

THE LOWELL LEDGER.

INDEPENDENT—NOT NEUTRAL.

VOL. XII, NO. 13

Circulation 1276.

LOWELL, MICHIGAN, THURSDAY, SEPTEMBER 15, 1904

Official Newspaper.

TEN PAGE PAPER

While The Sun Shines

PREPARE for a rainy day, for it will certainly come. If you will take care of your cents they will make dollars which will take care of you. Don't delay. Today is the time to open an account with

The City Bank,
Hill, Watts & Co.

You will soon acquire the habit of saving and it will then become a second nature to you.

We pay interest at the rate of 3 per cent per annum, compounded semi-annually.

A Big Fight On

Between The

**Wire Fence
Manufacturers**

While my present stock lasts I will sell for less than it cost to make it. Call and get prices and terms and lay in your 1905 stock while it is cheap.

Yours,

R. B. BOYLAN.

**Watches
Clocks
Jewelry
Silver-
ware
Fancy
China
Kodaks
and
supplies**

IF YOU want good goods, the best that money can buy, goods that are of superior workmanship and quality, goods that are up-to-the-times, goods that are sold under a guarantee to be perfect, goods that will please you in every particular, come to us—we can please you in every way.

Come in any time and see the different lines we carry. You are always welcome, whether you buy or not.

A. D. OLIVER

JEWELER AND OPTICIAN.

NO BEEF STRIKE HERE

Now you can live.

BEEF ROASTS
8 and 10c per lb.

BEEF STEWS
6c per lb.

Beef, Pork, Veal, Mutton, Steaks and Chops, Pork Sausage, Hamburg Steak and Home Made Lard all going at 12 1/2c per lb.

A. L. WEYRICK.

SMASH UP NO. TWO

PERE MARQUETTE FREIGHT TRAIN BROKE IN TWO

Crashed Together in Front of Depot Smashing Two Cars.

Two cars loaded with coal and stone were smashed to smithereens in front of the Pere Marquette depot Tuesday morning about six o'clock and their contents scattered along the track for rods.

The morning freight was pulling in from Moseley and somewhere between that station and Lowell the train broke in two, and the occurrence was not discovered until the engine with part of its load stopped at the water tank. Then looking back the engineer discovered the runaway cars coming down grade like Jehu. The head end got under motion again; but too late to prevent collision with frightful force, and coal in carload lots took a sudden drop.

A coal car and flat car loaded with stone were totally demolished and several of the box cars were more or less injured.

Owing to ample sidetrack accommodations train service was not blocked and the tracks were cleared during the day.

PRIMARY ELECTION.

**SENATOR WEEKS BEATEN.
RUSSELL WON.**

Connor Smith and Prosecutor Wm. B. Brown Renominated.

Following is the ticket nominated by the Republicans:

Probate Judge, Harry D. Jewell.

Senator, Sixteenth district, Andrew Fyfe.

Senator, Seventeenth district, Huntley Russell.

Representatives, First district, Henry Heald, Carl E. Mapes, George E. Ellis.

Representatives, Second and Third Districts, Frank Ladner, Cassius B. Tower.

Sheriff, Albert A. Carroll.

Clerk, Connor H. Smith.

Register, Hugh A. Montgomery.

Treasurer, Ernest A. Crozier.

Prosecuting Attorney, William E. Brown.

Circuit Court Commissioners, Earl R. Stewart, John A. Verkerke.

Coroners, Simeon LeRoy, John B. Hilliker.

Surveyor, Theodore O. Williams.

This is the Democratic ticket:

Judge of Probate, —

Sheriff, Rial V. McArthur.

Clerk, Charles E. Hogadone.

Register, Ernest E. Lessiter.

Treasurer, Clarence C. Tuxbury.

Prosecuting attorney, Jesse F. Orton.

Circuit Court Commissioners, Chas. F. Hext and George C. Brown.

Coroners, Charles H. Bull, Harvey J. Chadwick.

Surveyor, Edward H. Christ.

Senator, Sixteenth district, David E. Uhl.

Senator, Seventeenth district, William E. Davis.

Representatives, First district, Geo. B. Holloway, Second district, Charles H. Kinsey, Third district, Charles H. Wilson.

Lowell gave Weekes 317, Russel 8, Rowe 18, Kline 4. Vergennes gave Weekes 53, Russel 1, Rowe 2, Kline 1.

Bowne gave Weekes 61, Rowe 4, Russel 4. This shows how Mr. Weekes stands in his home towns. He was defeated in the district by less than 300 votes. Lowell could have saved him if the vote had been polled.

Lowell gave majorities to Jewell, Towner, Carroll, Free, Cook, Crozier and Brown for prosecuting attorney.

CHUCHES AND SOCIETIES.

CONGREGATIONAL.

The pastor will preach next Sunday morning about "The most valuable treasures."

Now is a good time to take a new start in Sunday school work. Ever body welcome.

Christian Endeavor meeting at 6:30 led by Hattie Lynn. Subject, "How the World is growing better."

Preaching at 7:30. Subject, "What the Stars are telling us."

The attendance at the Thursday evening meetings is growing. Come and help.

SOCIETIES.

There will be a business meeting of the Lowell Literary club Wednesday Sept. 23. Presidents' day Oct. 5.

Annual meeting of Cyclamen Chapter O. E. S. Friday evening, Sept. 23, important business to be transacted. A large attendance is desired.

Band No. 2, of the Congregational church will give a musical at the home of Mr. and Mrs. H. A. Peckham Tuesday, Sept. 21. The autograph quilt will be disposed of and refreshments will be served. Admission 20c. All are cordially invited.

L. O. T. M. meeting Wednesday evening, Sept. 21. Full attendance is desired.

Sunday Excursions via Grand Trunk Sept. 18.

To Grand Rapids 50c. To Grand Haven and return \$1.00. Train leaves Lowell 9:25 a. m., return train arrives Lowell 7:52 p. m.

A. O. Haydlauff, agent.

Order that job of stationery now before you forget it. The Ledger.

Box Statements \$1.50 per 1000, printed. The Ledger.

MR. HAKES REPLIES

TO THE LOWELL JOURNAL'S MALICIOUS ATTACKS.

Read His Vigorous Vindication of Character.

In reply to the KINDLY article published by the Lowell Journal last week, will say that the Journal has wilfully misrepresented the facts relative to electric motor power. My motor and metre were installed long before I was a member of the Common Council; and the minimum rate of 50 cents per month was given me by the superintendent of the plant.

The Lowell Specialty company was given the same rate. Therefore, I deny that the rate was obtained through favoritism or graft, as the Journal falsely charges. Neither was I aware that any one was paying more than I.

