

THE LOWELL LEDGER.

INDEPENDENT—NOT NEUTRAL.

VOL. XII, NO. 33

OFFICIAL PAPER

LOWELL, MICHIGAN, THURSDAY, FEBRUARY 2, 1905

AVERAGE CIRCULATION IN 1904 1359

Be Wise

Like the squirrel and lay aside for the rainy day and the cold winter. If you have a little money saved up that you can draw on any time you will enjoy life much better. You won't be worrying everytime you have an off day what the family would do if you happened to be sick. Every working-man in town should save a little each week, no matter how small his salary. We solicit your savings.

3 Per cent Interest Paid
If left 3 months

The City Bank, Hill, Watts & Co.

To Close...

Three No. 15 ROUND HEATERS which burn hard or soft coal or wood at..... **\$6.25**

Good size BASE BURNER Wood Heaters at A beauty for the parlor. **\$9.90**

A STEEL RANGE fully guaranteed for..... (No \$60 or \$70 steals about this.) **\$24.90**

All stoves sold on easy payments.
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.

It Still Waves!

No, I haven't sold out. Ain't going to sell either. I've got a good market and a good business and things coming my way every day. Why should I quit? Not on your tinfoys. My flag still waves

What'll You Have For Dinner?

Beef, Pork, Mutton, Veal in all forms, smoked, cooked etc., prime Sausages, Ham and Bacon, Fresh and Salt water Fish, Oysters, Alpine Canned Vegetables and Corn, Bears' Baked goods, Shelf Groceries.

Weyrick Has 'Em.

CHAPMAN SAYS HA HA

OUR LOS ANGELES PEOPLE ARE TICKLED.

Cold Storage Proposition, Brings Down the House.

Some weeks ago we received a letter from our old friend, Will M. Chapman, which we have been unable to refer to until now. The following extract serves to show that the old boy is in good-spirits.

Los Angeles, Cal., Dec. 24, 1904.

Dear Friend:—How are you? Judging from the ringing editorials you still continue to turn out, I know you are all right politically, religiously and intellectually! And I now pause (to sharpen my pencil) in my busy, bustling, hum-drum life to congratulate and thank you for what you are doing for your community and us.

If I ever saw my wife convulsed with laughter, it was when she read your editorial on the condition of Train's hall or opera house. How vividly you described it.

Once upon a time, I attended a lecture given by "Mark Twain." Just for the nonce, he had a piece of cloth about 20 ft. long fastened to rollers which was operated by an Irishman. The entire little device made me think of the days when I used to turn grindstone during the noon hour for father to sharpen his scythes. Well, this piece of canvas which contained daubs or spots of paint upon it, gave "Mark" an opportunity to "spread himself" while expatiating upon the beautiful scenery in a "Holy Land" trip, besides keeping his audience in a merry laugh continually. At the close, he stepped to the front of the platform and in a mild, gentle voice while his whole face showed an injured look, "Mark" re-marked: "Ladies and gentlemen; I cannot keep it from you any longer those brown spots in my panoramic views are—are horses."

He bowed himself off the stage amid bouquets, shouts and roars of laughter.

So, in like manner you, too, convince a part of your readers at least with that closing editorial which I will call, for want of a better name, a parody, I accept it as the true original center of the great "Why Train's Opera House was built." With one sweep of the pen you cover and exhaust the whole subject in one word—"COLD-STORAGE."

Tourists are now pouring into our city by the car-loads. Many are here from old Kent Co., Mich.

Here's compliments of the season for you and yours.

Fraternally yours
Will M. Chapman.
2710 Michigan Ave.

DEATH OF C. M. MERRIMAN.

A Former Lowell Citizen, at Grand Rapids, Aged 72 Years.

Charles M. Merriman, a former resident of Lowell, died at his home at 75 Fourth street, Grand Rapids, Sunday, Jan. 29, after a long illness. The remains were brought to Lowell and interred at Oakwood cemetery.

Mr. Merriman was 72 years old and had lived in Grand Rapids since he moved there with his family about ten years ago. Previous to that time he had made his home in Lowell for a good many years. He had been in poor health for a number of years, and for several weeks had been very ill. He leaves his wife, one daughter, Ethel, and two sons, Bert and Can.

CHURCHES AND SOCIETIES

METHODIST.

Rev. James Hamilton, Field Secretary Conference Claimants Endowment Fund, will occupy the pulpit morning and evening.

Arthur Westbrook will lead the Epworth League service, subject "The Enlarging Kingdom."

Cottage pra. er meetings: Friday evening at Mrs. Noble's; Saturday evening at Mr. Hoag's.

Mrs. E. Newcomb will entertain the Ladies Aid society at a coffee at her home Wednesday afternoon, Feb. 2.

CONGREGATIONAL.

Next Sunday morning the pastor will speak of "Some practical lessons from the experience of Nicodemus."

Sunday evening the story of Paul's life will be continued. Paul starts upon his first missionary journey.

The midweek service this week Wednesday evening at the home of Mr. and Mrs. M. M. Perry.

SOCIETIES.

Mr. and Mrs. G. W. Parker entertained the Jolly Twenty pedro club last Saturday evening. Cards were played until eleven o'clock, the prize winners being being: 1st, Mrs. F. B. McKay and R. B. Loveland; consolation, Chris. Bergin and Mrs. C. E. Hicks. After refreshments came music and dancing. L. J. Robinson and Mrs. E. Alger furnishing the music. The guests departed at a late hour, voting Mr. and Mrs. Parker the jolliest of entertainers.—Com.

The Spartan society of the Baptist church will be entertained by Messrs. Mathew and Willard Hunter Friday, Feb. 10, price for the ride and supper, 25c. The sleighs will be at Nicholson's store at one o'clock.

Take Notice.

Any one wishing to secure good second hand household goods can see same at Weyrick's market.

PRIZE MACHINE

TO BE GIVEN AWAY BY THE LOWELL LEDGER

To the Lady Who Gets the Most Votes in This Contest.

The LEDGER's prize sewing machine—a Champion, manufactured by the New Home Sewing Machine Co.—is now on exhibition at this office.

The vote as counted at noon on the date of this paper is as follows:

Mrs. Frank Finch	2461
Mrs. Cora Chase	798
Mrs. John D. Crawford	1183
Miss Annabelle Davidson	347
Mrs. Blanche Dickson	154
Mrs. F. J. Yeiter	104
Mrs. Dottie Henderschott	6
Mrs. Mina Hammond	4
Mrs. Minnie Bell	73

Put your votes in the ballot box, not in the item box. Local items dropped into the ballot box can not be printed.

