

THE LOWELL LEDGER.

INDEPENDENT—NOT NEUTRAL.

VOL. XI, NO. 25

LOWELL, MICHIGAN, THURSDAY DECEMBER 10, 1903

FIVE CENTS.

To Create a Fund

For future use a beginning should be made now.

CHRISTMAS

Should have a practical as well as a sentimental hide. Make a deposit here in the name of wife, daughter, sister or anyone that you desire to benefit and send them the receipt with your compliments and those of

The City Bank

Do You Wish to save Money

?

We address this question to those who have not purchased a Quick Meal Steel Range and a Gold Coin Coal Stove. Why not buy the stove that saves you money when you purchase and fuel afterwards. All we ask is a comparison of our stoves and prices. A visit to our store will convince you that these statements are easily proven.

Will sell all stoves on weekly or monthly payments.

R. B. Boylan.

Christmas Shopping Made Easy.

Don't run all over town and tire yourself out needlessly, when Oliver can fit you out with presents useful, ornamental and lasting for every member of the family. An inspection of his stock is good for sore eyes.

Watches, Chains, Band and Set Rings, Brooches, Chalcaine Pins, Emblem Pins, Fob Chains, Fountain Pens, plated and gold trimmed, Pearl Handle Pens, Cut Glass, Silverware, plated and Sterling, Fine China, Hat and Coat Markers, Key Chains and Checks, Gold and Silver Toothpicks, Purses Wrist and Carriage Bags and Fancy Box Stationery from 10c to \$2.00.

A. D. Oliver.

Your Christmas Dinner

Will not be complete without a visit to

WEYRICK'S MARKET

Where you will find the best in

Beef, Pork, Veal, Mutton, Poultry and Oysters.

We handle the finest brands of cured and smoked meats in the world and sell our own makes of cooked and pressed meats. Fresh lot of Cranberries and Sauer Kraut just received. Olives and Pickles in bulk. "What will Weyrick do next?"

SIX PLEAD GUILTY.

Grand Rapids Men Accused by Lant K. Salsbury Admit That They Accepted Bribes.

Grand Rapids, Dec. 7.—Six ex-city officials who had waived examination in police court on the charges of attempting bribes from ex-City Attorney Lant K. Salsbury went into the superior court Saturday and pleaded guilty. Judge Newnam deferred sentence, releasing them under bonds to appear whenever ordered by the court. Those who pleaded guilty were: Cory P. Bissell, ex-member of the board of public works; J. T. Donovan, ex-alderman from the Fifth ward; Clark E. Slocum, ex-alderman from the Twelfth ward; John McLachlin, ex-alderman from the Twelfth ward; Reynier Stonehouse, ex-alderman from the Tenth ward; Abraham Ghysels, ex-alderman from the Sixth ward. Attorney McDonald had asked the judge to pass immediate sentence, but the court refused, explaining that he did not desire to pronounce hasty judgment. In addition to the punishment to be pronounced by the court, each of those who have pleaded guilty to accepting a bribe will be forever disqualified from holding a public office of trust. This provision is included in the statute prescribing the punishment in such cases.

In the police court Saturday ex-Alderman Daniel E. Lozier, of the Eleventh ward, waived examination. Judge Haggerty held him to the next term of the superior court, which will begin December 15. Attorney Carmody appeared for ex-Alderman Kinney, of the Fourth ward, and informed Judge Haggerty that his client was too ill to go to court. He secured a postponement of the examination until next Wednesday.

Alderman Ellen's examination brought out no sensational disclosures and will be concluded December 12. In the Ellen examination Attorney Walker, for the defense, attempted to pin Salsbury down to exact dates and details of conversation, but Salsbury refused to attempt to make detailed statements.

Salsbury was unable to remember whether he gave Ellen \$350. He said it might have been only \$200. "I paid them only enough to pacify them. They were all jumping on my neck for money and I gave them as little as possible." Salsbury said that since his return to Grand Rapids he had talked with Alderman Schriver, Donovan and others in Prosecutor Ward's office, strengthening the impression that these men are to be witnesses in the other prosecutions.

One of the respondents who pleaded guilty before Judge Newnam states that in the judge's private office all of them made clean breasts of their complicity in the scandal, some of them involving others.