Several motors including that of the Journal office are on special transformers put up at the expense of the Village for motors exclusively, while my motor is on a transformer which furnishes lights for many business places and pays the Village a good revenue aside from motor power. According to metre, the actual amount of electricity used to run my motor costs from 9c. to 22c. per month, while some motors use from six to eight dollars per month.

These facts were all stated at the Council meeting in presence of the Journal reporter; and when that paper stated that I obtained my rate by favoritism or graft, it was fully and maliciously falsified.

Every man is the architect of his own character; and some people delight in trying to blot the characters of others. Ever since I was chosen to represent the municipal affairs of Lowell the low-minded Journal has tried to blot my reputation.

The large majority of the people who have known me for the past thirty years place but little credit in the Journal's columns.

It is with narrow-minded people as with narrow-necked bottles, the less they have in them, the more noise they make in pouring it out. I am advised by legal counsel that I have an action for libel against the Journal editor; but owing to his already being involved in the Circuit court of this county I do not deem it worth while to take judgment against him.

Therefore I use the press to vindicate myself against his false and unjust accusations.

H. W. HAKES.

IS HALE AND HEARTY

Grattan Pioneer Elaborately Celebrates His Ninetieth Anniversary.

Ninety years of age and sound as a dollar. That is the enviable record of Nehemiah Smith of Grattan township, the ninetieth anniversary of whose birth was celebrated last Friday.

The celebration was an affair to be remembered and talked about for years by Mr. Smith's friends, and, indeed, the whole neighborhood. About 350 friends and relatives joined in the celebration, among these being the children, grandchildren to the number of fifteen or twenty, and quite a quiver of great-grandchildren.

The arrangements made were elaborate. Mr. Smith's farm home had been newly painted and decorated in honor of the event, and Maj. E. C. Watkins, who attended from Grand Rapids, declares that enough food had been provided to feed the whole of Grattan township. The banquet was served in relays, 100 guests being seated at a time.

Nehemiah Smith is a pioneer of this county. He came here in 1845 and took up his present land from the government. He voted at the first election held at Grattan township. Mr. Smith was almost as jolly and lively in enjoying the festivities as any of his children, and Major Watkins says that he seems just as strong as he did twenty years ago.

Olliver I. Watkins was master of ceremonies.

HEARD ABOUT TOWN.

Walter Rogers and family have moved back from Grand Rapids, where they have been living since last spring.

Mrs. Eunice Crawford has been entertaining her sister and nephew, Mrs. Maria and Geo. Balcolm of Kalamazoo the past few days.

A dollar saved is easier than several earned. And you can save these dollars if you call at Hakes' Furniture store before buying.

A. B. Spinney, M. D., proprietor of the Reed City Sanitarium, will be at Lowell Waverly House Friday, Sept. 30, from 7 A. M. to 5 P. M. see ad.

Mr. and Mrs. H. A. Peckham entertained the "Summer" club Tuesday evening. An enjoyable time was spent and light refreshments were served.

Lowell people will regret to learn that Ecker & Foster have been obliged to file a trust mortgage for about \$10,000 with Porter Carr for the benefit of their creditors; and will hope that the firm will be able to square away and continue operations.

Mrs. D. B. Davidson was given a pleasant surprise by the Spartan ladies of the Baptist church Friday, the occasion being her birthday. They spent the afternoon with her and before leaving presented her with a fine black voile dress as an evidence of their esteem.

School Requisites.

It will be worth while to let us furnish all the school supplies you need throughout the year. We always have all the books used in both city and country schools and supply the highest possible quality for the lowest possible cost. A good saving can be made on our second hand books and in many instances they are as good as new.

Tablets, Slates, Pencils, Inks, Erasers, Crayons and everything else needed for your year's work in

Look's

You Know Where.

Drug and Book Store.

Time is Money

Teach the boy and girl its value by presenting them WATCHES selected from our elegant stock of time keepers. Cases and works guaranteed. Prices positively the lowest. Fine assortment of

CHAINS, FOBBS AND CHARMS

to match.

Special Prices on Cut Glass and high grade Silverware.

R. D. Stocking.

Some Pumpkins

We are making some good, old "Home Made Pumpkin Pies" from field pumpkins. Try one for your dinner. Fresh every day.

WELDON SMITH, The Baker.

We have now on our floor the most complete line of

Hard Coal Base Burners

we have ever shown. We have all kinds and sizes. Call and see them.

Scott & Winegar

Secretary Hay is a grandfather and it's a boy. Bring on the little breeches.

Evidently the great need of the day is for a man that can stand before Prof. Jim Jeffries.

When a Japanese wrestler loses the championship he can always qualify as a fat man at a dime museum.

The sultan of Turkey, like one or two illustrious Americans, hates to give up money and never takes a vacation.

Why cannot Uruguay and Paraguay unite, thus consolidating the revolution business and saving costs of production?

More than \$2,000,000 in Uncle Sam's gold is to sail on a transport for Manila. What a chance for a good enterprising pilot!

A Louisville judge has decided that a man may beat his wife. He doesn't say, however, whether with a club or at bridge on poker.

Another elopement in high society is proof that Love is still laughing at everybody, and everything that seeks to thwart his plans.

Canada is moving for the protection of its musk oxen. North Africa should be in China and prevent the further destruction of its civet cats.

Get out of the way, you ordinary carriage horses. You never played out and are breaking your legs, put out a runner and won the game!

As to the story that Patti will tour this country in an automobile, it should be said that the lady is much too humane to seek revenge in that way.

Really, it isn't necessary for you to save your hands. A well known handmaster estimates that there are at least 20,000 of them in the United States.

If the Standard Oil monopoly is negotiating for the purchase of a bank in London, as the Times says, why does it not offer to buy the Bank of England?

Munroe's share of the gate receipts at that prize fight amounted to over \$5,000. This may account for the fight with which Prof. Jeffries thumped him.

A woman has just died in Indiana who knew Aaron Burr when she was a child, which is another reminder that a youngster the United States is in the family of nations.

A dispatch from Newport mentions that one of the prominent social leaders there expects to sue for divorce in the fall. The number of divorces she intends to issue is not given.

When one of the visiting milliners speaks of a "stunning creation" she alludes to the effect of the hat on the pathos to the effect of the bill on the husband, as might be inferred.

It is interesting to observe that the people who are willing to inform you that the Michigan Central Railroad is to live in are not rushing to take advantage of the reduced rates to Europe.

The secret service men who drowned a goose believing they were seeking danger out of a bomb must have felt a brotherly sympathy when they discovered the identity of the object of their effort.

Here's hoping that the clergyman who both in 1895 and in 1904 has captured the biggest cod fish in three years of Provincetown, is equally successful in his working season as a fisher of men.

