

BLUE MARK NOTICE

A blue mark around this notice will call your attention to your address label, which shows that it's time to renew.

READ THE DATE ON LABEL
It is the date your subscription is paid to. If your time is out you should renew at once. Please observe and oblige the publisher.

VOLUME XXXVII

A Purpose Account

Individuals, firms and corporations who have obligations to meet at stated intervals, like taxes, fire and life insurance premiums, payments on homes or on investments, can be sure of having the money to meet these obligations promptly if they start a "Purpose" savings account and deposit pre-determined sums at regular intervals.

Why don't you try this system? You'll like it and it will help you to always be prepared to meet such obligations.

We pay you four per interest to save.

City State Bank

Member of the Federal Reserve Banking System

Our Motto--Service and Quality

Kraut, 5c lb. 6 lbs.	25c
Pickled Pigs Feet, 2 lbs.	25c
Card Honey, 5 lbs.	\$1.00
Dill Pickles, 3 for	10c
Chestnuts, lb.	25c
Fresh Mackerel, per can.	25c
Salt Mackerel, lb.	35c
Large Can Sliced Peaches.	32c

Old Home Sliced Bread
Beef, Pork, Veal, Lamb, Chickens,
Fresh and Salt Fish
Try our Tea and Coffee

W. J. Gibson's Cash Market

The Market Where Your Children Get the Same Service You Do.

Good Work of A. L. Auxiliary Told in Brief

The Lowell American Legion Auxiliary was the only unit in our district to fill its quota of membership by Dec. 20, for which a national citation will be given. Our quota of 90 is set by state headquarters, but while we have filled our quota we welcome new members. Some ladies who are eligible do not join because they are unable to attend meetings. We wish to assure them that their \$1.50 dues are a great help as the demands on the Auxiliary are many.

The American Legion Auxiliary is purely an organization of service, the social side being only incidental. The work of the unit is to help maintain the American Legion hospital and the United States Veterans hospital at Battle Creek and the children's billet at Otter Lake. The Auxiliary units throughout the state provide practically all of the pleasures that come into the lives of the inmates of these institutions, supplying them with clothing, luxuries and gifts on special occasions.

At Christmas our Department Rehabilitation committee wrapped 3,753 gifts which were sent to 345 sick and hospitalized service men throughout the state and 714 in the hospitals at Battle Creek. The packages contained combs, handkerchiefs, socks and candy; 341 baskets of fruit and half-pound boxes of candy were sent to all patients at the American Legion hospital; One hundred baskets were sent for service men in Detroit hospitals. Needy families of ex-service men throughout the state who do not come under Legion posts were provided for by the State Rehabilitation committee. Nuts and Christmas tree decorations were provided for the Christmas party at Battle Creek, department officers taking part in the exercises.

Since October your local unit has sent 100 quarts of fruit, 6 pairs of pajamas, 2 bathrobes and one pair of slippers to the hospital at Battle Creek; paid in \$10 to the Neiman Scholarship fund; \$10 to the Christmas fund; \$2 for the Picture and Pillow fund; \$8.49 for the November birthday party at the hospital and sent a crate of oranges to the Children's Billet for Christmas, besides doing local Christmas work. We also sent to the hospitals the contents of our Service Basket, consisting of soap, razor blades, tooth paste, shaving lotions, candy, cigars, gum, etc. This service basket is open at all times for donations of personal articles that the hospitalized men might use. It was voted at the last meeting to have a Valentine Bridge party on February 12 and it is hoped all of our members will turn out at the next meeting, which will be February 4, to assist in the plans. R. R.

LOWELL WOMAN HURT IN AUTOMOBILE ACCIDENT.

Mrs. Lee M. Miller, wife of a local High school teacher, suffered severe cuts about the face Friday night when she was thrown through the windshield of the car in which she and her husband, in company with others were riding. The Miller car, returning to Lowell from a basketball game at Grand Rapids, struck a parked car near Ada and Mrs. Miller was thrown through the glass. It required more than 12 stitches to close the cuts. The blinding snow was blamed for the accident.—(Grand Rapids Press.)

SILAS W. WARD BELDING, CIVIL WAR SOLDIER, DIES.

Silas W. Ward, 85, Civil War veteran and a resident of Western Michigan most of his life, died Sunday at his home in Belding. After the war Mr. Ward resided in Grant Center a number of years, but had made his home in Belding the past 20 years. He carried on the business of a stock buyer. He was born in Morristown, N. Y., July 28, 1844.

He leaves one son, William, of Belding; a half brother, George Ward, of Beulah, and a half sister, Mrs. Susie Madison, of Grant Center.

Funeral services were held at 2:30 Tuesday afternoon at the residence in Belding. Burial in Ashley cemetery.

CHRISTIAN SCIENCE.

