

THE LOWELL LEDGER.

INDEPENDENT—NOT NEUTRAL.

VOL. XII, NO. 18

Largest Circulation.

LOWELL, MICHIGAN, THURSDAY, OCTOBER 20, 1904

Official Newspaper.

TEN PAGE PAPER

Little, But Oh My!

A small piece of paper in check form will settle up any account. Isn't that much better and a great deal quicker than counting it out in bills? Not only that, but you will sleep much easier nights when you know your money is safe.

Better open up an account in our bank.

For further information call any time.

Remember your money is always at your disposal just the same.

The City Bank, Hill, Watts & Co.

The Time To Think of Stoves

When you think of stoves, think of economy too, and look at the new line we are carrying this year. We have the

New Gold Coin Base Burner which we are recommending highly because it has more radiating surface than any other stove made.

Sometimes circumstances makes it advisable to get a **Second Hand Stove**—we have some choice bargains in these and we invite you to inspect them.

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.

Oysters and Fish

Fresh from the Ocean and the Great Lakes

QUALITY AND PRICES RIGHT

In Meat Market Staples we are always "IT."

A. L. WEYRICK.

HOMES IN MOURNING

DEATHS OF MRS WEYRICK AND MRS. HOFFMAN.

Allen C. Potter of Keene Passed Away Tuesday Morning.

Mrs. A. L. Weyrick died at her home in Lowell village last evening at 8:00 o'clock after an illness of about three weeks. Funeral services cannot be announced at hour of going to press. Obituary next week.

Mrs. F. G. Hoffman died after a lingering illness at her home in this village at 4:30 this morning, aged forty-nine years. Her husband and three children survive. Funeral services will be held at the Methodist church at 2:00 p. m., Sunday, conducted by Rev. A. H. Sturgis.

Allen Potter died Tuesday morning at his home in Boston township near the Keene line, after a long decline, aged forty-eight years.

About a year ago Mr. Potter went to Ann Arbor expecting to undergo an operation for removal of an internal tumor; but the surgeons decided against it.

Funeral services will be held at the home this afternoon, with Rev. J. H. Westbrook in attendance. Deceased was a son of Charles M. Potter, and and leaves a wife and six children.

Oregon Letter.

Freewater, Oregon, Oct. 11, 1904.
Dear Lowell Ledger,
Lowell, Mich.

Dear Sir:
Enclosed find one dollar for renewal to Lowell Ledger and please pardon my negligence in sending same.

We are having fine weather here now. This has been an exceedingly dry season, no rain having fallen since July 1st. The roads are very dusty and it is very disagreeable traveling but we become accustomed to the dust like the web-foot people become used to wet weather.

But even with no rain this has been a good year in this section. Wheat has been what is known as a bumper crop and with a good price. Fruit has been very fine both as to quantity and quality and also brought very good prices. Hay was good. Prunes are the big crop in the fruit line in this vicinity. Well this is all for this time.

I am yours truly,
Mrs. NETTA WELLMAN.

The Ledger a Success as an Advertising Medium.

Friend Johnson:
The Ledger, as an advertising medium, is certainly a success. We have had no less than eleven would-be purchasers for Mr. Nease's stove; and still they come. I don't know but that you will have to state to the public that it is sold.

Yours,
A. H. STURGIS.

HEARD ABOUT TOWN

Halloween dance Oct. 31.

Suit and overcoat sale. Godfrey. John Tappin, the Chicago tailor, at Godfrey's, Monday, Oct. 24.

Beef scraps and bone will make your hens pay. J. M. Meyers.

The American Girl shoe, a shoe as good as its name, price \$2.50, at Godfrey's.

I want to buy a horse weighing from 1100 to 1150, one that is sound and gentle. R. B. Boylan.

Eight of the Lowell teachers attended the meeting of the Teachers' association in Grand Rapids Saturday.

Mrs. Sherman Avery returned last Friday from Alma, where she was called by the death of her sister, Mrs. F. H. Goss.

Miss Scott will give the first big party of the season on Halloween night, Oct. 31. Stocking's orchestra, square dances and refreshments.

Newton Warner has moved the large barn, formerly owned and used by Ecker & Foster, to the Pere Marquette sidetrack, where the new owners, the Lowell Lumber Co., will use it for storage purposes.

Herbert and Fred Hale started last Thursday for Oregon. They will spend a few days in Salem, then go to Douglass Co., where Herbert expects to take up a timber claim adjoining the one taken by his father last Spring.

H. H. Reed has bought the Milo Hiller building now occupied by him as a second-hand store, together with Mr. Hiller's personal and household effects. This closes up the latter's affairs in Lowell; and the old man left for California last week, not expecting to return.