The contest will close Wednesday evening, April 5, at 7:30.

Persons at a distance can send their votes by mail to this office or direct to the one for whom they wish to vote.

The conditions of the contest are stated below; and if interested persons will read them they will save themselves the trouble of asking unnecessary questions.

This is a picture of the prize sewing machine being contested for. It is worth working for.

It has a full set of attachments, four side drawers, large center drawer, drop leaf and cover; and the regular price is \$35.

The votes will be counted every Thursday noon and announced in the Ledger each week. Those expecting to compete for the prize should get in their votes at once. The "still hunt" has always failed. Keep the ball rolling. That's the only way.

Liberal commissions paid to workers who secure new subscribers. Fifty-two votes coupons with every dollar paid on subscription during the contest. The subscriber gives the votes to whom he pleases. The solicitor gets them if he can.

The same general plan will be followed in our previous contests. This time it is confined to private individuals. Societies and organizations will not be invited to compete.

Continuing throughout the contest a coupon good for one vote will appear in each copy of THE LEDGER; and for every dollar paid on subscription during this contest a coupon good for 52 votes will be given; with every 50c., 26 votes; and with every 25c., 13 votes.

Those who have already paid their subscriptions in advance can secure coupons of value to correspond with the time paid ahead of January 1, '05.

The ballot box will be in its former position at the foot of our stairway and votes may be cast at any time.

L. O. T. M. M. Installation and Banquet.

Lowell Hive No. 324, L. O. T. M. M. held their installation of officers last Thursday evening. Since the state convention at Battle Creek last June they have had new rituals, and the work is very pretty.

The following officers were installed: Commander, Agnes Wiley; lieutenant commander, Roxie Townsend; Record keeper, Jennie Covert; finance keeper, Lois Eggleston; past commander, Gertrude Crawford; captain, Mary Lasby; sergeant, Fannie Lawrence; mistress-at-arms, Catherine Stone; sentinel, Dolly Harkness; picket, Erma Monroe.

After the ceremony of installation Mrs. Stone, in behalf of the Lady Macabees, presented the commander with a beautiful Japanese chocolate-pot, and the lieutenant commander with a chop plate. The company then retired to the banquet room, where refreshments were served.

CARD OF THANKS.

I wish to extend my heart felt thanks to my friends and neighbors for their kindness in my time of trouble. Also to the business men of this village for the sympathy and kindness which they have shown me.
Mrs. Mary Cook.

To the School Children.

I have introduced a new up-to-date multiplying camera in my studio and for a short time to get acquainted I will make you 1 dozen stamp photos 2 positions finish for both for 25c.

F. B. Rhodes.

Successor to Mrs. Moffit.

For sale.—New double surrey. Will take new milch cow in part payment. Inquire of Geo. M. Parker, Phone 181.

Do It Now

Procure a box of LOOK'S COLD and GRIPPE TABLETS and when you feel a cold or the grippe coming on take a dose and break it up before it lays you off. This will stop any ordinary attack of grippe or cold and to do this is well worth while.

If the cold gets started use the remedy according to directions and cure the cold in from 24 to 36 hours. We guarantee it. Price 25c.

D. G. Look

The Drug and Stationery Store.

OVERLOADED

In looking over my stock previous to taking inventory I find that I bought too heavily; and must unload and turn this bran new stock into cash as quickly as possible. To do this I will use the knife on prices in

Expensive Watches, Clocks, Silverware
Sewing Machines and Organs

Thus offering great inducements to cash customers.
Victor Talking Machines and Talk-O-Phones.

R. D. STOCKING.

No Secret About our Potato Bread.

We use Corecota flour, Fleischmann & Co.'s yeast, lard, sugar, salt and boiled potatoes.
We have had twenty-five years experience—from boyhood up—in making bread.

We perhaps know some things about fermentation, growth of yeast plant, proper ageing, conditions of temperature and its effects upon dough that the housewife has not learned. That is why we can make more uniformly good bread than she can. Our Potato Bread is the Acme of success.

WELDON SMITH, The Baker.

The Great Majestic Range.

A Majestic Malleable Iron and Steel Range will last a lifetime, properly handled, and you will say after using one that the price paid was the best investment you ever made. The first cost of a Majestic Malleable Iron and Steel Range is just a little more than a cast iron or a cast iron and steel range, but there are good reasons for it. Call and let us explain more fully.

Scott & Winegar

Lowell Ledger.

F. M. Johnson, Publisher.

LOWELL, MICHIGAN

Exchange says that a woman can make a fool of any man. As a rule she doesn't need to.

The New York papers have kindly refrained from describing Uncle Russell Sage's Christmas.

Doubtless the proposed permanent alliance of Balkan states would be a good thing were it lasted.

A New York man is living with a rubber stomach. The rubber neck may be taken for granted.

The boll weevil's increase of activity leads to a suspicion that the Quaker maine are, went over to the enemy.

Port Arthur's new tenants may like the location, but they will find the premises in a shocking state of disrepair.

Was there ever a banished plover who, in December, was going to be in a better shape than ever in the coming year?

The misdoer denies the authority of the poems that were recently attributed to him. And they were pretty good poems, too.

The Pulahons are on the war path in Samar. This is the first outbreak which has occurred in the Jones family for over forty years.

Last year's calendar may not be the best, but it is the best you may find to figure up how long your note has yet to run.

They are always talking about lambs in Wall street, but our experience is that the lamb there is mighty tough.—Indianapolis Sentinel.

Bob Fitzsimmons' typewriter was a little rusty, but by oiling it up he succeeded in starting a pugilistic battle in the most approved professional style.

Enter the joke about the joke about the joke about the broken resolution, the diary, the expense account, and the rest.—New York Evening Mail.

As above.

Why, certainly, there is a "general election" this year. It is up to the people generally to elect whoever they like best in the new year resolutions or not. Go to.

That lecturer who says a woman should marry until she can support a husband must want to put the men of this country on a level with foreign bootblacks.

Lord Rosslyn's sisters are hard up for money. If Edward will make titles descend from women the title hunters of America will join English ladies out of the poorhouse.

By changing his name to Chasman, Bernhardt cost \$10,000. His new name have changed their names for a loss.—Levein Journal.

And been sorry for it afterward.