Services are held every Sunday at 11 o'clock over the Lowell State bank. Subject for lesson sermon February 2nd, is "Love." Every one is cordially invited.

Editor's Mail Box

Los Angeles, Cal., Jan. 24, 1930.

Dear Mr. Johnson— Enclosed you will find money order for \$2.00 for Ledger. You and your family have my deepest sympathy in your sad bereavement. I enjoy reading The Ledger each week and find many new names, and I guess I wouldn't know the old place, it has changed so. Hope to make a trip East in a few years. How the time does fly. Christmas day it was 83 here and New Year's day saw the tournament of roses in Pasadena, and got my neck sun burned, it was 86. Flowers are always in bloom and have lovely roses and flowers of all kinds in our yard. Give my best regards to Ruth and her family.

With love,
Mrs. J. C. Wayne.
(nee Mildred Cameron.)

Eventually you will take The Ledger. Why not now? M.

Former Lowell Girl's Gift to Old Home Ch.

January 27, 1930. According to the will of the late Emma Moore Winters of Phoenix, Arizona, item is as follows:

"I give to the Methodist Episcopal Church at Lowell, Michigan, in memory of my father and mother, C. T. Moore and Phoebe Quick Moore, and in memory of Martin S. Quick and Mary Quick, my grandfather and grandmother, the sum of Two Thousand Five Hundred Dollars."

According to the conditions of the will, there are no strings tied to this bequest, it being a cash gift outright.

Emma Moore spent her younger life in Lowell and for many years was employed as a clerk in Blain's dry goods store. She left here in the 80's and went to Arizona in a desperate last fight against tuberculosis. After regaining her health, she was married to E. H. Winters of Phoenix, who died about ten years ago.

Mrs. Winters' death occurred about four weeks ago and the residue of her large estate estimated at upwards of \$500,000 is given to the Arizona Children's Home association of Tucson, Arizona.

COMRADE PAYS TRIBUTE TO LIEUT. STOCKING.

Our good townsman, R. D. Stocking has received from the widow of his late son, Charles Stocking, a letter of sympathy from Lieut. William D. Smith, of Chicago, a fellow Airplane pilot and tutor in the World War Air service in the South, who was lost in the Florida Everglades for three days, and whose life was saved by the late Lieut. Stocking.

As may have been expected Lieut. Smith pays a high tribute to the ability, character and services of his late companion in their country's service, and this letter will be cherished by the family of the late Charles D. Stocking as coming from one who knew him in camp life intimately and well.

NOTICE TO DELINQUENT SUBSCRIBERS.

The address labels of delinquent subscribers will be blue marked again February 5. We are obliged to clean up our list preparatory to circulation audit.

Our sincere thanks are due to the hundreds who have cheerfully and promptly complied with all arrears notices and have paid in advance. Such people make us feel like going on at the old job until we drop in the harness. Those still in arrears can save the blue mark by paying arrears before February 6, and three months in advance; but better make it a year and have it over with.

Your old friend,
F. M. Johnson.

AUCTION SALES.

See Frank Biggs advertisement for complete information about his farm personal property sale Tuesday, Feb. 4, 1/2 mile north of Fallsburg park. Find it on page seven of this issue.

Get your auction advertising in The Lowell Ledger; if you want the best and most service for the least money. That's us.

Ben's Famous Fragrant Fur Shop Stays Put

Ben Wepman informs us that he has certainly bought the Munge estate buildings near the post office, at present occupied by Claude Thorne and Will Stone, a barber and tailor shops respectively.

Ben says he paid \$1,000 down to bind the bargain, but cannot get possession until necessary court action is taken which explains why the rent monies are still paid to the Michigan Trust company as administrator.

This looks as if Ben and his famous and fragrant fur business would remain in Lowell for a long time to come.

N. E. Borgerson, who some time ago bought the present Wepman lots on the corner of Main and Monroe does not get possession of same until the coming June and has no plans relative to same beyond cleaning up the lot, which will certainly be a big improvement.

Aside from that he regards it as the best available business lot remaining in town and as such a safe investment.

THE LOWELL WOMAN'S CLUB.

The Lowell Woman's club held its annual pot luck supper in their club rooms at the City hall Wednesday evening, January 22, entertaining their husbands and Mr. and Mrs. Lemke. Mrs. Elizabeth Lalley and her committee were in charge of the dining room, the tables being very prettily decorated with pink crepe paper and cyclamen.

After a sumptuous supper Mrs. R. M. Shivel, chairman for the evening, called the club to order and the following program was given.

Community singing led by Mr. W. W. Gumsier, with Mrs. O. J. Yeiter at the piano.

Mrs. Fuller, of St. Louis, Mo., was then called on and gave a short talk on the work of the P. T. A.

Piano duet, Mesdames Wachtelhauser and Hodges.