Republican meetings: Cannonburg, Oct. 21; speakers, Andrew Fyle, Earl R. Stewart and Henry T. Heald. Cascade, Oct. 22, afternoon. Speaker, W. D. Gordon. Barabecue, Caledonia Oct. 23. Speaker, Wm. Alden Smith. Lowell, Nov. 2. Wm. Alden Smith, speaker. This last will be the only political gathering in Lowell during this campaign; and our Republican friends propose to have a big blowout. Watch for announcement in our next issue.

Lulu Stanhope, St. Louis: "I used to have a horrid complexion. I took Hollister's Rocky Mountain Tea and am called the prettiest girl in the city." Tea or tablets, 25 cents. D. G. Look.

NEW BANK AT ALTO

STOCK ALL TAKEN AND ACTUALLY SIGNED.

List of Subscribers Includes Many Well Known Men.

From the Grand Rapids Herald. The Farmers' State bank of Alto will be organized within a few days, subscriptions having been secured for the \$20,000 capital stock and the articles signed by the subscribers Tuesday.

A meeting will be held later in the week to elect a board of directors and the officers of the new institution. Frank E. Campau, through whose efforts the bank has been organized, will be its cashier. Mr. Campau has conducted a general store at Alaska for the last 28 years. He has been aided in subscribing the stock by John D. Morton of the Grand Rapids National bank.

The promoters of the enterprise have considered it advisable to spread the stock as far as possible to give greater confidence, although Mr. Campau could have carried the stock alone, hence there are 44 stockholders.

Following is the list of subscribers:
Frank E. Campau
John Q. Watts
John D. Morton
Alvin S. Race
George E. Bartlett
John A. Ellis
Fred C. Tillyer
Dudley E. Watters
Volney C. Walton
John W. Freymuth
Arthur S. Fowie
C. J. Thomas
S. Lowell Grange
Alfred Warner
William Thomas
Albert H. Fraser
Isabelle S. Frazer
O. J. Reylberg
J. Koukie
B. F. Palmer
Christ Schwarzer
C. L. Morgan
Charles Harris
John H. Laver
Charles Bancroft
Frank White
L. J. Skidmore
Henry Kish
Charles H. Richardson
John Laver
Mrs. Ann Peterson
George E. Brown
Clement C. Parrot
W. W. Proctor
E. Davis & Son
James A. Bush
E. D. Ellis
Matt Keltzer
C. W. Yelter
Olat Johnson
Charles E. Rollins
Osborn & Murphy

CHURCHES AND SOCIETIES

METHODIST.
Preaching at 10:30 a. m., Subject: "Waiting on God."
Evening preaching at 7:00 p. m. Subject: "Sin a Debt."
Class meeting at 9:30 a. m.
Sunday school at 12:30
Epworth League at 6:00 p. m. Leader, Harvey J. Coons, subject: "How Can We Enlarge and Improve our Work?"

CONGREGATIONAL.
Next Sunday morning the pastor will discuss the question "How is the Sinner Punished?"
Evening subject, "The Tenderness of God."
Christian Endeavor meeting at 6:00 o'clock.
Devotional services Thursday evening at 7:30

SOCIETIES.

The Clover Leaf Club will meet with Mrs. H. J. Taylor, Tuesday, Oct. 25.

The ladies of the Congregational church will hold their annual rummage sale, beginning Friday, Oct. 21, in the old mill office. All donations will be gratefully received.

W. C. T. U.

Mrs. J. Harvey and Mrs. F. G. Maynard will entertain Lowell W. C. T. U. Friday, Oct. 21, at the home of the former.

Regular meeting Cyclamen Chapter O. E. S., Friday evening, Oct. 21.

They're After Us.

EDITOR LEDGER:
Will you pardon one of your interested readers for not reaching the same conclusions as yourself, in your editorial, "From Our Point of View" in your issue of Oct. 13? And for this reason. The man you thus describe, whom you call "B", and whom you make to represent the believer in christian doctrines, is not a believer, but an UNBELIEVER. If you answer that "B" professed to be a believer, I reply, that your own statement for it his word is not to be received. You would not accept his statement as truth on any other matter, why on this? "B" is a hypocrite, a wolf in sheep's clothing, and only adds to his many other falsehoods when he claims to believe in christian doctrines. John says: "He that saith, I know him and keepeth not his commandments is a liar, and the truth is not in him." 1 Jno 2: 4. My conclusion, therefore is, that "A" might have added to his already beautiful character by accepting christian faith; while "B", mean, wicked and despicable as he was might have become a "good man" by sincerely believing the truth.
Cordially
A. H. Sturgis.

MARRIAGE LICENCES.

Emanuel Yoder, 27, Bowne township; Bertie Snyder, 24, Campbell, Mich.

John A. McCabe, 23, Cannon township; Frances G. Murphy, 21, Vergennes.

John L. McDonald, 38, Bowne township; Helen Tray, 37, Caledonia.

