

NOTICE TO SUBSCRIBERS. The paper will be published on time when the time period on any copy. When the time period on any copy has expired, the paper will be published on time when the time period on any copy has expired...

TO THE "TOO MUCH TROUBLE" MEN. We did but the things that we wanted. It's little that mortals would ever do. If it "too much trouble" we always do it.

Work is the father of all that's good. He gets the life who will sow the seed. He gets the top who will dare to climb. With his face set upwards all the time. This you can mail on the highest note.

Do it, whatever the task may be. For it may hold glories you cannot see. What if you'd rather lie like a dead log? Or go out fishing or play instead? Would you go to work if it paid to play? And in the secret of each man's quest.

Michigan City girls have organized and pledged themselves against kissing and dancing with boys who are not high school and college days are over, as result of a motion picture...

Senator Johnson, of California and Bev. Washart, of Grand Rapids, will not add anything to their names by throwing mud or slanders in the name of a man who has been a member of the Grand Rapids board of education...

Rev. Charles W. Merriam, of Grand Rapids, says that the Rev. A. A. was called into existence "because the senseless dissensions and divisions of the church make it impossible for it to function in a most important work which rightly belongs to it, that which the 'A's' do."

HILL STUDIO. The Best Christmas Gift. This year more people than ever will decide on the PHOTOGRAPH as a happy and most intimate token to give those whose friendship they wish to hold and cherish.

WAYNE TIES AN AMENDMENT. Wayne county's latest dog law in the permanent form for the low county. It is the circulation of a petition to amend the constitution of the state to enforce absolutely proportional representation in the state legislature...

KEPT LEAD IN ROAD CLEARING. Up until this year country roads in Kent county have been left largely to the country doctor, the rural mail carrier and the daymen after the first big snowfall.

MOBILE OILS. We give you real service, if it's a spark plug, if it's a tube, if it's gasoline or if it's lubricating oil. Our station is an official mobile oil station.

McQueen Garage. Only 10 more days of the free Brednut offer. One pound of Brednut Free for 5 empty cans pressed not later than Saturday next week.

THE DETROIT FREE PRESS discusses the recent elections, concludes that the results generally are encouraging, and that the country is in a state of optimism.

THE FEDERAL AND SECULAR differences of the Irish people make the great Irish people problem at most impossible. That is the fact of all, and all men are brothers; but our Irish friends are not able to give their opinion as to the best ground, which is broad enough to include all mankind to dwell together in peace.

THE GRAND RAPIDS BOARD OF EDUCATION has organized a committee to investigate the possibility of a new high school building and to determine the best location for the same.

THE YEAR AROUND NUT MARGARINE. Brednut is guaranteed. Your money back if it does not satisfy. The cream of the cream, pure cream of the coconut - selected and treated in the exclusive Brednut way under the direction of experts who have had twenty years' experience.

DR. R. H. SHEPARD. The Family Doctor. Office hours 9:30 a. m. to 9 p. m. 215 N. W. 1st St. Grand Rapids, Mich.

M. C. GREENE, M. D. Physician and Surgeon. Office in Haggan Bldg., Lowell, Mich. S. S. LEE, M. D. Physician and Surgeon. Office in Haggan Bldg., Lowell, Mich.

ELECTRIC HOME LAUNDRY. Family and Bedding Washings. All goods carefully hand in electric vacuum washers. Satisfaction guaranteed.

MOBILE OILS. We give you real service, if it's a spark plug, if it's a tube, if it's gasoline or if it's lubricating oil. Our station is an official mobile oil station.

McQueen Garage. Only 10 more days of the free Brednut offer. One pound of Brednut Free for 5 empty cans pressed not later than Saturday next week.

THE DETROIT FREE PRESS discusses the recent elections, concludes that the results generally are encouraging, and that the country is in a state of optimism.

THE FEDERAL AND SECULAR differences of the Irish people make the great Irish people problem at most impossible. That is the fact of all, and all men are brothers; but our Irish friends are not able to give their opinion as to the best ground, which is broad enough to include all mankind to dwell together in peace.

THE GRAND RAPIDS BOARD OF EDUCATION has organized a committee to investigate the possibility of a new high school building and to determine the best location for the same.

THE YEAR AROUND NUT MARGARINE. Brednut is guaranteed. Your money back if it does not satisfy. The cream of the cream, pure cream of the coconut - selected and treated in the exclusive Brednut way under the direction of experts who have had twenty years' experience.