The speaker of the evening, Mrs. W. W. Gumsier, gave a fine talk on Education, comparing the ways of teaching of today with those of yesterday, also leaving many good thoughts with the listeners.

After further community singing the club adjourned to meet Feb. 5.

Meeting open to every one, the program will be an afternoon of harp music by Miss Margaret Hunt, of Grand Rapids, assisted by Mrs. O. J. Yeiter, reader, and a double trio.

AUCTION SALE OF HORSES.

A. T. Eash will sell at auction at his farm two miles north of Freeport, on Tuesday, Feb. 4, a carload of Michigan and Kansas horses. See advertisement elsewhere in this paper for complete details.

Mr. Eash gives us to understand that this will be an honest sale and that no misrepresentations will be tolerated.

YOUR BEST INVESTMENT.

It's an actual fact that there are advertisements in this paper, in a single issue, that are worth more to the wise house supply buyer than the price of the paper for an entire year. What other investment pays so well? Besides that, you get all the home news in your best home paper for a whole year as a bonus.

Cong'l Church Boosters' Feed Big Success

The Boosters banquet is history now, taking its place with the achievements of the past, and it is history that Lowell Congregationalists will love to recall. The orchestra, directed by Russell Smith, played effectively during the banquet, which was prepared and served by the men of the Booster club, under the guidance of Lawrence Rutherford, chairman of Banquet committee, and Verne Ashley, table service being in charge of Lester Bailey.

W. W. Gumsier led the community singing. During the evening he and Orrin Sterkins were called upon for solos. The appreciation with which these numbers were received was quite evident.

When Earl Hunter was called upon he announced that some Sunday soon a King Memorial service would be held in the church, at which time a bronze tablet in honor of the King family will be dedicated and installed in the church auditorium. He paid a splendid tribute to Mr. and Mrs. Francis King, Mr. and Mrs. Frank King and their daughter Florence King, in behalf of the Congregational church.

Rev. J. W. Fifield, Jr., of East Congregational church, of Grand Rapids, guest speaker, gave a most vital address.

The theme of his discourse was that he was interested in giving people, not a religion that would be another burden added to a world already too heavily burdened, but a religion that would help people carry their burdens.

In short, not a milestone religion dragging them down, but a balloon religion buoying people up.

The remarks by W. J. Kropf, Commander of the Lowell American Legion Post, by the Grand Rapids friends and visitors, Geo. S. Norcross, A. B. Klise, Mr. Cross, clerk of East Congregational church, and by our own Mr. Frank King, were happily received.

President Norman E. Borgerson, who made an ideal toastmaster, called upon Rev. Fifield to pronounce the benediction.

GERMAN M. E. CHURCH.

English preaching Sunday at 10 o'clock, a. m. Bible school at 11 o'clock, a. m. You are cordially invited to these meetings.

John Claus, pastor.

METHODIST CHURCH NOTES.

We invite all to the services next Sunday. The pastor is preaching a series of sermons on the subject: "The Meaning of Pentecost for the Church of Today."

Morning worship at 10:30 a. m. Church school at 12 noon. Intermediate League from 5-7 p. m. Prayer meeting at the parsonage Wednesday evening at 7:30.

VERGENNES CHURCH.

Preaching service Sunday afternoon at 2 o'clock. Sunday school at 3 p. m. All are invited.

BAPTIST CHURCH NOTES.

Sunday school at 10 a. m. Preaching at 11 a. m. from 3rd Chap. of Acts.

Special singing and music Sunday by the young people of the B. Y. P. U. at 5:30 p. m., led by Miss Rose Bahma. You have special invitation to this program Sunday evening.

Prayer meeting at David Sterick's Wednesday evening at 7:45. All welcome. Don't forget the date. Come and bring the kiddies Sunday evening.

FIRST CONGREGATIONAL.

10:00 a. m. Bible school. 11:00 a. m., morning worship. 5:00 p. m., Christian Endeavor. Thursday, study course at 7 p. m.

Refreshments will be served Friday when the Ladies' Aid society meets at the home of Mrs. Armstrong.

The Cheerful Doers meet Monday at the Parish House. Mrs. Lawrence Rutherford will have charge of the program.

Rev. Lemke will deliver the fourth sermon Sunday of the series, "Conception of Jesus in a Modern Age."

CHURCH OF THE NAZARENE.

Morning prayer at 9:30. Sunday Bible school at 10 o'clock. Morning worship and preaching at eleven o'clock. Sub-ject, "The Meaning of Stewardship." Junior and Young People's meeting at 6:45. Miss Lee in charge of Juniors.

Evening service at 7:30, subject, "The Anti-Christ, His Appearing and Program." Special music and singing. Mid-week prayer meeting Wednesday evening.

Thursday evening young people's prayer service. Rev. Baylard, of Snow M. E. church to be in charge. Special Hawaiian music Sunday evening. Come and bring a friend.

