

The Lowell Ledger and Alto Solo

Published every Thursday morning at 210 East Main Street, Lowell, Michigan. Entered at Postoffice at Lowell, Michigan, as Second Class Matter.

R. G. JEFFERIES... Editor and Publisher

1930 Member of Michigan Press Association and National Editorial Association

Subscription Rates Payable in Advance: Year \$2.00; Six months, \$1.00. Three months, 50c; Single Copies 5c.

The Lowell Ledger, established June, 1893, by Frank M. Johnson; The Alto Solo, established January, 1901. Consolidated June, 1917.

COOPERATION AND DETERMINATION

The greatest impediment to most small towns is lack of fact. The fact that a town is small does not preclude it from becoming a city. When our forefathers took this country from the Indians, there were no cities...

Oklahoma City and Atlanta are two of the most striking examples of small towns which became cities without natural resources or great industries. Oklahoma City had a population of over 100,000 before oil was discovered in its vicinity...

AS A MATTER OF HEALTH

The Life Extension Institute is an organization employed by many life insurance companies to examine their policy holders and prolong their lives—the longer the premiums are paid, the better, a business reason, justifying such expenditures.

The Institute is scientific and seeks by its activities to justify its name. Recently, in a pamphlet, it gave advice on keeping the well, and summarized the best scientific thought in regard to alcoholic drinks, tobacco, tea, coffee, and other caffeine drinks.

"Alcohol—Leading medical men have through-out the entire civilized world have pronounced against alcoholic beverages. Alcohol is a narcotic drug, and not a true stimulant. It never does you any good (as a beverage). It always does you some harm.

"Tobacco—The excessive use of tobacco is not only harmful to the heart and nervous system but is often a manifestation of nervousness which can be controlled or overcome in better ways.

"Coffee and Caffeine Drinks—Tea and coffee contain a powerful drug, caffeine. They should be used, if at all, in great moderation—no more than one or two cups daily.

STREET VIEW

"What They Say Whether Right or Wrong?"

John Galsworthy, British writer: "It is unbelievable how many unbelievable things were believed by the people during the war."

J. C. Squire: "It is difficult to realize that what happens in our time is history; it all seems so absurd."

Mrs. William Walker, wife: "Never argue with a man, for he is always wrong."

William Lyon Phelps, writer: "In this age of biography it is getting so that a good man is afraid to die."

Salvador de Madariaga, professor: "No one has ever succeeded in keeping nations at war except by lies."

Joseph Stalin, Dictator of Russia: "Russia is now fifty to a hundred years behind the rest of the world in knowledge."

Frank Vizetelly, lexicographer: "Because it is more generally clean cut and clearer in utterance than others, our American speech is the most remarkable in the world."

Will Durant, philosopher: "From the point of view of morals, life seems to be divided into two periods; in the first, we indulge, in the second we preach."

Arthur Woods, Chairman Emergency Unemployment Committee: "Business men know today that their employees are also their customers."

Charles G. Norris, author: "No progress was ever made by passing laws."

George Jean Nathan, writer: "Show me a man who, as the phrase goes, shows himself to death, and I'll show you an unimaginative dol!"

Richard Whitely: "The rumor has been developed to a point where it has almost become a national institution."

NOTES AND COMMENTS

"The Say" has ruined many lives. A good investment is one that returns more than promised.

Farmers are now getting ready to produce another crop of surplus.

Education is not to be confused with going to college—not in these days.

It is sometimes funny to observe how hard a man will try to lose his money.

Humanity is what it is because people either take life too seriously or not seriously enough.

Those who escaped the thin-ice danger will have another chance this Summer when they can crack the boat.

Correct this sentence: "I never advertise; I find that it is hard enough to keep from selling out my stock."

Some people think that what this country really needs is some workers willing to do a day's work for a day's pay.

Even the hen appears anxious to help out during hard times; she is placing nice, fresh eggs on the market, no matter what the price.