Grand Rapids, Mich., Dec. 8.—Chapter two of the Lake Michigan water scandal was opened to the public Monday night. Judge Haggerty, of the police court, has signed warrants for the arrest of seven more prominent men implicated in the scandal by the confession of ex-City Attorney Lant K. Salsbury, and by his testimony at the police court examinations thus far held. An eighth warrant will be issued early Monday. The list of men for whom warrants were issued is as follows:

Charged with conspiracy: J. Clark Sproat, former manager of the defunct Grand Rapids Democrat; Charles S. Burch, manager of the Grand Rapids Evening Press; Eugene D. Conger, manager of the Grand Rapids Herald; J. Russell Thomson, former reporter for the Grand Rapids Evening Press; Isaac Lamoreaux, former city clerk.

Charged with attempting subornation of perjury: William F. McKnight, attorney who was democratic candidate for attorney general in 1902.

Charged with perjury: Ex-State Senator George E. Nichols, Ionia, Mich., attorney at law.

The warrants were issued on the complaint of Prosecutor Brown, based on the testimony of ex-City Attorney Lant K. Salsbury. It is the intention of the prosecution to make the arrests some time to-day if the persons whose names are mentioned do not appear voluntarily this morning.

Death of William Gott.

William Gott was born at Elba, Genesee Co., N. Y., April 17, 1825, where he resided with his parents until 1848, when he was united in marriage to Martha Ann Brown, who only lived five months after their marriage. In 1851 he married Mary Jane Lord who now survives him.

In Feb. 1857, they moved to Concord, Jackson Co. Mich., where they resided seven years, then moving to Aurilus Ingham Co.

In 1883 they moved to Vergennes, living on the Fox farm four years, then moving to Lowell where they have since resided. Seven children were born to them.

Chas. H. Gott of Ionia, Mrs. C. W. Martin of Chippewa Lake, Hiram C. Gott of Marquette, Mrs. W. B. Hoag of Elgin, Oregon, Frank Gott, Mrs. O. J. Odell of Vergennes and Miss Stella, who is teaching in South Grand Rapids.

This is the first broken link in the family chain, he being survived by his wife and seven children, also a brother, Geo. Gott of Portland.

On Nov. 17 he slipped on the sidewalk and broke his collar bone and on Nov. 30, he was stricken with paralysis, from which he never rallied and died Dec. 7.

Funeral services will be held at 2 o'clock this afternoon, at the house conducted by Rev. Chas. Nease.

IN TROUBLE AGAIN.

Albert C. Johnson Arrested at Grand Rapids Charged with Horse Stealing.

Albert C. Johnson, who recently returned to Lowell after an absence of five or six years, during which time his death by drowning was reported in this and other Michigan papers, was arrested in Grand Rapids Tuesday by Sheriff Fales of Ionia, charged with horse stealing, and taken to Ionia, where he was arraigned before Justice Newton, and pleaded not guilty and demanded an examination, which was set for next Saturday.

Sunday, Johnson is said to have hired a livery rig of O. F. Webster at Belding, which he drove to Lowell and sold to Scott Thomas for \$40, and then went to Grand Rapids and got drunk on the money. He was arrested there for carrying a concealed weapon, a big Colt revolver, which has accompanied Johnson in his wanderings, and is said to have taken an active part in several of the South American rebellions.

The Evening Press says: Johnson's story is a long and interesting one. Some six years ago he lived in Orleans, Mich. He married Miss Jennie Lounsbury of that township, Ionia county, about that time. He left Michigan soon after and journeyed to South America in search of gold and adventure. Apparently his life there was pretty full of the latter and lacking in the former. His precarious existence among the hot headed descendants of Spain led to frequent reports of his violent death and when the last report came and no further news received, he was given up for dead by his wife. At least that is her claim.

At any rate, Mrs. Johnson did not go through the formality of divorce proceedings before marrying another man at Fort Smith, Ark. Johnson escaped the dangers of South America and came home to find his wife the property of another man and immediately began criminal proceedings charging bigamy. Out of this grew the celebrated Johnson-Duvall suit which attracted the attention of the press throughout the country. Recently Johnson returned to Belding for the avowed purpose of beginning suit against his mother-in-law to recover \$900 which he claims to have advanced her in former days to pay claims against an estate. Mrs. Lounsbury lives in Arkansas, but she owns property in Belding.

Wheaton-Kenney Wedding.

A very pretty wedding took place Thursday evening at 7:30 o'clock in the new home of the bride and groom, Sycamore street, Grand Rapids, when Miss Georgie Kenney of Ionia and Ernest Wheaton of Lowell were united in marriage by Rev. Lovejoy of Grand Rapids.