MICHIGAN NEWS

MAN MEETS HORRIBLE DEATH

Body is Disemboweled by Shafting in Kalamazoo Paper Mill.

Albion Clergy in Demand

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

WOMAN IS HEIR TO LARGE SUM

Part of \$80,000 Falls to Share of Portland Typewriter.

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

Game Wardens Are Busy

Old Fashioned Shoes

Wolves Destroy Deer

Wolves are on the increase in the Upper peninsula, and are killing more deer than the hunters who persist in shooting out of season.

LATEST CASH MARKET REPORTS

WHEAT. Chicago—No. 1 red, 1.10 1/2. Liverpool—No. 1 red, 1.10 1/2. New York—No. 1 red, 1.10 1/2.

CORN. Chicago—No. 2, 75c. Liverpool—No. 2, 75c. New York—No. 2, 75c.

COFFEE. New York—No. 1, 15c. Liverpool—No. 1, 15c. Santos—No. 1, 15c.

TEA. London—No. 1, 1.20. Ceylon—No. 1, 1.20. Assam—No. 1, 1.20.

SUGAR. London—No. 1, 1.20. Havana—No. 1, 1.20. Porto Rico—No. 1, 1.20.

WOLVES. Upper peninsula, killing more deer than hunters who persist in shooting out of season.

GAME WARDENS. Busy with enforcing regulations and protecting game reserves.

TELEGRAPHIC BREVITIES

Blaine Hoffman, aged 19 years, died at Harrisburg, Pa., of injuries received in a game of football.

Success. Success is not for him of folded hands, sitting with stolid face beside life's gate.

Drinker's Expense Account. Here is an exact transcription from a workman's weekly book account:

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

BEAR ROLLED ON BARREL

Stronous Exertions Necessary to Save Grizzly's Life. Bumbo, a performing grizzly bear, was on exhibition in Luna park.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

Drinks and Wages. As liquor and work wages the same book gives some interesting figures.

HIDDEN PUZZLE PICTURE

Find the woman who has just crossed the bridge.

RUSSO-JAPANESE WAR NEWS

SEPT. 11, 1904. Danger to Kourouppokin's army, toiling to the north, is believed to be in danger from the Japanese army.

SEPT. 12, 1904. Battle of Liao-Yang—Witnesses of the battle of Liao-Yang declare the struggle was a stupendous and fearsome sight.

SEPT. 13, 1904. Race for Position—Flanked by two Japanese armies, Gen. Kourouppokin is racing for the Pass, and the war office in St. Petersburg declares the battle is imminent.

SEPT. 14, 1904. In Desperate Fight—A column of 12,000 Russians are reported surrounded by the Japanese south of Mukden, with no hope of escape.

SEPT. 15, 1904. Japs Take a Rest—The Japanese are reported to have taken a rest after several days of fighting.

Advertisement for M. C. McDannell, M. D., Physician and Surgeon, located at 1111 Michigan Ave.

Advertisement for R. E. Springgett, Attorney at Law, General Law Practice and Collections.

Advertisement for Salt Rising Bread, a specialty by B. H. L. with a list of ingredients and benefits.

Advertisement for Dr. King's New Discovery, a cure for various ailments including rheumatism and neuralgia.

Advertisement for The Best of the Market Affords, featuring a variety of groceries and fresh produce.

Advertisement for Fine Rigs, offering high-quality horse-drawn carriage equipment.

Advertisement for Jones' Livery, providing horse-drawn carriage services and livery.

The Lowell Ledger.

PUBLISHED EVERY THURSDAY AT
LOWELL, MICHIGAN
BY
FRANK M. JOHNSON.

Entered at Lowell Postoffice as second class matter.

SUBSCRIPTION ONE DOLLAR PER YEAR.

WORLD'S FAIR ECHOES.

Every type of plover, from the old implement to one handle and a wooden saddle-board, to the modern invention by which from 30 to 35 acres of ground can be broken daily, is shown in the Palace of Agriculture.

Tapestry work 250 years old, 22 by 12 feet, valued at \$35,000, is one of the attractions in the Belgian section of the Art Palace at the World's Fair. It represents a famous painting by Teniers. It pictures an ancient Flemish fair and is said to be one of the finest in the world.

President Francis and Director of Exhibits F. J. V. Skiff have offered two beautiful cups to the winners of the fair.

The American section of the Art Palace at the World's Fair is open four nights of the week. The section includes the loan collection.

Bolberry's opportunity came a week or two later. Eliza had her leave of absence and Mrs. Bolberry was on a shopping expedition when her husband got home. The ragout occurred to him directly. He made up his mind that it would be the very thing for dinner. He began to rummage around in the larder and found a fine, fat stricken steak and onions and potatoes. He got out the best possible head sausage and was about to put in the meat when he suddenly remembered that there was no garlic in the house. He put on his coat and hat and once and hurried over to the grocer's.

"Garlic!" said the grocer. "Certainly. We've got it here in cans, powdered and evaporated. It's pretty strong."

"That's the way I like it," said Bolberry, with the confidence of ignorance.

He hastened back and then got to work. First he cut up the beef into the pieces, then he added water and set the pan on the gas stove, turning the burner well up. Then he took the fat and put it in a small tin, rather unfortunately, spilling the contents into the sauce pan. Bolberry got out all he could with a spoon.

The recipe directed that the potatoes and onions be added after the beef had boiled for ten minutes. Bolberry peeled those vegetables, but when they were prepared the beef showed no signs of boiling. Then Bolberry made his fatal mistake. He thought he would go and tie down for a few minutes while the beef was coming to a boil and he carried out his thought, closing the kitchen door behind him as he went. He stretched himself luxuriously on the library lounge and in a cigar.

He had a good novel—that is, it was interesting. It is doubtful whether Bolberry would have had it been for the fact that there seemed to be more smoke in the room than the clear fumes. He caught a whiff of a most peculiar odor and his ragout flashed into his mind.

Bolberry is a man of action. He darted into the kitchen and opened the back door, where he stood for a moment gasping for breath. Then he seized a cloth and made for the gas register. The handle of the blaring gas pipe was hot, even though the cloth, but he carried it out through the door and set it down in the snow.

Bolberry set about opening doors and windows. It was zero weather, but he opened them all. Half an hour's stirring cleared out most of the smoke, but the rest of that morning he had to suffer from the effects of the gas. Bolberry set about opening doors and windows. It was zero weather, but he opened them all. Half an hour's stirring cleared out most of the smoke, but the rest of that morning he had to suffer from the effects of the gas.

BRITAIN'S BURDENS.

What the Empire Pays in Interest to the World.

A financial abstract covering the fiscal year 1888-1892 has been issued by the British government. Some interesting fiscal points can be gleaned from the multitudinous figures.