Men have been seeking the answer to spiritual puzzles for thousands of years, and they will be doing the same thing the next time you hear about them.

What was so lightly known as the "New Year" a few weeks ago is pushing along its dice, and plans made in December for 1931 are beginning to lag behind.

SPRING HATS

are here. All the newer and finer Felts are ready for your inspection. Snap Brims and welts. New spring colors—White Pearl, Flax, Pongray, Ecru. Silk Lined.

\$5.00 Ramble-Knit Top Coats \$27.50 Florsheim-Shoes for Spring 10.00

COONS

S. LOWELL—BUSY CORNERS Mrs. Ray Rittenger and Miss Mable Johnson attended a meeting of the Extension class last Friday at the Lowell High School.

HOYT'S KORNER Builders' Hardware and Builders' Supplies. Located in Lowell, Mich. Phone 14-72.

Way Back in the Woods, where it's hot and foggy. There's a little old camp in some little old spot. Way back in the woods and far from the town.

HOYT LUMBER CO. "Everything To Build Anything". Lowell, Mich. Phone 14-72.

DRIVERS WHO APPRECIATE DEPENDABLE BATTERY PERFORMANCE USE OUR WILLARD SERVICE REGULARLY.

You, too, can avoid the trouble and expense of inconvenient battery failure by visiting our Willard station regularly for battery inspection service.

Central Garage A. H. Stormanz, Prop. Firestone Tires Willard Batteries. Phone 43.

Political Announcement! I wish to announce to the voters of Lowell Township that I am a candidate for Highway Commissioner for re-nomination.

Good Job Printing At The Ledger Office. You Always Get Good Job Printing At The Ledger Office.

Milk from unknown sources as dangerous as raw pork. So declared Paul E. Lucas of the Dairy Department of Michigan State College in an address a few days ago before a Michigan Rotary Club.

Grade A Milk as defined by the State is none too good. Does it not mean much to you to have this assurance of SAFETY and QUALITY in the BEST, most healthful and at the same time the lowest priced food product that can be delivered at your home?

Weedy Farms Dairy Phone 351, Lowell's Own Family Dairy On Sale in Lowell at Weaver's Market, J. Young's G. T. Grocery. F. A. MADIGAN, Owner WINTON WILCOX, Manager.

VETERANS! We shall highly appreciate and welcome your call to assist in applying for and collecting for your Adjusted Compensation Service Certificate allotment.

Lowell State Bank 1891—Forty Years' Continuous Service—1931. C. H. Runnelman, President.

Racing The Finish. Russell F. Smith Expert Radio Service. Lowell, Mich. Phone 485; Store 22 Lowell, Mich.

Editor's Mail Box. My dear Jefferys, I marvel every time I see The Ledger, at the local news you carry every week—how certainly you carry your news-field in superlative fashion.

Lowell Public Library GRABHAM BLDG.—WEST SIDE. Tuesday, Thursday, Saturday from 2 to 8 p. m.

Order Melody Farms MILK and CREAM today 10c. These two loaves have met with instant favor and we invite you to try them.

Popular Favorites—Salt Rising Bread Whole Wheat Bread. These two loaves have met with instant favor and we invite you to try them.

The Lowell Bakery George Herald, Prop. 101 Main St. phone 146 Lowell, Mich.

All Kinds Home-Made FUDGE 15c lb. H. C. Scott Home of Good Home-Made Candies.

Lowell Items of 25, 30 and 35 Years Ago. March 1, 1906—25 Years Ago. Mr. and Mrs. J. G. Carr, of Keweenaw, a surprise party, honoring their twenty-fifth wedding anniversary.

Church Notices. CHURCH OF THE NAZARENE Sunday Bible school at 10 a. m. "A class for every age."

FIRST METHODIST CHURCH All are invited to our services. Morning service at 10:30 a. m. Church school at 11:45 a. m.

