

Good Short Story

The letter it contained ran as follows: Dear Harry: Your imitation of Che's voice this afternoon was so amazingly good that I must surely have mistaken you for him but for the fact that he was sitting in this very room when you telephoned. I had, incidentally, had never before been in the house with me alone. But when I realized how deeply that trap for me, I couldn't resist the temptation to lead you into the room. I made a momentous decision during our conversation. For almost three years Che has been in love with me. For almost that time I have been in love with him. But I tried to bluff that I was not. I was old-fashioned. I tried to believe that it was my duty to stand by you so long as you treated me decently. Che made no attempt to coax me away from you. That was what bred the idea in Harry Smallwood's brain. It came to him like a flash as he sat at his desk soon after lunch on the following day, Monday. He reflected, and he thought furiously. There a smile spread over his face, but it was not a pleasant smile. And now it is just the time to find her out," he thought. "This afternoon he'd be at the office. I'll look over some late books I bought. And if my voice doesn't fool her I can pass it off as a joke and say I really thought much of me. Che, know I'd be late for dinner or something."

PUBLIC NOTICES

NOTICE OF MORTGAGE SALE: Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made and executed by William Klumpp, widow of Joseph W. Powell and Minnie Powell, Michigan, Grand Rapids, Kent County, Michigan, to Home Owners Loan Corporation, a corporation organized under the laws of the United States of America, dated and recorded in the office of the Register of Deeds for Kent County, Michigan, on November 21, 1933, in Liber 787 of Mortgages, on Pages 487-488, and said mortgage having been assigned under the terms of said mortgage to secured interest thereon due, pursuant to which there is claimed to be due and unpaid on said mortgage the sum of Two Thousand Eighty and 40/100 Dollars (\$2,080.40) and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage, or any part thereof, I, the undersigned, by virtue of the power of sale contained in said mortgage, do hereby give notice to the holder of the mortgage, to the mortgagor, and to all persons claiming an interest in the premises described in said mortgage, that a public auction to sell the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due on said mortgage, and all other sums which may be due on said mortgage, and all other sums payable by the mortgagor, or any part thereof, will be held at the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due on said mortgage, and all other sums which may be due on said mortgage, and all other sums payable by the mortgagor, or any part thereof, at 10 o'clock a. m. on Saturday, Sept. 17, 1938, at the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due on said mortgage, and all other sums which may be due on said mortgage, and all other sums payable by the mortgagor, or any part thereof.

Scenic Week-end Trips at Low Cost—No. 9

How to Estimate Your Driving Costs: *Compiled by Standard Oil Company (Ind.) First out on the scale along the road and pay attention to the "starting point" on the town or place you wish to visit. Then, turning the scale around, you will find the cost of the trip. The scale on the scale you will find the cost of the trip. The scale on the scale you will find the cost of the trip. The scale on the scale you will find the cost of the trip.

Do Lubrication Specialists Lubricate Your Car

Today, efficient car lubrication is a specialist's work. Drive in and let us show you the difference between an Alomite Trip Service and the ordinary greasing job. We follow the manufacturer's specifications exactly and use modern, high pressure equipment. It means better car performance—less wear on vital parts—more protection against repair bills and possible accidents. Drive in today.

CENTRAL GARAGE A. H. STORMZAND, Prop. Phone 43 Lowell, Mich. See Double. The Ice cream social held at Mr. and Mrs. Henry Brown's was very successful. The party was held at the home of Mrs. Charles Brown and daughter. The party was held at the home of Mrs. Charles Brown and daughter.

Cascade Mrs. M. Vanderzagt. Mr. and Mrs. Bill Wieringa and family of Grand Rapids have returned to their home in Grand Rapids. The party was held at the home of Mrs. Charles Brown and daughter.

Plumbing, Heating, Electric Pumps, Stoves, Glass, Roofing and Sheet Metal. We stock a complete line of plumbing supplies and maintain a Modern Tin Shop. Phone 78 Res. 305 Chas. W. Cook

Moseley-Murray Lake Mrs. W. Engle. Mrs. Sylvia Hennells of Stanton spent from Thursday until Sunday at the Clare Ford home. The party was held at the home of Mrs. Charles Brown and daughter.

4-H CLUB WELCOME... When In Town Call At F. P. MacFarlane Co. Headquarters in Lowell for Feed - Seed - Fuel For 20 Years

So. Lowell Busy Corners Mrs. Howard Bartlett. More than 100 people attended the Sweet school reunion at the school house on Sunday. The party was held at the home of Mrs. Charles Brown and daughter.