On the first page is a proof of reckless spending. In 1888 our imperial expenditure amounted to \$7,688,830, and in 1901-2 this had risen to \$18,483,708.

A little further on the amount of internal expenditure is given, though the statistics are not available for the year 1902, but in 1888 the total expenditure for the United Kingdom amounted to \$15,555,401, and in 1901 to \$18,713,267.

Both these expenditures fall on the individual, and the tendency has been to add enormously to the share of the burden borne by the Briton and that that borne by the foreigner. This will readily be seen from other statistics given in the same volume.

As to providing for money to defray the interest on the foreign debt, the total amount of the foreign debt paid about \$20,000,000 in 1888 toward the extension of the country, while the Briton makes up the balance of \$123,000,000.

In addition to this the whole burden of domestic expenditure falls on the Briton in the form of rates and local taxes. The increase of this burden may be gauged from the fact that in 1886-7 the outstanding loans of local authorities amounted to \$18,821,612, and that in 1901-12 this indebtedness had risen to \$316,704,222.

Turning to the goods department of the report, it is found that we are

losing ground in the balance of cash received and cash paid.

In 1902, for instance, we bought for each head of the population 22 lbs. 7d. more than we did in 1888, but in 1902 we sold for each head of the population only 7s. 11d. worth of British produce more than we did in 1888.—London Express.

The word "oil" embraces not only the old-fashioned article, resembling a shoe, but also, even, flat and every other shape of tablet and pellet. These are not purely medicines, as a rule, but pills made up according to the formulas in the recognized pharmacopoeia and purchased at wholesale by druggists, to be dispensed as physicians' prescriptions.—Tolosa, Fla.

Names of Japan's Warships.

Japan has christened her big battleships after great mountains and the smaller war vessels from some of the most natural features of the country. It may also be mentioned that at the end of the name of every Japanese ship in either the termination kan or maru. They stand as it were, as equivalents for our own U. S. S. and S. S. Kan means war vessel, and is applied, of course, only to the emperor's fleet. Maru, which means round, is applied to merchant vessels—why, it is difficult to say.

Names of Japan's Warships.

Japan has christened her big battleships after great mountains and the smaller war vessels from some of the most natural features of the country. It may also be mentioned that at the end of the name of every Japanese ship in either the termination kan or maru. They stand as it were, as equivalents for our own U. S. S. and S. S. Kan means war vessel, and is applied, of course, only to the emperor's fleet. Maru, which means round, is applied to merchant vessels—why, it is difficult to say.

Names of Japan's Warships.

Japan has christened her big battleships after great mountains and the smaller war vessels from some of the most natural features of the country. It may also be mentioned that at the end of the name of every Japanese ship in either the termination kan or maru. They stand as it were, as equivalents for our own U. S. S. and S. S. Kan means war vessel, and is applied, of course, only to the emperor's fleet. Maru, which means round, is applied to merchant vessels—why, it is difficult to say.

Names of Japan's Warships.

Japan has christened her big battleships after great mountains and the smaller war vessels from some of the most natural features of the country. It may also be mentioned that at the end of the name of every Japanese ship in either the termination kan or maru. They stand as it were, as equivalents for our own U. S. S. and S. S. Kan means war vessel, and is applied, of course, only to the emperor's fleet. Maru, which means round, is applied to merchant vessels—why, it is difficult to say.

Names of Japan's Warships.

Japan has christened her big battleships after great mountains and the smaller war vessels from some of the most natural features of the country. It may also be mentioned that at the end of the name of every Japanese ship in either the termination kan or maru. They stand as it were, as equivalents for our own U. S. S. and S. S. Kan means war vessel, and is applied, of course, only to the emperor's fleet. Maru, which means round, is applied to merchant vessels—why, it is difficult to say.

Names of Japan's Warships.

Japan has christened her big battleships after great mountains and the smaller war vessels from some of the most natural features of the country. It may also be mentioned that at the end of the name of every Japanese ship in either the termination kan or maru. They stand as it were, as equivalents for our own U. S. S. and S. S. Kan means war vessel, and is applied, of course, only to the emperor's fleet. Maru, which means round, is applied to merchant vessels—why, it is difficult to say.

WALK

The good of the old, the best of the new

The "Fox" Keyboard

Universal arrangement of letters, 30 keys writing 78 characters, with double comma and double period, shift key on either side of the keyboard, locking on right side and unlocking by pressing either shift button.

Notice how much more convenient this arrangement is than any other. Combined with the short key dip and the light touch of the "Fox," it gives greater speed and easier action than is even attempted on other writing machines.

It is only one of the features which place the "Fox" in a class by itself.

Our free trial plan enables anyone, anywhere, to prove this assertion. Catalogue mailed on request.

FOX TYPEWRITER CO., LTD.
GRAND RAPIDS, MICH.
AGENCIES IN PRINCIPAL CITIES.

WEEK IN ST. LOUIS.

HOW TO SPEND SIX DAYS TO BEST ADVANTAGE.

Suggestions Offered by Chicago Evening Post Writer Will Save Time, Money and Regrets—Gives Interesting Itinerary.

A writer in the Chicago Evening Post, "L. M. McC.", offers the following suggestions on spending a week at the World's Fair to best advantage. He says:

Rooms at \$1.25 and \$1.50 a day, with breakfast, are abundant. When landing at the union station, if undecided about location, go at once to the bureau of information in the station, where lists of rooming-houses and small hotels may be had. Choose a place near the grounds if possible. If in walking distance so much the better, as one may be independent of crowded cars and save car fares.

It is best to have breakfast at the boarding-house or near by, and depend on the restaurants of the Exposition for luncheon and dinner. I have yet to hear of a case of extortion, and the restaurants in the grounds are interesting if one chooses wisely.

Just a word about clothes. The wise woman will wear a light-weight walking suit, with dark waist—as pretty as she can choose in neckwear—and the man will have a light-weight coat and get rid of a heavy vest. White shirts are a joy to woman-kind, but by mid-day they lose their freshness and at night they are distressing. A silk shirt-walk suit is not warm and just the thing.

MONDAY—Get a bird's-eye view. Make an outdoor day. Take a map of the grounds and get your bearings. Take the Intramural to Pavilion 21, here in a group is enough to occupy all day. The United States life-saving exhibit, the Ferris wheel, the Forestry and Fish and Game buildings are in the same locality.

THURSDAY—Go direct to the Fine Arts Palace and see Great Britain and the United States pavilion. When weary leave the Art Palace, walk to the right, lunch at one of the out-door cafes, if you can afford it, in Germany. Then visit the Palace of Charlottenburg and spend the rest of the day in the Education, Mines and Government buildings. Spend the evening on the Pine or in the Illuminated Palace of Fine Arts.

