

THE LOWELL LEDGER.

VOL. IX, NO. 47.

LOWELL, MICHIGAN, THURSDAY MAY 8, 1902

FIVE CENTS.

A Saving Scheme

Try to deceive yourself into the belief that you are owing this bank a big sum of money. Then go to work to pay off this debt by depositing a certain sum each week or each month.

If you succeed in accumulating a good bank account, we are quite sure you will pardon yourself for this self deception. 3 per cent paid on deposits.

City Bank, Hill, Watts & Co.

AGENCY FOR THE AMERICAN ALL STEEL WOVEN WIRE FIELD FENCE

Made of large, strong wires, heavily galvanized. Amply provides for expansion and contraction. Only Best Bessemer steel wires used, always of uniform quality. Never goes wrong no matter how great a strain is put on it. Does not mutilate, but does efficiently turn cattle, horses, hogs and pigs.

EVERY ROD OF AMERICAN FENCE GUARANTEED by the manufacturers.

Call and see it. Can show you how it will save you money and fence your fields so they will stay fenced.

This fence is as good on the FARM as well as ALONG THE PIKE—Will outweigh any fence made.

R. B. BOYLAN.

WANT A BILLION WHICH IS BUT ANOTHER WAY OF SAYING "I WANT THE BEST AND SO DO YOU." Furthermore like the youngster above YOU ARE ENTITLED TO THE BEST.

We always have Ross Watch Cases in stock and will not try to induce you to buy some cheap imitation.

Favor us with a visit of inspection.

A. D. Oliver,

The White Front The People's Store.

Kodaks

The kind that go in the pocket, the kind that load and unload in open daylight, safest from breakage and most convenient to use.

We also have several other kinds if you prefer them and Eastman's and Seed's Dry Plates, Printing papers and Toning solutions, Developers of various kinds, Tripods, Picture Mounts and general Kodak and camera sundries. We solicit a visit of inspection from you.

Spring Brook Ice...

I have engaged in the ice business in Lowell and have put up Spring Brook ice in sufficient quantity to supply all private customers. It will be to your interest to see me before contracting for your ice for 1902. Spring Brook ice and good service guaranteed.

Bell Phone No 97

DICK COOK.

Fish vs. Meats

There is no need of worrying over the price of meats when Fish can be bought at the extremely low prices we are now selling them at. We also carry a large and complete line of fresh, smoked and salted meats and all kinds of sausages, dried beef, boiled ham, pressed corn beef, pickled pigs feet and tripe.

Poultry a Specialty

A. L. Weyrick & Co.

THE LOWELL CANNING COMPANY

OFFICERS ELECTED. SUPER-INTENDENT ENGAGED.

Pere-Marquette Lays Side Track to Factory.

Following are the directors of the Lowell Canning company elected at the last meeting of the stockholders: R. VanDyke, Chas. Mc. Carty, B. F. Wilkinson, R. W. Swayze, John Kellogg, J. C. Train, A. A. Husted.

PRESIDENT J. C. TRAIN.

The directors organized as follows: President, J. C. Train; vice-president, John Kellogg; treasurer, R. W. Swayze; secretary-manager, A. A. Husted.

Frank Sanders, an expert canner, of Frazeyburg, Ohio, has been engaged as superintendent and will report for duty in June.

The Pere Marquette railroad company will lay a side track of 400 feet, running to the factory doors. A sewer is to be run to Flat river and some grading done around the factory, which was recently painted, and the preparatory work will be completed.

President Train and Secretary Husted are enthusiastic over the prospects for a fine season's business, every indication being most favorable.

Brother Davidson Has "Got 'Em" Again.

Brother Davidson of the Journal cut out one of his Washington-written patent editorials this week to make room for the following:

(1.) WE are informed that some of Editor Johnson's friends seeing the folly of his continued "nagging" policy, have advised him to stop it. (2.) So far as it refers to us we are much like the person who was "kicked by a Jackass," knowing how foolish and useless it would be to try and reason with the animal, he simply let it go (3.) considering where it came from, (4.) possibly such a course would be wise (5.) in this case.