HICKORY CORNERS Mrs. R. J. Maxson and sons, of Lowell, and Miss Besse Foster and Grace of Lansing, were callers of Mr. and Mrs. Wesley Johnson Sunday.

CHRISTIAN SCIENCE Christian Science services are held every Sunday morning at 10:30 a. m. in the parlors of the Lowell State Bank.

BAPTIST CHURCH NOTES Sunday school, 10:30. Preaching 11:30 and 7:30. Every Sunday evening at 7:30, a prayer meeting is held at 206 Division avenue.

ALTO SOLO (1906-35 Years Ago) Old Settlers Association held their seventeenth annual reunion at Hotel Irish.

ALTO SOLO (1906-35 Years Ago) Mrs. Bernice Jones, wife of Mr. and Mrs. Earl D. Jones, died at her home in Lowell on Tuesday, March 4.

WILLIAM PERRIN PASSES William Perrin, 76, died at the home of his daughter in Detroit Monday after an illness of several months.

GAZELLA'S NOVELTY SHOP If your shoes should need repairing At the toes and heels, too. Bring them to "Let 'em Talk."

GAZELLA'S NOVELTY SHOP Watch and clock repairing at Stockings.

MICHIGAN BELL TELEPHONE CO. Long Distance Rates are Surprisingly Low FOR INSTANCE: for 50c

WALL PAPER Our new line of Spring Wall Paper is here and ready for your inspection. Beautiful New Patterns At Cheaper Prices.

SPECIAL! New attractive RAG RUGS in three different sizes at prices listed below. Size 24 x 36...45c Size 24 x 48...55c Size 27 x 54...65c.

ROTH & BREZINA FURNITURE W. A. Roth, Licensed Mortician Ambulance and Funeral Service. Night Phone 330 EXPERT RADIO SERVICE.

Screened Porches Window & Door Screens Why not prepare now for next spring and summer. Work can be done more cheaply now.

TYPENOTERS OF ALL MAKES For Sale or Rent at Reasonable Rates. Machines Exchanged, Repaired, Overhauled, Cleaned or Re-built.

Typewriter Sales and Service Co. Grand Rapids, Mich. 156 Monroe Ave., N.W. (Over A. May & Sons)

GAZELLA'S NOVELTY SHOP. Rates quoted are Station-to-Station Day rates effective 4:30 a.m. to 7:00 p.m. Evening Station-to-Station rates are effective 7:00 p.m. to 8:30 p.m., and Night Station-to-Station rates, 8:30 p.m. to 4:30 a.m.

ALTO DEPARTMENT

Mr. and Mrs. Lyle Proctor were in Grand Rapids Friday. Arlie Wood was a Sunday caller of Mr. and Mrs. Charles Hancock.

MASSEY-HARRIS SPREADER

Mr. and Mrs. George Houghton and son Raymond attended family dinner at the F. Houghton home Sunday.

ADA DEPARTMENT

Washington is Tapic at Ada Literary Club. Ada Ladies' Literary club enjoyed a patriotic program Thursday afternoon.

Houseman's Specials For Saturday

- Hamburg, 2 lbs. 25c
Sausage, 2 lbs. 25c
Picnic Ham, smoked, lb. 15c
Porterhouse Steak 25c
Round Steak 25c
Sir Loin Steak 12c
Beef—Pot Roast, lb. 15c
Beef—Prime Rib, lb. 15c
Veal—Roast Shoulder, lb. 15c
Veal—Stew, lb. 15c
Pork—Ham, lb. 15c
Honey Baked Ham, 2lb. 25c
Liver, lb. 15c
Oleo, L. B. 75c
Eggs, doz. 25c
1 1/2 Gall. of Cold Meat, Priced Right
1 1/2 Gall. of Hot Meat, Priced Right
Cap and Sauser Free with every pound

Wall Paper Facts

Ten to 20% is added when bought in room lots from all sources, mail order, canvassers or whole sale.

