epworth League Conference. Sell June 25, 26, 27. Return limit 15 days. Limit will be extended another 15 days under certain conditions. DENVER, Colo., National Educational Association. Sell July 3, 4, 5. Return limit July 15. Limit will be extended to Sept. 1 under certain conditions. Rate will be \$2 more than one way fare. BOSTON, Mass., Christian Endeavor Society. Sell July 5 to 9. Return limit July 22. Limit will be extended to Sept. 31 under certain conditions. BOSTON, Mass., Nights Templar Conclave. Sell August 19 to 25. Return limit Sept. 10. Limit will be extended to Sept. 30 under certain conditions. Tickets to Boston for both meetings will be issued by diverse routes going and returning a great variety of combinations having been arranged at various rates. Application should be made to ticket agents or undersigned for full information. GEO. DEWEE, G. P. A., Grand Rapids.

THE LOWELL MARBLE WORKS. JOS. H. HAMILTON, PROP. Successors to Kisor & Ayres, Dealers in and Manufacturers of MARBLE & GRANITE CEMETERY WORK. All work Guaranteed. Please Call before Purchasing. DAVIS HOUSE MONDAY, JUNE 10th, 1895. FREE CONSULTATION & EXAMINATION G. L. DELEON, M. D. and C. F. MUSGROVE, M. D., The Eminent Specialists of the Ohio Medical and Surgical Institute, Cincinnati, Ohio. These Eminent and successful Gynecological Physicians and Surgeons will be at the above named place, on days mentioned, with a complete line of Remedies and surgical appliances for the successful treatment of the following diseases of which he makes a Specialty, of diseases of Woman, Hay Fever, Tape Worm, Morphine, Opium and Alcohol Habits treated by a New System; all Rectum troubles, Private and nervous diseases. Advice and examination FREE. Doctor C. L. DeLeon has been twenty years in practice—six years in a large general practice, two years Professor in Medical college in Cincinnati, O., five years a surgeon Spanish Navy, five years Examining Physician Ohio Medical and Surgical Institute. Has given hundreds of Lectures on Anatomy, Physiology, Hygiene, and the causes and cures of diseases. He never travels except where he lectures; can give you hundreds of reliable names as references. He takes this means to reach those who cannot meet him at the office. Call give you the names of hundreds I have cured. Dr. C. F. Musgrove has had 14 years practice in Diseases of Women in several of our large cities, Des Moines, Minneapolis, San Francisco, in Hospitals and Dispensaries as well as private practice, at all times availing himself of all opportunities to perfect himself and has his diploma and ample evidence of his ability. All women out of health in places he visits have placed before them the rare opportunity of a life time in this chance. You have to consult him and learn the truth in your case, get relief and begin to live. Cases and correspondence confidential. Treatment sent C. O. D. to any part of the United States. List of 130 questions free. Address with postage, Drs. DeLeon & Musgrove, Ohio Medical and Surgical Institute, Cincinnati, Ohio, and Grand Rapids, Mich.

TOWER'S SURFACE... CULTIVATOR IS THE PIONEER OF ITS CLASS, And as now perfected Can not be equalled for Corn, Potatoes, Cabbages and Tobacco Culture. IT IS A PERFECT ERADICATOR Of Morning Glories, Cockleburrs, Barn Grass and other noxious Weeds. EQUALLY AS EFFICIENT IN WET AS IN DRY SEASONS. All the Agricultural Experiment Stations in the country have decided in favor of surface culture, and all of them who have tested it, have decided in favor of the Tower Hoe Cultivator for that purpose. Manufactured by J. D. TOWER & BRO., MENDOTA, ILL.

PATENTS CAVEATS, TRADE MARKS COPYRIGHTS. CAN I OBTAIN A PATENT? For a prompt answer and a honest opinion, write to MUNN & CO., who have had nearly fifty years' experience in the patent business. Communications strictly confidential. A Handbook of Information concerning Patents and how to obtain them sent free. Also a catalogue of mechanical and scientific books sent free. Patents taken through Munn & Co. receive special notice in the Scientific American, and thus are brought widely before the public without cost to the inventor. This splendid paper, issued weekly, is illustrated by the best artists and contains the latest information of any scientific work in the world. \$3 a year, handsomely bound. Single copies 10 cents. Every number contains beautiful plates in colors, and photographs of new inventions, with plans, explaining fully how they are made and how they work. Address MUNN & CO., New York, 363 Broadway.

IF YOU WANT THE BEST Or Ice Cream Ice Cream Soda Rickert has it. The proof is in trying. WHY NOT BUY THE BEST? EAGLE BRAND Ready Mixed Paints. Try it once and you will use no other. For Sale by all the LEADING DEALERS. CHESTERTON PAINT & OIL CO.

WILL OUT WEAR ANY MIXED PAINT ON THE MARKET. EAGLE BRAND Ready Mixed Paints. Try it once and you will use no other. For Sale by all the LEADING DEALERS. CHESTERTON PAINT & OIL CO.