The Last Sunday Excursion of the Season via Grand Trunk Oct. 23.

To Grand Rapids 50c; to Grand Haven \$1.00 for round trip. Train leaves Lowell 9:27 a. m. Return train arrives Lowell 7:52 p. m.

To Detroit \$2.10 and to Saginaw and Bay City \$1.75 for round trip. Train leaves Lowell 7:00 a. m. Return train arrives Lowell 10:55 p. m. A. O. Heydlauff, Agent.

"Squire John, a tale of the Cuban War," by St. George Rathborn, is a new continued story, the first chapters of which appear in this issue of THE LEDGER.

Condition Your Stock...

It's between grass and hay now and your horses and cattle need something to put them in condition for winter and the change of feed from grass to hay.

LOOK'S CONDITION POWDER

is just thing to give for this purpose. It is an excellent tonic and appetizer for horses, cattle, sheep and hogs—produces a sleek coat and is invaluable for worms, bots, distemper, coughs and colds and all kidney and blood disorders.

25c a Pound and can only be obtained at my store.

D. G. LOOK

The Quality Drug Store.
You Know Where.

SHOOT

If you will, this old gray head,
But spare your country's flag she said.

But before doing much shooting call and see my elegant stock of

Guns, Ammunition
and Hunters' Supplies.

Best goods, lowest prices and a guarantee that guarantees.

R. D. STOCKING.

THE DIFFERENCE

You find between our baked goods and the others is great. We use the very best materials, combined with clean methods of handling and produce the best products that can be obtained anywhere. Our Bread is especially good (not handed, by nobody knows who, before you get it) and you can get it fresh every day. Ask for Smith's Bread if you want the best.

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

Russia is now counting her chickens that were lost in the Tibetan coup.

A man who will put iron in a coat life preserver would soon be the horn at a camp meeting.

Third Secretary Gurney now perceives that his idea of his own importance was an overestimate.

Philadelphia's fad is the cocktail on wheels. The cocktail on skates would accord better with eternal fitness.

Another Mullah is reported to be loose in Somaliland. But don't be deceived. Insist on having the original Mad.

Up in Vermont the rattlesnakes are biting the cows. Either that or the Chaffin has established a branch office there.

The St. Petersburg Norovist declares that international law is a polite myth. Un-m-m, well, let's be glad it's polite, anyhow.

It is a check that the correct manufacturers will put on a straight front when it comes to a question of their staying qualities.

The death of Lafcadio Hearn is a distinct loss to literature. His talent was exceptional—perhaps it is not too much to say unique.

It is some indication of New York's enormous thirst that the cottonseed oil company has just announced a new water supply.

John L. Sullivan has again signed the pledge. John L. could save a great deal of valuable time by using a rubber stamp in his business.

A contemporary philosopher observes that you can't make your way in this world by kicking. Perhaps he never saw a football game.

Look out for biocopic pictures of Venusian in action pretty soon now. No doubt dozens of men in this country are already busy on them.

The Hague conference might take note of the fact that \$5,000 accidents, fatal and otherwise, occurred on railroads in this country last year.

Signs of the times: When she is carrying the packages, she is man carrying the packages. When she is carrying one she is thinking about getting a divorce.

Poverty, according to J. G. Phelps Stokes of college settlement experience in New York, will one day cease to exist. So also in that day will riches.

It is a more hopeful and not more hazardous enterprise for the duke of Orleans to try to reach the north pole than to attempt to set up the throne of his fathers.

Evidently the Cleveland judge who holds that a man with a bagging wife has a right to get drunk is of that school of philosophers who believe that what is right.

President Eliot of Harvard says the true gentleman will be deferential to age, beauty and all worthy things. He probably classes the honeydew girls as one of the worthy things.

Marconi has been held up by a policeman for violating the speed law while running his automobile, and was unable to pull any wires to save himself from going to the station.

The man who writes to a New York paper declaring that housework is all the exercise that women need to make them beautiful, strong and healthy, simply signs his letter "Crack."

There is a race horse that has been given the name of Toto. As soon as the Toto Scout cigar appears the admirer may retire, knowing that he has reached the limit of celebrity.

A hibernator estimated contemporary makes a great display of the announcement that Channey Dewey has cracked a new joke. Nothing could be brasher or cruder than this.

France is about to have another crisis. Nobody seems to know what it is going to be, but it is bound to come. The people have stood the present calm about as long as possible.

It is a sad fact that thousands of substantial American citizens are less interested in the announcement that Mr. Jefferson is going off the stage than in the news that Mr. Jefferson is going on.

James A. Garland, millionaire, of New York, who has just remarried his divorced wife, tried George Meredith's scheme, but found it didn't work. He discovered that couldn't get any substitute for the woman he loved.

