

THE LOWELL LEDGER AND ALTO SOLO

Published every Thursday morning at 210 East Main street, Lowell, Michigan. F. M. JOHNSON, Editor and Publisher. Member National Editorial Association and Michigan Press Association, also of Lowell Credit Exchange.

Uncle Marcy's COZY CORNER. A friendly town in a friendly town. WHERE CRIME OUTRIPS PUNISHMENT. Parole commissioner Arthur D. Wood reports that the 1927 population is 7,729, as compared with 6,063 at the beginning of the year.

JULY CLEARANCE SALE ON ALL OUR SPRING and SUMMER SUITS at 20% Discount

- \$22.50 Suits with 2 Trousers \$18.00
25.00 Suits with 2 Trousers 20.00
35.00 Suits with 2 Trousers 28.00
40.00 Suits with 2 Trousers 32.00
50.00 Suits with 2 Trousers 40.00

Every suit in our stock is included in this sale. Plenty of dark colors, plenty of medium weights suitable for year round wear. Make your selection early while assortments are good.

Coons. Quality Granite and Marble MEMORIALS. Service Quality Satisfaction.

THEN AND NOW. By Edgar A. Guest. Oh, to be a boy again! To live the old-time joy again. You never again will end this way. You never again will have a girl who is not a girl.

HOUSTON CONVENTION DID A GREAT JOB. The Democratic ticket makers and platform builders at Houston met for the purpose of making a list of names for the coming year.

CHARLOTTE PAPER HAS A REAL EDITOR. The conducted exchange of newspapers recently by the members of the Michigan Press association.

Public relations of the recently exposed H. B. "black list" continues. Last paragraph of the letter to the editor is a good example of the attitude toward free speech.

Writing from Rodallo, Italy over the name Ezra Pound to The Forum, that person says: "If the lady likes to inhabit the same world as Cal Goldidge, one can only admire at the differences of personal taste."

A casual reading of some of the current magazines makes one wonder sometimes how the publishers charge by disbarment from the mails of obscene matter realizations. See "The Lowell plant, and have in any other country whose founders fought, bled and died for freedom."

Friends of the Ledger seeking up-to-date information, should not forget that our loose-leaf encyclopaedia, "The Teacher says the rabbit has no tail but it mustn't be talked about."

Mr. Hoover's declaration that he will ask the American people to give the prohibition law and constitutional amendment a fair trial will be heard him as he did James Greel long ago.

On May 15, 1928, congress voted to establish pens from Maine to Georgia. This resulted in some papers in order to avoid taxation which at the time was very heavy on gold, silver and copper coin.

CONDITION OF COUNTY JAIL NOW APPROVED. Conditions at the county jail recently criticized by members of the finance and building committees, have been improved and the building now meets requirements.

Unfounded Belief. Experiments made by scientists to determine whether there is any form of life in the new copper.

Word Coined by Writer. Herd is a coldest word invented by Karl Kropf for his play "U. U. H."

Lowell Granite Company. Quality Granite and Marble MEMORIALS. Service Quality Satisfaction.

Make Up Your List--We Deliver! Just Phone Us at 75 and tell us your grocery needs. We deliver all orders promptly and fill them exactly as you order.

BORGERSON'S. Chare & Sanborn's Teas and Coffees. Do You Value What You Own? If So Insure In The Largest Farmers' Mutual Fire Insurance Company in Michigan.

FARMERS. State Mutual Rodded Fire Insurance Co. of Mich. Do You Value What You Own? If So Insure In The Largest Farmers' Mutual Fire Insurance Company in Michigan.

Firestone Built. Firestone tires are the most durable and economical. They are built in the great, economical Firestone factories and distributed direct to us.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

OLD-FIELD 30X3 1/2 CORD \$6.55. COUNTRY 30X3 1/2 CORD \$5.55. AIRWAY 30X3 1/2 CORD \$4.20.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

This and That From Around The Old Town. Normandy voters, 36 at Weeks. Arthur Armstrong is driving a new sport roadster.

Unfounded Belief. Experiments made by scientists to determine whether there is any form of life in the new copper.