A woman was arrested at Jersey City a few days ago for obtaining \$1,000 on bad checks. Considering the brevity of her financial career, she couldn't have been much for looks.

After falling from the top to the bottom of a hundred-foot hole, Patrick Joyce of New Jersey and the County Sling said he could whip any man who said he was dead. And not a man said a word.

Villagers in Kantschaska are having a deal of trouble with starving birds, which, in their turn, have trouble in digesting the villagers. The average Kantschaskan is "a tough proposition."

According to Agricultural Department statistics, the farm products of this country amount to \$2,774,963,702—not counting the precious and costly vegetables that the suburban backyard farmer raises.

Now that influenza is to be taught at the naval academy at Annapolis, it ought to be taught at West Point, too, for the West Point boys will be at disadvantage in the next army and navy football game.

A Lutheran minister in Tennessee says life insurance is gambling, and therefore something to be condemned. But might not the same be said of the insurance which the strictly orthodox consider so essential?

Mrs. Elliott spoke the other day about "the toughest and scandal talking liberties with a woman's skirt," and Irvine's son-in-law says: "Father cannot talk because his hands are tied." The whole case seems to be badly mixed.

If your stomach is normally healthy," says the Nebraska State Journal, "you can eat a bowl of corn meal mush and milk for supper and still be in the mood for the morning crew at daylight." But why mush and milk if the stomach's O. K.?

MICHIGAN STATE NEWS

SCIENTIFIC STUDY OF CHILD

Matter is Little Understood by Those Supposed to Be Best Poated.

The lecture delivered by President E. G. Lancaster of Olivet college was the feature of the session of the State Sunday School conference at Grand Rapids. The doctor began by stating that child study was not yet fully understood by the average college or university head, and even by public school principals in many instances.

"Parents," he said, "are also unacquainted with this most important of all sciences. No two kinds of animals are brought up with exactly the same kind of treatment. We do not give the same kind of care to an oak and an orange tree. Yet we send our children to school to learn to read and write in the same manner and by the same means, and we expect them to embrace religion as a matter of course. We do not ask if there is a time for these things when reading arithmetic can be learned with an ease, above all other things, in the child's mind, or when religion will be an expression of conviction rather than a matter of example or education. Above all, we do not ask if the child, who cannot whip fear of the darkness out of the child any more than you can whip fear of a mouse out of a woman."

Farmers' Institutes.

The coming month will witness the closing sessions of farmers' institutes throughout the state for the winter, and Prof. Traut, superintendent of institutes, has just completed the list for the month of February, which is as follows: Standish, Feb. 12; Vassar, Jan. 31-Feb. 1; Lapeer, Feb. 12; Coldwater, Feb. 3; Centerville, Feb. 10; Cassopolis, Feb. 12-14; Samaria, Feb. 14-15; Benton Harbor, Feb. 14-15; South Haven, Feb. 15-16; Potosi, Feb. 16-17; Adrian, Feb. 17-18; Pontiac, Feb. 18-19; Ionia, Feb. 19-20; Hastings, Feb. 17-18; Dearborn, Feb. 20-21; Howell, Feb. 21-22; North Adams, Feb. 22-23; Concord, Feb. 23-24; Mason, Feb. 24-25; state conv., Battle Creek, Feb. 25-28.

Drastic Cure.

An Adrian farmer has forty hens. They recently got into bad habits, by enjoying the fruit of their own efforts. In a pecking hole in their freshly laid eggs and stippling the contents. The farmer scratched about for a remedy and decided that as he had seen horses talk out without flinching, he would try to talk out the naughty hens' bills. The operation was successfully performed, but the hens have grown sulky and refuse to lay at all now.

Overcomes Big Woodman.

Office Dan Stout, although a little fellow, is well able to stand up for himself. That is what the fact of a woodsman came into Alpena and started to clean up on the inhabitants until he bumped into Dan. The man fell on his back, and felt for a few minutes, after which a very tame woodsman was behind the bars.

Attorneys Fight It Out.

After playfully slapping each other with a crowbar and a cut-throat razor, Alex Campbell and Harry Wright, who live near each other, decided to give their attorneys to fight over. The decision was timely, in view of the fact that they were considerably displeased when they finished with each other.

Monochrome in Court.

Justice Doty of Ann Arbor became humorous when George Moon appeared before him on a charge of being drunk. "I see," he said, "that this is a case of a full Moon. We will let you shine in the county jail for the next few days." As he passed behind the bars, the prisoner said to himself: "This is a case of a full Moon, but he was certainly eclipsed this time."

Plan Soldiers' Monument.

Subscription is being solicited to secure the erection of a monument to commemorate the Greenville soldiers. Several hundred dollars have already been subscribed, and it is hoped that the memorial will be in place the coming summer.

Chicken Clifters.

A number of citizens of Southeast Leche have formed a club to be known as the Chicken Clifters. The members have to rob their own chicken coops to make good their claims to membership.

Seeks Humble Job.

A Presque Isle man, one of the best men in the county, has written to Lansing with an application for the appointment as "chief custodian."

Old Sea Captain Dies.

Edrick Drogman, for many years sea captain and well known to followers of the sea, died at the home of his son in Holland.

PEACE RUMORS ARE AFLOAT

Gen. Kourapatkin is Said to Have Opened Negotiations With Field Marshal Oyama Looking Toward Ending War.

A dispatch to a London news agency from St. Petersburg says: "The censorship has allowed the newspapers to print a brief Paris report regarding the Gen. Kourapatkin who has opened negotiations with Field Marshal Oyama."

This dispatch was received by the Chicago Tribune. It came from the same agency that furnished the report with its exclusive story on the surrender of Port Arthur.

It is the most significant of a series of mysterious "peace" rumors and messages that have been in the air for a week. They have been current in London, Paris, New York and even Chicago.

Thursday night information was received in London from two different sources in St. Petersburg saying that Gen. Kourapatkin had sent telegrams of grave import to the war office which they may serve as a basis for peace negotiations at that time.

Another significant incident was the action in Paris Friday of the French syndicate's withdrawal of the pending Russian loan.

There has been a belief in financial circles since the fall of Port Arthur that Russia will seek peace with Japan without making another battle. This belief became stronger early in the present week, after the revision of the feeling following Sunday's tragedy at Port Arthur.

"It may be said that those at present controlling the Russian policy are practically opposed to the idea of bringing the war to a speedy close before the disastrous events of the current week. But there are others, sir."