(1.) His "information" is mixed. Probably it was Editor Davidson who was "advised" of "the folly of his continued 'nagging'" of the Council. "So far as it refers to us" it is not true.

(2.) Mixed again. The "Jackass" has been "kicking" the Council and THE LEDGER has twisted his long ears until the poor thing brays about "reason," which is not the "animal's" strong hold.

(3.) For the same reason the boy dropped the hot poker.

(4.) Wonder if "it came from" a man who brags in public that he was drunk every week for five years?

(5.) It might be wise "in this case" for Brother Davidson to put away the knife he has whetted for the Council. The man who looks for trouble generally finds it.

*Figures are inserted by us.

HOME NEWS.

TORRENT—Forty acre farm near Lowell. F. T. King.

Marsh Morse has been repairing his residence.

Chris. Klump is suffering with another carbuncle.

New lot of art ware for baking purposes. Collar's Bazaar.

Mrs. Perry Gardner and son Hawley of Mt Pleasant are visiting Lowell friends this week.

W. H. Clark, who is in the real estate business on Monroe street, Grand Rapids, made THE LEDGER a call yesterday.

The Lowell post office has been furnished by Uncle Sam with two desks and assorting cases for the rural delivery service.

A full line of Chase & Sanborne coffees with sparkling and invigorating freshness. Always to be found at John Giles & Co.'s.

HOME NEWS.

See our 10c counter.

Collar's Bazaar.

Geraniums \$1.00 per dozen. Mrs. A. C. STONE.

Early Michigan seed potatoes. John Giles & Co.

Checkeder Jackets at 35c at Coon's.

Allen Morse has reshingled his house.

Mrs. F. T. King was in Grand Rapids Monday.

Miss Maud Fuller visited in Grand Rapids Sunday.

W. A. Watts made a business trip to Kalamazoo yesterday.

Asa Fletcher has been reshingling his house on East River street.

Austin Miles is improving his residence with a coat of paint.

Henry Lampman and family moved to Lowell last Saturday.

J. M. Mathewson was in Grand Rapids on legal business Monday.

Miss Mabel Cheyne of Georgetown visited Lowell friends Sunday.

Miss Marion Danforth of Ionia visited Miss Lila Lawrence Monday.

Our line of crockery and glass at 10c an article are hummers. Collar's Bazaar.

Lawn mowers sharpened and repaired at Porter Carr's plumbing shop.

F. T. King is having several rooms in his residence elegantly decorated.

The only Athletic event in Lowell this year will be the High school field meet.

Theodore Mueller is doing jury duty with the Circuit court at Grand Rapids.

Mr. and Mrs. W. G. Murphy of Grand Rapids spent Sunday with Lowell friends.

The Methodist ladies will have a food sale at the post office Saturday afternoon, May 10.

Senator W. D. Kelly and wife of Muskegon spent Sunday with his brother, J. D. Kelly.

Special meeting Lowell Lodge No. 90, F. & A. M., Tuesday eve., May 13. Second degree.

Mrs. Fred Oliver will entertain Band No. 1 of the Baptist church on Friday afternoon of this week.

Chase & Sanborne's teas are beyond compare. Always to be found at the store of John Giles & Co.

Remember Deering machinery is the best; also agent for the Greenville Banner Plow. For sale by John Kellogg.

All kinds of potted plants, vines and ferns. Cut flowers on short notice. For sale at Weyrick's market.

Mrs. A. L. WEYRICK.

Mrs. Wm Krum died at her home in Vergennes yesterday morning, after a lingering illness. Funeral services will be held Friday.

Mrs. Sidney E. Gaul of Oneida, N. Y., came to Lowell Monday, called by the serious illness of her mother, Mrs. Daniel Oliver.

Arthur Howk, who has been employed at the Lowell Cutter factory moved to Grand Rapids last week. Dick Morse furnished the conveyance.