Word Coined by Writer. Herd is a coldest word invented by Karl Kropf for his play "U. U. H."

Lowell Granite Company. Quality Granite and Marble MEMORIALS. Service Quality Satisfaction.

Make Up Your List--We Deliver! Just Phone Us at 75 and tell us your grocery needs. We deliver all orders promptly and fill them exactly as you order.

BORGERSON'S. Chare & Sanborn's Teas and Coffees. Do You Value What You Own? If So Insure In The Largest Farmers' Mutual Fire Insurance Company in Michigan.

FARMERS. State Mutual Rodded Fire Insurance Co. of Mich. Do You Value What You Own? If So Insure In The Largest Farmers' Mutual Fire Insurance Company in Michigan.

Firestone Built. Firestone tires are the most durable and economical. They are built in the great, economical Firestone factories and distributed direct to us.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

Let the rainbow into your kitchen. COLOR has come into the kitchen... in the room that's a woman's own particular workshop.

RENEE CENTER. Arthur Sturgis, of Battle Creek, spent from Wednesday until Friday at the home of Mrs. H. H. Sturgis.

BASEBALL. Recreation Park LOWELL. Friday, July 6, '28. 5:45 p. m.

HOWLETT'S DETROIT CLOWNS VS. LOWELL INDEPENDENTS. More fun than a circus for Old and Young.

MORSE LARK. Mr. and Mrs. Frank Fairchild entertained Sunday in honor of their friends.

MICKIE SAYS. "PLEASE, IF YOU WANT TO BE SUCCESSFUL, DON'T LIESE TO 'THE KINGDOM OF THE FAULSES' AND 'THE SUCCESSFUL GUNS'."

BILL BOOSTER SAYS. "I'D LOVE TO BE THE GOOD ADVERTISER. HE HAS AS MUCH AS HE CAN GET AND AS PROMISED, AND HE NEVER GETS INTO TROUBLE."

ALTON--VERGENNES. Mrs. Ellen Bannan, of Alton, spent the week-end with her family.

MISS CLARA GARTLAND. Miss Clara Gartland spent several days recently with friends in August.

MISS LUCY DUELL. Miss Lucy Duell and brother, of Lowell, spent the week-end with her family.

MISS GEORGE SCHWAB. Miss George Schwab, of Lowell, spent the week-end with her family.

MISS LUCY DUELL. Miss Lucy Duell and brother, of Lowell, spent the week-end with her family.

MISS GEORGE SCHWAB. Miss George Schwab, of Lowell, spent the week-end with her family.

MISS LUCY DUELL. Miss Lucy Duell and brother, of Lowell, spent the week-end with her family.

MISS GEORGE SCHWAB. Miss George Schwab, of Lowell, spent the week-end with her family.

MISS LUCY DUELL. Miss Lucy Duell and brother, of Lowell, spent the week-end with her family.

MISS GEORGE SCHWAB. Miss George Schwab, of Lowell, spent the week-end with her family.

MISS LUCY DUELL. Miss Lucy Duell and brother, of Lowell, spent the week-end with her family.

MISS GEORGE SCHWAB. Miss George Schwab, of Lowell, spent the week-end with her family.

MISS LUCY DUELL. Miss Lucy Duell and brother, of Lowell, spent the week-end with her family.

MISS GEORGE SCHWAB. Miss George Schwab, of Lowell, spent the week-end with her family.

MISS LUCY DUELL. Miss Lucy Duell and brother, of Lowell, spent the week-end with her family.

S. S. LEE, M. D. Eye, Ear, Nose and Throat Surgeon. Office Hours: 10 to 12 a. m., 2 to 7 p. m.

JOHN R. STRYKER. DENTIST. Office Hours: 9 to 6 Open Wednesdays and Saturdays. Evening 7 to 9.

H. P. GOTFRIDSEN. Physician and Surgeon. OVER CITY STATE BANK. Office Hours: 10 to 12 a. m., 2 to 4 p. m.

DR. L. E. MATHEWS. Osteopath. Hours--9 to 11 a. m.; 1:30 to 3:30 p. m.

