

THE LOWELL LEGER

and THE ALTO SOLO

LOWELL, MICHIGAN, OCT. 5, '22

NOTICE TO SUBSCRIBERS

A blue mark around this notice shows that the subscription is due and should be paid at once.

VOLUME XXX, NUMBER 10

Report of the Condition of City State Bank, of Lowell, Michigan, at close of business September 15th, 1922, as called for by the State Banking Commissioner

Assets: Cash and Discounts, Bonds, Mortgages and Securities, Loans, etc. Liabilities: Capital Stock, Reserves, Deposits, etc.

We are Strong, Safe, Conservative. Bank with us.

THEO. BANK MARRIED

Former Lowell Boy and His Service. An Ann Arbor daily paper published the following, to many Lowell people, interesting matrimonial matter under the heading: 'SUNDAY WEDDINGS.'

A SPRING FACTORY

May Come To Lowell in Exchange for Good Furniture Work. Unauthorized statements have appeared in some papers concerning a change in the Lowell plant of the Ypsilanti Reed Furniture company;

TH' LITERARY CLUBS

Entertained by Miss Green. Grand Rapids Elucationist. The Lowell Literary club held the first meeting of the year Tuesday afternoon, October 3, at the home of Mrs. L. W. Rutherford.

M. E. DEDICATION

Program for Dedication of Methodist Church House. October 6, 5:30, Ladies Aid society supper. 7:30, Home-coming program.

OLD RESIDENT GONE

Mrs. L. W. Halstead Died Suddenly Sunday Morning. Mrs. L. W. Halstead, one of our oldest residents died quite suddenly at her home in this village at 3 o'clock, Sunday morning, Oct. 1.

DEEP WATER TO SEA

St. Lawrence Way Project Presented to Clover Leaf Club. The Clover Leaf club met with Mrs. R. E. Hunter October third.

LADY BEES INITIATE

Lowell Hive Will Receive Large Addition to Membership This Evening. The Ladies of the Macbees, the oldest fraternal society composed exclusively of women in America,

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

Your Most Precious Gift is Your Eyesight. Properly Fitted Glasses. A. D. OLIVER Jeweler and Optometrist.

FAHREN-DENNIS

A pretty wedding was that of Alice F. Fahren and Willard S. Dennis, Wednesday, Sept. 27, at the home of the bride.

EVERYBODY INVITED

to the Public Supper & Opening of the New Lowell M. E. Church House Friday, Oct. 6. Serving starts at 5:30 and continues until all are served.

THE COVENT GARDEN SINGERS

The Covent Garden Singers, notable musical and entertainment company, will appear at the City hall next Wednesday evening, October 11.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

Start Right and Be Right. CATCH your coffee when it is young. White's Market & Coffee Ranch.

COUNCIL PROCEEDINGS

Regular meeting of the Common Council of the Village of Lowell, held in the Council room, Monday, September 18, A. D. 1922.

STRAND THEATRE PROGRAM

H. CALLIER, Prop. Friday and Saturday, Oct. 6-7. The Screen Sensation of the Year 'MOLLY O'.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

MULDER'S TIRE SHOP. Peter Mulder Prop. Brunswick Cord and Fabric Tires. Guaranteed Valuing.

BARBARA IN WILD CARS

1922 Model, regular year. A J. J. condition. Three good tires. 1922 Model, good shape. 1922 Model, good shape.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

Are You One Of The Thousands? Who lose their money through worthless stock investments? Statistics show that last year millions of dollars were lost.

LOWELL BUILDING AND LOAN ASSN.

Lowell Building and Loan Assn. R. L. Baker, Secretary.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

Our Cough Syrup is still the leader. White Pine and Tar. W. S. WINEGAR

CANNED FRUIT DEPARTMENT FOR BURNED SOLENS

A donation of canned fruit for burned solens at Camp Hancock, Lowell, Mich. The fruit will be distributed to the needy.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

THE CAREFUL MAN

Builds and supports his home with a Bank account. Who is getting the money you earn? If you want to buy a home it is best to first have enough money piled up in the bank to buy it.

At LOOK'S. Last week we attended the greatest Drug Convention ever held in the U. S. Over 60 manufacturers displayed their merchandise and we got a lot of new ideas and bought new goods.

THE 'FREE' Sewing Machine, at STOCKING'S. Come, See and Buy.

LOWELL STATE BANK. LOWELL, MICH. We Pay 4% Interest on Savings.

Sarcophagus of Napoleon Paris. In 1841, twenty years after Napoleon's death, his remains were brought to Paris and placed in the sarcophagus, shown in the illustration.