Would You Like to be Healthy? So, try a package of "Cereal Meal" and you'll be healthy. The most wonderful breakfast food on the market, guaranteed to do just as recommended or your money back.

The Community Store. F. E. Perkins. Ray Haven, of Ellwell, visited Sunday at Thomas Leach's. Mrs. J. E. Towner and Mrs. J. E. Towner and Mrs. J. E. Towner.

MOBILE OILS. We give you real service, if it's a spark plug, if it's a tube, if it's gasoline or if it's lubricating oil. Our station is an official mobile oil station.

McQueen Garage. Only 10 more days of the free Brednut offer. One pound of Brednut Free for 5 empty cans pressed not later than Saturday next week.

THE DETROIT FREE PRESS discusses the recent elections, concludes that the results generally are encouraging, and that the country is in a state of optimism.

THE FEDERAL AND SECULAR differences of the Irish people make the great Irish people problem at most impossible. That is the fact of all, and all men are brothers; but our Irish friends are not able to give their opinion as to the best ground, which is broad enough to include all mankind to dwell together in peace.

THE GRAND RAPIDS BOARD OF EDUCATION has organized a committee to investigate the possibility of a new high school building and to determine the best location for the same.

THE YEAR AROUND NUT MARGARINE. Brednut is guaranteed. Your money back if it does not satisfy. The cream of the cream, pure cream of the coconut - selected and treated in the exclusive Brednut way under the direction of experts who have had twenty years' experience.

What Professor Wanted. By WINIFRED DUNBAR. "I don't know what he wanted with me, Miss Johnson," said the professor to her as she walked away from the school building.

MOBILE OILS. We give you real service, if it's a spark plug, if it's a tube, if it's gasoline or if it's lubricating oil. Our station is an official mobile oil station.

McQueen Garage. Only 10 more days of the free Brednut offer. One pound of Brednut Free for 5 empty cans pressed not later than Saturday next week.

THE DETROIT FREE PRESS discusses the recent elections, concludes that the results generally are encouraging, and that the country is in a state of optimism.

THE FEDERAL AND SECULAR differences of the Irish people make the great Irish people problem at most impossible. That is the fact of all, and all men are brothers; but our Irish friends are not able to give their opinion as to the best ground, which is broad enough to include all mankind to dwell together in peace.

THE GRAND RAPIDS BOARD OF EDUCATION has organized a committee to investigate the possibility of a new high school building and to determine the best location for the same.

THE YEAR AROUND NUT MARGARINE. Brednut is guaranteed. Your money back if it does not satisfy. The cream of the cream, pure cream of the coconut - selected and treated in the exclusive Brednut way under the direction of experts who have had twenty years' experience.

IN THE LONG AGO. Nov. 16.—John Lee and family evening at the home of Mrs. J. E. Towner. Mrs. J. E. Towner and Mrs. J. E. Towner.

MOBILE OILS. We give you real service, if it's a spark plug, if it's a tube, if it's gasoline or if it's lubricating oil. Our station is an official mobile oil station.

McQueen Garage. Only 10 more days of the free Brednut offer. One pound of Brednut Free for 5 empty cans pressed not later than Saturday next week.

THE DETROIT FREE PRESS discusses the recent elections, concludes that the results generally are encouraging, and that the country is in a state of optimism.

THE FEDERAL AND SECULAR differences of the Irish people make the great Irish people problem at most impossible. That is the fact of all, and all men are brothers; but our Irish friends are not able to give their opinion as to the best ground, which is broad enough to include all mankind to dwell together in peace.

THE GRAND RAPIDS BOARD OF EDUCATION has organized a committee to investigate the possibility of a new high school building and to determine the best location for the same.

THE YEAR AROUND NUT MARGARINE. Brednut is guaranteed. Your money back if it does not satisfy. The cream of the cream, pure cream of the coconut - selected and treated in the exclusive Brednut way under the direction of experts who have had twenty years' experience.

Beach's Restaurant. Frank M. Beach, Prop. 41, N.onia Ave., near Monroe, Grand Rapids, Mich. Tables for Ladies and Gentlemen. Praline Service. Open from 6 a. m. to 8 p. m. City Phone 1233.

Money to Loan. On easy monthly payments. Let your rent money pay for your home. DO IT NOW. Lowell Building and Loan Association. Talk over with M. C. GREENE, Sec'y. 123 N. W. 1st St., Grand Rapids, Mich.