The statement that 150 Chicago teachers are suffering from overstudy is respectfully referred for cogitation to that western university professor who said the other day that school teachers ought not to have such long vacations.

Michigan News

ONCE A MINER, NOW A MAGNATE

Well-Known Lake Superior Man Heads \$21,000,000 Company.

Walter Fitch, one of the best-known magnates in the Lake Superior region, has accepted the general management of the mines and smelters of the United States Mining company, one of the largest corporations of its kind in America, and is about to remove to Salt Lake City to assume his new duties.

For more than thirty years Mr. Fitch has been a resident of Marquette county, and for twenty years he has been located at Champion, where, for an extended interval, he has been superintendent of the big Champion mine, secured by the steel corporations several months ago.

Mr. Fitch is president of the board of control of the Michigan College of Mines at Houghton and has been chairman of the Marquette county board of supervisors.

Mr. Fitch is a self-made man. He was employed as a common miner on the first coming to the Lake Superior region from England, and from that time he long ago attained high rank in the mining profession.

He has been successful in his practical affairs here in Michigan, and is capitalized at \$21,000,000, and has only recently acquired additional claims.

His principal production is copper, although no gold revenue is derived from the gold and silver contents of the ore.

Allows Weeds to Seed. Most people know that there is a state law against allowing weeds to seed, but it is just as generally considered a dead letter. That it is not entirely so, however, a farmer near Okemos is convinced.

He allowed a lot of Canada thistles and milkweed to go to seed on his farm, and was hauled into court and separated from \$10 and the amount of costs.

And the amusing feature of the whole performance was that all during the trial a small boy was peddling popcorn right in the court room, and the justice and the jurors were among his patrons.

The Ways of the Law. Because he was selling popcorn and popcorn on the streets in violation of a village ordinance, a vendor was yanked into court at Oxford, tried by a jury, convicted and fined \$10 and costs.

Now comes another bit of gossip from that enterprising town of Cadillac. Those interested in railroad records are agitating a line from the Q. R. & I. at Lake City across to Alpena.

There is also another being talked of from Alpena to Frankfort, besides the Cheboygan branch, from Petoskey to Cheboygan, and which is already graded.

Need Evaporating Plant. Thousands of apples are going to waste in the state this year, and now every town and village in the apple belt is howling because it hasn't an evaporator. The country papers are talking up the matter and suggest that the farmers' clubs get together and offer a bonus to locate one.

Contracts for Chichory. Bay City's two chichory factories have 1,000 acres under contract this season for pot for roots. The east side plant has been built during the idle months at a cost of \$20,000.

Life Sentence for Murder. G. B. Gentili, an Italian miner, has been sentenced to Iron Mountain to life imprisonment for the murder of his brother-in-law, Joseph Fondaccio, last June.

Memorial Fountain. A memorial fountain will be erected on the court house grounds at Adrian with a sum of money left to the county by the late Mrs. Sarah M. Hinkley of Ionia county.

Aged Woman Is Killed. Mrs. Margaret Casey, 86 years of age, a resident of the copper district, fell down the elevator shaft in St. Joseph's hospital at Houghton, and died ten minutes later.

Bogus Money at Lansing. Lansing folks are very particular about examining their change nowadays. Counterfeit silver coins are in circulation thereabouts in considerable numbers.

Leaves His Little Boy. There is a young farmer in Lapeer county who is so fond of carrying his little boy around with him that his friends have dubbed him a "rural mail carrier."

Good Yield of Pumpkins. A Michigan man, planter of three hills of pumpkins in his garden, and has enough to keep himself and neighbors supplied with pies the winter through.

Find Body on Tracks. The body of an unknown man was found on the tracks of the Houghton Street Railway company between Calumet and Lake Linden.

Whistles Are Off Time. The Marquette citizens complain that the mill whistles of the city do not keep correct time, and one laboring man advises the engineers to go back to the clock in the jewelry store, which they were morning, noon and night before blowing.

Average \$100 Per Acre. The selling station of Williams Bros. & Co., at Wayland, has closed after the receipt of 18,000 bushels of cucumbers. The average for the farmers on the product has been \$100 per acre.

Productive Field of Muck. A field of muck near Decatur, about three and a fourth acres, has grown in six years \$2,244 worth of celery and \$307 worth of milk, making a total of \$2,551 with an expenditure of \$50 for help and fertilizer.

Choice items from over the state, specially selected for our readers

Michigan Family Is Hungry

South Chicago Police Succor Aged Woman on Way to Iowa.

Almost dead from hunger and long exposure, Mrs. Alice Allen of Hartford, Mich., reached South Chicago, where she was in the charge of a group of about 200 persons who had been abandoned by their relatives.

For more than thirty years Mr. Fitch has been a resident of Marquette county, and for twenty years he has been located at Champion, where, for an extended interval, he has been superintendent of the big Champion mine, secured by the steel corporations several months ago.