E. E. Church received a telegram on Tuesday bringing the sad news that his brother, Calvin Church, had died at his home in North Dakota. Deceased was well known to many of the residents of this vicinity. —[Clarksville Record.]

Seal Brand coffees are used by thousands of refined people who appreciate quality and flavor. The best, purest and most delicious coffees imported into or sold in any country. Can be found at store of John Giles & Co.

Chicken thieves seem to be numerous lately. About a dozen hens were stolen from Thomas Carveth last Saturday night and the thieves were not found. But the two, each of whom stole a hen from Geo. White Tuesday night, were caught and fined \$5 a piece. This makes the price of chicken meat higher than beef at present.

N. P. Husted reports a fine season's trade in nursery stock. Has delivered many fine orders, including numerous new customers among experienced horticulturalists. Responses from those who have received their stock report that the trees reached them in fine condition and the receivers are in good spirits. The company still has a limited quantity of peach and apple trees, etc., ready for immediate shipment and in good condition for planting. Act quick if you are going to plant this year.

The Lamb Wire Fence

BEST ALONG THE PIKE

One that will do first-class service for a long term of years and not be filled with broken wires when the frosts of January contract it or look like a carpet rag festooning the currant bushes in the hot days of July and August.

SCOTT AND CABELL, Agents

FISHING SEASON

approaches good fishermen naturally desire to obtain the best Fishing Tackle possible. This they will find in the largest and best selected stock of up-to-date FISHING TACKLE ever seen in Lowell.

See my St. Croix Bass Reel, the best casting reel in the world for the money.

Rods from 25c to \$10.00.

R. D. Stocking.

Lowell, Mich.

Ladies'... Muslin Underwear

We have placed on sale this week another line of Ladies' Muslin Underwear direct from the manufacturers, made of the best cambrics and muslins. Our customers will remember the beautiful line we had last winter—our present line even exceeds that. Every garment offered is cut in full generous proportions and is made right, and besides you will find the price much less than usual. Come early—there's sure to be brisk selling and early buying insures complete assortment.

Inspect our new line of Triton Shirt Waists. Examine our assortment of wash goods. Try a Loomis corset.

Our Lace Curtain department is complete. New Idea Paper Patterns 10c

J. B. NICHOLSON,

LOWELL, MICH.

Carriage and Sign Painting...

For many years I have held the position of foreman in some of the leading factories of the state and now I have opened a shop in the Denny Building. Bring in your carriages and have them made to look as good as new.

C. E. HACKETT.

Reveals a Great Secret.

It is often asked how such startling cures, that puzzle the best physicians, are effected by Dr. King's New Discovery for Consumption. Here's the secret. It cuts out the phlegm and germ infected mucous, and lets the life giving oxygen enrich and vitalize the blood. It heals the inflamed, cough-worn throat and lungs. Hard colds and stubborn coughs yield to Dr. King's New Discovery, the most infallible remedy for throat and lung diseases. Guaranteed bottles 50c and \$1.00. Trial bottles free at D. G. Look's.

Cottonade pants 65c to \$1.00. Coons.

Second annual field meet of the Lowell High school at Train's field of next week.

Don't waste your money on worthless imitations of Rocky Mountain Tea. Get the genuine made only by the Madison Medicine Co. A great family remedy. 35c. D. G. Look.

EXCURSIONS VIA THE PERE MARQUETTE

GRAND RAPIDS, SUNDAY, MAY 18.

Train will leave Lowell at 10:20 a. m. Rate 50c. See posters or ask agents for particulars.

What Thin Folks Need

Is a greater power of digesting and assimilating food. For them Dr. King's New Life Pills work wonders. They tone and regulate the digestive organs, gently expel all poisons from the system, enrich the blood, improve appetite, make healthy flesh. Only 25c at D. G. Look's.

Large assortment of tires and bicycle sundries at Stocking's at lowest prices.

