


TENDER FEET

It is something we hear about every day, now, since the warm days have come. We don't care how sore or tender your feet are, we can give you something to wear on your feet that will make you entirely forget that you ever had tender feet.

A. J. Hawk & Son

Edwin I. Arnold

Carriages and Implements

I have just received from the factory a CAR-LOAD of Carriages and Surveys which were BOUGHT RIGHT and will be 50% off.

LOWELL LEDGER

Published every Thursday at LOWELL, KENT COUNTY, MICH. FRANK M. JOHNSON.

ministers are, and no person has a right to call them down for it. In the first place the minister or any one else has no right to pick up a squirrel or catch a fish for food as he has to cut a chicken's head, no more, no less.

Old Soldier's Experience M. M. Austin, a civil war veteran, of Winchester, Ind., writes: "My wife was sick a long time in spite of good doctor's treatment, but was wholly cured by Dr. King's New Life Pills."

Cascade Village Elder Wm. Chappel preached his farewell sermon Sunday. It was full of good counsel and was well received.

Notes from the East Pekin, N. Y., May 12, 1901. Dear Ledger—On leaving Lowell on the 7:57 Grand Trunk train Wednesday evening, May 8th, we passed through the tunnel at Port Huron and reached Suspension bridge without incident at 7 o'clock next morning.

Grattan-Vergennes On Thursday morning May 9th another noted pioneer, aged and well known, passed away. He was a man of more than ordinary ability, honest, modest and generous.

Vergennes Station A snow storm here Sunday. The snow was very much on the ground and the roads were very slippery.

Gift Bicycle Coupon School Student Contest One Vote For

him otherwise. The next day he felt pretty lame. Perry Purdy was in Grand Rapids several days last week.

Southon-Helmholz Mr. Stannard is on the sick list. Bert Fletcher spent Sunday in Grand Rapids.

Town Sales Mrs. L. Burras visited Mrs. M. Westbrook Friday.

Grand Trunk Railway Schedule For Detroit and East. For Toledo and East. For Saginaw and Bay City.

Tea Talk If other dealers bought tea in large quantities we do they would be able to sell you a good tea as cheaply as we do.

United States Cream Separators The mechanical construction and simplicity of the Best are features which convince you of the high merits of the U. S. Separator.

The Home Gold Cure

An Infallible Remedy by which Drunkards are Being Cured Daily in Spite of Relapses. No Nauseous Dose. No Weakening of the Nerves.

Invincible Potato Planter The kind that cannot be excelled by our competitors. The kind that makes you feel as if you were getting your money's worth.

Buy Your Bread, Buns, Fried Cakes, Pies, Cakes, Candies, etc. F. A. BEHL.

PERE MARQUETTE Jan. 1, 1901. Trains leave Lowell as follows: For Detroit and East.

Tea Talk If other dealers bought tea in large quantities we do they would be able to sell you a good tea as cheaply as we do.

United States Cream Separators The mechanical construction and simplicity of the Best are features which convince you of the high merits of the U. S. Separator.

Ice Cream Soda

The kind that cannot be excelled by our competitors. The kind that makes you feel as if you were getting your money's worth.

Invincible Potato Planter The kind that cannot be excelled by our competitors. The kind that makes you feel as if you were getting your money's worth.

Buy Your Bread, Buns, Fried Cakes, Pies, Cakes, Candies, etc. F. A. BEHL.

PERE MARQUETTE Jan. 1, 1901. Trains leave Lowell as follows: For Detroit and East.

Tea Talk If other dealers bought tea in large quantities we do they would be able to sell you a good tea as cheaply as we do.

United States Cream Separators The mechanical construction and simplicity of the Best are features which convince you of the high merits of the U. S. Separator.

The Big Show is Coming

But we are not coming—We are already here and have the largest and finest show of COLD MEATS BOLOGNAS, Etc.

Turning Iron Into Gold The old time chemists were always trying to turn the baser metals into gold.

Patronize Your Home Industry. THE LOWELL STEAM LAUNDRY Bush, Brockway and Wiaand Pros.

Tea Talk If other dealers bought tea in large quantities we do they would be able to sell you a good tea as cheaply as we do.

United States Cream Separators The mechanical construction and simplicity of the Best are features which convince you of the high merits of the U. S. Separator.

United States Cream Separators The mechanical construction and simplicity of the Best are features which convince you of the high merits of the U. S. Separator.

PREPARED FOR THE OPENING. The Pan-American Exposition was thrown open to the public Wednesday, May 1. The Commission of the city of Buffalo declared that day a civil holiday.

HOME NEWS. H. W. Hakes was in town over Sunday. Dave Perrine's big tent show is coming to Lowell May 18.

FINANCIAL REPORT Of the Lowell Building and Loan Association For Quarter Ending March 31, 1901.

Excursions VIA THE PERE MARQUETTE GRAND RAPIDS, SUNDAY, MAY 20.

Excursions VIA THE PERE MARQUETTE GRAND RAPIDS, SUNDAY, MAY 20.

Excursions VIA THE PERE MARQUETTE GRAND RAPIDS, SUNDAY, MAY 20.

Excursions VIA THE PERE MARQUETTE GRAND RAPIDS, SUNDAY, MAY 20.

ASK YOUR GROCER FOR Ralston The 5 Minute Breakfast Food.

GRAY HAIR RESTORED to the Natural Color by Mme HIBBARD'S ROYAL INDIA RESTORATIVE.

Buy Shirts Where They Make Them. GARDINER & BAXTER.

Vitalized Air for only Safe and Painless Extracting Teeth.

NOTICE TO CREDITORS. State of Michigan, County of Kent.

RHEUMATIC WARPED LIMBS. To suffer the most excruciating pains, to lose the use of limbs, and to have the joints swollen and disfigured.

Excursions VIA THE PERE MARQUETTE GRAND RAPIDS, SUNDAY, MAY 20.