EFFECTIVE ADVERTISING AT SMALL COST.

Ledger island squares at 50c are an extra good buy for advertising value. Their increasing use shows their worth. Classified ads. at one cent a word or 25 cents for twenty-five words or less is also well worth the money, going into more than a thousand local and vicinity homes to five thousand readers. Either method is worth more than bills at a fraction of the cost. This effective service for Lowell and vicinity is available only at the Lowell Ledger office.

Subscribe for The Ledger, \$2.00 a year.

They Overstrained

M. B. McPherson tells about an amusement park in Edinburgh, Scotland, which installed a novel Chest expansion machine to catch the canny pennies. It bore a sign which said "Your penny will be returned if you make the dial go all the way around." It was expected that the proverbial Scotchman would take to the idea of getting his money back, but the fondest expectations of the promoters were exceeded when on the morning following the opening of the park several dead Scotchmen were found beside the machine.

Moral: Your money back if you are not satisfied with Mentholated Lavender Shaving Cream. Costs 35c.

Look's Drug Store

One of the 10,000 Rexall Chain Drug Stores

STOCKING'S

Headquarters For
Radios
Music
Jewelry
Silverware
Sporting Goods
Always The Best and Most For The Least.

You Will Spend

Several times the annual rental of one of our Insured and Modern Safe Deposit Boxes in an endeavor to replace bonds, insurance policies, deeds, abstracts, keepsakes, contracts and jewelry you may lose through fire or burglary.

Why not do away with the risk entirely by renting one of these

Modern Safe Deposit Boxes?

The protection of a single one of your valuable papers is well worth the small cost.

Lowell State Bank

Used Car Bargains

- 1927 Ford Coupe
- 1928 Whippet Sedan
- 1926 Willys Knight Sedan
- 1926 Dodge Sedan
- 1928 Buick Sedan

These Cars Carry Our Used Car Guarantee

GOULD'S GARAGE

Complete Satisfaction For Us All

For You:--In value received in Clean, Heat-Producing Fuel.
For Us:--In being able to furnish you with this Fuel which is real COAL.
REMEMBER we have millions of HEAT UNITS in our yard ready for delivery.
Think Twice--Buy Complete Satisfaction

Call 34 **C. H. Runciman** Call 152

Super-automatic, full vision station selector. Epoch-making improvement in electro-dynamic reproduction. Controlled volume. Special demonstrations all week. Our service begins when the sale is made. Come in now.

HEAR VICTOR RADIO
TERMS TO SUIT
O. J. YEITER
Furniture Undertaking
Ambulance Service

E. SIGLER
YOUR OPTOMETRIST
Lowell, Michigan

Defective eye sight is destructive to the nerve system. A short consultation relative to your eye trouble will reveal your condition. This service is free.

"Glare" has been found to be of great concern in its destructive properties to the eye. Let me explain the benefit of Glare Proof Lenses.

VALENTINES

Thousands of Valentines now on display, the biggest and best line we ever carried. Send the children here.

Winegar & Hartman

HATE

By Arthur D. Howden Smith

THE STORY

CHAPTER I—Returning to America during the war...

CHAPTER II—His strength restored, Follows goes to London...

CHAPTER III—Follows returns to America and seems to return his affection to a British girl...

CHAPTER IV—While the Budget is in the hands of the House...

CHAPTER V—At the time, kept in the hands of the House...

CHAPTER VI—At the time, kept in the hands of the House...

CHAPTER VII—At the time, kept in the hands of the House...

CHAPTER VIII—At the time, kept in the hands of the House...

CHAPTER IX—At the time, kept in the hands of the House...

CHAPTER X—At the time, kept in the hands of the House...

CHAPTER XI—At the time, kept in the hands of the House...

men, whose baby, brown eyes...

CHAPTER II—His strength restored, Follows goes to London...

CHAPTER III—Follows returns to America and seems to return his affection to a British girl...

CHAPTER IV—While the Budget is in the hands of the House...

CHAPTER V—At the time, kept in the hands of the House...

CHAPTER VI—At the time, kept in the hands of the House...

CHAPTER VII—At the time, kept in the hands of the House...

deers, somewhat light-colored...

CHAPTER II—His strength restored, Follows goes to London...

CHAPTER III—Follows returns to America and seems to return his affection to a British girl...

CHAPTER IV—While the Budget is in the hands of the House...

CHAPTER V—At the time, kept in the hands of the House...

CHAPTER VI—At the time, kept in the hands of the House...

CHAPTER VII—At the time, kept in the hands of the House...

ing a girlized stare from her...

CHAPTER II—His strength restored, Follows goes to London...

CHAPTER III—Follows returns to America and seems to return his affection to a British girl...

CHAPTER IV—While the Budget is in the hands of the House...

CHAPTER V—At the time, kept in the hands of the House...

