

The Lowell Ledger.

"INDEPENDENT IN ALL THINGS. NEUTRAL IN NOTHING"

Ball Apr 7 '98

VOL. VI, NO. 42.

LOWELL, MICHIGAN, APRIL, 13, 1899.

WHOLE NO. 302.

The City Bank.

ORTON HILL, Pres.
W. A. WATTS, Cashier

Responsibility
\$100,000.00

Commercial and Savings Departments Interest paid on time certificates.

Partners—P. H. Gilk, A. A. Stratton, Oron Hill, W. A. Watts, E. W. Bowman, R. S. Wilson.

Drates sold on Grand Rapids, Detroit and New York.

WILL WATTS & CO.
Lowell, Mich.

Lowell Plating Works.

I am now prepared to do all kinds of Fine Plating in Gold, Silver, Nickel, Copper, Royal Silver Metal, etc.

Make Watches, Jewelry, Tableware, Bicycles, etc. like new.

A. M. GIBBS.

Ceylon Letter.

SIGHTS IN THE CITY OF COLOMBO.

Life on Board Ship in the Tropics.

On board Transport Grant.
March 3d, 1899.

F. M. JOHNSON, Lowell, Mich.

Dear brother:—My last letter was sent I believe to Carl and mailed at Suez, Egypt. Since then we have stopped twice to coal and take on water and supplies of fresh fruits and vegetables, once at the island of Perim and again at Colombo on the island of Ceylon, south of India, on the 26th of February. Nearly all of us, officers and ladies, went ashore during the dirty operation of coaling.

Colombo is a city of 127,000, very interesting and novel to westerners like ourselves. We took in the sights of the town riding about in jinrick shaws, funny little carts, drawn by trotting natives, coolies they are called, lean, black, sweating Ceylon Islanders. Unfortunately, the day being Sunday, all the English shops were closed, but the native shops and tea houses were open. We saw a lot of English troops marching to church, dressed all in white; saw native men and women washing by beating on the rocks great piles of clothing; drove through the parks and saw many wonderful tropical trees and plants. Had a cup of tea in a Colombo tea house, bought a few pictures and views and a carved ebony elephant for a souvenir of the place and gathered in some curious coins, should like to have spent two or three days on the island and visited the ruby and sapphire mines and the great tea fields; but our stay was very short. Dispatches were received at Colombo directing us to push on with all speed as situation at Manila was critical. Our voyage through the Indian ocean and the bay of Bengal was a very smooth one and very hot, though nearly always a cool spot could be found on deck on the windward side out of the sun. Our state rooms have become intolerably hot and it is impossible to sleep in them. People sleep out on deck either in hammocks, steamer chairs or pull their mattresses out on deck and sleep on them. Harry takes a hammock, Louise a steamer chair and Ned and I try the mattresses. It is awfully hot at best and I can get but very little sleep and the heat takes all life and appetite away. We are now passing through the straits of Malacca, between the Malay peninsula and the island of Sumatra. Navigation is difficult on account of many coral reefs, so we are making rather slow progress. As a rule we make an average of 165 miles in 24 hours and have made as high as 308, with favorable winds. Our run for the last 24 hours dropped to 200 miles. Our next stop will be at Singapore which is on an island just south of the extreme southern point of the Malay peninsula. We expect to reach this point some time this evening and I hope to mail you this letter from that port. At Singapore we will be just about one degree north of the equator. From there our course will be north easterly through the China sea to Manila, which place we will probably reach about one week later, say the 12th of March. What awaits us there the Lord only knows. Some think the ladies and children will not be permitted to land and that we will be sent over to Hong Kong, China, until things about Manila quiet down; but nobody knows anything about it. I want to stay in Manila, if possible, to be as near Edward as I can. We are all dreadfully sunburned from living on deck in the sun and wind for weeks. We are all wearing our thinnest clothing and as little of it as possible. Harry wears a shirt waist and cotton trousers and nothing

(Continued on 4th page.)

Arabs Coaling.

HOW THE TRANSPORT GRANT AND A BRITISH BOAT

Exchange Compliments at Sea. Ammunition Issued for Fight.

Manila, Philippine Isls, March 7, '99.

Mrs. N. P. GARDNER, Lowell, Mich.

Dear Mother and Family:

I am in the very best of health and sincerely hope this will find you all the same. I suppose you have received the letter that I sent out at Perim, Arabia. We coaled at Perim instead of Aden. Our next stop was at Colombo, Ceylon.