"Others?" "You mean the Spanish soldiers may retreat this way?" "Not at all. Have you not heard of the guerrillas—the men who fight under no flag, who war upon every one they meet, robbing pacific and beligerent alike?"

A TALL OF THE CUBAN WAR

Copyright, 1915, by F. Tenney Newby.

CHAPTER XVII.—Continued.

"Guerra a Cuchillo!"

"Where is the good Jack?" asked Smithers.

"The situation warrants it. Dearly I feel, without a foe against whom ordinary methods of warfare may not avail, and who will prove to be veritable demons once the battle is in the air."

"You can depend upon me, senior," is the quiet response Jack makes.

"These human birds of prey seem to have inside information as to where a battle is about to take place, and they hang round like dogs waiting to pick up the crumbs from the master's table."

"The clouds and snow made it impossible to see more than a few hundred yards. The Russian gunnery fire was largely guesswork."

"The guerrillas are here!"

LATEST CASH MARKET REPORTS

Chicago Produce.

Grain Quotations.

Live Stock.

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

Dr. King's New Discovery

Fine Rigs

BUY THE NEW MODEL

COMMERCIAL CREDIT CO., LTD.

REPORTS AND CREDIT ADVICES.

Great January Combined Sales

Special Sale on Linens
Special Sale on Dress Goods
Special Sale on Cottons

Clearly it's your mistake if you fail to come to this great sale
Yours for low prices.

E. R. COLLAR

**Deeper
Cut in
Prices**

All Over the
Store

The power of price as we have figured it down to command the attention of the public, cannot fail to make a clean sweep of much desirable merchandise. We haven't room to quote many prices but here are a few just to let you know what to expect.

1 lot of fine Mercerized Petticoats \$1.50, 1.75, 2.00 for	98c	Ladies Tailor made Suits 11.50 at	5 00
1 lot Ladies Walking Skirts all wool, 2.25 at	1 39	Ladies Tailor made suits 8.50 at	4 00
1 lot Ladies Walking Skirts all wool 3.50 to 4.00	2 00	Ladies Tailor made suits at 5.00	2 50
Ladies Tailor made suits 15.00 at	7 00	Ladies Vest and Pants Fleece Lined. 25 cent goods at	19c

From Our Point of View

CONCERNING the vital People vs. Trusts problem, recent events are very encouraging; and confidence in the President is seen not to have been misplaced. On Monday the United States Supreme Court gave three decisions concerning suits started by him, in all of which he is victorious. The most important was adverse to the beef trust, which is declared by Charles Edward Russell in Everybody's for February to be the greatest and worst of all trusts. It is now announced by the Administration that the Amour-Swift gang must comply with the law or be treated like lesser criminals. Mr. Russell, in his article, clearly shows that the lever which the beef trust and the Standard Oil company have forced their infamous burdens upon the public is the railroad rebate. Here again is Roosevelt's judgment confirmed. His efforts to secure an enactment to abolish the rebate are thus seen to be directed at the root of the trust evil; and his speech at the Philadelphia Union League club banquet, a club composed largely of wealthy men, shows that he is in for a fight to the finish. This is the People's battle; and they should support the President to a man. If any of our congressmen oppose him in his rightful plans, let them hear from their constituents in language that can not be misunderstood. He that is not with the People in this fight has no business misrepresenting them. Tell your congressman to support Roosevelt in his fight against the railroad rebate. Write today.

GRAFT dies hard. Some folks have become so imbued with the idea that "Public office is a private snare," and so accustomed to ramming their hands into the public treasury up to the elbows, that they are not disposed to quit until actually choked off. The Board of Auditors in its brief existence did a considerable choking, and the choker realizing the hopelessness of opposing the public demand pretend to acquiesce in the re-establishment of such board; but with assassin-like stealth it conceals under its cloak a knife to destroy the usefulness of such board. This knife is Attorney More's bill making the Board of Auditors a mere creature of the Board of Supervisors and practically to be composed of supervisors. We wouldn't give a hurray in Hades for the political future of ANY MAN who fights the popular will in this matter. We want a Board of Auditors of the People, selected by the People and accountable to the People. This old idea that a handful of men—no matter what kind—is greater than the whole people, has been played to the limit; and our public SERVANTS will do well to remember it.

IT IS TO laugh, when we think of the Battle Creek City Council being broken up by an explosion of formaldehyde, the odors causing the city fathers to weep. Now, the Lowell Council couldn't be stamped by a trifle like that. From the minute President Hakes and his co-workers light their "fragrant Havanas," there arises a dense, blue-black barricade, over, through or under which no smell, natural, manufactured or conceivable, could ever climb. Thus protected, our city dads are safe from moths, microbes, bombs and smells. (Come to Lowell and learn, you Battle Creek infants!)

THE Cedar Springs Democrat ironically suggests that THE LEDGER owes an apology to Attorney Rodgers for using the word "steal" in connection with his bill of \$700 for work he asked to be permitted to do for \$100. Work, by the way, the People did not want; and dirty work at that. Brother Link: Those who choose may designate that useful article as "An implement with a wooden handle and steel blade, to dig in the dirt with;" but as for us, we doing fairly well by simply calling a spade "A SPADE!"

WE WISH to warn our readers against having any dealings with the Geo. P. Way Ear Drum concern, whose advertisement crept into our last issue. When we were in Detroit recently we called at their address; and our experience was such that we have ordered the advertisement out. In dealing with strangers, a safe rule is to pay no money until you have seen and tried the goods. Five dollars to restore one's hearing is a trifle; but five cents for a fraud is robbery.

OUR townsman, Otice C. Post, student at the Agricultural College, denies that Henry S. Johnson of Lyons was hazed or unkindly or disrespectfully treated in any manner; and quotes the College physician as saying that Johnson's death was due to a diseased condition existing when he entered. We are glad to give the denial equal publicity with our criticism, based upon State press reports. We feel kindly toward the M. A. C.; and thank our young friend for setting us right.

FOLLOWING the barbers' and blacksmiths' lead, Prairie Creek Grange wants a state board to examine and license farm laborers. Some fine morning, the People will wake up and find that all their rights have been made unlawful. We are being legislated and officered to death.

THE Commoner very happily suggests to Governor Penny-packer that if he will expatriate himself and move to Russia, he will find a condition of the press that will please him. Spot these men who would restrict freedom of the press, which no HONEST man would fear.