HENRY'S Drug, Wall Paper & Paint Store

Houseman's Market & Grocery

ALTON-YERGENNES. Mr. and Mrs. George Benedict, of Grand Rapids, visited from Thursday until Saturday with Mr. and Mrs. W. J. Hillon.

Favorite Bible Passages

Roland H. Hartley, Governor of Michigan, has selected the following as his favorite Bible passages.

SOUTH-WEST NEWS

Mrs. Myrtle Burt spent the week-end in Grand Rapids with her sister and family.

MORSE LAKE

Mrs. Deen Bryant Friday with her sister, Mrs. Will F. Child.

ELMDALE ETCHINGS

The Farmers' Mutual Telephone company held their annual meeting at the Ladies' Aid hall at Elm Dale.

WILLIAMSON

Mr. and Mrs. John Lockwood, of Grand Rapids, called at Geo. Miller's Wednesday afternoon.

WATERBURY

Mr. and Mrs. Charles Stahl, of Waterbury, visited from Thursday until Saturday with Mr. and Mrs. W. J. Hillon.

NOTICE

Bowen Township Republican caucus will be held at the Bowen Center, Friday, March 13, at 2:30 o'clock Eastern time.

WEST KERNE

Mr. and Mrs. Russell Sterkins, of Grand Rapids, were guests of their parents, Mr. and Mrs. George Gold, from Grand Rapids, Sunday.

EDWARD THOMPSON

Edward Thompson is on the staff of the Michigan State Police. He is a graduate of the Michigan State Police Academy.

STATE TROOPERS GIVEN COURTESY COACHING

Courtesy is one of the requirements of the Michigan State Police and lectures on this subject are given personally by Commissioner of Police.

RIGHT METHOD OF WALKING

The public health service says that the correct method of walking is to walk with the feet pointing nearly straight ahead and only a slight toe in.

PLUMBING, HEATING and Sheet Metal Work

Prompt service on repairs. Phone 317. Successor to Phil Krum.

W. E. HALL

WE CARRY REPAIRS and give prompt service on all tools we sell. Our motto is—SERVICE.

SOUTH BOWNE BUNS

Wm. Misher, wife and Gwen, of Grand Rapids, were guests of their parents, Mr. and Mrs. George Gold, from Grand Rapids, Sunday.

NORTH BOWNE BUBBLES

Mr. and Mrs. James Shaffer spent Friday evening with the children and family.

LA BARGE RIPPLES

Mrs. Salina Loring spent Monday night with her son, Mr. and Mrs. Wm. Anderson.

BOWNE CENTER BUNS

Dorothy Houghton, of Detroit, is visiting her parents, Mr. and Mrs. Guy Smith, in Grand Rapids.

Six Cylinder Sentences

By Dr. John W. Holland. Think before you come to the brink. Respect others and respect will flow back to you.

GOODYEAR BELTING SUPERIOR GRAIN DRILLS JAMESWAY BARN EQUIPMENT

We carry repairs and give prompt service on all tools we sell. Our motto is—SERVICE.

WE PAY CASH FOR EGGS and CREAM

WE PAY CASH FOR EGGS and CREAM. E. Main St. Phone 324. Lowell, Mich.

SCASDIE VILLAGE NEWS

The Young People's meeting was held Sunday evening and was very successful.

ISLAND SQUARES

The Ledger has found it necessary to revise its rate for Island Square advertising.

AUTO LOANS

Legal Rate of Interest. Fidelity Corporation of Michigan. 1019-19 Grand Rapids National Bank Building.

WANT COLUMN

Wanted—4 or 5 day-old calves for weaners. Will pay highest price for good Holstein cows.

WANT COLUMN

Wanted—Large turkey gobblers. Mr. and Mrs. Wm. Anderson, 1500 B. Ave., Grand Rapids.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

GOVE CORNERS

Mr. Charles Quigley is home convalescing after a short stay in Biogdget hospital where he had an operation.

SCASDIE VILLAGE NEWS

The Young People's meeting was held Sunday evening and was very successful.