At Perim the coaling was done by Arabs. They will pick up two big baskets of coal each holding over a bushel and a half, put it on their shoulders and go on the run up the gang plank and come back on the run and keep it up until the scow is emptied which takes about ninety minutes. It is fun to see them work; it looks just like a swarm of ants, as there are over a hundred at work on each scow. They keep up a continual hallooing, a song I suppose. They don't work much like Americans, who always take their time at it. Beggars would come swimming out to the ship which was anchored about a mile from the shore and we would throw pieces of money into the harbor and they would dive down and get it before it sank 10 feet. They were the most expert swimmers and divers I ever saw. They would stay in the water an hour and a half. The men just wore a breech clout and sometimes an undershirt. They wore white cloth twisted into turbans on their heads, held together by a cord made by braiding camel hair three strand wjch was about 10 yards long. They wound this braid around and around the turban and tied the ends together. They are as black as an American negro; but as a rule are handsome people. Their features are as regular as a Grecian statue and if they were white they would be handsomer than the best-looking American man.

Colombo was the finest place we struck. We arrived there at night when we were all asleep and when we got up in the morning the ship was surrounded by boats, trying to sell fruit, cigars, laces, vases and other trinkets; but we were forbidden to buy anything and had to be very careful if we tried to sneak anything aboard or we would get run into the jigger. We struck Singapore Saturday night, March 4. We tied up at the wharf and coaled. The work was done by Chinese. We pulled out of there at daybreak Sunday morning. It was cooler there only 1° from the equator than it was at Colombo, 7° from the equator, the thermometer registering about 97 at Colombo and only about 72° at Singapore. The most pleasing experience we had was between Perim and Colombo. While we were at Port Said, Egypt, the British steamer, Clare Robinson, a whaleback, pulled out for Colombo. We overtook this ship when we were a day out of Perim. When we pulled up along side of her, her captain ordered a sailor to paint the words "good luck" in great white letters on her black side. How us boys on the Grant cheered and halloed. Then the 4th Inf. band played "America" and you know that has the air of "God Save the Queen," and then you ought to have heard those English "blue jackets" cheer. The Clare Robinson then dipped her colors again in honor of that tune. You see that ships at sea always salute each other by dipping their colors, that is by hauling them down and drawing them up again. We sailed along with her for a couple of hours and then left them. While

(Continued on 4th page.)

A Few Days Only

—We will sell—

20 inch oven Cook Stove \$8.00.
Jewett's Triumph Range regular \$30.00, now \$27.50.
Jewett Steel Range \$25.00.
Wood Cottage Stoves from \$4.50 up.

We are getting every thing ready for some very pleasant surprises for our customers in new goods and attractive prices. We are now ready and out after trade.

In Bicycles and Bicycle Sundries we are the people.

REMEMBER we have BICYCLES from \$22 up. Our Ajax Wheel this year at \$30—More of these wheels being used in this section than any other make. They always give satisfaction. For High Grade we have the Cleveland line—absolutely the best wheel on earth, Runs easier, Lasts longer and gives better satisfaction than any other wheel.

Builders Hardware, Steel Goods, Refrigerators, Gasoline and Oil Stoves, in fact, every article for Spring Trade has been purchased by us before the recent advance, consequently we are in shape to give you the best there is in it.

We wish you to bear in mind always that you are here to buy, We are here to sell. Yours for 1899 business,

KLARK & KLARK,

K-K-K-K HARDWARE.

A SAD DEATH.

A Young Husband, Father and Enterprising Business Man Taken.

Seldom has it been our duty to record so sad a death as that of Mr. Claude Campbell which took place at his home in this village after illness of less than a week. Although he had been a resident of Lowell but three years, his diligence and honesty in business, his enterprising and courteous habits and cheerful disposition had won for him many warm friends and the respect of all who knew him. His sudden call from his earthly home, in the very opening of his useful life, admonishes us all of the frailty of human life and the uncertainty of our tenancy here.

Claude was born at Hastings, Mich. Aug. 13, 1876, from whence he removed with his parents to Wayne, where he remained until 1895 when he secured employment at Pontiac where he remained nearly two years. During that time he became a member of the Baptist church at that place. In 1896 he came to Lowell and was united in marriage to Miss Maude Harris. He engaged in the laundry business and conducted it up to the time of his death last Friday with credit to himself and to the satisfaction of his patrons.