SPECIALS. 5 Can Sunbrite Cleanser... 25c. Jollyon, any flavor... 5c. Fancy Bulk Tea, per lb... 25c.

LOWELL LEDGER AND ALTO SOLO
Published every Thursday afternoon
Subscription rates: 1.00 per month, 10.00 per year

Our Thirtieth Anniversary Offering of 30 Specials

Standard items—keenly priced. Every item a special purchase for this Anniversary event. Each Special is an outstanding value—the price appeal is strong to thrifty people.

- Men's Sweater Coats \$2.95
Men's Blue Serge Suits \$4.45
Men's 100% Wool Union \$1.65
Men's 25% Wool Union \$1.65
Men's Jumbo Kilt Coats \$3.45
Men's 30% Wool Union \$2.85
Men's 50% Wool Union \$2.85
Men's Business Trousers \$3.45
Men's 30% Wool Union \$2.85
Men's 50% Wool Union \$2.85
Men's 30% Wool Union \$2.85
Men's 50% Wool Union \$2.85

NOTICE TO SUBSCRIBERS
This paper will not be forced upon any one who believes in and practices square dealing.

FOR REPRESENTATIVE
From the Second Representative District of Kent County, DEXTER G. LOOK

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

FACT VS. FICTION.
The eighteenth amendment was so soon in effect that it was not a success as a temperance measure.

Roast Wife—NO MAN wants to brag having roast wife at his home. Still it is a fact in many homes in Lowell, as the stench over a hot stove today.

Doing the family baking, work in and work out, is more or less a matter of public or health in many homes. Development in the baking business has been fast in recent years.

Loaves on the wife "taking it easy" and let us supply your home with bread, cakes, pies, rolls and other tempting baked goods.

The Lowell Bakery One door east of Post Office

The Best Buy is The For Economical Transportation

All tires over 30 x 3 1/2 in size 10 per cent off while they last, Goodyear and United States tires.

Spark Plugs Hot Shots Bulbs Patches Polish Shells Radiator Compound Valve Grinding Compound

The ROGERS Dry Line is adding to its Daily Freight Car Service

McQUEEN'S GARAGE FRANK SCHWACHA, Mechanic Phone 124

Wm. H. LIND Auctioneer
To my friends in Lowell, Alto, and vicinity, I wish to announce that I am in a position to handle your real estate to your satisfaction.

Woodland, Mich. Plumbing, Hot Water and Hot Air Heating. General Repair Work. Call Phone 202.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

MICKIE, THE PRINTER'S DEVIL
MAY MY WIFE BE LEFT TO ME, BUT DON'T MENTION IT IN THE PAPER.

ADA SQUARE
Oct. 3.—Some game of base ball Saturday afternoon. Ada takes Grand Rapids into camp with a score of 6 to 3.

WOODLAND, MICH.
Plumbing, Hot Water and Hot Air Heating. General Repair Work. Call Phone 202.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

YOU ARE INVITED
Chicken Dinner
Take a day off and give the good wife a treat

Harry's Restaurant Lowell, on the bridge

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

Beach's Restaurant Frank M. Beach, Prop. 41 N. Lonia Ave., near Monroe. Grand Rapids, Mich.

The Boy Is Right!
AND IF I HAVE MY NINNY, WELL, NEVER GO GIVING HIM ANY BOOTS IN THE PAPER UNTIL WE RUN HIS OBITUARY!

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

WILLIAMS' KIDNEY PILLS
Remember the Letter office when you can save your money on out-of-town prices.

M. C. Greene, M. D. Physician and Surgeon
Office in Negre Block, Lowell, Mich.

S. S. Lee, M. D. Physician and Surgeon
Office in Negre Block, Lowell, Mich.

H. P. Gotsfresen Physician & Surgeon
Office in Negre Block, Lowell, Mich.

Glenn G. Townley, M. D. Eye, Ear, Nose and Throat
Office 206-208 East Main Street, Lowell, Mich.

Dr. L. E. Matthews, D. O. L. P. A. H.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Dr. H. E. Shepard, M. D.
Office 206-208 East Main Street, Lowell, Mich.

Attention Ford Owners!
Ford parts, like almost everything else worth while, are counterfeited. Imitation parts are manufactured to sell at the highest possible rate of profit and the grades of steel used are consequently not the same high quality as the original. We create alloy steels specified in Ford formulas for the manufacture of GENUINE FORD PARTS.

