


ALTO DEPARTMENT

HILBERT-DELLARY Mrs. Hilbert returned from Grand Rapids Monday...

Renison The seventh annual reunion of the Yeter family was held at Fallburg...

Alto Locals Frank Ashford is suffering with influenza and son Will visited in Saranac Tuesday...

Prof. and Mrs. Francis Daniels are the guests of Mrs. Kathleen Wright of Ionia...

Frederick Towmley, of Thayer, N. J., is visiting at the home of the Earl Colby and M. A. Watson...

Wednesday afternoon callers at the Wilson home were Mrs. Kate Mary Catherine Gougherty, Mrs. Della Colby...

At the August meeting of the White Circle last Wednesday following officers were elected: President, Mrs. Pauline Watts...

Superior Grain Drills

Oliver Walking and Riding Plows, Bean Harvesters, Goodbye Belling, Genuine Oliver Plow Shares...

You know the quality of these articles—none better. Service is our motto.

W. E. HALL, Phone 324, E. Main St., Lowell.

ADA DEPARTMENT

A Community Asset High up on the hills north of Ada, where you can see for miles...

We are glad to have such people in Ada. We need education and broad-mindedness...

Our patrons, appreciate the good work you are doing. Mrs. Patricia J. Farnell...

These friends who attended the Bowen Center school reunion were Mr. and Mrs. D. H. Wright...

Those from this who attended the Bowen Center school reunion were Mr. and Mrs. D. H. Wright...

Miss Beatrice Martin is visiting her cousin Miss Helen Stevens at Dutton...

Miss Beatrice Martin is visiting her cousin Miss Helen Stevens at Dutton...

Miss Nellie Bonner and Mrs. Emma Ottos, of Grand Rapids, were Sunday dinner guests of Mr. and Mrs. Roy Smith...

Monarch of Skies Nearly Ready for First Flight

The U. S. S. Albatross, largest of all aircraft, which was christened by Mrs. Herbert Hoover...

LA BARGE RIPPLES D. L. Cain, of Lindburg, New York, is visiting his daughter, Mrs. Doris Cain and family...

Railroads Cut Round Trip Rates to the State Fair In fulfillment of plans for the enlarged Michigan State Fair...

ALASKA ATOMS Arthur Boushmer, of Grand Rapids, and Mr. and Mrs. Hilbert Moffat, of Chicago...

BIGGER DISPLAY OF LIVESTOCK AT STATE FAIR In line with the greatly broadened outlook for the Michigan State Fair...

EARLY STEPS TAKEN TO BUILD UP THIS MAJOR DEPARTMENT Mrs. Clara Watrous is visiting her daughter...

At the 25th anniversary of the state fair to be held Sept. 4 to 13, inclusive, offer so much of interest to every visitor...

At the annual reunion of the Harkness family was held at Hazel Glen park on Saturday, August 15th...

GETTING BUSINESS WANT COLUMN

25c FOR ANY WANT AD UP TO 25 WORDS. NONE TAKEN OF ANY LENGTH FOR LESS. NO MATTER HOW SHORT...

SLIP FILING—Let us bill your slips. Prices right. Book your order now. Melody Birmah, Phone 331.

FOR SALE—Work horse seven years old, will trade for cow. Contact: Alton L. Brown, 1234 E. Main St., Lowell.

FOR SALE—Electric range, phone 225. Contact: Mrs. E. J. McNeilly, 1234 E. Main St., Lowell.

NATIONAL COMMISSION HELVES LOCAL SENTIMENT SHOULD GOVERN EVOLUTIONARY METHODS OF CONDUCTING BANKING.

LOWELL MARKET REPORT Corrected, August 20, 1931. Wheat, per bushel, 27.00; Corn, per bushel, 18.00...

THE FELLOW THAT SAYS HE'S BOSS IN HIS OWN HOME WILL LIE ABOUT OTHER THINGS, TOO.

Advertising in The Ledger won't supply your shelves with new goods at cheap prices but will help clear them from your stock.

LOGAN LOCALS

Staph Weaver and wife, of Grand Rapids, visited at S. A. Weaver's Saturday.

Joe Lehman, Noah Williams, Lowell Stahl and James Kaufman visited at S. A. Weaver's Saturday.

FOR SALE—Brood sow and six three-month-old pigs. T. E. Starbuck in Lowell Sunday afternoon.

FOR SALE—1927 2-door Ford, excellent condition, good rubber tires. Cheap for cash. Dan Martin...

FOR SALE—Reddick, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

How They Say "Number, Please?"

When the American tourist in Switzerland calls up the folks back home to tell them of the thrill of his first glimpse of the Matterhorn...

IN SWITZERLAND When the American tourist in Switzerland calls up the folks back home to tell them of the thrill of his first glimpse of the Matterhorn...

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.

FOR RENT—Alexander, modern home in Lowell, all in one story rather than from Washington in-lane lines as proposed in "road" branch banking plan.