WHEN we recall that the need for a board of auditors grew out of the neglect and inefficiency of the Board of Supervisors, the "nerve" of the latter in demanding control of the former is seen to be "Too bright, too beautiful to last."

RECORDS.

Miss Mattie Patterson visited friends at Grand Rapids and Sand Lake the past week.

Mrs. J. T. Epley and son Ernest of Grand Rapids are the guests of her parents, Mr. and Mrs. W. Patterson.

Mrs. LaMar of Denver, Col., and Laura Flanagan of Grand Rapids are visiting at John Ellis's.

Miss Ellen Bates has returned to her home in Grand Rapids after spending several weeks with her brother Ernest and family.

Grace Huizenga is visiting her cousin, Linda Ger, in Grand Rapids.

Mr. and Mrs. J. A. Ellis mourn the loss of their son Bertie who passed peacefully to rest Jan. 19, in the 19th year. Funeral services were held at the home conducted by Mrs. Sheets of Grand Ledge assisted by Elder Raenshaw of Alto. Mrs. Sheets spoke comforting words assuring them that "He is not dead but sleeping" and portrayed to the loved ones the beautiful home beyond where their son had gone to join the loved ones gone before. Mrs. Holcomb and Mrs. Blood sang choice selections and the many friends assembled there all helped to soothe their aching hearts.

Bertie had been an invalid for over a year but was never heard to complain and he had smile for every one. He was an exceptionally bright boy having graduated at Morse Lake school with the class of 1900, and having mastered telegraphy and short hand and was an amateur photographer. They laid him to rest in the Whitneyville cemetery and the beautiful snow came softly down and covered his grave with her pure white mantle.

Frank Sponed.

A few counterfeits have lately been making and trying to sell imitation of Dr. King's New Discovery for consumption, Coughs and Colds, and other medicines, thereby defrauding the public. This is to warn you to beware of such people, who seek to profit through stealing the reputation of remedies which have been successfully curing disease for over 35 years. A sure protection to you, is our name on the wrapper. Look for it on all Dr. King's, or Bucklen's remedies, as all other's are mere imitations. H. E. Beckler & Co., Chicago, Ill., and Windsor, Canada.

LOGAN.

Leroy and Francis Seese are on the sick list.

Mrs. N. Ford and Mr. and Mrs. Robt. Ford visited Mrs. W. Farde at Lowell Thursday.

Mrs. V. Blough of Grand Rapids is visiting her parents, Mr. and Mrs. W. Glasgow, and other relatives here.

Sacy has purchased a new organ in Grand Rapids.

Mrs. N. Ford is ill.

grave Trouble Possessor.

It needs but little foresight, to tell that what ails your stomach and liver are badly affected, grave trouble is ahead, unless you take the proper medicine for your disease, as Mrs. John A. Young, of Clay, N. Y., did. She says: "I had neuralgia of the liver and stomach, my heart was weakened, and I could not eat. I was very bad for a long time, but in Electric Bitters, I found just what I needed, for they quickly relieved and cured me." Best medicine for weak women. Sold under guarantee by D. G. Look, druggist, at 50c a bottle.

CANTONBURG.

The Ladies Aid society will meet at the home of Mrs. Jas. Spencer Thursday, Feb. 9.

Mrs. Eugene Tuttle and Mrs. Earl Ellis were in Grand Rapids Thursday last week.

Mrs. Geo. Hartwell and her sister, Miss Lettie Armstrong, are visiting their brother, Wilbur Armstrong and wife of Grand Rapids.

Clayton Inwood is janitor of the Congregational church. Not Jose B. Armstrong as reported last week.

HAVING PURCHASED THE MOFFIT PHOTO STUDIO I wish to announce that I expect to make this place my permanent home. I also expect to continue in the picture business, hence I will be my ambition and my desire to build for myself a permanent, substantial business; and I fully realize to do so means good, satisfactory work at reasonable prices, courteous treatment at all times and all work delivered when promised. I have had over 10 years experience in the picture business and I think I am qualified and equipped to do all work brought to me.

Everything in the Photograph Line
Medallions, Buttons, Hat and Stick Pins,
Watch and Pocket Pictures, Flash Light Work
Views, Portraits of all kinds,
also Portrait Framing

I solicit a share of your patronage and I positively guarantee all of my work.
Yours for business and fair dealing.

F. B. RHODES
Successor to Mrs. Moffit.

O. K. Sarch Enamel
Makes ironing a pleasant occupation instead of a drudgery by causing the iron to pass very smoothly over the surface of the article you are ironing, thus requiring but half the ordinary labor to do an ironing when O. K. SARCH ENAMEL is used. It gives an excellent lustre to all linen and muslin goods that cannot be received by any other process. O. K. SARCH ENAMEL costs but 10 cents a box. Each box contains a dozen cakes, and each cake is sufficient for doing an ordinary ironing of a dozen pieces of fabric. It is a paying investment.—[Ex.]

When You Have a Cold.
The first action when you have a cold should be to relieve the lungs. This is best accomplished by the free use of Chamberlain's Cough Remedy. This Remedy liquefies the tough mucus and causes its expulsion from the air cells of the lungs, produces a free expectoration, and opens the secretions. A complete cure soon follows. This remedy will cure a severe cold in less time than any other treatment and it leaves the system in a natural and healthy condition. It counteracts any tendency toward pneumonia. For sale at all drug stores.
A. D. Sturgis.

20 acre Farm for Sale.
Situated 3 miles east of Lowell, all cleared, house, barn, small orchard and stone cellar, good spring by the house. For particulars inquire of Mrs. Wm. Green, near the Grand Trunk depot, Lowell, Feb. 11.

Auction Sales.
We have a new newspaper rack at this office in which are kept all our weekly and daily exchanges, each week's papers having a separate shelf, and issues of the latest five weeks being always at hand. Friends north of Lowell, if possible, are welcome to use this rack for reference purposes.

Take Care of Your Teeth
Nobody else will for you—and neglect makes decay—decay makes foul breath, bad gums and often injures the stomach. Besides, how decayed teeth do look!

We carry all the standard tooth preparations and a large line of tooth brushes at reasonable prices.

A. D. STURGIS.
DRUGGIST.

DR. M. CLAYTON GREENE
Graduate
University of Michigan and Post Graduate Jurist at New York Polytechnic Medical School and Hospital, New York City.
Office—LOWELL, MICH.