State and General Ledger Compiled and Condensed for Readers of Lowell and Environs

Happenings of the World Tersely Told

STAFF NOTES

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Personal

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Sporting

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Labor

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Foreign

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Domestic

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Mr. C. J. Walker, secretary and treasurer of the Lowell National Bank...

Accused Herring Miners Get Bail

35 Freed, Eight Banned

More Than Seven Billion Feet of Lumber

Big Tract of Virgin Pine

Timber Cutters Will Invade the Malheur National Forest of Oregon

Accused Herring Miners Get Bail

35 Freed, Eight Banned

More Than Seven Billion Feet of Lumber

Big Tract of Virgin Pine

Timber Cutters Will Invade the Malheur National Forest of Oregon

Accused Herring Miners Get Bail

35 Freed, Eight Banned

More Than Seven Billion Feet of Lumber

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

MARKETS

THE FARMER'S FAIR

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

HOW THE GULLIES CAN BE RECLAIMED

CONFERENCE WORKS OUT PLANS ON THE MARKETING OF LAMBS

POSTAL SERVICE IN AMERICA

OPPORTUNITY TO EVERY MAN

THE LEGION'S SWEET SINGER

INTEREST IN BETTER STOCK

POTATOES IN TOBACCO BARNS

VEHICLES RECALLED TO ATTENTION

DOGS WILL MARCH ALFALFA

VEHICLES RECALLED TO ATTENTION

DOGS WILL MARCH ALFALFA

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

WHY SAMMY COULD START

Didn't we tell you this was a REAL boy's store?

Any store with \$1000 to invest can show a bang up line of boys clothes in Summer—but in October to be able to say you outfit boys right --- it takes Capital---Courage---Common Sense --- and lots of all.

Here's a list which will show what lengths we go to do the largest boys business in this town and if you'll see

the prices with specks on you'll note there isn't a speck of extra profit in any of this fine merchandise.

- Boys Suits with two pants \$8.45 to 13.95
Boys Mackinaws \$5.45 to 11.45
Boys Sweaters \$.98c to 7.45
Boys Raincoats \$1.98 to 3.50
Boys Underwear \$.89c to 3.00
Boys Shirts \$.79c to 1.50
Boys Caps \$.69c to 1.50
Boys Hose \$.25c per pair

One pair of Tite-Lok stilts FREE with every boys suit or with every \$10.00 cash purchase in our Boys Department.

Lalley & Schneider

HEARD ABOUT TOWN

New neckwear at Weekes' adv.
Walter Yardley spent Sunday in Grand Rapids with his son, Will.
Miss Edith Stevens, of Grand Rapids, spent Sunday at John Dawson's.

Wool and cotton silk dresses at Weekes' adv.
New cretonnes, percales and ginghams at Weekes' adv.
Joe Bowler, of the Farmers' State bank, Alto, was in town Friday.

F. P. MacFarlane SPECIAL For Saturday Only

- 3 lbs. Best 36s Coffee.....50c
1 pkg. Dora Yeast.....4c
10 bars Star Soap.....40c
3 lbs. Elbs. Macaroni.....25c
8 cans 1 1/2c Ripe Olives.....25c

We always have GOOD Fresh Dairy Butter

Miss Edith Stevens, of Grand Rapids, spent Sunday at John Dawson's.
John Dawson spent Friday with his daughter, Mrs. George Jackson in Hastings.
Mr. and Mrs. George McDonnell, of Grand Rapids, spent Sunday at Milo Johnson's.

Miss Edith Stevens, of Grand Rapids, spent Sunday at John Dawson's.
John Dawson spent Friday with his daughter, Mrs. George Jackson in Hastings.
Mr. and Mrs. George McDonnell, of Grand Rapids, spent Sunday at Milo Johnson's.

Bible Thoughts for This Week

Sunday.
HOW TO WIN:—Trust in the Lord, and do good; so shall thou prosper in all thy ways, and verily thou shalt be successful.—Psalm 112:1.

LOWELL SCHOOLS

Classes Organize—Department Items Football Facts—Grade Reports.
SENIOR HIGH SCHOOL.
Miss Wheaton is conducting try-outs for the Girls' Glee club which will consist of eight high school girls who have been judged the best singers.

8th grade—President, Eugene Kopf; vice president, Virginia Davis; secretary, Edith Willard.
9th grade—President, Doris Hinkley; vice president, Russell Beebe; secretary, Anna Howard, treasurer, Winnifred McCall; S. Council, James Andrews; sponsor, Miss Kammerer.