CHAPTER VI—At the time, kept in the hands of the House...

CHAPTER VII—At the time, kept in the hands of the House...

Earth's Movements

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

'Round Home

The Back-Porch Swing

How I love the children's laughing.

Look—the boy is wildly "pumping."

Now, Miss Goldie Licks is swinging—

Childhood days come backward with—

From an old-time friendly rary—

From a little old rosy swing—

Earth's Movements

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

Earth's Movements

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

Earth's Movements

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

Earth's Movements

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

Earth's Movements

Simple "Charm"

Arcle Temperature

Francis Has Largest Library

Record Book Trust

St. James' Progress

Record Book Trust

Record Book Trust

SPECIAL This Coupon

Hand Colored, Framed Enlargement—Size 6 x 10 or 8 x 10

Insure With The State Mutual Roadside Fire Insurance Co., of Mich.

W. T. Lewis, Sec'y., Flint, Mich.

Why Worry When A Want Ad Will Solve the Problem?

The Lowell Ledger

TERMS: Sums of \$10 and under, cash; over that amount, 3 months' time on good bankable notes with interest at 7%.

A. W. HILZEY, AU. D. A. WINGEIER, Clerk

Lowell Items

25 Years Ago—Jan. 19-26, 1905

MURRAY LAKE—MOBELEY.

MR. CHARLES VOUBURG.

Power of Turquoise

A. W. HILZEY DUTTON, MICH.

AUTO LOANS

50 Horsepower six cylinder engine

The Public Forum

Dear Mr. Johnson,

With interest I read your editorial...

Let's see some of the kind of people who support capital punishment...

Several contemporary authors have advised us that every ad writes. We have suspected that some of them do it of pure cynicism.

Power of Turquoise

A. W. HILZEY DUTTON, MICH.

AUTO LOANS

REPAIR BILL INSURANCE

Plumbing, Heating and Sheet Metal Work

RAY COVER

REPAIR BILL INSURANCE

Central Garage

Central Garage

Central Garage

Central Garage

How Is the Time To Trade--Buy GOODYEAR'S

The Guarantee every Goodyear pneumatic tire against failure for its entire life.

GOODYEAR RUBBER TIRE CHAINS WEAR LONGER

30x3 1/2 Clincher Cord	\$4.50
29x4.40 Balloon	5.70
30x4.50 Balloon	7.00
31x5.00 Balloon	9.60

BURGESS BATTERIES for any radio \$2.50

TRUCK OWNERS
30x5, 32x6, 36x6
HEAVY DUTY TRUCK TIRES
now on hand.

Majestic All Electric Radios
(Complete with tubes)

\$116.50 \$137.50 \$167.50

RADIO TUBES TESTED FREE

Ralph's Tire and Radio Shop
On-The-Bridge Phone 433

Rogers Transfer Line
Recently burned out but still doing business
Office temporarily at the Lowell Credit Exchange, opposite P. O.
Phone 109 Residence 262

Local and long distance hauling given prompt attention and appreciated. All loads insured.

WEAVER'S MARKET
Specials for Friday and Saturday

Beef Ribs, lb.	17c
Beef Roast, lb.	24c
Hamburg, lb.	20c
Fresh Picnics, lb.	15c
Sausage, lb.	18c
Sweet Sixteen Oleo, lb.	15c

Phone 156 We deliver

McQUEEN MOTOR CO.

USED

Good Will Used Cars with a Written Guarantee

1929 Pontiac Coach.
1928 Chevrolet Coupe.
1926 Chevrolet Coupe
1927 Pontiac Sedan.
1927 Essex Sedan.
1926 Ford Truck.

Big Reduction on All Used Cars

WANTED!

BEANS

Runciman's Elevator

This and That From Around The Old Town

Cars washed at Central Garage. Mrs. Margaret Staal visited friends in Ionia Monday.

Ernest Norwood is confined to his bed with illness.

Orvel Jessup, of Kalamazoo, visited friends in Lowell Sunday.

Mrs. Letha Keiser is assisting in the King Milling Co.'s office this week.

Miss Bessie Foster, of Lansing, spent the week-end with the home folks.

Mrs. Nellie Van Dusen, of Grand Rapids visited Mrs. Wilson Washburn Monday.

Alice Taylor spent the week-end in Flint with her sister, Mrs. James Loomis.

Mr. and Mrs. Carl William, of Ionia, were recent visitors of Mrs. Charles Kyser.

Mrs. Jack Fahrni is entertaining the Chatterbox club at her home this Wednesday night.

Mr. and Mrs. John Downs, of Parnell, spent Thursday with her sister, Mrs. J. S. Bergin.

Dr. and Mrs. Lustig, of Grand Rapids, visited her cousin, Royden Warner and family Sunday.

Glenn Webster is convalescing from a tonsil operation performed at a hospital in Grand Rapids.