THE CLOSING OUT SALE

AT

M. RUBEN & CO.'S

Lowell, Kent County, Mich.

A Pronounced Success

Actuated by a conscientious and sincere desire to retire absolutely from the dry goods trade, we advertised the fact through the columns of the press and the hearty and prompt response made this sale the banner one of Kent County. Never in the history of business records in Lowell has a store room been so packed with eager, anxious customers as filled our room the past three days. We were unable to give our patrons the attention they desired but in this instance we were blameless. We still keep to the front with the same *ridiculously low prices on legitimate, up to date merchandise*. There are no old shelf-worn, out of date wares on sale here, but honest, desirable goods ready for use and wholesome. We must close this stock out slick and clean; and if PRICES, LESS THAN THE RAW MATERIAL, will bring the desired results, the following are in evidence that this sale has the ring of truth in its statement.

Assorted colors Silks and San-silks while they last per spool	3c	Children's long Novelty coats in Zibeline, Kerseys, Meltons, etc. \$4 to 6.50 values while they last	\$2.98 each	Ladies Fine White Muslin Skirts and gowns elegantly made and lined our \$1.50 grade each	99c	Winner Cotton Bats	4c bat	Children's Pleece Lined Underwear while they last each	16c	Full 36 inch Skirting goods correct patterns while they last.	8 1/2c yd	Fancy striped Shirtings, new goods, late effects, while it lasts	6c yd	Silkenees All colors, all patterns, while it lasts	8c yd
Good Prints all patterns while they last	3c yd	Children's high art winter coats late styles, all up-to-date, 6.50 to 9.50 values while they last	\$3.98 each	Turkey Red Table Damask fancy checks, 45c grade while it lasts	29c yd	Ladies' fine Maco Yarn Vests and Pants 25, 35 and 50c values. Each	19c	Childs Cotton Union Suits while they last each	17c	Fancy Dress Gingham, tasty patterns, while they last	50c yd	Pure white Satin Damask Table Linen 72 inches wide 1.00 grade while it lasts	59c yd	All our Cotton-ades 25c quality ass't patterns while it lasts	11c yd
Fancy Outing Flannels, all patterns, full width, while it lasts	4c yd	Ladies short winter coats, Kerseys, all shades, while they last	\$2.98	Fine large size Huck Towels while they last each	7c	Buttons of all kinds for garments. All size worth up to 50c a doz. Per doz.	1c	Novelty Dress Goods, Granites, Serges, etc. 25c, 35c, and 40c values while it lasts, per yard	19c	27 inch Flannel-ettes Correct patterns, while it lasts	8c yd	High grade pure White Damask Table Linen, 72 inches wide 1.75 value	\$1.10 yd	Cotton Crash Good Qualities while it lasts	3c yd
Fine grade White Bedspreads, soft and flexible, 1.50 values, while they last	92c	27in. Tapestry Carpets, choice patterns while they last	55c yd	Ladies High Grade Ribbed Beece lined Underwear while they last each	35c	Fischers, Dela and Royal Floss and Saxony Yarn, all colors Per skein	6c	Warranted All Linen Crash 19 inches wide while it lasts per yard	7 1-2c	Ladies' Misses and Childrens Golf Gloves 50c quality while they last pair	29c	Dexter Knitting Cotton All colors while they last per ball	3c	Child's Black Hose. Our 20c grade, sizes 8 1/2 to 9 1/2, while they last, pair	13c
Fine quality India Linon, nice and shear while it lasts	5 1/2c yd	Novelty Silks Silk waistings lining silks, all shades, while it lasts	33c yd	Ladies' fine Ribbed pants and Vests while they last each	17c	Magnolia Bias Velveteen all colors	3c yd	Peerless Carpet Warp all colors, while it lasts. Pound	20c	Ladies Knit Petticoats 1.00 to 1.25 values while they last E each	79c	Childs Outing Flannel Night Robes while they last each	35c	Ladies' fast black Hose, fine quality, all sizes while they last per pair	7c
Lace Curtains full 3 1/2 yards while they last per pair	78c	Full size Turkish Towels, while they last each	7 1/2c	Manchester Chambrays ass't colors, while it lasts, per yard	7c	Childs and Misses Natural Wool Vests and Pants, all sizes 65c values, while they last	37c	Standard Apron Check Gingham while they last	50c yd	Ladies' Wool Jersey Ribbed Vests and Pants 75c values while they last	59c	Misses' Combination Wool Union Suits Oneita brand \$1.25 values while they last	79c each	Economy Brand 9-4 unbleached Sheeting while it lasts	16c yd

NOTE—Now bear in mind the above prices do not mean that these are the only features we place on sale, but absolutely every article in the house goes at the same low prices without reserve. We can't enumerate every article on this sheet, but just come in and see the placards on everything we place before you. Bear in mind the M. RUBEN & CO.'S, LOWELL, KENT CO., MICH.

J. C. ROSENBERG, Mgr. Northwestern Salvage Co.

We Commence our

LINEN SALE

**Saturday, Feb. 4th and
Finish Saturday, Feb. 11th**

We have had many of these Special Sales in the past but never before have we shown so complete a line of all kinds of Linens as we shall offer during this sale.

- All 5c Crashes for 3 3/4c
- All 8c Crashes for 6c
- All 10c and 12 1/2c Crashes for 8c
- A handsome line of Towels for 3 1/2c to 79c

- A 56 in. Half Linen Damask 21c
- 62 in. All Linen German Damask 38c reg. price 50c
- 72 in. All Linen Bleached Damask 48c reg. price 75c
- 72 in. All Linen Satin Damask 75c reg. price 1.00
- 72 in. All Linen Satin Damask \$1.12 1/2 reg. price 1.50
- 72 in. All Linen Satin Damask \$1.25 reg. price 1.75

In all the better grades of Linens we have Napkins to match, with a large part of the price taken off.

Come and see the handsomest lay-out of Linens ever shown in Lowell. Come.

A. W. WEEKES

The Record

of this bank assures to the depositors the safe and conservative handling of their money. We have just passed the 14th anniversary of the organization of this bank and we would be pleased to add your name to our list of depositors during the present year.