Mr. Fitch is president of the board of control of the Michigan College of Mines at Houghton and has been chairman of the Marquette county board of supervisors.

Mr. Fitch is a self-made man. He was employed as a common miner on the first coming to the Lake Superior region from England, and from that time he long ago attained high rank in the mining profession.

He has been successful in his practical affairs here in Michigan, and is capitalized at \$21,000,000, and has only recently acquired additional claims.

His principal production is copper, although no gold revenue is derived from the gold and silver contents of the ore.

Allows Weeds to Seed. Most people know that there is a state law against allowing weeds to seed, but it is just as generally considered a dead letter. That it is not entirely so, however, a farmer near Okemos is convinced.

He allowed a lot of Canada thistles and milkweed to go to seed on his farm, and was hauled into court and separated from \$10 and the amount of costs.

And the amusing feature of the whole performance was that all during the trial a small boy was peddling popcorn right in the court room, and the justice and the jurors were among his patrons.

The Ways of the Law. Because he was selling popcorn and popcorn on the streets in violation of a village ordinance, a vendor was yanked into court at Oxford, tried by a jury, convicted and fined \$10 and costs.

Now comes another bit of gossip from that enterprising town of Cadillac. Those interested in railroad records are agitating a line from the Q. R. & I. at Lake City across to Alpena.

There is also another being talked of from Alpena to Frankfort, besides the Cheboygan branch, from Petoskey to Cheboygan, and which is already graded.

Need Evaporating Plant. Thousands of apples are going to waste in the state this year, and now every town and village in the apple belt is howling because it hasn't an evaporator. The country papers are talking up the matter and suggest that the farmers' clubs get together and offer a bonus to locate one.

Contracts for Chichory. Bay City's two chichory factories have 1,000 acres under contract this season for pot for roots. The east side plant has been built during the idle months at a cost of \$20,000.

Life Sentence for Murder. G. B. Gentili, an Italian miner, has been sentenced to Iron Mountain to life imprisonment for the murder of his brother-in-law, Joseph Fondaccio, last June.

Memorial Fountain. A memorial fountain will be erected on the court house grounds at Adrian with a sum of money left to the county by the late Mrs. Sarah M. Hinkley of Ionia county.

Aged Woman Is Killed. Mrs. Margaret Casey, 86 years of age, a resident of the copper district, fell down the elevator shaft in St. Joseph's hospital at Houghton, and died ten minutes later.

Bogus Money at Lansing. Lansing folks are very particular about examining their change nowadays. Counterfeit silver coins are in circulation thereabouts in considerable numbers.

Leaves His Little Boy. There is a young farmer in Lapeer county who is so fond of carrying his little boy around with him that his friends have dubbed him a "rural mail carrier."

Good Yield of Pumpkins. A Michigan man, planter of three hills of pumpkins in his garden, and has enough to keep himself and neighbors supplied with pies the winter through.

Find Body on Tracks. The body of an unknown man was found on the tracks of the Houghton Street Railway company between Calumet and Lake Linden.

Whistles Are Off Time. The Marquette citizens complain that the mill whistles of the city do not keep correct time, and one laboring man advises the engineers to go back to the clock in the jewelry store, which they were morning, noon and night before blowing.

Average \$100 Per Acre. The selling station of Williams Bros. & Co., at Wayland, has closed after the receipt of 18,000 bushels of cucumbers. The average for the farmers on the product has been \$100 per acre.

Productive Field of Muck. A field of muck near Decatur, about three and a fourth acres, has grown in six years \$2,244 worth of celery and \$307 worth of milk, making a total of \$2,551 with an expenditure of \$50 for help and fertilizer.

LATEST CASH MARKET REPORTS

WHEAT. Liverpool—American, 1 1/2. Chicago—American, 1 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

Chicago—Standard, 2 1/2. Kansas City—No. 1, 1 1/2. St. Louis—No. 1, 1 1/2. Minneapolis—No. 1, 1 1/2. Cincinnati—No. 1, 1 1/2.

FOR COAST DEFENSE

Disappearing Gun Rein in Position for Action. This is the King of Cannon "in Bar" at the World's Fair.

The visitor to the World's Fair is afforded an excellent opportunity of studying every feature of the art of war. Besides extensive exhibits of arms, ammunition and military equipment, there are also to be seen in various places, there are to be seen on Government Hill a series of model fortifications illustrating the most typical and up-to-date features of the coast defense of the United States.

The most important types of projectiles are shot, shell, torpedoes and shrapnel. A shot consists principally of a hollow cylinder, with a pointed nose, and a tail fin. It is fired from a gun, and is used for long range shooting.

Shell is a hollow cylinder, with a pointed nose, and a tail fin. It is fired from a gun, and is used for long range shooting.