FRIDAY—Enter the Varied Industries building and pass by degrees through the Manufactures and Liberal Arts buildings, and the rest of the day on the Terrace of the States.

SATURDAY—Make a final visit to the Art Palace, West pavilion, France and Sculpture court. Take the Intramural to the Horticulture and Agricultural buildings, Jerusalem, the Boer camp or the Philippines. The Indian schools are extremely interesting and well worth while. Of course when near the Horticulture and Agricultural buildings, the rest of the day on the Terrace of the States.

SUNDAY—If one is a lover of art, take the early hours to the galleries. Take the Intramural to Art Palace station. Make up your mind that you can't see it all and spend this morning in the east pavilion—Sweden, Germany, Holland, Canada, Austria. At noon go out of doors and turn to the left. Take lunch on some pleasant porch along the way—a cup of tea in Japan or Ceylon. Follow the water ways to the Horticulture and Liberal Arts buildings, and the rest of the day on the Terrace of the States.

SATURDAY—Make a final visit to the Art Palace, West pavilion, France and Sculpture court. Take the Intramural to the Horticulture and Agricultural buildings, Jerusalem, the Boer camp or the Philippines. The Indian schools are extremely interesting and well worth while. Of course when near the Horticulture and Agricultural buildings, the rest of the day on the Terrace of the States.

For Wood

Office in U. B. William
Jewelry Store,
City Phone 127

Carl Hunter Coal

WANTED

Everybody to call at our plant and let us show you the

CEMENT STONE BLOCKS

We are making for foundation and building purposes. Reasonable prices.

Ecker & Foster

DR. M. CLAYTON GREENE

Graduate

University of Michigan and Post-Graduate Conree at New York Polytechnic Medical School and Hospital, New York City.

Office—LOWELL, MICH.

PERE MARQUETTE

June 26, 1904.

Trains leave Lowell as follows:

For Detroit and East	10 54 am
For Toledo and South	11 54 am
For Grand Rapids, North and West	10 54 am & 8 45 pm
For Saginaw and Bay City	10 54 am & 8 45 pm
For Freeport	7 45 am & 5 47 pm
R. L. BRATTON, Agent.	H. F. MOELLER, Gen. Pass. Agent.

GRAND TRUNK RAILWAY SYSTEM.

Arrival and departure of trains from Lowell was as follows:

No. 17 Grand Haven Express	9 36 a.m.
No. 18* Mail and Ex. to Grand Rapids	12 27 p.m.
No. 19* Mail to Grand Haven & Chicago	4 21 p.m.
No. 21* Detroit Express	8 16 p.m.
No. 14* Eastern Express	8 45 pm
No. 11* Mail and Ex. to Grand Haven	9 02 p.m.

Arrival and departure of trains from Lowell was as follows:

No. 12* Mail and Express	7 18 a.m.
No. 20* Grand Haven Express	7 46 a.m.
No. 22* Detroit Express	9 08 a.m.
No. 18* Detroit Express	3 27 p.m.
No. 14* Eastern Express	7 32 p.m.

* Nov. 17 and 21 Daily.
* Nov. 14 and 20 Daily.
* Daily except Sunday.

A. O. HYNDMAKER, Agent.

Every Day

Arrive Chicago 6:00 A. M.

Arrive Chicago 6:00 A. M.

Chicago and Muskegon Trans. Co.

Berry Muskegon Steamers

Leave Muskegon 7:30 P. M.

Go. Haven 9:30

Envelope?
Notepad?
Cards or Tags?
Come to us if you want a good job.

Hats Off

Hats of gentlemen, to the best and cheapest clothing store in Michigan.

Who Says So?

Why, thousands of customers in all parts of the state. We have done great things for the clothing buyers in the past, and will do great things for you in your Fall and Winter suit and overcoat now if you will let us.

Fall and Winter suits and overcoats now in and we are ready to show you the finest line in the city of Grand Rapids and all to be sold at the lowest possible price.

Suits and Overcoats \$4.00 to \$15.00.
Athletic Sweaters 40c.
Fancy Shirts 30c, 40c to 80c.
50 Dots 50c Neckwear 25c.

BRODERICK & SON

68 CANAL ST. GRAND RAPIDS, MICH.

Our Country Cousins

WEST LOWELL.

The Ladies Aid society will meet at the home of Mrs. Charles Cary Thursday, Sept. 29, at 10 a. m.

Ed Green returned from Scotts, Mich., last week after an extended visit with his parents.

Mrs. Thompson of Cascade was the guest of Mr. and Mrs. Griswold over Sunday.

We regretted very much the absence of so many of the correspondents from our picnic program. A very pleasing program was listened to, after which a bountiful repast was served to which all did ample justice.

Elder Travers and wife returned from the U. B. Conference Tuesday.

Orlow Weeks has purchased Tom Reed's ponies.

Mrs. L. M. Carl of Parnell was on our streets one day last week.

Roy Ford returned last Wednesday from his southern trip.

Dr. McAvoy of Grand Rapids visited here last week Wednesday.

Armour Mich and Mrs. Abe Blosser are both improving.

Leo Weeks is assisting Mrs. J. D. Frost as Miss Book with had to return home.

Kelch Weeks is assisting Mrs. Chas Jakeway as Blanch is sick again.

Mrs. Effie Ford of the Upper Peninsula is visiting her sister, Mrs. A. Brown, and old friends here.

A tramp chased Fred Kropp's daughter one morning last week, but we do not know what it is under strict law. Abuse that law even slightly, pain results. Irregular living means derangement of the organs resulting in Constipation, Headache or Liver trouble. Dr. King's New Life Pills quickly re-adjust this. It's gentle, yet thorough. Only 25c at D. G. Look's drug store.

LOUIS.

Nelson Thomas returned from Remus Saturday where he has been spending a few days.

Mrs. H. Seese and daughter, Thurst, of Dutton spent Sunday at John Brighton's.

Nellie Ford of Lowell spent Saturday eve and Sunday with her mother, Mrs. N. Ford.

Rev. Duffy and wife of Freeport visited at J. Koschke's Friday.

Mr. Vinus Keller of Campbell called on Robt. Ford Sunday.

Alvin Hentzelman and wife are helping care for the latter's father in Campbilly who is very ill.

Chas. Hooper and son Orton returned home from Bay Shore Friday, where they have been visiting the former's brother.

Mrs. Nelson Thomas has been ill the past week.

See's America Store.

Has a world-wide fame for marvelous cures. It surpasses any other salve, lotion, ointment, or balm for Cuts, Corns, Blisters, Sores, Ulcers, Cuts, Tetter, Salt Rheum, Eruptions, Chapped Hands, Skin Eruptions, infallible for Fleas. Cure guaranteed. Only 25c at D. G. Look's, Druggist.

VERGENES STATION.