ISLAND SQUARES

The Ledger has found it necessary to revise its rate for Island Square advertising.

AUTO LOANS

Legal Rate of Interest. Fidelity Corporation of Michigan. 1019-19 Grand Rapids National Bank Building.

WANT COLUMN

Wanted—4 or 5 day-old calves for weaners. Will pay highest price for good Holstein cows.

WANT COLUMN

Wanted—Large turkey gobblers. Mr. and Mrs. Wm. Anderson, 1500 B. Ave., Grand Rapids.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

Houseman's Specials For Saturday

- Hamburg, 2 lbs. 25c
Sausage, 2 lbs. 25c
Picnic Ham, smoked, lb. 15c
Porterhouse Steak 25c
Round Steak 25c
Sir Loin Steak 12c
Beef—Pot Roast, lb. 15c
Beef—Prime Rib, lb. 15c
Veal—Roast Shoulder, lb. 15c
Veal—Stew, lb. 15c
Pork—Ham, lb. 15c
Honey Baked Ham, 2lb. 25c
Liver, lb. 15c
Oleo, L. B. 75c
Eggs, doz. 25c
1 1/2 Gall. of Cold Meat, Priced Right
1 1/2 Gall. of Hot Meat, Priced Right
Cap and Sauser Free with every pound

Houseman's Market & Grocery

ALTON-YERGENNES. Mr. and Mrs. George Benedict, of Grand Rapids, visited from Thursday until Saturday with Mr. and Mrs. W. J. Hillon.

Favorite Bible Passages

Roland H. Hartley, Governor of Michigan, has selected the following as his favorite Bible passages.

SOUTH-WEST NEWS

Mrs. Myrtle Burt spent the week-end in Grand Rapids with her sister and family.

MORSE LAKE

Mrs. Deen Bryant Friday with her sister, Mrs. Will F. Child.

ELMDALE ETCHINGS

The Farmers' Mutual Telephone company held their annual meeting at the Ladies' Aid hall at Elm Dale.

WILLIAMSON

Mr. and Mrs. John Lockwood, of Grand Rapids, called at Geo. Miller's Wednesday afternoon.

WATERBURY

Mr. and Mrs. Charles Stahl, of Waterbury, visited from Thursday until Saturday with Mr. and Mrs. W. J. Hillon.

WANT COLUMN

Wanted—Elderly woman to occupy home with the view of forest lands, to tax on its reserved county, township and school districts. See notice in City Directory.

WANT COLUMN

Wanted—Two furnished rooms for light housekeeping. Mrs. A. Lemm, 611 Jefferson, Lowell, Mich. Phone 493.

WANT COLUMN

Wanted—Large turkey gobblers. Mr. and Mrs. Wm. Anderson, 1500 B. Ave., Grand Rapids.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

WANT COLUMN

Wanted—Good sound horse. Will trade for hay or beefers.

Wake Up! The Day of the Handicapped is Past

The successful way to advertise an advertisement is by publishing the list in full in a paper of known circulation.

It costs much less and brings larger and better crowds. The handbill method is a relic of the old horse and buggy days.

People can't read sale bills today as they drive along at a 30 to 40-mile clip. Your list published in full in the Ledger will reach several THOUSAND more people.

Run your auction sale adv. in THE LOWELL LEDGER and you'll get bigger and better crowds than you possibly could by any other method.

Remember, the cost is less if you use The Ledger. WE MAKE DATES WITH AUCTIONEERS

Phone 200. R. G. JEFFERIES, Publisher. The Ledger is published for the advertiser by R. G. Jefferies, Publisher.

Phone 200. R. G. JEFFERIES, Publisher. The Ledger is published for the advertiser by R. G. Jefferies, Publisher.

The Fighting Tenderfoot

Chapter I—Garrett O'Hara, a young tenderfoot cowboy, is on his way to Concho to open practicing in Jefferson county and the only law is that of the gun. He drops from his horse and crawls through the brush toward the spot where the shot desperado who fired the shot...