The bride was attended by her sister, Miss Belle Kenney, of Ionia, and Carl Wheaton acted as best man. The wedding march was played by Mrs. D. W. Wetherby, sister of the groom.

The bride was dressed in a beautiful white silk gown and wore white roses. The bridesmaid wore a lavender silk with carnations.

After the ceremony light refreshments were served in the dining room. The young couple received many costly and useful presents from guests, they being strictly relatives. After enjoying a very pleasant evening the guests departed, wishing the happy couple a long and happy life.—[Com.]

Dissolution of Co-partnership.

Notice is hereby given that the co-partnership heretofore existing between Charles H. Bancroft, Ward W. Proctor and Gretja Proctor under the firm name of Bancroft & Proctor, doing business at the Village of Alto, Kent county, Michigan, is this day dissolved by mutual consent. Chas. H. Bancroft retiring. All accounts of said firm now belonging to Ward W. Proctor aforesaid, who also assumes all the indebtedness of the said firm.

Dated Alto, Michigan, this 10th day of December, A. D., 1903. 2w
Chas. H. Bancroft
Ward W. Proctor
Gretja E. Proctor
Composing the firm of Bancroft & Proctor.

HEARD ABOUT TOWN

Leather leggings for boys at Butt's. Mrs. Homer Watters is feeling quite ill. Smoke a Stogie, 3 for 5c at Smith's bakery.

Ladies and gents holiday slippers in all styles and prices. D. F. Butts. Kodaks make good Christmas presents. Oliver has them from \$1.25 up.

Leo Walsh of Grand Rapids spent Sunday with his mother and sister here.

Holiday gifts suitable for everybody at Oliver's. Too numerous to mention, come and see them.

Delmer Johns accompanied Henry Needham on his way back to Chicago where he has secured a position in a store, as the factory was injuring his health.

The treasurer of the township of Keene will receive taxes at the Lowell State Bank on Saturday, December 12, 1903 and each Saturday thereafter up to and including January 9, 1904.

Robt. E. Kline, of Dayton, O., engineer of the Grand Rapids & Ionia railway, who has designed and constructed more electric railroads than any other man in the country, is inspecting the new route and hopes to have the profile finished by Jan. 15, when the contract for construction will be let.

Take Things Easy This Christmas

Don't put off your Christmas buying until the last moment—the easy way and altogether the most satisfactory way is to do your choosing while you have everything to choose from. Make a list of those you want to give to, come in and look over our magnificent stock to your heart's content and it will suggest the most suitable gift for everyone on your list.

It Must Be Seen—Our stock is too big to give you an idea of its high character in this space. Here are a few lines we are especially strong on.

Largest Assortment of Books Ever Shown in Lowell

Pocket Books and Purses	Fancy Thermometers
Ladies Wrist Bags	Ink Wells
Toilet Sets	Blotter Sets
Military Brushes	Collar and Cuff Boxes
Traveling Sets	Shaving Sets
Hand and Stand Mirrors	Medallions
Palmer's Perfumes—bulk and package	Puff Boxes
Decorated Atomizers	Manicure Sets
Fancy Box Stationery	Cigars for Good Smokers
Fountain and Gold Pens	Celluloid Boxes
Fine New Albums	Hair Brushes
Oxford Bibles	Clothes Brushes
French Staghorn Novelties	Triplicate Mirrors
Wave Crest Ware	Fancy Booklets
Music Rolls	Smoking Sets, Etc.

A more varied assortment of high class Holiday Goods has never been shown in Lowell and there's bargains all through the line.

LOOK'S

Drug and Book Store

Watches Diamond Ring and Jewelry

I invite the inspection of my stock of the above feeling assured of its being the largest and finest assortment ever before shown in this place. My values and the quality guaranteed to be unequalled.

R. D. STOCKING

Fine Engraving and Watch Repairing our Specialty. JEWELER. LOWELL, MICH.

Did You Ever Smoke a Stogie?

On my recent visit to Ohio I brought some back with me. Everyone smokes them down there. I invite smokers to try them. They sell three for five cents.

WELDON SMITH, The Baker

The World-Renowned and Only Absolute Smoke Consuming Stove on Earth.

THE HOT BLAST

Air-Tight Florence

No Smoke! No Soot! No Dirt! Everything Consumed! The Zenith of Stove Perfection.