Miss Paenzen of Natica teaches the Wagon school.

Max Denny and Mr. Bozang of Fallsgrove repaired Thomas Lally's hay scales, one day last week.

Mr. and Mrs. Abe Feitz of Ada visited friends here Sunday. Miss Paizen returned with them for a vacation before beginning work in the dryer.

Mrs. Admiral Beach visited old friends, here last week.

Elder Mudge and wife of Maple Rapids visited at John Andrews' several days last week and called on friends Monday. As it rained so hard Sunday there were no services in the afternoon.

E. Ring visited Geo. McArthur Sunday and Monday went to Harvard.

Sabbath school every Sunday at the Valley school house. A cordial invitation is extended to all.

Will Herrington who is on the Mavor farm has a order mill and is turning out a large amount of cider.

Lula Hill spent Sunday with Vera Marsh of Segwan.

Mr. and Mrs. Ooyal Johnson of Elmdale spent Sunday with her sister, Mrs. Chas. Geiter and family.

Edna Allen visited Mrs. W. Olley and family in Lansing, Sunday.

Mr. and Mrs. J. H. Rittenger have returned from the St. Louis exposition.

F. J. Lyster is quite seriously ill.

Mr. and Mrs. Geo. Kilgus (nee Carrie Sturzik) of Elmdale are the happy parents of a nine pound girl.

We wish to extend congratulations to the new proprietors of the Alto barber shop for having exterminated the Beer bottles from that place. New husbands and sons can get a clean shave and come out with a clean breath, "less the tobacco."

There will be no preaching next Sunday. Sunday school at the usual hour 1:30 p. m.

Is praise of Chamberlain's Colic, Cholera and Diarrhoea Remedy.

"Allow me to give you a few words in praise of Chamberlain's Colic, Cholera and Diarrhoea Remedy," says Mr. John Hamlett, of Eagle Pass, Texas. "I suffered one week with bowel trouble and took all kinds of medicine without getting any relief, when my friend, Mr. C. Johnson, a merchant here, advised me to take this remedy. After taking one dose I felt greatly relieved and when I taken the third dose was entirely cured. I thank you from the bottom of my heart for putting this remedy in the hands of mankind." For sale by A. D. STRONG.

RECORDS.

Mattie Patterson who has been visiting relatives in Grand Rapids the past two weeks returned Saturday night.

Mr. and Mrs. Dr. Haskins who have been visiting friends and relatives at North port have returned.

Mr. and Mrs. J. T. Epley spent Saturday and Sunday with the latter's parents, Mr. and Mrs. Patterson.

Mrs. W. D. Kennedy and three children spent Saturday at the home of her brother, Will Patterson.

M. B. Thomas who has had a severe attack of rheumatism is improving.

Guests that were entertained at Wm. Patterson's Sunday were: Mr. and Mrs. R. E. McCormick of Detroit, Mr. and Mrs. Mark Davis and son Leo of East Paris, Mr. and Mrs. H. F. Patterson and Fred Warner.

Mr. Bidding of Ludington was the guest of John Huizinga and family last week.

P. J. and W. D. Kennedy of Cascade made a business trip to McCords Saturday.

Alma Snyder is visiting her parents, Mr. and Mrs. S. Snyder of Belding.

Several from this vicinity attended the Pomona Grange in Cascade, Wednesday.

Emergency Medicines.

It is a great convenience to have at hand reliable remedies for use in cases of accident and for slight injuries and ailments. Good judgment and one that is fast becoming a favorite is not a household necessity is Chamberlain's Pain Balm. By applying it promptly to a cut bruise or burn it allays the pain and causes the injury to heal in about one-third the time usually required, and as it is an antiseptic it prevents any danger of blood poisoning. When Pain Balm is kept at hand a sprain may be treated before inflammation sets in, which insures a quick recovery. For sale by A. D. STRONG.

EAST LOWELL.

John Cary and wife visited friends in Lake Odessa last week.

An invited party of about forty were entertained by Mr. and Mrs. Snyder Saturday evening. Card playing and dancing were participated in and refreshments were served.

L. Coggwell and wife, Sr., start for the World's Fair this week.

Mrs. Dottie Hendershot is in Grand Rapids helping to care for her mother who is in very poor health.

Thieves entered H. Vaudeval's melon patch last Wednesday night taking all the good melons and destroying the vines. If they could be found an example would be made of them.

G. G. Jones attended the U. B. Conference last week.

M. T. Story was re-elected Moderator at the annual meeting of the school board.

Abram Buck and Amy Aldrich of Grand Rapids visited their mother, Mrs. L. Buck recently.

Those who did not attend THE LEZURE correspondents' re-nomination is a treat.

Mr. and Mrs. E. Lewis spent the day in Grand Rapids Wednesday.

School began Monday with Miss Jones of Saranac as teacher.

Notice to Farmers.—Bring your grist to the Lowell feed mill. We grind for 7c per bush, dried.

Meyers & McKee.

MICHIGAN'S BEST FAIR

West Michigan State Fair

GRAND RAPIDS, MICH. Sept. 19-20-21-22-23

FREE! FREE! AMUSEMENTS

The Bretons, Husband and Wife, Wonderful Aerial, Racing Cyclists, Loop the Gap.

BABY SHOW. 2 p. m., Thursday, Sept. 22.

BIG PREMIUMS

Immense Exhibits. Wonderful Displays.

GRAND COACHING PARADE

Reduced Rates on all Railroads good for week of fair.

You never will forget it if you come.

The Best Races ever offered at any Fair in Michigan.

ALL CLASSES ARE FILLED

COME!! COME!! COME!!

Friedman's

OF GRAND RAPIDS

WANT YOU TO VISIT THEM WHILE ATTENDING THE WEST MICHIGAN STATE FAIR.

A Splendid Opportunity for Your Fall Shopping

Our fall assortments are all just in and you have the choice from one of the largest and best stocks in Michigan.

Courteous Treatment
Careful Attention
Honest, Reliable Merchandise
Absolutely Lowest Prices

You will find all these at Friedman's.

Our Coat and Suit Dept.

Is noted far and wide as showing the best styles and best values

Handsome new Fall Tailor Made Suits at \$10.00, \$12.50, \$15.00, \$18.00 and \$20.00.

Beautiful new Tourist Coats at \$10.00, \$12.50, \$15.00 and upwards.

And complete assortments for Misses and Children.

Our Dress Goods Department

Is one of the largest in the state. An unusually large selection of the newest materials for dresses and suits. The values can not be surpassed anywhere.

New Wool Dress Goods at 50c, 75c, \$1.00, \$1.25 and \$1.50 per yard.

And complete lines in all Dry Goods, Furnishing Goods, Millinery, Rugs, Carpets, Infants' Wear, etc.