Mr. and Mrs. Lawrence Maxson had Mr. and Mrs. Gilman, of Grand Rapids for their week-end guests.

Elmer Beyers and wife, of Grand Rapids, were week-end guests of Mr. and Mrs. Myrtle Kingdon.

Rev. A. T. Cartland attended a ministerial meeting in Grand Rapids Tuesday night, Wednesday and Thursday.

John and Frank Freeman, of South Boston, visited at their parents, Mr. and Mrs. P. C. Freeman Thursday.

Mrs. Lura Vining was remembered Tuesday with a birthday card shown in honor of her eighty-second natal day.

Mr. and Mrs. Harry Sexton, of Grand Rapids, were Sunday callers of Mr. and Mrs. B. L. Charles and Mrs. Margaret Dennis.

Mr. and Mrs. M. E. Rundo, and Mrs. C. D. Maxson were in Elwell Thursday, Friday and Saturday and attended the funeral of a relative Friday.

Leon Dennis and One are guests of this paper at the Strand Theatre any one night on week of Feb. 3

Present this complimentary ticket good for two and walk right in.

Is Your Subscription Paid in Advance?

Cars washed at Central Garage. Mrs. Margaret Staal was in Ionia Tuesday.

Clyde Fairchild is attending Greenville High school.

Mr. Hart, of Swift Co., Grand Rapids, was in town Thursday.

L. W. Rutherford spent part of last week in Chicago on business.

Mrs. E. E. Sigler and Mrs. Bruce McQueen were in Grand Rapids one day last week.

Mr. and Mrs. Ralph Howell and son, of Grand Rapids, spent Saturday and Sunday at B. F. Green's.

Mrs. F. A. Dickerson, of Grand Rapids, spent the week-end at her home here and with Lowell friends.

Mrs. Gertrude Jones was called to Grand Rapids Friday by the illness of her daughter, Mrs. J. Stephen.

Mr. and Mrs. C. L. Morse, of Ferndale, spent Sunday with the former's parents, Mr. and Mrs. W. J. Morse.

The Home Laundry solicits your patronage. Give us a trial. Prices right. Satisfaction guaranteed. Call 214.

John, Jan. 21, to Mr. and Mrs. O. D. Adams, a son, Paul Emerson. Mrs. Acherson is caring for Mrs. Adams and son.

Mr. and Mrs. Byron Weeks and daughter Darlene, and Frances Lee spent Sunday with their parents, Mr. and Mrs. Rufus Lee.

Sunday visitors at the E. B. Easterbrook home were Mr. and Mrs. Basil Green, of Lansing, Mr. and Mrs. Joseph Green, of Lowell.

Born, Jan. 23, to Mr. and Mrs. Valda Chatterdon a daughter, Dorothy June. Mrs. Luz is caring for Mrs. Chatterdon and daughter.

Dr. and Mrs. F. E. White and daughter Charlotte, and Misses Mabel Hall and Jeanne Weekes were in Grand Rapids Thursday afternoon.

Mr. and Mrs. E. E. Sigler and Mr. and Mrs. H. Swarthout attended a dance at the Masonic Temple in Grand Rapids Wednesday evening.

T. De Jong, of Grand Rapids, is helping J. M. Hutchinson this week during the absence of Mrs. Hutchinson on account of her fall and injury.

Friday evening Mr. and Mrs. W. Gunser entertained Dr. and Mrs. H. P. Gofredsen, Dr. and Mrs. B. H. Shepard, Dr. and Mrs. Alland at a six o'clock dinner followed by bridge.

Mrs. Mary E. Perry, Mr. and Mrs. Leon Gringhens and son, Richard, and Miss Nina Dennison, all of Grand Rapids, were Sunday callers of Miss Agnes, Kate and Martha Perry.

Mr. and Mrs. Lou Pickens, of Grand Rapids, spent Sunday with his mother, Mrs. John Koop. Mr. and Mrs. Jack Wingeler and son Kenneth were also Sunday dinner guests.

CARD PARTY
—at—
I. O. O. F. Hall
—on—
Friday Eve, Jan. 31
8 o'clock sharp

Lester Rogers has returned from Florida, after two months spent in the land of sunshine and flowers, being in the extreme southern part of the state.

Mrs. Charles Kyser announces the arrival of her 29th grandchild, a 7 1/2 pound girl, Joycelen Jean, born to Mr. and Mrs. Myron Kyser Saturday at the home of Mrs. Lena Luz.

Dr. J. H. Bergin, wife and son, of Detroit, and Mrs. Harry Pateron, of Alma, were over Sunday guests of their parents, Christopher Bergin, and sister, Mrs. Art Hill and family.

Word has been received by relatives in Lowell of the death of Mrs. Margaret Messmore, of Sidney, Ohio, who was a sister-in-law of Mrs. Rundo, Mrs. C. D. Maxson's mother.