Surf Is Treacherous in the Blustery South Sea

Stemmers which call at outlying islands in the South Sea find it impossible to land passengers through the gigantic waves which break almost constantly on their shores. In this case, particularly in the Samoan group, the natives come to their long rowing canoes to take gales perhaps a single passenger. These boats, called fales, have to be particularly well built to withstand the racking strain of running up an entry train and crashing in on their party. "Why the sudden panic? He's never walked in on our party," you know he never gets here before seven. "Andrey, you don't think he suspects anything about us, do you?" "Not a thing, honey dear. Don't worry. He's much too dumb to suspect so long as you are on being careful. Now jump into your car and burn up the roads."

Registration Notice

Registration Notice: To the Qualified Electors of the Township of Lowell, County of Kent, State of Michigan. Notice is hereby given that the general primary election for the Township of Lowell, County of Kent, State of Michigan, will be held on Tuesday, Sept. 13, 1938. The election will be held at the school house in Lowell, Michigan. The election will be held at the school house in Lowell, Michigan.

Registration Notice

Registration Notice: To the Qualified Electors of the Township of Lowell, County of Kent, State of Michigan. Notice is hereby given that the general primary election for the Township of Lowell, County of Kent, State of Michigan, will be held on Tuesday, Sept. 13, 1938. The election will be held at the school house in Lowell, Michigan. The election will be held at the school house in Lowell, Michigan.

Registration Notice

Registration Notice: To the Qualified Electors of the Township of Lowell, County of Kent, State of Michigan. Notice is hereby given that the general primary election for the Township of Lowell, County of Kent, State of Michigan, will be held on Tuesday, Sept. 13, 1938. The election will be held at the school house in Lowell, Michigan. The election will be held at the school house in Lowell, Michigan.

Registration Notice

Registration Notice: To the Qualified Electors of the Township of Lowell, County of Kent, State of Michigan. Notice is hereby given that the general primary election for the Township of Lowell, County of Kent, State of Michigan, will be held on Tuesday, Sept. 13, 1938. The election will be held at the school house in Lowell, Michigan. The election will be held at the school house in Lowell, Michigan.

Registration Notice

Registration Notice: To the Qualified Electors of the Township of Lowell, County of Kent, State of Michigan. Notice is hereby given that the general primary election for the Township of Lowell, County of Kent, State of Michigan, will be held on Tuesday, Sept. 13, 1938. The election will be held at the school house in Lowell, Michigan. The election will be held at the school house in Lowell, Michigan.

Train Schedules

Train Schedules: The train given below is Eastern standard time (91 feet). Train going east... 7:40 p. m. Train going west... 8:20 p. m.

Blister Cases Mounalins

Blister Cases Mounalins: Blisters of hot materials deep in the earth, following by underflows of the molten rock, may cause the building of mountain ranges, according to a theory of mountain building presented by Dr. John R. Rich, University of Cincinnati geologist. When a mass of rock is heated by radioactive disintegration, a blister is formed as the rock expands. As the blister rises, it makes a crater, and the molten rock is set up, which continues until a pressure balance is reached.

Blister Cases Mounalins

Blister Cases Mounalins: Blisters of hot materials deep in the earth, following by underflows of the molten rock, may cause the building of mountain ranges, according to a theory of mountain building presented by Dr. John R. Rich, University of Cincinnati geologist. When a mass of rock is heated by radioactive disintegration, a blister is formed as the rock expands. As the blister rises, it makes a crater, and the molten rock is set up, which continues until a pressure balance is reached.

Blister Cases Mounalins

Blister Cases Mounalins: Blisters of hot materials deep in the earth, following by underflows of the molten rock, may cause the building of mountain ranges, according to a theory of mountain building presented by Dr. John R. Rich, University of Cincinnati geologist. When a mass of rock is heated by radioactive disintegration, a blister is formed as the rock expands. As the blister rises, it makes a crater, and the molten rock is set up, which continues until a pressure balance is reached.

Blister Cases Mounalins

Blister Cases Mounalins: Blisters of hot materials deep in the earth, following by underflows of the molten rock, may cause the building of mountain ranges, according to a theory of mountain building presented by Dr. John R. Rich, University of Cincinnati geologist. When a mass of rock is heated by radioactive disintegration, a blister is formed as the rock expands. As the blister rises, it makes a crater, and the molten rock is set up, which continues until a pressure balance is reached.

Blister Cases Mounalins

Blister Cases Mounalins: Blisters of hot materials deep in the earth, following by underflows of the molten rock, may cause the building of mountain ranges, according to a theory of mountain building presented by Dr. John R. Rich, University of Cincinnati geologist. When a mass of rock is heated by radioactive disintegration, a blister is formed as the rock expands. As the blister rises, it makes a crater, and the molten rock is set up, which continues until a pressure balance is reached.

The Lowell Ledger Printing Department 210 East Main St. Telephone 200