He leaves a wife and babe, a mother, three brothers and one sister to mourn.

Funeral services were held at the late residence of deceased, on Monday, conducted by Rev. S. G. Anderson and the body was laid to rest in the Lowell cemetery.

Mrs. Baker badly burned.

While poking up the kitchen fire, last Sunday morning, Mrs. D. Baker was terribly burned on her left arm and side, her sleeve taking fire. Mr. Baker was milking and hearing her scream as she ran out into the yard had the presence of mind to run and throw the milk upon the flames and quenching them immediately. Kind neighbors came to the relief of the suffering woman and she is recovering as well as could be expected.

Galvanized steel tanks for stock watering. Call and see them.

N. H. HASH.

The best 40c tea in Michigan a Bergin's for 55c. Try a pound and if not satisfied get your money back. This is "straight goods." 254tf
Call at Bell's city bakery for baked goods and specialties.

Genuine home-made bread "like mother makes" at Bush's bakery.

THE FAMOUS Queen Quality Shoe For Women.

Price \$3.00

In presenting "Queen Quality" we have placed before the Women of America a shoe of exceptional value for \$3.00.

Highest Quality of material and workmanship.

Made in thirty styles suitable for street, dress, home, or outing. For retaining their shape and fitting where others fail, they have no equal.

A. J. HOWK & SON.

Wheels! Wheels!

We are prepared this year with the best line of Wheels ever shown in Lowell.

COLUMBIA \$50.00, CRESCENT \$35.00, IDEAL \$30.00.

We also have the Celebrated GENEVA at \$25.00. Fully guaranteed and strictly up-to-date.

Full line of Sundries in connection.

R. B. BOYLAN.

The Entering Wedge

In our effort to secure and hold your patronage is GOOD SERVICE. This means more in the grocery business than in any other in the world. It means first-class stock, right prices and courteous treatment.

Your taste in high-grade goods in either staples or delicacies can be suited at all times from our choice supply. Our premium sugar cured ham and bacon are toothsome and delicious and our canned goods are of brands guaranteeing their freshness and quality. Satisfaction means more than low prices.

YOU GET IT HERE.

R. VanDyke.

"If you get it at VanDyke's it's good."

Card of Thanks

We wish to extend our heartfelt thanks to our many kind friends who came to our assistance with help and sympathy in our great bereavement also to the friends who contributed to the beautiful flowers.

MRS. CAMPBELL.
MRS. HARRIS.
MRS. HAWTHORNE.

EXCURSION NOTICE

DET. GD. RAPIDS & WEST N Grand Rapids and Grand Ledge, Sunday, April 23d. Baseball at Grand Rapids. Grand Rapids vs. Detroit. Train will leave Elmdale at 10.05 a. m. Leave Grand Rapids at 6.00 p. m. Rate \$40. ap20

Baby Wardrobe Patterns.

Twenty seven patterns for different articles in long clothes with full and complete directions for making same, showing necessary materials, sent post-paid for 25c in stamps. Fifteen patterns of short clothes 25c, or both for 40c. "Information to Mothers" sent free with each order. Address GEIGER PATTERN CO., Churubuseo, ind.

1899 SPRING STYLES.

Elegant line

Wall Paper

now on exhibition.

Window Shades.

We want everybody to see them.

Inside and outside House Paints at

L. H. HUNT & CO'S.

The Lowell Ledger.

PUBLISHED EVERY THURSDAY AT LOWELL, KENT COUNTY, MICH.

Entered at Lowell post office as second class matter.

Subscription One Dollar Yearly.

Advertisements rates.

Space Advertisements one insertion per line.

Page and half-page ads, \$7.50 and \$3.75 per line per week.

Card in directory column \$1.00 per line per year.

Resolutions of condolence, \$1.00.

Business notices same as above.

By special arrangement made with the publishers of the FARM JOURNAL.

Order to get the Farm Journal as a premium for advertisement.

Investigating the West Michigan Electric Plant.

Our readers will be interested in knowing more about the company of eastern capitalists.

What may be the result of this visit cannot be said.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

The postmaster is not to blame for instance there was a man by the name of well who Tim Short.

Every editor has received them.

Lowell Market.