ALL AUTO REPAIRS CASH. The undersigned garage owners of Lowell, Mich., are operating now under a strict cash basis. All auto repairs, accessories, gas and oil sold only for cash. Wm. Atkins, Ford Garage. Wm. Atkins, Murphy's Garage. Wm. Atkins, Tuckey Machine Shop. Wm. Atkins, Peckley's Garage. Wm. Atkins, Goetz's Garage. Wm. Atkins, Benoit's Garage. Wm. Atkins, McQueen's Garage. Wm. Atkins, Lutz Garage.

David G. Mangle Myrtle A. Taylor. FIRE INSURANCE. Mangle-Taylor Insurance Agency. Conveyancing—Notary Public. Veiter & Co.'s East Side Store.

SAVE MONEY. on your matter READING MATTER by means of Lowell Ledger and Alto Solo Clubs.

MISCELLANEOUS CLUBBING LIST. We will furnish any one of the following magazines at the price given. The Lowell Ledger and Alto Solo Club. The Lowell Ledger and Alto Solo Club. The Lowell Ledger and Alto Solo Club.

Bring or send all orders to Lowell Ledger and Alto Solo Lowell, Mich.

Rhotons 5 & 10c Sores With Variety Depts. We are here to announce our Christmas opening will be SATURDAY, NOVEMBER 19.

We have a splendid line of holiday gifts, one of the biggest and most exclusive lines that was ever shown in Belding before. Santa Claus will arrive sometime Saturday afternoon and have a present for every child. Rhotons 5 & 10c Stores Belding, Mich.

English Worsted Hosiery

Heather shades of brown and green. Heavy weight for wear with \$1.00. Special at

COONS

Other wool hose 75c, 50c, 35c.

HEARD ABOUT TOWN

Call 198 for T. H. Rogers truck outfit.

Miss Loretta Child visited relatives in Grand Rapids Saturday.

Miss Loretta Child visited relatives in Grand Rapids Saturday.

Mr. and Mrs. Lester in Michigan.

Happy Allen of Lady's pavilion, Campau lake, is visiting on his home folk.

Red estate trustees of G. John Franks and wife to divide up section 4 and 5 in town of Grand Rapids.

Rev. and Mrs. H. H. Harris were called to Detroit by the death of a friend.

Mr. Van Deusen in "The Sportsman" at Grand Theater Friday.

Mr. Van Deusen in "The Sportsman" at Grand Theater Friday.

THE ONE-TON TRUCK

One-Ton Truck
Class 1145
200 H.P. Motor
1000 lbs. Payload
With Power
Steering and
Auto Brakes

The Ford One-Ton Truck first made its appeal to the farmer and the merchant because of the merits of Ford Cars. And it made its wonderful reputation and great sales record because it lived up to every claim made for it.

The reliable Ford Motor, the special Ford steel chassis, the aluminum truck worm-drive, all combine to produce a truck of unusual power, capacity and strength—a truck that lasts in service a truck that solves the haulage problem at a very small operating and up-keep expense.

For the good of your business, whether it be farming, merchandising or manufacturing, you should come in and look over the Ford One-Ton Truck—NOW!

IMPORTANT

We are prepared to furnish the Ford Truck equipped with either open or closed bodies. Our bodies are built and painted by hand in our own shops. The Ford One-Ton Truck is a wonderful investment. It is a truck that will last for years and give you the best service for your money.

For the good of your business, whether it be farming, merchandising or manufacturing, you should come in and look over the Ford One-Ton Truck—NOW!

N. C. THOMAS

The Assessor

For the good of your business, whether it be farming, merchandising or manufacturing, you should come in and look over the Ford One-Ton Truck—NOW!

A Daughter of the Frontier

By FREDERICK CLARKE

CHAPTER 122. When Burton Devereaux had had her first husband and for a minute or two he passed, screened by the heavy curtains. A girl, tall, thin, with dark hair, and she took it up to carry it to the bureau. She had her hand on the door knob looking into the face of the radiant smile.

The Green Pea Pirates

By PETER B. KYNE

ALMOST everyone has heard of the pirate "Cappy Rick," the Valley of the Giants or "Webster-Mann's Men." Now comes another from the pen of the great Kyrne in his own inimitable and exciting style.

ATTO SOLO BUGLE NOTES.