Special Offer for Fair Week Only

On all purchases of \$7.50 and upwards we will prepay transportation charges of goods bought, to any point in Michigan. Come to Grand Rapids during fair week.

And special inducements to your shopping. And be sure to visit

Friedman's

41-43-45 MONROE ST., GRAND RAPIDS.

Our Mail Order Dept. Will Always Keep You in Touch With This Store.

EXCURSIONS

VIA THE PERE MARQUETTE

To Saginaw and Bay City, Sunday, Sept. 18. Rates \$1.75. Train will leave Lowell at 8:45 a. m. See posters or ask agents for particulars.

H. F. MOELLER, G. P. A.

Settlers rates to the South and West Coast.

One-way, second-class tickets on sale at all stations on first and third Tuesdays of each month. Ask agents for particulars.

World's Fair at St. Louis.

Round trip tickets at low rates, on sale at all ticket stations. Ask agent for rates, limit of tickets and particulars.

When troubled with constipation try Chamberlain's Stomach and Liver Tablets. They are easy to take and produce no griping or other unpleasant effect. For sale by A. D. STRONG.

Order that job of stationery now before you forget it. The Ledger.

Hiram Hawley

Having bought the outfit and good will of John E. Lewis, solicits your patronage.

Draying, Cartage Moving and General Team Work

Done quickly and reasonably. Give me a trial.

Eye, Ear, Nose and Throat SPECIALTY.

G. G. TOWSLEY, M. D.

Office Graham Bldg. Lowell, Mich.

We Make A Specialty Of

Table Coverings.

Our Cream all Linen Damask for..... **50c**

We sell an all Linen Full Bleached Damask 68 in. wide for..... **50c**

And a fast color in a Red Table Cloth, a good wide one for..... **21c**

Oil Cloths are a **SHILLING A YARD** at our store. Some stores sell them for 2c.

Most every family is looking for **SCHOOL STOCKINGS** just now and want the kind that keep their color and **WEAR**. The next time you want a pair for your boy or girl if you will buy of us a pair of

Pony Stockings or Black Cat Hose

you will thank us for calling your attention to them. They are so elastic a boy can pull them on without saying things.

If you want Black Silk for a Dress or Jacket look at our

Peau de Soie

for a Dollar a yard. It surpasses any other kind we have seen.

A. W. WEEKES.

Heard About Town

Dr. Hodges, dentist. Watch our windows for specials. Sherman's Bazaar.

Fred Layer of South Lowell is quite ill.

WANTED—a girl to learn millinery trade. Mrs. Stocking.

Frank Hakes spent last week with relatives here.

Fred White of Saranac was in town Sunday.

Miss Addie Kopf is spending a few days in Grand Rapids.

W. A. Watts is repairing and improving his residence.

Mr. and Mrs. H. S. Schreiner spent Sunday at Belding.

Geo. Willard made a business trip to Chicago this week.

Fresh salted peanuts 10c per lb. at Sherman's Bazaar.

Miss Lena Murphy was home from Grand Rapids over Sunday.

Try our Imperial cow food, home production. Meyers & McKee.

Mrs. Geo. Avery entertained the fishing club to supper Friday evening.

Mr. and Mrs. Geo. B. Morse have returned from a visit to Niagara Falls.

Good horse for sale. Inquire of Frank Thompson or of Chas. McCarty.

Mrs. Nathan Blair has our thanks for some very large and handsome peaches.

Messrs. F. T. King and Chas. McCarty are taking a business trip to Wisconsin.

Bruce Walker of Grand Rapids spent Sunday with his mother, Mrs. T. M. Walker.

Revs. Chas. Nease and J. H. Westbrook are attending the M. E. conference in Grand Rapids this week.

Ida and Ada Halpen and brother Perry spent Sunday with their friends, Mr. and Mrs. Will Tuer of Holly.

Mrs. G. C. Welchman of Rib Lake, Wis., is spending two weeks with her mother, Mrs. A. Wiley, and other relatives.

Geo. Gullford wife, and daughter have returned to Detroit after a couple of weeks visit with Lowell relatives.

I have returned from Detroit with a full line of Fall and Winter millinery, which we would be pleased to have you call and inspect.

Mrs. Stocking.

Chas. Wood of LaJunta, Col., grandson of Kit Carson, the famous scout, is visiting at the home of Chas. McCarty.

You won't believe what a difference really good flour makes until you try our New Century.

Meyers & McKee.

Nellie Fuller, Denver—"My face was full of pimples and black-heads. Hollister's Rocky Mountain Tea has driven them away. People hardly know me. I'm looking fine." 5c. Tea or tablets.

D. G. Look.

The Citizens' Telephone company, thinking that the information would be of great value to its subscribers, has made arrangements with the United States Weather Bureau to get their daily weather forecasts, and subscribers to the Citizens' Exchange can get same by calling up the central office.

D. H. Owen, Manager.

Choice cream candies 10c per lb. Sherman's Bazaar.

Wanted—Poor wheat at Meyers & McKee's feed mill.

Mrs. Geo. Mesecar spent Sunday in St. Johns.

Mrs. A. F. Hinchey is visiting at Hastings.

Born, Sept. 8, to Mr. and Mrs. Geo. Kilgus, a daughter.

Charlie Booth is very ill; and it is feared he will not recover.

W. H. Eddy has so far improved as to be able to get down town.

Mrs. Cowell has returned to Ada, where she has been visiting friends.

Born, in Lowell Sept. 11, to Mr. and Mrs. Thos. Rouse, an 11½ pound son.

Lost—package containing calico. Finder leave at Ruben's dry goods store.

Richard Ackerson of Middleville is a new clerk at Ruben's clothing store.

When you want first quality and new goods; call on Bangs & Jessup, Grocers.

Mrs. H. J. Coons has returned from a ten days' visit with her brother at Petoskey.

Lieut. James A. Ackerson, U. S. N., stationed in Boston, was the guest of his uncle and aunt, Mr. and Mrs. Marks Ruben last week.

Lieut. Ackerson has been in active service since graduating from the Naval academy several years ago; and is now studying Naval construction in Boston.

Westward the orb of glory takes its way.

Wisconsin is the state, you hear everybody say.

It's made itself famous by one great stride;

Rocky Mountain Tea has made its name world wide. D. G. Look.

Who Needs A Watch?

In these days of cheap watches and shoddy manufacture, a timepiece should be selected with care. A good watch should last a lifetime, and longer. Such watches are the only kind worth having and in order to get them you must buy of a reliable dealer who is at hand to make the guarantee good.

We have in stock complete lines of the best watches made. All sizes for both gentlemen and ladies.

We sell watches for precisely what they are, and quality considered, our prices are always as low as can be had.