Wheat 48

Corn 34

Oats 24

Rye 20

Flour per cwt 2.00

Barley per ton 16.00

Midlings per ton 16.00

Corn meal per ton 18.00

Corn and oats per ton 20.00

Butter 12 1/2 14

Eggs 10 1/2 10

Potatoes 45 1/2 46

Beans 75 1/2 76

Yeast 3 00 4 00

Flour 4 00 4 00

Washed 20 1/2 21

Unwashed 18 1/2 19

Apples 80 1/2 81

CEYLON LETTER.

(Continued from last page.)

else whatever, had his hair cut.

As possible and is getting a regular coffee color.

I hope we shall find some mail awaiting us at Manila.

Our anxieties for letters from home.

I am anxious to have a remarkably favorable one, no storms since crossing the Atlantic.

no accidents, one death only, a few cases of measles and mumps among the men.

Have seen many interesting and strange cities in strange lands.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

I have even seen a volcano.

SPAIN'S GREATEST NEED.

Mr. R. P. O'Leary, of Barcelona, Spain.

represents the Spanish people.

He has written a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

It is a book on the subject.

REAL ESTATE EXCHANGE.

People having property that they wish to dispose of can list the same with me.

No expense incurred unless sale is made.

100 ACRES, will sell or trade.

we are in Colono that ship built.

Big brick house, good barn and out buildings.

water piped from spring to kitchen.

4 miles east of Lowell on south side of Grand river.

Good school within 1/2 mile.

Price \$2,800.

Small sum down and balance to suit purchaser.

55 ACRES in Vergennes, 3/4 miles from Lowell.

Price \$2,000.

part down, balance on time, or will trade for village property.

25 1/2 ACRES in the village of Vienna, Montmorency county.

all improved, 2 1/2 acres of beech and maple timber.

Good house and barn and fine soil.

Price \$2,000.

part down, balance on time, or will trade for village property.

32 ACRES one mile from village of Lowell, bearing apple orchard.

peach orchard, 4 1/2 acres raspberries, 1/2 acre strawberries.

Price \$1,000.

Terms half cash, balance on time.

40 ACRES FRUIT FARM within a mile of the city limits of Grand Rapids.

Successful fruit farm, peaches, berries, etc.

Price \$1,000.

Terms half cash, balance on time.

HOUSE AND LOT in Ovid for sale or exchange for Lowell property or wild land.

In good repair. Rents for from \$25 to \$35 per month.

has not been empty three months in five years.

Ovid is a beautiful town and bears the closest investigation.

Call on J. M. Johnson, Lowell, Mich.

80 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

Clubbing List.

We will furnish THE LOWELL LEDGER in combination with the following papers for 1899, the price given being in each case for 12 issues, ours and the one named.

Michigan Farmer (weekly) \$1.50

N. W. York Tribune (weekly) 1.25

Detroit Free Press (semi-weekly) 1.75

N. W. York World (semi-weekly) 1.75

Grand Rapids (semi-weekly) 1.60

(semi-weekly)

Other papers and magazines furnished to our patrons at wholesale rates.

LOWELL MARKET.

Wheat 48

Corn 34

Oats 24

Rye 20

Flour per cwt 2.00

Barley per ton 16.00

Midlings per ton 16.00

Corn meal per ton 18.00

Corn and oats per ton 20.00

Butter 12 1/2 14

Eggs 10 1/2 10

Potatoes 45 1/2 46

Beans 75 1/2 76

Yeast 3 00 4 00

Flour 4 00 4 00

Washed 20 1/2 21

Unwashed 18 1/2 19

Apples 80 1/2 81

THE IRON'S HOT—Let us have your work right now.

We guarantee satisfaction and a good deal, coming from a laundry.

We have made up our mind to make this the best one there is and we are doing it by re-inventing the process of every one who comes here.

L. W. LAUNDRY.

This Man

is "blowing up" his wife because she didn't provide the opportunity to save money by buying her.

—GROCERIES—

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

CHAS. MC CARTHY.

50 YEARS EXPERIENCE.

TRADE MARK.

Patents.

THE TREASURE OF SANTA ROSA REEF.

Amantes, just below. (Copyright, 1901, by J. B. Lippincott Co.)

figure among the shadows. After awhile, however, it struck me that I was really going to do something that I had not done before.

For half an hour I did not stir, and I am bound to say the two points didn't budge as far as the right or left or the vertical line. This settled the leeway question in my mind, and I took such a liking to the craft that I determined to own one. I asked the colonel what they were worth.