Mr. and Mrs. Dell Condon, Mr. and Mrs. Charles Rogers, and Mr. and Mrs. Albert Blasser and children, of Vergennes, attended a birthday party for Mrs. Chris Blasser Wednesday evening.

Cyrus Moore, production manager of the Pictorial Review accompanied Thurston Springett home from Kalamazoo the last week-end. Thurston has a good position with the Pictorial Review people.

Mr. and Mrs. Peter Mulder were week-end guests of Mr. and Mrs. John Henry, of Muskegon. Sunday they all enjoyed the scenic drive to Whitehall, where they spent several hours fishing for perch with very good success.

Mrs. J. E. Bannon entertained sixteen girls Saturday at her home in honor of the tenth birthday of her daughter, Sarah Louise. The afternoon was spent with games and a three-course 5 o'clock dinner was served to the young guests who left many gifts for their little hostess.

Mrs. W. J. Smith and Miss Frances Sydnam entertained with a parcel post shower at the home of the former Thursday evening for Mrs. George Morton, (Viola Roller), of Sault Ste. Marie. The evening was spent in making a scrap book which was sent as a message, accompanying the other gifts.

Mrs. George Lee was tendered a genuine surprise Tuesday evening in honor of her birthday. Supper was served, after which pedro was played. The company, Messrs. and Mesdames, Richard Staal, William Loveless, Norman Hall, Will Buck, Al Kaufman, and Mr. and Mrs. Peter Santas, of Grand Rapids presented her a fine pair of pillow slips, linen dresser scarf and table cover. All departed at an early (?) hour wishing the hostess many returns of the day.

Mrs. Frank Keiser was hostess at a birthday party for her little son Donald, who was one year old last Thursday. The following little folks with their mothers were present: Mrs. Otis Wood and daughter Janice, Mrs. Phillip Schneider and son Phillip, Jr., Mrs. Leo Bowler, and daughter, Marilyn, Mrs. Wesley Roth and sons, Donald and Gerald, Mrs. Gus Able and daughter Marilyn, Mrs. Clarence Dolloway and daughter Dolores. A fine waffle supper was served and the little host was showered with lovely gifts.

DANCE
—AT—
Freeport
Friday Eve, Jan. 31
BUSH'S ORCHESTRA
Dance every other Friday Night

Twenty-five relatives and friends of Wm. Rexford gathered at his home Sunday to help him celebrate his 82nd birthday. He has lived in the vicinity of Lowell his entire life, and in spite of his advanced years is quite active.

E. C. Foreman, of the Foreman Poultry Farm and Hatchery has sold 10,500 chicks to ex-Congressman Joe Fordney for his Saginaw farm for Spring delivery. Joe Fordney, Jr., is expected here this week with a party of fifteen Saginaw poultry men.

Henry F. Torren, genial new manager of the Lake Morrison Club House, was in town Monday in the interests of that resort, in which numerous Lowell people are interested. He announces as regular features chicken and steak dinners; Tuesday night bridge parties and Thursday and Saturday nights for dancing. The opening party is looked for the last of April.

A miscellaneous shower was given for Mrs. Elvyn Potter, (Mildred Jones), at the home of her mother, Mrs. Lewis Jones Tuesday evening. Nineteen ladies were present and played bunco for pastime. A fine luncheon was served by the hostess, and many beautiful gifts received by the guest of honor, who left Wednesday for her home in Rosebush, Mich.

Tidings from Phoenix, Arizona, has reached Lowell of the death of Mrs. E. T. Winters, (Emma Moore), Jan. 5th, at her home in that city. Her body was taken to Glendale, Calif., for burial beside the remains of her husband who passed away on July 3, 1925. A sister, Mrs. D. N. Barrow, of Phoenix, two nieces, Mrs. T. E. Bennet, also of Phoenix and Miss Emma Clark, of Grand Rapids, survive. Mrs. Winters was well known in Lowell and has many friends who remember her and sisters well. It is rumored and quite justly so, that she bequeathed \$2,500 to the Lowell Methodist church.

Cars washed at Central Garage. Floyd Dolloway was in Grand Rapids Monday.

C. H. Runciman was in Lansing on business Monday.

Walter Wieland spent Tuesday on a business trip to Toledo.

Miss Hazel Hoag is spending the week with relatives at Middleville.

Miss Charlotte Martin spent Tuesday with her sister at Battle Creek.

Mr. and Mrs. Bernie Bedell spent Monday evening in Grand Rapids.

Miss Abby Odell and Carl Roth attended a theater in Grand Rapids Sunday.

Mr. and Mrs. Charles Doyle and children were business visitors in Grand Rapids Monday.

Mrs. Margaret Stowell is the guest of her sister, Mrs. Aldrich, of Leslie, for an indefinite time.