Chapter II—Before going to see Ingram, Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power. Chapter III—Garrett tells his cousin, neeighbor. It is Ingram, the cattle baron, who invites Garrett to visit him next day.

Chapter IV—Garrett accidentally witnesses a meeting between Ingram and the Englishman. Ingram is seeking to reconcile the two and the Englishman purchase a ranch with Ingram as partner. At Concho, Fitch, one of Ingram's men, kills an Ingram follower.

Chapter V—The posse appears. It are Quentrell, Sanderson and other Ingram gunmen. Sanderson and three others, including Ingram, go to watch the ranchers. The rest pursue, capture and hang Fitch. Sanderson's hatred for Garrett causes him to start a gun battle.

Chapter VI—A lull in the cattle war follows for Garrett. He goes to town and Sanderson boasts he will run him out. He hears of the boat and calls Sanderson's bluff. He succeeds in convincing Quentrell about it with Sanderson's two other Ingram gunmen.

Chapter VII—Quentrell, in love with Barbara, seeks to end the feud by compromise. Ingram agrees to the terms and Quentrell shoots it out with Sanderson and two other Ingram gunmen, killing Sharp and one other. The three escapes. Quentrell is unharmed.

Chapter VIII—Quentrell hopes Barbara will marry him. Quentrell is out of job with Ingram. Ingram kills Barbara. Quentrell and the three escape. A tentative peace is patched up. Chapter IX—To avert further trouble, Barbara tells Ingram she will marry him. Quentrell is out of job with Ingram. Ingram kills Barbara. Quentrell and the three escape.

VILLAGE ELECTION

Friends of the Lowell Ledger State of Michigan—The Circuit Court for the County of Kent will call a public hearing...

Section 1. On the day of election the polls shall be opened at seven o'clock in the forenoon, and shall be continued open until the hour of 5 o'clock in the afternoon...

Section 2. On the day of election the polls shall be opened at seven o'clock in the forenoon, and shall be continued open until the hour of 5 o'clock in the afternoon...

LEGAL NOTICES

In the Matter of the Estate of Jacob D. Blough, Deceased. It appearing to the court that the time for presentation of claims against said estate...

In the Matter of the Estate of Fred R. Roth, Deceased. It appearing to the court that the time for presentation of claims against said estate...

In the Matter of the Estate of John Dalton, Deceased. It appearing to the court that the time for presentation of claims against said estate...

Culling Cows Helps Solve Feed Problem

Cutting down the number of cows in Michigan's dairy herds by culling is a better economy measure than to cut down the amount of feed available...

Strength that covers Michigan. The safety of good Automobile insurance lies in the STRENGTH of the company with which you are insured.

Why Count Sheep? To Go to Sleep? TOO much work, too much worry. Tired but too nervous to sleep. Counting imaginary sheep, relaxing your muscles, making your mind a blank, all no use.

STATE POLICE MAKE DRIVE ON RURAL BANDIT

Rural police is stressed at state police training schools as the big job of the Michigan State Police. Though active in preventing crimes of all sorts and willing to aid any metropolitan police in a man hunt or a raid, Captain William...

Theo. E. Bailey Agency (Stearns & Garcke) LOWELL, MICH.

THE STATE MUTUAL RODDED FIRE INSURANCE CO. Over \$24,000,000 in Cash. Net Resources over \$436,766.88. Such an organization we have paid over \$4,650,000.

THE FIGHTING TENDERFOOT (Continued)

Chapter X—Garrett is told of the cattle war between Ingram and the Englishman who has him in his power. Chapter XI—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XII—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XIII—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XIV—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XV—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XVI—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XVII—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XVIII—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XIX—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XX—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XXI—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

THE FIGHTING TENDERFOOT (Continued)

Chapter XXII—Garrett talks with Steve and tells him he is going to the cattle war between Ingram and the Englishman who has him in his power.