Donald Cameron was home from his business trip from Chicago Saturday.

Just received for Christmas, twenty dozen men's pure linen handkerchiefs. Special price, 25c. Three for \$1.00.

Donald Cameron was home from his business trip from Chicago Saturday.

Rev. and Mrs. H. H. Harris were called to Detroit by the death of a friend.

Mr. Van Deusen in "The Sportsman" at Grand Theater Friday.

Mr. Van Deusen in "The Sportsman" at Grand Theater Friday.

REV. A. W. WISHART

Who will deliver his lecture "The Making of a New World" in the Boyne Center Methodist church, Friday evening, Nov. 2, at 8 o'clock.

Rev. A. W. Wishart will deliver his lecture "The Making of a New World" in the Boyne Center Methodist church, Friday evening, Nov. 2, at 8 o'clock.

Indications of Hard, Cold Winter

Indications of Hard, Cold Winter

CLASSIFIED ADVERTISING

Price for ads in classified departments is 1 cent per word per insertion. Cash or stamps with order. Send no money back.

PETER B. KYNE

PETER B. KYNE

LOWELL MARKET REPORT

Corrected Thursday, Nov. 17, 1921.
Wheat, 60 lbs. (red)..... \$1.00
Wheat, 60 lbs. (white)..... \$1.00
Flour, per cwt. \$1.50
Corn, per bu. \$1.00
Oats, per bu. \$1.00
Hogs, per lb. \$1.00
Butter, per lb. \$1.00
Potatoes, per hundred..... \$1.00

DAWSON BROS. BAKERY

DAWSON BROS. BAKERY

PEOPLE OF OUR TOWN

PEOPLE OF OUR TOWN

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

SAPOLIO

SAPOLIO

POLICE! POLICE!

POLICE! POLICE!

MURPHY'S TIRE & BATTERY SHOP

MURPHY'S TIRE & BATTERY SHOP

LOWELL MARKET REPORT

LOWELL MARKET REPORT

DAWSON BROS. BAKERY

DAWSON BROS. BAKERY

PEOPLE OF OUR TOWN

PEOPLE OF OUR TOWN

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

What can you buy for 1c?

What can you buy for 1c?

POLICE! POLICE!

POLICE! POLICE!

MURPHY'S TIRE & BATTERY SHOP

MURPHY'S TIRE & BATTERY SHOP

DAWSON BROS. BAKERY

DAWSON BROS. BAKERY

PEOPLE OF OUR TOWN

PEOPLE OF OUR TOWN

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

THE LOWELL LEDGER and THE ALTO SOLO

THE LOWELL LEDGER and THE ALTO SOLO

SOLD BUGLE NOTES

SOLD BUGLE NOTES

MURPHY'S TIRE & BATTERY SHOP

MURPHY'S TIRE & BATTERY SHOP

DAWSON BROS. BAKERY

DAWSON BROS. BAKERY

PEOPLE OF OUR TOWN

PEOPLE OF OUR TOWN

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

THE DEAD DOLLAR

THE DEAD DOLLAR

Potatoes and Poultry

Potatoes and Poultry

DAWSON BROS. BAKERY

DAWSON BROS. BAKERY

PEOPLE OF OUR TOWN

PEOPLE OF OUR TOWN

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

Having decided to quit farming, I will sell at public auction to the highest bidder at my farm 2 miles west of Alto

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

TERMS: All sums of \$5.00 and under, cash; over that amount, 9 months' time will be given on bankable notes bearing 7% interest. 25 discount for cash.

Time for Warm Undergoes

Time for Warm Undergoes

State and General News

Compiled and Condensed for Readers of Lowell and Environs

Happenings of the World Tensely Told

The two-wheeled sailing vessel, *Romantic*, of the Lake of Geneva, owned by Capt. J. L. L. L., was wrecked in the lake of Geneva, 30 miles east of Milan. No trace of the crew was seen.

Made welcome by the latter part of the day, the *Romantic*, with its commander in chief of the allied arms, spoke a cordial greeting to the shore and the crew of the *Romantic* in connection with the *Romantic*.

Thirty-four persons were hurt when their car crashed into the *Romantic* on the road near the town of...