1903
1825
78

The only jointless leg bottom and base with full radiation and large ash pan that has ever been made in the history of the stove industry.

The jointless leg bottom and base makes the stove air-tight below the grate, which is the only true fire keeping principle.

The Hot Blast Air-Tight Florence will heat twice the space that can be heated by any other stove on earth at one-half the cost. The only perfect floor heater that has ever been made.

All features are patented and no stove manufacturer can copy same for eighteen years from date of patent.

The Hot Blast Air-Tight Florence burns soft coal or slack and all the smoke and gases. No filling up of the stove, pipe or flue with soot. No dirt inside or outside the house. It will burn hard coal and all the gases which escape from the hard coal base burner. It will burn wood or sawdust, wet or dry. It will produce less ashes than any other stove on earth with any kind of fuel.

For Sale by SCOTT & WINEGAR Lowell Mich

A REAL DAUGHTER OF THE REVOLUTION

By CAROLINE GEBHART.

Copyright, 1903, by J. B. Hippocamp.

CHAPTER I.—Story opens on a bright morning in the town of Lowell, Michigan. A British dragon army is about to march on the town.

CHAPTER II.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER III.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER IV.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER V.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER VI.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER VII.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER VIII.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER IX.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER X.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XI.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XII.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XIII.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XIV.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XV.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XVI.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XVII.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

CHAPTER XVIII.—The British dragon army is about to march on the town. The story continues with the arrival of the British.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When she had done so, they would look upon her as a traitor.

From her aunt's standpoint, she would be a traitor.

When in need of First class drying call on R. P. MORSE The Hustling DRYMAN

THE LAGRANDE Leave Their Laundry at H. Stubb's barber shop

THE GEM LAUNDRY Clark Bros.

BARNES BROS. FINE RIGGS

Salt Rising Bread a Specialty... BEHL'S

Nothing has ever equalled it. Nothing can ever surpass it.

Dr. King's New Discovery For Consumption

Great Christmas Offer The New Harp Zither

Another Splendid Offer Little Joe

The Pilgrim Magazine Co., Ltd. Write for sample copies

Teeth at Half Price All the Very Best Dental Work at Half Price

Paragamph Relieves Instantly or Money Refunded

Storm Doors Storm Windows ECKER & FOSTER

UNION DENTISTS NO. 64 MONROE STREET

Reading Matter Bargains FOR 1904

Grand Rapids Herald Daily 12c per week

Two Grand Combinations The Twentieth Century Home regular price \$1.00

Captains of Industry A very handsome volume of 500 pages

THE LEDGER, Lowell, Mich. Are Your Cungs Worth 25 cts?

For Wood Coal Carl Hunter

Teeth at Half Price All the Very Best Dental Work at Half Price

Paragamph Relieves Instantly or Money Refunded

Storm Doors Storm Windows ECKER & FOSTER

UNION DENTISTS NO. 64 MONROE STREET

Mrs. Nina Hiller of Lowell spent Sunday at A. P. Burr's.

James Pardee spent Tuesday in Lowell at the bedside of his sick brother, Wayne.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. Bert Trilly and daughter of Harrison, Clark county, are spending the week with her mother, Mrs. W. W. Wills, and family.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

Mrs. M. A. Pardee and daughter Ella of Grand Rapids, who have been spending the past week with James Pardee, started for their new home in California Monday.

DO YOU GET UP WITH A LAME BACK? Kidney Trouble Makes You Miserable

Special Values in Men's Slippers

PERE MARQUETTE Sept. 27, 1903

GRAND TRUNK RAILWAY SYSTEM

D. F. Butts

O. C. McDANNELL M.D. Physician and Surgeon

S. P. HICKS Collections, Real Estate, Insurance, Loans

MILTON M. PERRY Attorney and Counselor at Law

Mighty Dear Pig Feed

DR. E. D. McQUEEN Veterinary Surgeon

JAMES A. LYON Lowell, Mich.

THE LOWELL MARKET REPORT

THE BEST THE MARKET AFFORDS

THE GIANT

McCARTY & CO., Grocers

JUST A WORD

We would like to have you trade with us—that is why we are advertising. We have been in Lowell a great many years; we have helped to improve the town; we have made many friends—but it is not because of our long residence, not on account of our public spiritedness, not because you are our friend that we ask for your patronage. Our claims for your business are based upon what we can do rather than what we have done. We have the goods—the largest and best line of Dry Goods shown in this vicinity and at prices that no one can better.