Torpedoes are used for attacking ships. They are fired from a gun, and are used for long range shooting.

Shrapnel is used for attacking troops. It is fired from a gun, and is used for long range shooting.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

The King of Cannon "in Bar" at the World's Fair. This is the King of Cannon "in Bar" at the World's Fair.

ALCOHOLIC TOPICS

Dr. W. C. Sullivan, at the recent meeting of the medico-psychological association of Great Britain and Ireland, pointed out that the bulk of the social evil wrought by intemperance was due to chronic alcoholic poisoning, not to simple drunkenness.

It was the chronic alcoholic poisoning, not the simple drunkenness, which was the cause of the social evil wrought

Cloaks, Suits Skirts and Furs.

We have broken all previous records this year in our stock of Cloaks, Furs, and Ladies Tailor-Made Suits. We hit it right when we deferred buying Cloaks till the very last moment. Had we stocked up early as some stores did, we too, would have a lot of styles that were supposed to be good early in the season.

See our Tourist Coats

They are right, quite long, loose and not high-priced.

Our Stock of Furs is Complete

and large. We buy Furs early and in large quantities and can save you from 10 to 20 per cent on the price of them.

As to Flannelette Wrappers we sell them all for \$1.00. They are nearly all the \$1.25 and \$1.50 kind.

We sell \$4.50 Rugs for \$3.00.

We sell \$3.00 Rugs for \$2.00.

We sell the best Table Oil Cloths for 12¢ per yard.

A. W. WEEKES

Heard About Town

Potato Bread.

Dr. Hodges, dentist.

Lamp Sale, Oct. 22.

Collar's Bazaar.

Potato Bread It is sold.

Smith's Bakery.

Potato crates at Lowell Planting Mill.

Mrs. A. C. Stone was in Grand Rapids Saturday.

Miss Lizzie Thompson spent Sunday in Grand Rapids.

E. M. Bailey of Detroit spent Sunday with old Lowell friends.

Lots of light for a little money.

Oct. 22. Collar's Bazaar.

Carload cedar fence posts just received.

Lowell Lumber Co.

Stock of groceries and fixtures for sale.

Geo. Golds, Lowell.

Mrs. Jas. A. Marsh of Constantine visited her son, W. E., the first of the week.

Mrs. Freda Mueller has returned from a several weeks' visit in Grand Rapids.

Emma Westbrook of Lowell has been selected as assistant teacher at Albion college.

It will pay you to get prices on huggies at Brown, Sehler & McKay's before buying.

Born—in Lowell, Oct. 16, to Mr. and Mrs. Roy Graham, a daughter weighing 8½ pounds.

Mrs. W. A. Reed of Grand Rapids spent the latter part of last week with Mrs. Geo. McKee.

Mrs. E. E. Faulkner and son Paul of Dalton, are visiting Mr. and Mrs. H. E. Faulkner a few days.

Just what you have been looking for, Potato Bread. Weldon Smith makes it and your grocer sells it.

Mrs. Lewis Andrews and daughter Muriel are visiting the former's sister, Mrs. Chas. Wolfe, at Jackson.

John Tappin, the Chicago tailor, will be at W. S. Godfrey's next Monday, Oct. 24. Come and see his samples.

J. F. Thomas and family attended the Golden Wedding anniversary of his parents at South Bend, Ind., last Wednesday.

The Pere Marquette depot has been very neatly painted inside and out and presents a much improved appearance.

Mr. and Mrs. Frank Randall and two children of Grand Rapids visited his parents, Mr. and Mrs. F. Randall, last week.

Ed Trull and wife of Belding came to Lowell Sunday with their automobile and visited H. S. Schreiner and wife.

Ina G. Taylor of Grand Rapids will give a private piano recital for her Lowell and Ada pupils at the home of Mrs. Willard Oct. 28.

The two boys who were concerned in the Hawk store burglary have been released on suspended sentence. If their behavior is good they will probably escape further punishment, on account of their youth and this being their first offense.

Miss Alice F. Morris and A. G. Peckham of this place were married Wednesday afternoon, Oct. 12, at the home of his father, A. H. Peckham, 25 Paris Ave., Grand Rapids. The ceremony was performed in the presence of his father and his brother, Carl and Mrs. H. A. Peckham. The bridal pair are taking a ten days trip through the east, after which they will return to make their home with his father.

Try Potato Bread.

Smith's Bakery.

Lamp Sale Oct. 22.

Collar's Bazaar.

Get your potato crates at Lowell Planting mill.

Jackson cement—carload just received.

Lowell Lumber Co.

Lamps of all kinds, prices slaughtered at our sale, Oct. 22.

Collar's Bazaar.

Have you seen those top earriages Brown, Sehler & McKay are offering for \$45, fully guaranteed?