"What, one like this? But a few pesos, never. But I never had heard of one being sold. Each man builds his own."

"Hmpf. Did you ever build one, colonel?"

"I—governador? Por Dios, you do not laugh at me! Pedro, how many of the men have you got at Agaña?"

"All are the gobernador's, excellencia."

"And how many did Señor Stefano while he remains at Agaña?"

"All of the gobernador's, excellencia."

Lowell State Bank
CAPITAL, \$25,000.00
LOWELL, MICH.

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

Directors:—Francis King, Chas. McCarty, F. L. Bennett, C. Bergin, M. C. Griswold, F. T. King, G. H. Force, Geo. W. Parker.

A General Banking Business Transacted.
Money loaned on real estate security.

HOME NEWS.

Gossip and Chat about People and Things You-Know.

The best line of bicycle sundries at Boylan's. 43

Will Budick is clerking for VanDyke.

Ernest Conklin was in Clarksville April 2.

Get your fruits and green stuff at VanDyke's.

George Mesker is working in Freeport.

The Columbia and Crescent chainless at Boylan's. 43

Bessie Carr is suffering an attack of pleurisy.

John Clark went to Three Rivers last Friday.

Jim Jury is visiting his parents, W. O. Jury and wife.

R. B. Boylan is always on hand to show wheels. 43

Low Carr of Stanton is visiting relatives in Lowell.

F. Moon of Ionia called on R. E. Under one day last week.

Clifton Perry has accepted a position in the Ionia Asylum.

E. B. Miller & Co.'s coffees. Best on earth at VanDyke's.

Miss Iva Hess of Clarksville visited Lowell friends recently.

Fred Tomlinson of Stanton was the guest of Joseph Jones last week.

Mrs. Cuddeback and daughter, Adria, went to Hastings, Saturday.

Mr. and Mrs. Lloyd Jones were in Grand Rapids a part of last week.

Miss Minnie Rouse is the guest of Ed. Condon and family near Smyrna.

Martha A. Adams of Lowell has been granted a pension of \$8 per month.

Frank A. Graham left yesterday for Crystal Falls where he has accepted a position.

Mrs. Hiram Lane was the guest of Mrs. F. W. Compton of Clarksville last week.

Saturday, April 15, only. Fallas sells 10 bars Jaxon soap for 25c.

Eugene L. Scovill and wife of California, are visiting his parents, L. A. Scovill and wife, of Clarksville.

Mrs. Ella Price went to Chicago Tuesday to buy millinery goods for the spring and summer opening.

The L. & H. train now leaves at 12:00 p. m. and 4:15 p. m. The change taking effect Sunday April 9.

C. W. Francis has purchased a paper at Ypsilanti, and if he runs it as he did the Lake Odessa Wave, it will be a poor thing.

Portland's idle creamery will be put in operation this year if half the \$1,500 necessary for refitting it can be raised by private subscription.

John Phelps, who resides in this village, has sold his farm near Fallasburg and has purchased the Will Hunter farm in Boston township.—[Clarkville Record.]

A number of friends met at the home of Mrs. Carrie Babcock, April 8, in honor of her 14th birthday. They had a very enjoyable time after which refreshments were served.

Arlie Knapp who has been working at the multiple lighting plant has exchanged jobs with Leslie Marshall who has been assisting Superintendent English in the village.

Geo. B. Speaker will give a graphophone entertainment at Macabee hall Tuesday evening, April 18, under auspices of Eddy Tent. Admission 10c. Everybody invited.

The Women's Home Missionary Society of the M. E. church, will meet with Mrs. S. B. Knapp Tuesday afternoon, April 18, at 2:30 o'clock. Subject, "Work Among Foreigners."

Allie Knee arrived home with the 35 reg. April 3. Friday evening about sixty of his friends gave him a surprise at the home of his parents, A. W. Kuse and wife in Keene.

E. E. Church of South Boston is planning to rent his farm and move to Clarksville. He will occupy the J. S. McElroy residence.—[Record.] Mr. Church advertises an extensive sale of farm stock, tools, etc. on April 18.

Portland residents have not tumbled over each other in their haste to raise the \$17,500 bonus asked of them by the company which proposes to build the Columbus Marshall and Northwestern Railroad and promoters now threaten to change the projected line of the road so as to leave Portland off it in case the amount is not forthcoming.

Call at Boylan's to examine his line of wheels. 43

Walter Gibson and John Mills are at Crystal Falls.