We are selling the best staple Gingham for 5c, the kind that does not fade and are worth 8c.

We are selling the best twilled Outings for 8c, they are worth a shilling.

We are selling the best Table Oil Cloths for 12 1/2c and always have lots of them.

Don't miss seeing our Holiday Handkerchiefs, we always have a large stock of them but never before so many as now.

LADIES!

The inventor of the Harrison Pneumatic goods will spend a short time in our store demonstrating the Pneumatic Bust Form, Hip Pad, Bustle, Shield and Glove.

A. W. WEEKES

The Year's Earnings.

This is the season when the year's earnings are usually figured. Have you anything to show for labor of the year nearly ended? If you have succeeded in accumulating a good bank account there is no better proof of your progress. Open a Savings account for your boy or girl and make it a Christmas gift. There could be nothing more appreciated.

The Lowell State Bank.

HEARD ABOUT TOWN.

Men's \$1.00 slippers 75c. D. F. Butts. Get our prices and you will be happy. Collar's bazaar.

Charles Wesbrook has started a pool room in the Nash room. Fine assortment of watches, all new goods and at lowest prices. A. D. Oliver.

A. L. Weyrick will occupy a portion of Mrs. O. O. Adams' house this Winter.

Jesse Fishers spent Thanksgiving in Chicago with his brother, Chas., returning Monday.

Mrs. D. A. Clark has returned to Grand Rapids after an extended visit with her mother, Mrs. H. P. Waters. They say that Lawrence has the best store in Lowell and the best stock of groceries. Both phones No. 12.

The Maccabees will have a masquerade ball at Train's opera house on Thursday evening, Dec. 24. Will to dance 50c.

Misses Scott and Richardson announce that there will be no dancing school Christmas week, next school Dec. 15. Christmas party Dec. 20.

John Giles & Co., will pay the highest prices for live and dressed poultry for the holiday market, buying live stock from Dec. 14 to 17 and dressed from Dec. 15 to 18.

The Fingleton house in Ada, where John London was killed is said to be haunted and the neighbors have been "seeing things." An investigation proposed by skeptics will result in a materializing seance.

We make a specialty of teas and coffees. Bangs & Jessup's.

Books, toys, games, dolls, china, glass. Collar's bazaar.

Mrs. C. R. Norton visited Grand Rapids friends last week.

Will Morse occupies a part of the Terry house on the Addition.

Buy your dates, figs, nuts, candies and raisins of all kinds at C. O. Lawrence's.

Everybody knows that Bell coffees are the best on the market. C. O. Lawrence sells them.

Elegant assortment of gold plated clocks, thermometers and picture frames at Oliver's.

S. P. Hicks has added a typewriter to his office equipment, and finds it so convenient that he wonders why he didn't do it before.

Parker lucky curve fountain pen, John Holland elastic feed pen, stylographic pen, all guaranteed perfect and satisfactory at Oliver's.

At C. O. Lawrence's grocery you can buy delicious table syrup, maple and honey favor, not expensive. Both phones No. 12.

Lawrence's grocery is the only place you can buy the genuine Riverside cheese, made at Riverside, Ohio. Not genuine unless made at Riverside Ohio.

Fred Clark was called to Grand Rapids yesterday by the illness of his brother, Will M., a former Lowell druggist. The latest news is that death will ensue in a few hours.

Oliver has the finest assortment fancy china ever exhibited in Lowell at prices that will surprise you.

Special prices in slippers.

D. F. Butts.

I am in the market for your potatoes.

J. K. Tilden.

Spend a dollar with Clyde Collar and get a China dinner set. Don't forget the free dinner set Christmas eve at Collar's bazaar.

Read J. A. Lyon's cream separator argument elsewhere in this paper.

A New Year's ball will be given in Ada I. O. O. F. hall Thursday evening, Dec. 31.

A motion to quash was made Tuesday by the attorneys for N. B. Blain, whose trial is set for next week. Judge Wolcott is considering it.

C. W. Parks is manufacturing an improved hand truck of his own invention; and, of course, it is the best in the world.

Wilder Wiley became a Master Mason at Lowell Lodge Tuesday evening. Third degree work next Tuesday evening.

Cascade has put up a good argument for the Grand Rapids & Ionia railway; but it is believed that the road will be run through Ada, as originally intended. The survey has been made via Ada and is now completed.