Michigan Happenings

Michigan - *Rapids* - *Rapids*, 27, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 28, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 29, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 30, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 31, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 32, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 33, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 34, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 35, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 36, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 37, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 38, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 39, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 40, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 41, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 42, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 43, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 44, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 45, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 46, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 47, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 48, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 49, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 50, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 51, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 52, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 53, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 54, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 55, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 56, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 57, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 58, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 59, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 60, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 61, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 62, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 63, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 64, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 65, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 66, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 67, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 68, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 69, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 70, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 71, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 72, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 73, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 74, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 75, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 76, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 77, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 78, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 79, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 80, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 81, is dead as a result of injuries received in a kick by a horse.

Michigan - *Grand Rapids* - *Grand Rapids*, 82, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 83, is dead as a result of injuries received in a kick by a horse.

Michigan Happenings

Michigan - *Grand Rapids* - *Grand Rapids*, 84, is dead as a result of injuries received in a kick by a horse.

MARKETS

Markets - *Grand Rapids* - *Grand Rapids*, 85, is dead as a result of injuries received in a kick by a horse.

MARKETS

Markets - *Grand Rapids* - *Grand Rapids*, 86, is dead as a result of injuries received in a kick by a horse.

Markets - *Grand Rapids* - *Grand Rapids*, 87, is dead as a result of injuries received in a kick by a horse.

MARKETS

Markets - *Grand Rapids* - *Grand Rapids*, 88, is dead as a result of injuries received in a kick by a horse.

Markets - *Grand Rapids* - *Grand Rapids*, 89, is dead as a result of injuries received in a kick by a horse.

MARKETS

Markets - *Grand Rapids* - *Grand Rapids*, 90, is dead as a result of injuries received in a kick by a horse.

Markets - *Grand Rapids* - *Grand Rapids*, 91, is dead as a result of injuries received in a kick by a horse.

MARKETS

Markets - *Grand Rapids* - *Grand Rapids*, 92, is dead as a result of injuries received in a kick by a horse.

MARKETS

Markets - *Grand Rapids* - *Grand Rapids*, 93, is dead as a result of injuries received in a kick by a horse.

THE LEGER'S FARM AND ART EQUIPMENT

Carefully Compiled Information That Will Be Of Help To The Progressive Farmer

CONCERN FOR NEW SPREADING WEST

Field to Protect Corn Belt From Advance of Pest to Be Concentrated in Ohio

PEST HAS HAD IN CANADA

Farmers Urged to Cut Cornelian Plant and Destroy Winter Weeds in Corn-Belt

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

SUGGESTIONS TO AID FARM TIMBER OWNERS

Selling of Product Calls for Good Business Methods

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

Losses to Live Stock on Open Ranges Can Be Greatly Reduced

On open ranges there are many losses from predatory animals, poisons, diseases and accidents, and the losses are being steadily increasing from year to year.

CONDENSED CLASSICS

ON THE HEIGHTS

By HERBERT AUSTRICK

Condensation by Mrs. R. Perry Bush, D. D.

Herbert Austring's best-known work is a study of the heights of the Alps. It is a masterpiece of condensed classics.

Herbert Austring's best-known work is a study of the heights of the Alps. It is a masterpiece of condensed classics.

Herbert Austring's best-known work is a study of the heights of the Alps. It is a masterpiece of condensed classics.

Herbert Austring's best-known work is a study of the heights of the Alps. It is a masterpiece of condensed classics.

Herbert Austring's best-known work is a study of the heights of the Alps. It is a masterpiece of condensed classics.

Herbert Austring's best-known work is a study of the heights of the Alps. It is a masterpiece of condensed classics.

Herbert Austring's best-known work is a study of the heights of the Alps. It is a masterpiece of condensed classics.

THE JOY OF TEMPTATION

By REV. JOHN C. PAGE

Teacher of Bible Classes, Moody Bible Institute, Chicago

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

THIS WOMAN'S EXPERIENCE

Bring a Ray of Hope to Children Women

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

Lovell, Mass. - I had been sick for over three years and had been in bed for over a year.

THE JOY OF TEMPTATION

By REV. JOHN C. PAGE

Teacher of Bible Classes, Moody Bible Institute, Chicago

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

There is a philosophy of life which is expressed in the words, "The joy of temptation is the joy of triumph."

KELOGG'S REMEDY

DR. KELLOGG'S BUNNETS CUTS

DR. KELLOGG'S BUNNETS CUTS

DR. KELLOGG'S BUNNETS CUTS

DR. KELLOGG'S BUNNETS CUTS

