

Supplement Lowell Ledger

CHURCHES & SOCIETIES.

Methodist.

The topic for the Epworth League meeting on next Sunday evening is "A Cure for the World's Woe," and Bert Quick will be the leader. We are anticipating a splendid meeting.

A union Thanksgiving prayer meeting at the Baptist church on Thursday evening. Let all the people who can hear the Rev. George Sprague in the morning at the M. E. church, and then in the evening, let all the people come to the Baptist church, where a short sermon will be preached by Rev. Charles Nease.

The themes for the sermons on next Sunday will be, in the morning, "The Benefits of Bearing the Yoke in Youth" and in the evening, "Be of Good Cheer."

Societies.

Lowell Lodge F. & A. M., entertained the Grattan, Middleville and Ionia lodges yesterday. Begining at high 12, Grattan worked the first degree, Middleville handled the second in the afternoon; and in the evening Ionia administered the third. Supper was served by the Eastern Star ladies and a banquet was spread at the conclusion of the evening work. It was a royal occasion.

Prof. and Mrs. J. F. Thomas united with Cyclamen chapter O. E. S., last Friday evening. The initiatory work was illustrated with some fine stereoptican views, recently purchased by the chapter.

A crayon portrait of the late Matthew Hunter has been added to collection in the parlor of Lowell Lodge, F. & A. M.

Dec. 4th the Thursday club will meet at the home of Mrs. H. A. Peckham.

The Spartan society of the Baptist church will meet in the basement Dec. 3, at 3 o'clock. Picnic supper will be served. Each member to invite one.

The Central W. C. T. U., will meet with Mrs. G. W. Rouse on Tuesday, Dec. 2, Subject "Scientific Temperance and Anti-Narcotic" Leader, Mrs. Mary Adams.

Auction bills printed at THE LEDGER office on short notice. Free notice in this paper with every auction bill job.

Smyrna.

Mrs. Chas. Northway and Mrs. H. Olds attended the wedding of Miss Elizabeth Daniels and Mr. Henry Grosvenor, at the home of Mr. and Mrs. Geo. Daniels, of Sand Lake.

Mr. and Mrs. Chad Lee of Keene were guests of Mr. and Mrs. A. Hull Sunday.

Frank Davis and wife of Bartonville spent Sunday at C. W. Joslin's.

Miss Rhoda Dickens was in Lowell Monday.

Mrs. Helen Purdy has been quite sick the pas week but is now improving.

Homer Cook and wife visited her sister, Mrs. Geo. Northway, and family of Otisco.

The Ideal Entertainers were here Tuesday.

Mrs. Elgin Condon was in Lowell Monday.

Pratt Lake.

Several from this vicinity attended the Hawthorne musical club concert at Lowell Wednesday evening.

The singing class will meet at the home of Miss Della Godfrey Friday night.

Mr. and Mrs. Frank Corwin and little daughter of Detroit are visiting at P. C. Freeman's.

Mr. Bush of Ionia is visiting a few weeks with his aunt, Mrs. E. B. Cilley.

The young people are going to have a surprise party for Mae Chase Wednesday evening.

Mrs. Phila Cilley spent Wednesday at Ionia.

Mrs. Dr. Merriman and boys visited at U. Milliman's Sunday.

Mr. Merriman's people are going to move to Gladwin.

THE LOWELL MARKET REPORT

Thursday, (to-day) Nov. 27, 1902.

Flour— $\frac{1}{2}$ 20 per cwt.
GRAIN.

Wheat—74c per bushel.

Oats—32c per bushel.

Corn—56c per bushel.

Rye—45c per bushel.

FEATHER DRESSED POULTRY.

Turkeys—12c per pound

Ducks—11c per pound

Chickens—9c per pound.

Fowl—8c per pound

PRODUCE.

Butter—20 to 22 per pound.

Eggs—22c per dozen

Lard—12 to 14c per pound

Alsike Clover seed—\$6.25 to \$7 00

Clover seed—\$5 00 @ \$5 50 per bushel.

Beans—\$1 75 and \$2 00 per bushel.

Corn meal—\$28 00 per ton.

Middlings—\$20 00 per ton.

MEATS.

Beef, live weight—\$2 50 @ \$3 60 per cwt

Beef, dressed—\$5 00 @ \$6 00 per cwt.

Veal dressed—\$6 50 @ 7 00 per cwt.

Sheep, live weight—\$2 50 @ 3 00 per cwt

Lambs live weight—\$3 50 @ 3 75 per cwt

Pork alive—\$5 60 @ 6 00 per cwt.

Pork dressed—\$6 50 @ \$7 00 per cwt.

CLUBBING LIST.

WE furnish THE LOWELL LEDGER in combination with the following prices, figures given being for THE LEDGER and the paper named.

Pilgrim Magazine	(monthly)	\$1.10
Grand Rapids Herald	(semi-weekly)	1.60
Detroit Free Press	(twice-a-week)	1.70
New York World	(tri-weekly)	1.65
Bryan's Commoner	(weekly)	1.60
Michigan Farmer	(weekly)	1.40
Youth's Companion	(weekly)	2.25
Chicago Inter Ocean	(weekly)	1.40

In addition to above, we can furnish at reduced prices to our patrons almost any paper or magazine published. We are money out of pocket on each and every proposition; we accept subscriptions for these outside papers, do the work for nothing, simply to accommodate our subscribers.

Enterprising.

Getthair—Hello, old man, what makes you so gay this morning?

Shyleigh—You know that I have been engaged for the last three months?

Getthair—Sure. Girl gone back on you?

Shyleigh—Of course not. But—but I found out last evening that she—she likes to be kissed.—Town Topics.

No Cause for Complaint.

"I really shall have to leave this hotel," said the weary man to the proprietor. "There is a baby in the next room to mine, and he cries all night."

"I don't see why you should complain," said the proprietor. "His father and mother have him in the same room with them, and they haven't said a word."—Tit-Bits.

Cold Comfort.

Unsuccessful Suitor—Am I so very obnoxious to you?

Miss Freezem—N-o; I can imagine circumstances under which I might clasp my arms about your neck very gladly.

"Thank Heaven! Under what circumstances?"

"If I were drowning, and you were near."—N. Y. Weekly.

He Was Warm.

The young man who was trying to break the will grew very angry as the lawyer plied him with questions.

At length he permitted his wrath to find vent in words. He was interrupted by the stern old judge, who admonished him:

"Here, young man! We don't want any hot heir about this argument."—Baltimore American.