Alaska Jay and family have moved to Edmore, where the former is employed. The family left for their new home last evening.

Mrs. John Wilson formerly of this place but now of St. Louis, Michigan, was entertained to dinner at the home of Mrs. S. Brower last Friday.

In order to reduce our large stock of huggies we are offering special inducements in way of prices.

Brown, Sehler & McKay.

Miss Glennis Young was surprised Friday evening by the arrival of a company of young people from South Lowell and South Boston, who spent several pleasant hours with her.

Mrs. H. Sibley was given a surprise party by about thirty of her friends last Thursday evening, in honor of her birthday anniversary. She was the recipient of a number of fine gifts from them.

Among the jurors drawn for the November term of the Tonia Circuit court which convenes Nov. 22, are: A. P. Lowrey, Berlin; James Barker, Boston; John J. Scott Campbell; Edwin Frost, Keene; C. C. Chickering, Otisco.

For eruptions, sores, pimples, kidney and liver troubles, constipation, indigestion, use Hollister's Rocky Tea. Carries new life to every part of the body. Tea or tablet form. 25 cents. D. G. Look.

The Lowell Cutter company has installed in its new engine room, one of the best steam power plants, boiler and engine with all modern appliances. By an ingenious system of blow-pipes, the dust and shavings from the machines throughout the factory are fed automatically into the furnace. This makes the factory a better fire risk, more healthful for the workmen and is a fuel economy. Among many other improvements is an electric lighting plant for night service. The Cutter company has been a heavy patron of fire insurance companies and on account of the great care taken the business has been very profitable to the underwriters. With their new improvements, the Cutter company expects and ought to get a substantial reduction in insurance rates.

Disinfect Seed for Black Rot. Recent investigation has proved that the germs of black rot may be carried over winter on the dry seed, a fact previously doubted by scientists, and that these germs may produce the disease when inoculated into healthy plants. It is, therefore, a wise precaution to disinfect the cabbage seed, as removing one possible source of infection. This can be done very cheaply, easily and safely by soaking the seed for fifteen minutes in corrosive sublimate solution, one to 1,000 strength.

Stocking's orchestra at the Halloween dance.

You save money by buying suits and overcoats at Godfrey's.

Two Shropshire rams for sale. Frank Flanagan, Gitzon's phone 215.

Good second-hand wood cook stove for sale. Inquire at this office.

Headquarters for chicken foods and oyster shells. J. M. Meyers.

Wait for our Annual Lamp Sale commencing Saturday, Oct. 22.

Collar's Bazaar.

Notice to chicken owners. High protein beef scraps and bones. Try them for your chickens. J. M. Meyers.

New stock of Douglas shoes just arrived at Godfrey's—best \$5.50 shoe in the world.

Guy May, aged 16, was brought before S. P. Hicks Monday, charged with disorderly conduct, and bound over for trial to the Circuit Court.

Benj. Terwilliger left Tuesday for New York City, to spend the winter with relatives there and in Ulster Co., N. Y. Miss Lizzie is visiting relatives at Newaygo and other places.

Mrs. Albert Ryder, Mrs. M. Vandersdale and daughter, Miss May, are attending the Odd Fellow and Rebekah assembly at Lansing this week.

From indigestion, aches and pains, your system will be free. If you'll but take a timely drink, Of Rocky Mountain Tea. D. G. Look.

The reception given Mr. and Mrs. A. H. Sturgis was held at the residence of Mr. and Mrs. D. G. Munge instead of that of Mr. and Mrs. F. W. Hlyon as reported by THE LOWELL last week.

To Rent—Two large front rooms in Masonic Hall block; suitable for offices, lodging rooms or light house-keeping. Inquire at residence.

2w. Chandler Johnson.

Potato Bread something new.

Potato Bread, just what the name implies. Potatoes in it. Made only by Weldon Smith the Baker. Try it.

Bicycle for sale. Cost \$25. New this season. Used very little. Owner gone away. Must have the money. Going at half price. Inquire at Leport office.

Pvt. Warren W. Richardson, U. S. general recruiting service, is in Lowell looking for available men for service in the U. S. Army. Applicants are desired for Coast, Field Artillery. His headquarters will be at Hotel Waverly, where he will be pleased to give all information to those interested.

The Lowell Cutter company has installed in its new engine room, one of the best steam power plants, boiler and engine with all modern appliances. By an ingenious system of blow-pipes, the dust and shavings from the machines throughout the factory are fed automatically into the furnace. This makes the factory a better fire risk, more healthful for the workmen and is a fuel economy. Among many other improvements is an electric lighting plant for night service. The Cutter company has been a heavy patron of fire insurance companies and on account of the great care taken the business has been very profitable to the underwriters. With their new improvements, the Cutter company expects and ought to get a substantial reduction in insurance rates.