Wash Fabrics

We have an unusually attractive stock of Summer wash goods—hundreds of yards of pretty Wash Silks at 50c per yard. Dainty Dimities that keep their color when washed, at all prices. The very choicest things in Organdies and Lawns.

There is no line of goods that is more interesting just now than the bright sheer summer stuffs—most of the ladies appreciate this and are buying now.

Lace Curtains

We have a larger stock of Lace Curtains than most of the city stores carry but we do not get city prices—sell them much cheaper.

We sell those that are worth 75c per pair for 40c worth 1.00 " for 75c worth 1.50 " for 1.00 worth 2.00 " for 1.50 and the higher priced ones as correspondingly low.

A. W. WEEKES.

New Creations

in Women's Waists. There is variety enough in these new things to suit the tastes of almost everybody and exclusiveness enough to avoid chance of duplication.

PETTICOATS

One hundred and forty-four very handsome Black Imported Mercerized Sateen Petticoats \$1.00 each—they are worth \$1.75.

Lowell State Bank

LOWELL, MICH.

Organized under the general Banking Law of this state.
Capital \$25,000.00

Commercial and Savings Departments.

OFFICERS.

CHAS. McCARTY, President
Geo. W. Parker, Vice President
WILLIAM E. MARSH, Cashier
D. G. MARSH, Asst. Cashier

DIRECTORS.

Chas. McCarty F. T. King
Geo. W. Parker Geo. H. Force
E. L. Bennett F. J. Lyster

HOME NEWS.

Fine Hammocks very cheap. Collar's Bazaar.

Mr. and Mrs. Jas. Nicklin spent Sunday in Grand Rapids.

D. Flanagan will lay a cement walk on his residence property.

Homer Watters has been building a large addition to his house.

F. T. King has been adding a large circular porch to his residence.

Miss Myrtle Taylor spent Sunday with Mrs. Will Clark in South Lowell.

Louis Knapp of Chicago is visiting his parents, S. B. Knapp and wife.

Will Flynn, Will Burdick and John Lally spent Sunday in Grand Rapids.

We have the best pivot axle cultivator on earth. Brown, Sehler & McKay.

Born, in Lowell township, April 26, a 7-lb son to Mr. and Mrs. Frank Pant.

Mrs. Belle Denton of Coopersville spent Monday with her sister, Mrs. Trumble.

W. F. White of Centralia, Ill., will make his home this summer with Arthur White.

Cement walks have been laid in front of the Oliver, Stocking, Rubens & Co. stores.

Mr. and Mrs. J. W. Oliver of Grand Rapids visited Dr. and Mrs. O. C. McDannell Sunday.

FOR SALE—One second hand top buggy and single harness in good repair, cheap. G. W. ROUSE.

Mrs. Wm. Shepard has gone to make her home in Grand Rapids, with her daughter, Mrs. Wood.

My household furniture for sale at private sale at residence, East Bridge street, John S. Taylor, of

Foreman Harris of the Lowell Cutter Company occupies the B. C. Smith residence now owned by R. J. Flanagan.

Persons accommodated with free notices of public meetings will oblige by being brief. Strike out useless words. It costs money to put them in type.

J. C. Train was in Detroit to see his young pacing horse, J. C. T., which has been entered for the June races, with stakes at \$5,000.

The Grand Trunk express going west leaves Lowell at 4:28, p. m., instead of 4:42. The east bound train formerly going at 7:10, a. m., now leaves one minute earlier, and that formerly going east at 3:23, now leaves 5 minutes later.

Mrs. E. M. Foster has joined her husband here at Hotel Bruce and a satisfactory settlement of their difficulties has been effected. The woman who made trouble in a previously happy family left for Big Rapids last week, after the second arrival of Mrs. Foster. Mr. Bruce has taken possession of the hotel again and Foster will run the bowling alley. The reunited family has our best wishes.