DR. H. B. SHEPARD. Physician and Surgeon. Office Hours: 10 to 12 a. m., 2 to 4 p. m.

GLENN G. TOWSLEY, M. D. Eye, Ear, Nose and Throat. Office Hours: 10 to 12 a. m., 2 to 4 p. m.

MYRON H. WALKER. LAWYER. 830-831 Michigan Trust Building. Office Hours: 10 to 12 a. m., 2 to 4 p. m.

PLUMBING, HOT WATER, HOT AIR HEATING. General Repair Work. Call Phone 202.

SHALL WE BUILD UNITY BRIDGE? YES NO. Everybody vote!

First Posed Hoover Family Picture. Taken on the porch of the Hoover home at Washington, D. C. This picture shows the Secretary of Commerce, who is the Republican candidate and Mrs. Herbert Hoover, and her son, and daughter-in-law of Mr. Hoover, and Allen Hoover, another son of the Secretary.

PRINT SHOP FABLES. The Lutter is an out of place in a Dry Fruit Shop as a small on a Hothead. He is a Pest in the Chair of the Boss, with his 'vet' in the Paste Pot, musing on the Exchange. And we just can't bear him when he has his Gab with Tin Lizzy Lee's Workers.

We Untangle Your Printing Problems! Whatever they may be, we are competent to unravel the tangled threads of your printing problems.

ANNOUNCEMENT. We have engaged Mrs. Morrison Brighton to represent us in this month's contest. She is a very capable and experienced printer.

LAUNDRY SERVICE. We have engaged Mrs. Morrison Brighton to represent us in this month's contest. She is a very capable and experienced printer.

ANNOUNCEMENT. We have engaged Mrs. Morrison Brighton to represent us in this month's contest. She is a very capable and experienced printer.

ANNOUNCEMENT. We have engaged Mrs. Morrison Brighton to represent us in this month's contest. She is a very capable and experienced printer.

The Ward of Robbers
Roost
Cullerton
Narrator

CHAPTER I—Possessing character...
CHAPTER II—The man who had...
CHAPTER III—The man who had...

CHAPTER IV—The man who had...
CHAPTER V—The man who had...
CHAPTER VI—The man who had...

CHAPTER VII—The man who had...
CHAPTER VIII—The man who had...
CHAPTER IX—The man who had...

CHAPTER X—The man who had...
CHAPTER XI—The man who had...
CHAPTER XII—The man who had...

CHAPTER XIII—The man who had...
CHAPTER XIV—The man who had...
CHAPTER XV—The man who had...

CHAPTER XVI—The man who had...
CHAPTER XVII—The man who had...
CHAPTER XVIII—The man who had...

CHAPTER XIX—The man who had...
CHAPTER XX—The man who had...

CHAPTER XXI—The man who had...
CHAPTER XXII—The man who had...
CHAPTER XXIII—The man who had...

CHAPTER XXIV—The man who had...
CHAPTER XXV—The man who had...
CHAPTER XXVI—The man who had...

CHAPTER XXVII—The man who had...
CHAPTER XXVIII—The man who had...
CHAPTER XXIX—The man who had...

CHAPTER XXX—The man who had...
CHAPTER XXXI—The man who had...
CHAPTER XXXII—The man who had...

CHAPTER XXXIII—The man who had...
CHAPTER XXXIV—The man who had...
CHAPTER XXXV—The man who had...

CHAPTER XXXVI—The man who had...
CHAPTER XXXVII—The man who had...
CHAPTER XXXVIII—The man who had...

CHAPTER XXXIX—The man who had...
CHAPTER XL—The man who had...
CHAPTER XLI—The man who had...

CHAPTER XLII—The man who had...
CHAPTER XLIII—The man who had...
CHAPTER XLIV—The man who had...

CHAPTER XLV—The man who had...

The Red Road
A Romance of Braddock's Defeat
By Hugh Pendexter

CHAPTER I—The man who had...
CHAPTER II—The man who had...
CHAPTER III—The man who had...

CHAPTER IV—The man who had...
CHAPTER V—The man who had...
CHAPTER VI—The man who had...