Disinfect Seed for Black Rot. Recent investigation has proved that the germs of black rot may be carried over winter on the dry seed, a fact previously doubted by scientists, and that these germs may produce the disease when inoculated into healthy plants. It is, therefore, a wise precaution to disinfect the cabbage seed, as removing one possible source of infection. This can be done very cheaply, easily and safely by soaking the seed for fifteen minutes in corrosive sublimate solution, one to 1,000 strength.

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.

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.

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.

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.

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.

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.

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.

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.

"Yesterday was; To-morrow may be;
To-day is"—Your opportunity

To call and inspect our

WALL PAPER

Our Bargain Sale is now on for the purpose of making room for new stock. Beautiful patterns must be closed out regardless of cost. Cheaper grades at your own price.

W. S. WINEGAR, Lowell, Mich.

COUNCIL PROCEEDINGS.

Regular special meeting of the Common Council of the Village of Lowell held in the council rooms on Monday evening, Oct. 17th, 1904. Meeting called to order by President Pro Tem Nicholson.

Present: Trustees Collar, Hicks, Lee, Nicholson, Smith and Winegar, absent President Hakes.

Minutes of the August and September meetings read and approved.

On motion by Trustee Hicks the Street Committee was instructed to take such action as may be necessary to compel the Pere Marquette railway company to put its crossings in good shape at Hudson street and Highway near northern limits of the village.

On motion by Trustee Collar the following bills were allowed. Yeas, Collar, Hicks, Lee, Nicholson, Smith and Winegar.

GEN. FUND.

Weldon Smith	9 55
Lowell Ledger	6 08
Expense in Murphy Case	121 35
Knappen, Kleinhaus & Knappen in Murphy case	181 10
R. E. Springett	3 50
	271 58

STREET FUND

J. F. Todd	16 50
Wm. Dawson	7 65
J. E. Todd	6 00
	34 10
I. A. Wood	9 06
	54 79
	107 44

On motion by Trustee Lee Council adjourned.

T. A. Murphy, Clerk.

African Geese.

African geese are as large as most Embden and Toulouse geese, and are better layers, setters and mothers than any other breed of geese. Goslings from old Africans are very strong and hardy and grow very fast. They are a very active breed of geese.

The ganders are very active and sure breeders and will mate promptly with any breed of geese. They can be mated with five times as many geese as can a Toulouse gander and twice as many as an Embden gander.

The female; are excellent setters and mothers—are second to none in these respects.

The African geese have been raised for many years in the eastern states, where they have a very good reputation as a first class market goose, and they are rapidly working their way westward, and in a few years will be as common as the Embden and Toulouse geese.

Africans have a steady, dignified and noble walk and carriage and show much grace in their movement. African geese originated from Africa and were known in Massachusetts back as far as 1859.

African geese have a large head with a large knob and generally have a dewlap under the throat. These and the Chinese geese are the only two breeds that have a knob on the head.

Eye, Ear, Nose and Throat Specialty.

G. G. TOWSLEY, M. D.

Office over McCarty's store. Lowell, Mich.

Grand

Republican

Mass Meeting

Train's Opera House,

Lowell,

Wed. Evening
NOVEMBER... 2

Hon.

Wm. Alden
Smith

And Others Will Speak

Special Attention

IS GIVEN TO THE ACCOUNTS OF LADIES AND CHILDREN IN BOTH THE COMMERCIAL AND THE SAVINGS DEPARTMENTS OF THE

Lowell State Bank

J. B. Nicholson Elected

By 1904 Majority.

Representative of the people of Lowell and vicinity and duly authorized to serve in the World's Great Dry Goods Markets as High Chief Bargain Hunter. His last campaign resulted in the selection of an elegant stock of Ladies and Children's

Coats and Furs.

See his \$10 coat, Best on earth.

His \$5.00 Fur is a Hammer

Signed Mrs. Well Pleasid

Mrs. Bargain Hunter

Mrs. Entirely Satisfied

Inspectors of Election.

Horse Owners!

This store can be of service to every owner of a horse. We have a full line of Veterinary Remedies. We make a specialty of preparing special receipts for horse liniments, condition powders, etc. We have a full line of stable necessities such as sponges, chamois, etc., etc.

When you need anything for your horse that a first class drug store should have—come here.

A. D. STURGIS.

Cohn, Frank & Co.'s
Makers of Clothing
for Men.

Dunne, Cohn & Co.'s
Makers of Clothing
for Boys.
The Kaut-see-out Brand.

The Best

COMBINATION IN LOWELL

LARGEST STORE
LARGEST STOCK
SMALLEST PRICES

Yours for many sales
and small profits...

W. S. Godfrey,

The Clothing and Shoe Man.

W. L. Douglas Shoes
for Men and
Boys.

American Girl Shoes
for Women.
Gaiter Shoes for Children.