See Coons 29c work shirts.
See our line of wooden ware.
Collar's Bazaar.
House and lot for sale or rent.
ASA FLETCHER.
Miss Phelps, temperance lecture, M. E. church, to-night.
Choice line of potted plants for sale.
Mrs. A. C. STONE.
Full announcement next week of the High school field meet.
Supervisor White is doing County Board duty at Grand Rapids.
House and lot for sale or rent. Enquire of Frank Becker, of.
Lost—April 29, two 6-week-old pigs. Notify H. A. Barrett.
Misses Anna and Grace Cole of Grand Rapids visited Lowell friends Saturday and Sunday.
Those who use black teas will find "The Orloff's Formosa Oolong" remarkable for delicious and life-giving power. Always at John Giles & Co.
Correspondents who write that So and So "Sundayed" at Podunk" might just as well use Saturday and Wednesday in the same way. Please don't.

Menarch shirts are favorably known to more men who wear good shirts than any other make in the U. S. Coons has an elegant showing at \$1.00.

Austin Miles has the making of a real estate dealer. He bought a strip of land for \$50 and sold the back half to H. T. Watters for \$40. Nothing slow about that.

All diseases start in the bowels. Keep them open or you will be sick. Cascarets act like nature. Keep liver and bowels active without a sickening griping feeling. Six million people take and recommend Cascarets. Try a 10c box. All druggists.

Lewis M. Yeiter made THE LEDGER a call Tuesday and left an order for business stationery for Yeiter Bros., manufacturers of sweet and boiled cider, apple butter and jelly. With excellent prospects for a good apple crop the firm is getting ready to do a large business next fall.

Recently a traveling man visited Clarksville for the first time, and while there remarked to the editor of the Record that while he had been in most of the towns of the U. S. and Canada, he had never before heard such a loud and discordant croaking of bull frogs. "Bull frogs?" gasped the editor. "Great Scott, man! That is not bull frogs. That's the Clarksville band."—[Freeport Herald.

Lowell Boys' Union Reorganized.

A large number of young men and several business men attended the meeting Monday evening. The revised constitution was adopted and following Board of Control elected: Rudolph VanDyke, Carl English, J. B. Nicholson, J. F. Thomas, H. A. Poolham and Frank McArthur.

A committee consisting of Messrs. McCarty, Ruben, Hicks and King was appointed to secure financial assistance of business men in putting building in condition. The Commission adjourned for fifteen minutes in the midst of a busy session and attended the meeting in a body.

Children's Fertilizer.

That's a good name for Scott's Emulsion. Children are like young plants. Some will grow in ordinary soil. Others need fertilizers.

The nature of some children prevents them from thriving on ordinary food. Such children grow right if treated right.

All they need is a little fertilizer—a little extra richness. Scott's Emulsion is the right treatment.

Fertilizers make things grow. That's just what Scott's Emulsion does. It makes children grow in flesh, grow in strength, grow rich blood, grow in mind, grow happy. That's what we make it for.

Send for free sample.

SCOTT & BOWNE, Chemists, 107 Post St., N. Y. and 1000 1/2 Ave. D, N. Y.

Commencement Presents...

Presents for the graduates are now in order and we wish to call your attention to our line of desirable. Our line of reliable watches is complete, also fine jewelry and silver novelties. An inspection is solicited.

A meeting is called for Saturday evening to elect officers and transact important business. It will be some time before the gymnasium is in proper shape, but the athletic apparatus will be on hand and temporarily installed in a few days. The Union ought to include in its membership every young man in Lowell.

Get your commencement programs at THE LEDGER office.

Wanted—Sewing machine operators at the shirt and wrapper factory.

Town News.

Mrs. M. Westbrook returned home from Irving where she has been caring for her daughter, Mrs. Laura Carter, who has recovered from the measles.

Miss Alice Westbrook is spending a few weeks with her sister, Mrs. Laura Carter, of Irving.

Milo Snow has purchased half of the large barn belonging to his brother Warren and moved it to his own premises.

Mrs. Orrin Balcom spent a few days with Mrs. Emily Murray last week.