The Lowell State Bank
LOWELL, MICHIGAN

Heard About Town

Linens—Weekes.
Dr. Hodges, dentist, of Linen sale at A. W. Weekes.
Allen Morse is on the sick list.
Cedar fence posts—Lowell Lumber company.
Ionia fair dates August 29 to September 1.
Born, to Mr. and Mrs. Julius Fischer a son.
Miss Ione Swan is visiting at Charlotte this week.
S. P. Hicks was in Grand Rapids on business Tuesday.
Mr. and Mrs. N. A. Grinnell have moved to Grand Rapids.
Mrs. Mary Cook is recovering nicely from the illness caused by her fall.
Elmer Sippeps has purchased the old Rufus Robinson farm in Cascade.
Miss Ethel Soules and Frank Woodworth visited in Lake View last week.
Miss Emma Clark of Grand Rapids spent Sunday with Mrs. Frank Coons.
Mrs. C. L. Smith of Grand Rapids visited her sister, Mrs. B. C. Noble, last week.
J. B. Armstrong of Cannon township has taken the oath of office as deputy sheriff.
Mrs. Cassie Moffit has sold her photograph business to F. B. Rhodes.
Another car of Portland cement just received by the Lowell Lumber company.
Weekes' linen sale commences Saturday, February 4, and ends Saturday, Feb. 11.
Miss Ellen Daniels of Grand Rapids is spending a few weeks with Mrs. Nathan Blair.

Call Citz. phone 185 when in need of laundry.
Closing out gowns very cheap for cash. R. D. Stocking.
Dr. H. P. Snyder, dentist, over Winegar's drug store.
M. H. Lovely made a business trip to New York City this week.
W. E. Marsh was doing business in Grand Rapids one day last week.
Guaranteed pure old process linseed meal. \$1.60 per cwt. King Milling Co.
Born—in South Lowell, Jan. 26, to Mr. and Mrs. Orrel Hendershott, a son.
Winnie Ball of East Cascade has been very ill with typhoid pneumonia.
Miss Kittie Lamplin of Grattan Center school has been very ill with pneumonia.
Miss Mae Storer and sister are visiting Mrs. Bert Fenning and other friends.
Alb. Gosch was called to Freeport recently by the serious illness of his father, August Gosch.
Miss Grace Muckle of Grand Rapids was the guest of her friend Miss Lena Murphy, over Sunday.
Mrs. Bertha Lee of Edmore has been spending a few days at the home of her uncle, B. C. Noble.
Jacob Geiger of Elmdale has purchased the Geiger farm west of Freeport and will take possession soon.
We furnish the sash, doors and plate glass for the Smith job and would like to furnish same to you. Lowell Lumber Co.
William Alden Smith is to be credited with having secured an appropriation of \$100,000 for Grand River improvement.
James Stone of London, England, who has been visiting relatives in Grand Rapids, is the guest of Mr. and Mrs. Jas. Scott and family.
Born—Jan. 17, at Glendo, Wyo., to Dr. and Mrs. P. L. Campbell, a daughter. This makes a great grandmother of Mrs. Abigail W. Norton.
The humane officer from Grand Rapids recently visited a South Grattan farmer, whose live stock was said to be in a starving condition while the farmer was selling his hay.
Why trust a valued picture of a deceased friend to agents, when F. B. Rhodes makes all kinds of portraits and guarantees every one with the safe return of photo?
The Lowell school teachers enjoyed a sleigh ride Monday evening to Warren Lillie's new house at Fallsburg, which is yet unoccupied. They spread a supper and had an old-fashioned candy-pull.
It makes no difference how many medicines have failed to cure you, if you are troubled with headache, constipation, kidney or liver troubles, Hollister's Rocky Mountain Tea will cure you. D. G. Look.
The Freeport Herald is 23 years old and in the prime of life. Editor Godfrey gets out a live, clean, well printed and well edited paper, a credit to his home town, to the undivided support of whose business men he is justly entitled.
The Unity club formed a sleighload of seventeen ladies Friday afternoon, and drove to the home of Mrs. John Krum in Vergennes where they were entertained with progressive pedro.
Mrs. Frank Taylor entertained fifteen little children Saturday afternoon in honor of little Hazel's fourth birthday anniversary. They played games during the afternoon, and at five o'clock Mrs. Taylor served a dainty supper.
Jesse Thompson has received a letter from John F. O'Connor, Chief of Police of Columbus, O., informing him that David Kellogg, whose attempted suicide was noted in last week's LEDGER, is being cared for at Francis' Hospital in Columbus and is recovering.

Miss Cora Howe spent Sunday at Belding.
Miss Marion Kisor has been ill for the past few days.
The best bargains in overcoats can be found at Godfrey's.
Mrs. C. A. Barnes of Lansing is the guest of her son, Dr. H. O. Barnes.
Mrs. J. B. Yeiter and daughter Florence have been quite ill this week.
Wise buyers are buying freely at Althen's closing out sale. See page 5.
Guaranteed pure prime cotton-seed meal. \$1.50 per cwt. King Milling Co.
Miss Georgia Coles of Greenville visited her sister, Miss Edith, Tuesday.
Mr. and Mrs. Lloyd Snooks of Saranac spent Sunday with her mother, Mrs. S. Aldrich.
Mr. and Mrs. Warren Reed of Clarksville spent Sunday with Mr. and Mrs. Howlett.
Brother Davidson of the Journal is having a painful experience with an abscess in one of eyes.
Miss Murphy of Grand Rapids will conduct a dancing school at Train's opera house, Feb. 9th.
Mrs. Margaret Roberts is quite ill at the home of her daughter, Mrs. A. A. Dickerson, at Maple Hill.
Will Worden and Miss Ada Kingstone of Ionia visited her uncle, Frank Randall, Saturday and Sunday.
R. Hess stock food—7lbs 50c, 12 lbs 75c, 25 lbs \$1.45. Guaranteed by D. G. Look, the Lowell druggist.
John Hessler of Grattan is one of the traverse jurors drawn for the March term of the United States Court.
Just received the largest and best selected line of photograph cards ever shown in Lowell. F. B. Rhodes, successor to Mrs. Moffit.
J. W. Zahn has moved from Wm. Lucas' farm in Keene to the Irwin Clark farm on Boston-Keene line; and now gets his mail on the rural route from Saranac.
Mrs. Moffit will be in partnership with Mrs. Eggleston in the millinery business from this time on at the old stand, and they solicit your patronage.
Two Mormon ministers from Chicago are going about the village visiting the homes and teaching Mormonism. Lowell has no use for it. Show 'em out.
Misses Helen Motley and Kate Horton of Grand Rapids spent last Thursday with Miss Lotta Ruben, who was home from there the latter part of the week.
Among the jurors drawn for the February term of the Ionia circuit Court are: Fred Eddy, Berlin; Frank O'Harrow, Boston; Harmon W. Blough, Campbell; Frank P. Hunter, Keene; Merton Douglass, Otisco.
R. W. Swayze's All Stars are playing Mueller's Colts a series of games, the first of which was played last Wednesday evening and was won by the Colts. The next game will be played tomorrow evening.
H. W. Hakes says that it pays to advertise in a first class paper. Last Thursday he published in THE LEDGER a local advertising two copies for sale, and on Saturday as a direct result of the notice, he sold both of them.
The Chicago Daily Review is the only Chicago daily you can get for one dollar a year, 75c for six months, 50c for three months. All important news, a daily magazine feature, complete market reports. Send a dollar to Daily Review, Coca-Cola Building, Chicago, Ill.