Williams THE JEWELER.

Wanted—Quickly, few persons to represent long established wholesale house among retail merchants and agents. Local territory of few counties. Eighteen dollars salary and expenses paid weekly. Expense money advanced. Commission extra. Permanent engagement. Business successful. Previous experience not essential. Enclosed self addressed envelope. Address, Superintendent Travelers, 325 Dearborn St., Chicago.

No. of Bank 111.
Report of the Condition of
The Lowell State Bank
—at—
LOWELL, MICHIGAN
At the close of business Sept. 6, 1904,
as called for by the Commissioner
of the Banking Department.

RESOURCES	
Loans and discounts	\$ 47,341 71
Bonds, mortgages and securities	109,232 50
Premiums paid on bonds	3,488 15
Banking house	1,500 00
Furniture and fixtures	2,200 00
Items in transit	2,571 38
U. S. Bonds	\$10,000 00
Due from banks in reserve cities	7,961 35
U. S. and National Bank currency	5,625 00
Gold coin	5,580 00
Silver coin	1,927 32
Nickels and cents	119 50
Checks, cash items, internal revenue account	153 76
Total	\$201,840 45

LIABILITIES	
Capital stock paid in	\$ 25,000 00
Surplus fund	5,000 00
Undivided profits, net	1,802 41
Commercial deposits	\$42,831 61
Savings Deposits	95,648 75
Savings Certificates	30,167 68
Total	\$201,840 45

State of Michigan, County of Kent, ss.
I, W. E. Marsh, Cashier of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.
W. E. MARSH, Cashier.
Subscribed and sworn to before me this 9th day of Sept. 1904.
My commission expires Sept. 18, 1906.
DAVID G. MARSH, Notary Public.

Correct—Attest.
Charles McCarty, Directors
Geo. W. Parker
F. T. King

Vere Parks has been quite ill the last few days.

Mrs. L. J. Post is in Grand Rapids this week.

Miss Esma Lasby is home from Kalamazoo this week.

Chas. Brown is spending his week's vacation with relatives at Blaine.

Miss Neva Fox spent Sunday at her home in Grand Rapids.

Geo. G. Golds wife, and three daughters spent Sunday at Ovid and Elsie.

Mr. and Mrs. P. S. Griffith visited in Grand Rapids the first of the week.

Mr. and Mrs. Elliot Knapp of Belding visited at the home of P. S. Griffith Monday.

Mr. and Mrs. Vern Ward have moved into their house, recently purchased of A. L. Weyrick.

Miss Irene Price has returned to her home at Vaassar, after spending the summer with Lowell friends.

John E. Godfrey left yesterday for Caro, where he will make his future home. Mrs. Godfrey will join him in two weeks.

Mrs. Phil Rentlester has returned from Grand Rapids, where she has been taking treatment for several weeks.

PARNELL.

Art Bird visited his parents in Grand Rapids Sunday.

Miss McGinnis visited her brother, Jim McGinnis, last week.

Mike McDonnal of Ada visited relatives in Grattan Saturday and Sunday.

Mr. and Mrs. James Costello visited her parents in Hastings Saturday and Sunday.

Miss Irene Kelly is visiting at Jack Tobins'.

Mrs. Dick McGee visited her sister, Mrs. Lawrence Doran of Grand Rapids last week.

Mr. and Mrs. Chas. McCarthy and children of Chicago are visiting relatives here.

Mrs. Mulligan of Grand Rapids spent last week in this vicinity visiting her old neighbors and friends.

Born, to Thomas Malone and wife, a son.

Miss Nelle Hogan is visiting in Grand Rapids this week.

Mrs. Fitzpatrick and daughter are visiting Mrs. James McGinnis and family this week.

Born, to Mr. and Mrs. Ed. Finn, a daughter.

A Boy's Wild Ride For Life.

With a family around expecting him to die, and a son riding for life, 18 miles, to get Dr. King's New Discovery for Consumption, Coughs and Colds, W. H. Brown, of Leesville, Ind., endured death's agonies from asthma; but this wonderful medicine gave instant relief and soon cured him. He writes: "I now sleep soundly every night." Like marvelous cures of Consumption, Pneumonia, Bronchitis, Coughs, Colds and Grip prove its matchless merit for all Throat and Lung troubles. Guaranteed bottles 50c and \$1.00. Trial bottles free at D. G. Look's drugstore.

Worlds Fair Excursions via the Grand Trunk Railway System.

Fifteen and Sixty day Excursions tickets on sale daily, also seven day Special Coach tickets on sale Tuesdays and Thursdays of each week at extremely low fares. Through coaches and sleeping cars to St. Louis daily, via the Chicago and Illinois Central R. R. Stop over not exceeding 10 days at Chicago on all tickets except Coach tickets. Send four cents in postage for one of the hand-somest publications yet issued on the Worlds Fair and consult local agent for further particulars or write to G. W. Vaux, A. G. P. & T. A. 135 Adams St., Chicago, Ill. sep22

Japan and Russia's Naval Origin.

Russia's navy had its origin in a boat which Queen Elizabeth sent to Ivan the Terrible, and with which later Peter the Great got the "sea craze." Japan's first European type of ship was built by Adams, an Englishman. Holland and Denmark, however, did most of the training of the officers of Japan's modern fleet. Some of them, as is well known, were trained in the United States.

Chattel mortgage blanks at THE LEDGER office.

Safety

is the desirable essential of a bank. Guarded by a good vault and safe and invested under the guidance of a thoroughly trustworthy Board of Directors your money in this bank is well protected. Your banking business is respectfully solicited.

THE LOWELL STATE BANK.

Stationery.

AND ALL WRITING MATERIALS.

If it is anything used in writing you are sure to find it here. The nicest writing papers to be found anywhere, a selection of pens from which you may choose those that suit your fancy. Pencils from the softest to the hardest. Inks, several colors, easy flowing. Writing Tablets, all sizes and all kinds of paper. Blotters, Crayons, Ink Stands and everything that you can think of that goes with writing.

A. D. Sturgis.

NOTICE!

SINCE RECEIVING OUR NEW FALL AND WINTER STOCK OF

CLOTHING FURNISHINGS AND SHOES

We find ourselves too much crowded in one store and we again open up the store we vacated fifteen days ago and welcome all our friends and customers to a feast of good things in all the lines we carry.

We shall sell Furnishings and Shoes in the corner store and Suits and Overcoats in the other.

Call on

W. S. GODFREY

For Clothing, Furnishings and Shoes

We sell only the best. Our prices are the lowest.

A Tumble in Tumblers For One Day

Saturday, September 17th,

We will sell you Tumblers at the following prices...

5c ones for 3c
The etched 10c ones for 5c

Yours for business,

Collar's Bazaar.