Mr. and Mrs. Martin Schneider, Mr. and Arthur Shilton and Mrs. Westbrook attended the Sunday school convention at McCords Sunday.

Wilbur Barnes is ill with the mumps.

THE AUTO NEWS.

Children's Day will be observed at the church some time in June. Particulars later.

Carl Althoff of Lowell spent Sunday with old friends here.

Dwight Fairchilds of Grand Rapids spent a few days last week with his parents, Mr. and Mrs. H. Fairchilds.

Mr. and Mrs. Ernest Fitzkey of Keene spent Saturday with John Scott and family.

George McKee, wife and daughter Maud spent Sunday at J. Yeiter's.

Mrs. E. Swartz is on the sick list. Miss Ida Ellis is working for her.

Bert Lydman, wife and two children are spending a few days with Mr. and Mrs. John Lydman.

There will be a lecture at the Baptist church, Friday evening, May 9, by Rev. Roberts of Grand Rapids. Subject, "The Holy City as I find it." Admission free. All are cordially invited.

THE LOWELL MARKET REPORT

Thursday, (to-day) May 8, 1902.

GRAIN.

Wheat—82c per bushel.
Oats—42c per bushel.
Corn—56c per bushel.
Rye—50c per bushel.
Clover seed—\$4.00 @ \$5.00.
Beans—\$1.20 @ 1.35 per bushel.

FEED.

Corn and Oats—\$26 per ton
Bran—\$22 per ton
Corn meal—24.00 per ton
Middlings—23.00 per ton

FLOUR.

Standard Winter Best—\$2.20 per cwt.
Winter Patent Family—2.20 per cwt.
Spring Wheat Patent—2.40 per cwt.

PRODUCE.

Butter—16 @ 18 per pound
Eggs—13 to 14c per dozen.
Lard—11 to 12c per pound

MEATS.

Beef, live weight—2.50 to \$3.50 per cwt.
Beef, dressed—\$6.00 @ 7.50 per cwt.
Veal dressed—\$6.50
Sheep, live weight—\$2.50 @ \$3.00 per cwt.
Lamb, live weight—\$3.50 @ 3.75 per cwt.
Pork alive—\$5.50 @ \$6.00 per cwt.
Pork dressed—7.00 to 8.00 per cwt.

COUNCIL PROCEEDINGS.

Regular meeting of the Lowell Village Council held in the Council rooms on Monday evening, May 5, 1902.

Meeting called to order by Pres. VanDyke.

Present Trustees Lee, Look, Nicholson, Watts, White and Winegar.

Minutes of April meetings read and approved.

In response to a petition from Joseph Wilson Post No. 87 G. A. R. presented by a committee consisting of S. P. Hicks, Chas. McCarty and Ruben Quirk, Trustee Winegar moved that an amount of money not exceeding Fifty dollars to defray the expenses of Memorial day observance be appropriated from the General Fund of the village.

Carried Yeas Lee, Look, Nicholson, Watts, White and Winegar.

The matter of disposing of the water in the alley back of Forest mill was referred to the Street Committee.

The L. & P. Committee to whom was referred the petition for an arc light on Western Ave., reported as not in favor of placing a lamp there. Report accepted and committee discharged. Trustee Watts excused.

The L. & P. Committee to whom was referred the request for a reduction in the price of lights for the Catholic church reported as not in favor of any reduction. Report accepted and committee discharged.

On motion by Trustee Winegar the following bills were allowed.

Yeas Lee, Look, Nicholson, White and Winegar absent Watts

L. & P. FUND.

Walter Morris	2 00
Walter Morris	30 00
Thos Morris	30 00
Chas Morris	30 00
Will Morse	30 00
O S English	88 88
Electric Appliance Co	30 73
Nonst Lamp Co	6 00
Watters Bros	5 00
	225 06

STREET FUND

W Dawson	10 50
W Bond	16 42
John Lewis	1 50
E Davis	8 00
Ray Hand	5 25
St Lights	112 50
	149 57

GENERAL FUND

T A Murphy	12 50
T Murphy	1 05
E F Lewis	37 50
Dr O C McDannell	25 00
Engine House Lights	3 00
	79 05

Trustee Nicholson excused.
Mr. Pond of the Citizen's Light Co of

Balding addressed the council on the advantages of a meter system over the flag rate system in use at present and the matter was referred to the L. & P. Committee.