10th grade—President, Vivian Hayamer; vice president, Augustus Wingeier; secretary, Mabel Hale; treasurer, Edith Fletcher; council, Genevieve Moore; sponsors, Stopples and Hinken.
11th grade—President, Victor Peckham; vice president, Harold Collins; secretary, Lester Munge; treasurer, Martha Luz; council, Merle Pattison; sponsors, Wheaton and Hartman.

12th grade—President, W. Oberly; vice president, Vera Pattison; secretary, Olive Kropf; treasurer, Russell Ward; council, Duane Keith; sponsors, Brew and Lancaster.
JUNIOR HIGH SCHOOL.
7th grade—President, Russell White; vice president, Lulu Belle Deny; secretary, Daniel Sinclair; treasurer, Helen Hosley; council, Doris McFarlane; sponsor, Miss Rhyndard.

8th grade—President, Eugene Kopf; vice president, Virginia Davis; secretary, Edith Willard.
9th grade—President, Doris Hinkley; vice president, Russell Beebe; secretary, Anna Howard, treasurer, Winnifred McCall; S. Council, James Andrews; sponsor, Miss Kammerer.

10th grade—President, Vivian Hayamer; vice president, Augustus Wingeier; secretary, Mabel Hale; treasurer, Edith Fletcher; council, Genevieve Moore; sponsors, Stopples and Hinken.
11th grade—President, Victor Peckham; vice president, Harold Collins; secretary, Lester Munge; treasurer, Martha Luz; council, Merle Pattison; sponsors, Wheaton and Hartman.

12th grade—President, W. Oberly; vice president, Vera Pattison; secretary, Olive Kropf; treasurer, Russell Ward; council, Duane Keith; sponsors, Brew and Lancaster.
JUNIOR HIGH SCHOOL.
7th grade—President, Russell White; vice president, Lulu Belle Deny; secretary, Daniel Sinclair; treasurer, Helen Hosley; council, Doris McFarlane; sponsor, Miss Rhyndard.

Snow and Colder

THE WEATHER MAN will be sending out the above warning before very long. Are you prepared? You should be thinking about that heating job right now.

Round Oak Premier Peninsular Caloric

We have engineered and installed heating plants for the following customers and we are willing to stand on our record:

- E. A. Anderson
Mrs. Coulter
John Wingeier
Mrs. Goffrey Rittenger
Mrs. Fisher
Dr. S. S. Lee
German M. E. Church
Jno. Archart
Catholic Church
M. N. Henry
Thos. Clark
Alfred Blaser
Albert C. Blaser
W. L. Stowell
Earl Brown
Ray Bergin
Mrs. Margaret Miller

Why consider amateurs, guessers, untrained or inexperienced furnace bunglers for the sake of a cheap price when a few dollars more will purchase a job that is scientifically correct and will pay dividends on the investment from the very beginning.

We Know How R. T. Ford

Hardware, Plumbing and Heating

THE CALORIC

roast of "weiners" and apples proved to be one of the leading features of the party. After a few races and games, they returned to their homes feeling tired, but much happier for having gone.

Kabo brassieres at Weekes' adv.

A Mature Elopement

By CLARA DELAPFIELD
Copyright 1924 Western Newspaper Union
"Ann's head," said Mary Tyrrel, "she's as hard as stone. And she's been watching me like a lynx ever since we got to know each other so well."

Plans are being made to start giving physical examinations in the schools next week. It is hoped that every student in our schools shall receive a physical examination and that a record may be kept of each.

"I guess there'll be surprises when you get home," he said.
"I guess there will," said Mary merrily.

At the door, waiting for them, were Amanda and Bob. Mary descended with trembling limbs and turned to her husband.

IN THE LONG AGO.

Items Taken From This Paper of 25 Years Ago.
W. R. Parks, of Keene, died, aged 76.
Mrs. B. J. Peck celebrated her seventieth birthday with thirty relatives.

Items Taken From This Paper of 25 Years Ago.
W. R. Parks, of Keene, died, aged 76.
Mrs. B. J. Peck celebrated her seventieth birthday with thirty relatives.

At the door, waiting for them, were Amanda and Bob. Mary descended with trembling limbs and turned to her husband.

COULDN'T GET ALONG WITHOUT THE HOME PAPER.

Dear Sir: I am sending you a check for one dollar to renew The Ledger for six months. Could not get along without the home paper. Yours respectfully, John McCall, 133 North Ave.

MICKIE SAYS

OH, OH, OH, MY PRETENSES ARE GETTING OUT OF HAND FOR WE CAN NO LONGER JUST BE GOOD, JUST BE GOOD IN A BIRD'S EYE VIEW AND WE WON'T BE ANY MORE!