CHAPTER VII—The man who had...
CHAPTER VIII—The man who had...
CHAPTER IX—The man who had...

CHAPTER X—The man who had...
CHAPTER XI—The man who had...
CHAPTER XII—The man who had...

CHAPTER XIII—The man who had...
CHAPTER XIV—The man who had...
CHAPTER XV—The man who had...

CHAPTER XVI—The man who had...
CHAPTER XVII—The man who had...
CHAPTER XVIII—The man who had...

CHAPTER XIX—The man who had...

Valuation of Real Estate Reduced
After fixing the rolls as returned by the various assessors officers...

The Deductions Made
Under the new plan, the assessed valuations of the cities of Grand Rapids and East Grand Rapids...

John D. Rockefeller, Jr.
The mechanical man of 'talk, talk, talk'...

Quality workmanship plus efficient service and prompt delivery at the lowest possible cost.

HOYT LUMBER CO.
Building Materials of All Kinds.

We Sell Genuine REPAIRS
WE HAVE genuine IHC repairs in stock, and which is more important to you...

Art Schneider
McCORMICK-DEERING LINE
Write Today for Catalog, Free and without obligation...

See Us About Your NEW ROOF
Steel, Asphalt Shingles and Roll Roofing

M. W. GEE
Lowell, Mich.

Even in Ford Cars
Seeks Way to Restore Official's Pay to \$4,000

Reference to his legislative and executive activities...

Weighting Several Proposals
The matter was brought before the board of directors...

CAST NEGATIVE
It is a crime that these boys will be sent to the reformatory...

TOOK SODA 28 YEARS FOR GAS-STOPS NOW
The 28-year-old soda for gas-stops now...

NORTH KEENE
John Houserman, of Smyrna, spent Sunday with his family...

BOSTON CENTER
Mr. and Mrs. C. B. Baker visited Sunday with their family...

WEST VERNIGEN ITEMS
Mrs. and Mrs. C. M. James entertained Sunday afternoon...

WEST VERNIGEN ITEMS
Mrs. and Mrs. C. M. James entertained Sunday afternoon...

The Wisdom of Nature
The wisdom of nature should be learned from nature...

LIBERTY DUE FARMERS FOR DAMAGES
Greater liberality toward the farmer...

MURRAY LAKE—MORELEY
Mrs. L. A. Davis and family spent Sunday with Mr. and Mrs. George...

TOOK SODA 28 YEARS FOR GAS-STOPS NOW
The 28-year-old soda for gas-stops now...

NORTH KEENE
John Houserman, of Smyrna, spent Sunday with his family...

BOSTON CENTER
Mr. and Mrs. C. B. Baker visited Sunday with their family...

WEST VERNIGEN ITEMS
Mrs. and Mrs. C. M. James entertained Sunday afternoon...

WEST VERNIGEN ITEMS
Mrs. and Mrs. C. M. James entertained Sunday afternoon...

WEST VERNIGEN ITEMS
Mrs. and Mrs. C. M. James entertained Sunday afternoon...

DEPENDABLE COAL
Is what you get when we fill your bin

F. P. MacFarlane
Full Line of Feeds

Dancing Parties
at Nighthawk Casino, Campau Lake

When we fix Tires They Stay Fixed

Mulder's Tire Shop
Cor. Main & Hudson Sts.

CHEVROLET
The World's BIGGEST Automobile at such low prices

McQUEEN MOTOR CO.
QUALITY AT LOW

McQUEEN MOTOR CO.
QUALITY AT LOW

McQUEEN MOTOR CO.
QUALITY AT LOW

DEPENDABLE COAL
Is what you get when we fill your bin

F. P. MacFarlane
Full Line of Feeds

Dancing Parties
at Nighthawk Casino, Campau Lake

When we fix Tires They Stay Fixed

Mulder's Tire Shop
Cor. Main & Hudson Sts.

CHEVROLET
The World's BIGGEST Automobile at such low prices

McQUEEN MOTOR CO.
QUALITY AT LOW

McQUEEN MOTOR CO.
QUALITY AT LOW

McQUEEN MOTOR CO.
QUALITY AT LOW