Ruben Mack was appointed a special policeman and the appointment was confirmed on motion by Trustee Winegar.

Harmon Nash entered a protest against the bowling alley on account of its being kept open until such late hours. The matter was referred to the Fire Committee.

The matter of the defective sidewalk on the East side of Broadway street, south of Watters' barn was referred to the Street Committee with power to act.

On motion by Trustee Winegar Council adjourned.

T. A. MURPHY, Clerk.

Like a Drowning Man.

"Five years ago a disease the doctors called dyspepsia took such hold of me that I could scarcely go," writes S. Marsh, well known attorney of Nocona, Tex. "I took quantities of pepin and other medicines but nothing helped me. As a drowning man grabs a straw I grabbed a Kodol. I felt an improvement at once and after a few bottles an sound and well." Kodol is the only preparation with exactly reproduced the natural digestive juices and consequently is the only one which digests any good food and cures any form of stomach trouble. L. H. Tait & Co.

South Boston—Ermale.

Mrs. Mary Pratt and daughter of Ashley and Alma Burr of Big Rapids have been visiting their parents. Mr. Burr is improving slowly.

Andy Trowbridge is very low.

Mrs. Lucy Foster and daughter Lena of Alto visited at C. W. Taylor's Saturday.

Miss Ethel Starnard went to Grand Rapids Monday morning for medical treatment.

Mrs. Mary Criffin is working for Mrs. Chas. Klein this summer.

Holds Up a Congressman.

"At the end of the campaign" writes Champ Clark, Missouri's brilliant congressman, "from overwork, nervous tension, loss of sleep and constant speaking I had about utterly collapsed. It seemed that all the organs in my body were out of order, but three bottles of Electric Bitters made me all right. It's the best all-around medicine ever sold over a druggist's counter." Over-work, run-down men and weak, sickly women gain splendid health and vitality from Electric Bitters. Try them. Only 50c. Guaranteed by D. G. Lock.

IMPROVED PARLOR CAR SERVICE, GRAND RAPIDS TO DETROIT VIA GRAND TRUNK RAILWAY.

Car leaves Grand Rapids at 3.00 p. m. is attached to Detroit and New York express at Durand, arriving Detroit 8:00 p. m. Supper served in the car in new cafe parlor car to this train after leaving Durand. 2 wk

SATURDAY SPECIALS....

Full size Fruit Dish 10c
Seven piece Berry Set 25c
1/2 gallon Pitcher 20c
8 1/2 lb Sugar 9c
100 piece Dinner Set 3.48
Extra good Dinner Set 7.00
6, 8, 10 and 12 piece Chamber Sets at lowest prices.

We invite your inspection.
Years for business,
COLLAR'S BAZAAR.

Mother, Yes one package makes two quarts of baby medicine. See directions. There is nothing just as good for babies and children as Rocky Mountain Tea. 35c. D. G. Lock.

Abcarets
Genuine stamped C.C.C. Never sold in bulk. Beware of the dealer who tries to sell "something just as good."

It is a Duty

You owe your judgment and your purse to visit **W. S. Godfrey's Clothing Store** before you buy elsewhere.

See our \$10.00 and \$15.00 Suits
See our \$3.00 and \$5.00 Pants.
See our 35c and 50c work shirts.
See our Brownie Shirts and Overalls, ages 5 to 15 years, 25c, 30c and 35c.
See our Tiger and Champion Hats.
See our Boy's Knee Pants at 25c.

A fair inspection and an honest judgment is all we ask.

W. S. Godfrey

The Clothier.