Deputy Sheriff Morse went to Belding Tuesday to arrest Earl Johnson for disturbing the peace here last Summer; but found him in a condition unfit for trial. The wound in his side is open yet, and he is far from well.

Ionia county will have seventeen new rural mail routes beginning January 1. Saranac gets one extra route, No. 13, length 25 miles, population served 475. Smyrna gets route 14, length 24 miles, population served 520. Clarksville gets additional service in route 44, length 25 miles, people served 485.

The county poor superintendents are about to commence suit against Ionia county to recover the sum of 276.95 dollars and 95 cents, the amount expended by them in caring for Earl Johnson. The superintendents are convinced that the expense of supporting and caring for Johnson while he was ill is properly chargeable to Ionia county, but the authorities of the latter county deny it. The circuit court of this county will now have to decide the matter.

Santa Claus

Has come with great loads of Christmas Gifts, better, brighter and more pleasing than ever and is making his headquarters at

COLLAR'S BAZAAR

where he will be delighted to satisfy the wants of one and all. For the little people he has brought

Dolls, Books, Games, Mechanical Toys, Etc.,

Something suitable for babies and children of all ages. For the older people, you can't go wrong if you select from our immense stock of

Fancy China, Glassware, Dinner Ware and Toilet Ware

You'll find us over all in values and under all in prices.

Yours for a Merry Christmas

CLYDE COLLAR

Time Accomplishes Many Things

If you want the correct time just set your watch by the DUTCH CLOCK in Hakes' window—it will be right.

Time Also Brings Forth New Ideas

If you want some new ideas in regard to Furniture and the latest styles and designs just call at Hakes' for his HOLIDAY LINE OF FURNITURE is like his Dutch Clock—always right, and you can buy it right, then you will be right in the procession of good buyers

FOR THE PRICES ARE RIGHT

Courteously yours,

H. W. Hakes

Lasting Remembrances

are the kind you should consider when making a present. The line of goods carried in an up-to-date jewelry store "hits the nail on the head" exactly and our NEW XMAS LINE we think is the best ever shown in Lowell, for we have been very particular to select it with the idea of QUALITY first. Anyone receiving a present from Williams' store will be assured that it is the best to be found. The price is unusually low for the quality of the goods.

Watches Solid Gold, Permanent Gold filled (guaranteed forever) Gold filled, Sterling Silver Ore Silver all fitted with the best American made movements. Special price this month.

DIAMONDS—We have a fine line of small stones at very low prices. Let us explain our plan for selling a large diamond. **Can Save You Money.**

We append a few hints that may save you a lot of worry.

PRESENTS FOR

FATHER	MOTHER	BROTHER	SISTER
Watch Chain Watch Charm Cuff Buttons Fountain Pen Lodge Charm	Tea Set Set knives and forks Set Teaspoons Table Silverware Cut Glass Clock Thimble Spectacles	Scarf Pin Cuff Buttons Smoking Set Military Brushes Fob	Brooch, Ring Watch and Chain Mirror, Locket Manicure Set Brush Opera Glasses Silver Bon Bon dish
HUSBAND	WIFE	BEST FELLOW	BEST GIRL
Watch Chain Ink Well Cuff Buttons Fountain Pen Napkin Ring Gold Ring, Fob Desk Set	Carving Set Knives and forks Cut Glass Clock Watch Chain Embroidery scissors Hand Mirrors Call Bell	Scarf pin, Chain Fob, Ring Ebony Brushes Military Brushes Photo frame with photo Cuff Buttons Smoking Set Match Safe Sterling Silver Pocket Knife	Diamond Ring Fancy Set Ring Gold Clock Gold pen Brooch Manicure Set Opera Glasses Embroidery scissors Toilet Set, Mirror

For other small remembrances we have a fine line of Sterling Silver Novelties, such as Manicure Scissors, Nail Files, Seals, Pocketbook marks; Hat marks, Trays, Photo Frames, Napkin Rings.

You will regret it if you don't at least give our stock an inspection.

Williams
THE JEWELER.

A Great Sale of Fine Pattern Hats.

We have made sweeping reductions on all our Fine Dress Hats—offering them at a fraction of their real value and former selling price.

All our \$8, \$9 and \$10 hats, choice for \$5.00

All our \$7, \$6 and \$5 hats, choice for \$3.75

All our \$3, and \$4 hats, choice for \$2.25

Sale Commences Saturday, Dec. 12, Closes Tuesday, Dec 22

Hayward & White.