John Duffy, of Parnell was a caller at this office yesterday.

Jaxon soap, 10 bars 25c, one day only, Saturday, April 15. Fallas.

Remember the American steel wire fence at the old price while it lasts at Boylan's. 43

GIRL WANTED for general house work. Enquire of L. H. Hunt & Co.

E. B. Miller & Co.'s "Penang" spices absolutely pure at VanDyke's.

Ed. Walker and family have returned to their home in "Tuckertown."

Editor Pitts of the Saranac Local made the LEDGER a fraternal call Monday.

Mrs. Geo. H. Cheatham of Sunfield spent Sunday with her parents, Mr. and Mrs. M. J. Painter.

Harry Smith, who was with the Grand Rapids boys in Cuba, is visiting friends in Lowell.

A marriage license was issued April 1 to Fred N. Raymond of Keene and Susie Walker of South Boston.

Ten bars Jaxon soap, 25c, Saturday April 15 only, at Fallas'.

Worthy Willard, who is in the employ of Chas. Montague at Lovell, spent several days with Lowell friends this week.

Dell and Frank Harris of Pontiac, Mr. and Mrs. James Hawthorne of Wayne and Mrs. Geo. Purple of Edmore attended the funeral of Claude Campbell.

C. W. Parks has returned from a business tour through Canada. He says that he finds our northern brethren good men to do business with.

Advertised Letters—Mrs. Sarah J. Fletcher, Mrs. Ella Lawrence, Miss Rella Walters, Miss Bryant, Lulu Kelly, T. H. Kennedy, Geo. King and Geo. E. Peitend.

Mr. and Mrs. Will Cogswell drove from Sylvester recently and spent the night with Mrs. Carr and daughter Bessie. They left home at seven o'clock in the morning, stopped in Smyrna for dinner, reaching here about sundown, a distance of fifty two miles.

Our old townsman, Dan E. Murray, has been re-elected supervisor of Irving township by a majority of 61, and he was the only Democrat elected, the Republican candidate for clerk receiving 71 majority. We always thought Dan was a good fellow and now we are dead sure of it.

F. A. Gilkey, superintendent of the Little Traveler Fence Machine company is in town with a gang of five men introducing the fence machine of the above name. They propose making an extended stop in this vicinity. They come here from Ithaca and as will be seen by the extract from the Herald at that place, they come well recommended. Our readers will be further from them in later issues.

The Democrats of Campbell township, Ionia county, did not nominate a ticket this spring. Isaian Long was elected supervisor.

C. E. Huhn, Republican, was elected supervisor of Boston township, Jackson Lee, Democrat, supervisor of Keene and Geo. Hoppough, Republican, supervisor of Otisco.

The W. C. T. U. ladies who attended the district convention at Belding were permitted to inspect one of the silk mills at that place. They were much pleased with the visit.

John Dennis of Vergennes made a special call yesterday. Mr. Dennis has been rather poorly during the past winter, but is on the mend now.

The ladies relief corps will give a social at G. A. R. hall next Wednesday evening for the benefit of the soldiers' monument fund. Price 10c. Everybody invited.

Among the jurors drawn for the May term of the Ionia circuit court are: G. O. Bignell and L. L. Beebe, Otisco; Benj. Beattie, Keene; E. H. Hunt, Boston; W. E. Cassel, Campbell and L. M. Cahoon, Keene.

At the council meeting, Monday evening the following appointments were made by President Weekes and confirmed by the council: Marshal, George F. White; night watch, Hiram F. Lane; special police, N. Perry Gardner, Noel Hand, Freeman Winters, Frank Piskard, Theo. Mueller.

Between three and four years ago, Geo. Fairfield left a box of goods in Wm. Cheatham tenant house. Returning recently he missed the goods. Armed with a search-warrant Deputy Sheriff Morse found a portion of the articles in possession of Lewis Faust. Taken before Justice Payne of Saranac, Faust settled the matter by paying \$39 for goods and costs.

Horticultural Meeting.

The meeting of the Lowell District Horticultural society will be held at the residence of E. L. Bennett, Vergennes at 10:30 a. m., April 19.

E. H. Hunt will read a paper on apple growing to be followed by discussion led by D. S. Blanding and L. J. Post.

Condition of peach orchards will be discussed by S. E. Tucker, Jas. Harker and others.

Books of the 1897 reports on hand for distribution and the usual literary entertainment will be furnished.