Our Big White Goods Sale

IS STILL ON.

In addition to the many bargains we have been giving our trade we shall add some great bargains in

Dress Goods and Waistings

Amoskeag Apron Gingham	5c	The Best Made at	98c	All the Brown Sheet-ing you want, per yd.	4
Standard Apron Checks Gingham	4 1/2c	5 dozen Black Mer-cerized Petticoats	79c	1 lot of Ladies short kersey coats	2.48
1 lot of Bed Blankets, per pair	39c	1 lot of Lace Curtains, per pair	39c	1 lot of Childrens Coats each	2.00
1 lot of Bed Blankets, per pair	55c	Jute Rags Size 36	85c	1 lot of Ladies Wool Hose	17
Good Wrapper full sweep	65c	Good White Bed Spread	63c	We have 7 long coats left sizes 32-34 and 38. Will sell them at 1-2 their usual price for cash.	
A Better One at	88c	1 lot of Ladies fleeced Hose or 3 pr. for 20c	7c		

These are just a few of the many bargains we are treating our trade to at this time of the year; but if you will come to our store for your Dry Goods we are in a position to please as well as save you money on your bill of goods.

Lowell's Leading Dry Goods House

Dress Goods Sale Begins Saturday, Feb., 4, '05.

J. B. NICHOLSON, Lowell, Mich.

Scarlet fever in the family of R. Braden of Grattan Center. Two children have the disease.
For sale—The Gem laundry building and the one east of it. Inquire of Mrs. A. P. Hunter.
Mr. and Mrs. R. Johnson of Grand Rapids visited Mr. and Mrs. Warren Lillie Saturday evening.
Miss Ethel Westbrook returned Saturday from Albion, to recuperate before going back for the Spring term.
Mrs. Will Price and daughter Helen returned Monday to their home in Vassar, after an extended visit with Mrs. M. A. Carr.
Miss Louise Lillie has gone to Ludington, where she has accepted a position in the school for the rest of the year.
Miss Ada Hoebeck spent the latter part of last week in Grand Rapids, and Misses Edith Cowles and Lue Bosello at their homes in Greenville.
The Gem Laundry is open and doing business, and I will be pleased to see my old patrons and many new ones; and will try to please all.
Beautiful eyes and handsome face are eloquent commendations. Bright eyes are windows to a woman's heart. Hollister's Rocky Mountain Tea makes bright eyes. 35 cents. Tea or Tablets. D. G. Look.
Thos. McCollough, aged 87, a respected resident of Bowne township for many years, died last week Wednesday. The funeral took place Friday from St. Patrick's church being conducted by Fr. Cramley. A large number of people were present and sadly followed him to his last resting place.—Caledonia News.
Burglars were attempted Saturday night at the homes of Sidney Hoag and Chas. Foreman by the same man. He tried a window at the latter house and was frightened away immediately upon being spoken to. At the Hoag house, which he evidently tried soon after, he awakened the inmates and was discovered trying to raise the parlor window. At the sound of Mr. Hoag's voice he disappeared. He was seen plainly in the light of the electric lamp.

Why trust a valued picture of a deceased friend to agents, when F. B. Rhodes makes all kinds of portraits and guarantees every one with the safe return of photo?
The Lowell school teachers enjoyed a sleigh ride Monday evening to Warren Lillie's new house at Fallsburg, which is yet unoccupied. They spread a supper and had an old-fashioned candy-pull.
It makes no difference how many medicines have failed to cure you, if you are troubled with headache, constipation, kidney or liver troubles, Hollister's Rocky Mountain Tea will cure you. D. G. Look.
The Freeport Herald is 23 years old and in the prime of life. Editor Godfrey gets out a live, clean, well printed and well edited paper, a credit to his home town, to the undivided support of whose business men he is justly entitled.
The Unity club formed a sleighload of seventeen ladies Friday afternoon, and drove to the home of Mrs. John Krum in Vergennes where they were entertained with progressive pedro.
Mrs. Frank Taylor entertained fifteen little children Saturday afternoon in honor of little Hazel's fourth birthday anniversary. They played games during the afternoon, and at five o'clock Mrs. Taylor served a dainty supper.
Jesse Thompson has received a letter from John F. O'Connor, Chief of Police of Columbus, O., informing him that David Kellogg, whose attempted suicide was noted in last week's LEDGER, is being cared for at Francis' Hospital in Columbus and is recovering.

There's a pretty girl in an Alpine hat, A sweeter girl with a sailor brim, But the handsomest girl you'll ever see, Is the sensible girl who uses Rocky Mountain Tea. D. G. Look.
"The Twentieth Century Home" has made a decided hit with its practical articles on cooking. Now that "Florida's Diners" is finished, a new series entitled "Oriental Cooking" is begun. The first article tells how to make curries and how they may be used.
One of the most interesting towns over which floats the stars and stripes is Nome, Alaska. Its development has been wonderful, and the tale of its progress is told by Alfred H. Dunham, Chief Game Warden of Alaska, in the February "Cosmopolitan." Some interesting pictures of the mushroom city tell the story almost as well as does the text.
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within 2 1/2 miles of Lowell Main street, 35 acres plow land, 15 acres good size second growth hard wood timber. All good land, buildings, plenty of water, orchards, etc. Apply at this office.
FREE!
For the next 30 days I will make one of my best cabinet, mat finish, photos free for any person 70 years or past who will come to my studio and act for the negative. This means just what it says. I want to get acquainted with the old folks. Come right along. F. B. RHODES, Successor to Mrs. Moffit.
Farm for Sale.
One hundred acres in Vergennes, within