The Harris hair restoratives remove dandruff and grows hair on bald heads. Sold by Mrs. H. Purple, agt.

Our guarantee with every purchase: Goods the best, prices the lowest. Bergin, the reliable grocer. 2541f

A man might as well try to put a quart of water into a pint measure as to make a better harness than our famous Oak Tanned hand made harness. Before purchasing it is for your interest to call and look at our goods. Brown & Sehler.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT & BOWNE, Chemists, New York.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

A BUSHEL

OF ALARM CLOCKS.

No, of course, you don't need a bushel; but you should have one as they are so inexpensive and useful and at our price you can't afford to do without one.

Our clocks are not the department store lead clocks made to sell; but are honestly made for business.

Alarm, something built to last. Our guarantee goes with every clock—you take no chances.

Williams THE JEWELER.

COMPOSITE, the best shoe in this neck of the woods, \$3.00. J. E. Lee & Co.

The S. P. C. surprised Miss Addie Phillips Tuesday evening. The evening was spent with games and refreshments.

A cow and a steer on the farm of Andrew Lewis in South Boston were struck by lightning and killed during the storm Tuesday.

New advs. this week: R. VanDyke, L. H. Hunt & Co., R. B. Boylan and U. B. Williams. Read them all.

Fallas will sell 10 bars Jaxon soap for 25c, Saturday, April 15.

Rev. L. N. Pattison will take for his subject Sunday morning, "Make the Men Sit Down," in the evening he will speak of "Feeding on Ashes."

The Democrats of Campbell township, Ionia county, did not nominate a ticket this spring. Isaian Long was elected supervisor.

C. E. Huhn, Republican, was elected supervisor of Boston township, Jackson Lee, Democrat, supervisor of Keene and Geo. Hoppough, Republican, supervisor of Otisco.

The W. C. T. U. ladies who attended the district convention at Belding were permitted to inspect one of the silk mills at that place. They were much pleased with the visit.

John Dennis of Vergennes made a special call yesterday. Mr. Dennis has been rather poorly during the past winter, but is on the mend now.

The ladies relief corps will give a social at G. A. R. hall next Wednesday evening for the benefit of the soldiers' monument fund. Price 10c. Everybody invited.

Among the jurors drawn for the May term of the Ionia circuit court are: G. O. Bignell and L. L. Beebe, Otisco; Benj. Beattie, Keene; E. H. Hunt, Boston; W. E. Cassel, Campbell and L. M. Cahoon, Keene.

At the council meeting, Monday evening the following appointments were made by President Weekes and confirmed by the council: Marshal, George F. White; night watch, Hiram F. Lane; special police, N. Perry Gardner, Noel Hand, Freeman Winters, Frank Piskard, Theo. Mueller.

Between three and four years ago, Geo. Fairfield left a box of goods in Wm. Cheatham tenant house. Returning recently he missed the goods. Armed with a search-warrant Deputy Sheriff Morse found a portion of the articles in possession of Lewis Faust. Taken before Justice Payne of Saranac, Faust settled the matter by paying \$39 for goods and costs.

Horticultural Meeting.

The meeting of the Lowell District Horticultural society will be held at the residence of E. L. Bennett, Vergennes at 10:30 a. m., April 19.

E. H. Hunt will read a paper on apple growing to be followed by discussion led by D. S. Blanding and L. J. Post.

Condition of peach orchards will be discussed by S. E. Tucker, Jas. Harker and others.

Books of the 1897 reports on hand for distribution and the usual literary entertainment will be furnished.

The Harris hair restoratives remove dandruff and grows hair on bald heads. Sold by Mrs. H. Purple, agt.

Our guarantee with every purchase: Goods the best, prices the lowest. Bergin, the reliable grocer. 2541f

A man might as well try to put a quart of water into a pint measure as to make a better harness than our famous Oak Tanned hand made harness. Before purchasing it is for your interest to call and look at our goods. Brown & Sehler.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT & BOWNE, Chemists, New York.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.

The hypophosphites that are combined with the cod-liver oil give additional value to it because they tone up the nervous system and impart strength to the whole body.

SCOTT'S EMULSION

looks like cream; it nourishes the wasted body of the baby, child or adult better than cream or any other food in existence. It bears about the same relation to other emulsions that cream does to milk. If you have had any experience with other so-called "just as good" preparations, you will find that this is a fact.