Mrs. Ella Husted, of Grand Rapids, spent the week-end with Mrs. L. J. Post and daughter Audie.

Warren Ford has been transferred from the Great Lakes Naval station to Boston, Mass., Navy Yard.

Jack Winks and Ray Alexander called on Miss Dorris Conant at Blodgett hospital, Grand Rapids, Sunday afternoon.

Jack Brass, of Comstock Park, was a Sunday dinner guest of his uncle and aunt, Mr. and Mrs. George Miller, of Lafayette avenue.

Edward Doyle, of Grand Rapids, Miss Ruth Layer, of Detroit, and Mrs. Abbie Layer were Sunday dinner guests at the John Layer home.

John Schwarder has been ill the past week and was taken to the home of his son, Elroy Schwarder in Grand Rapids Sunday to be cared for.

Mr. and Mrs. Charles Rittenger spent Sunday with Kenneth Lyons and wife and all attended Kiehl's and saw Norma Shearer in "Their Own Desire" in the afternoon.

Mr. and Mrs. James Taylor, of Lansing, were Saturday visitors at the Charles Rittenger home. Barbara Jean returned with them after spending three weeks with her grandparents.

Mr. and Mrs. Tim Conant and son Gilbert and daughter Virginia, and Miss Cora Ryder spent Sunday with Miss Dorris Conant and Mrs. Dorothy Conant at Blodgett hospital, Grand Rapids.

George Miller and son, George, Jr., spent Saturday and Sunday with the former's son-in-law and daughter, Mr. and Mrs. Wm. Shultz, of Grand Rapids, who brought them home later in the day, remaining for the evening and luncheon with the home folks.

Mrs. J. M. Hutchinson fell on the concrete walk in front of Frank's five and ten store Monday afternoon and sustained a broken hip joint. Yeiter's ambulance was immediately summoned, and she was taken to Blodgett hospital where the fracture was successfully adjusted. Mr. Hutchinson accompanied E. E. Sigler to the hospital later and his wife was rallying from the operation very nicely. It is expected that she will be able to be brought home in a few days.

Mr. and Mrs. Bernie Bedell were in Grand Rapids Sunday.

Larry Hutchinson is spending a few days with Lowell friends.

Mrs. E. R. Easterbrook spent Sunday with friends in Grand Rapids.

Mr. and Mrs. Ernest Aldrich visited relatives in Grand Rapids Sunday.

Warren Ford is sailing on the U. S. S. S. Denver in the special Service fleet.

Mr. and Mrs. Ernest Aldrich spent Sunday with relatives in Grand Rapids.

Born, Jan. 26, at St. Mary's hospital, to Mr. and Mrs. Will Doyle, a 7 1/2-pound son, Roland Michael.

Mrs. Nell Blakeslee entertained the West Side Bunco club at her home Wednesday afternoon.

Lucile Vanderlip, of Grand Rapids, is spending the week with her aunt, Mrs. John Layer.

F. P. MacFarlane has purchased the coal yards property which he has been occupying from Mrs. Belle Ecker.

Misses Inez and Ida Belle Rutherford, of Grand Rapids, spent Sunday with their parents, Mr. and Mrs. J. Rutherford.

The Lowell Ledger and Grand Rapids Press, each one year on rural routes for \$3.50. Subscribe at The Ledger office and save money.

BIDS WANTED.

For \$22,000 to refund building bonds of school district No. 1, Lowell, township, Kent County, Michigan.

The Board of Education of School District No. 1, Lowell, Mich., will receive bids up to 10 a. m. Eastern Standard Time on Friday, Feb. 14, 1930, at the Central School Building, Lowell, Mich., for \$22,000. Building Bonds (Refunded), said bonds to mature as follows:

\$2,000, on March 1, 1931, and \$2,000, on the first day of March '07 each year thereafter up to and including March 1, 1941, with semi-annual interest not to exceed (6%) six per cent. Payable at some bank or Trust Co. in Detroit designated by the purchaser.
--

A certified check for \$1,000, made payable to the Treasurer of School District No. 1, Lowell, Mich., must accompany each bid as security for the carrying out of its terms.

The legal opinion of Miller, Canfield, Paddock & Stone approving the legality of the bonds will be furnished, the cost of the opinion and printing of bonds to be paid by the purchaser.

Assessed valuation of School District No. 1 \$1,491,350
Other indebtedness of School District No. 1 None
Population of School District estimated at 2,500

The right is reserved to reject any and all bids.

F. F. Coons
Secretary of Board of Education.
Lowell, Mich.
Dated Jan. 25, 1930.

Further opportunities for ECONOMY

CANNED VEGETABLE SALE
at
KROGER'S

Resolve now to get your share of the millions of dollars that Kroger customers will save this year. Start now—your budget figures will convince you. Here is an event that offers a splendid incentive to start today.

Tomatoes - Corn Standard Pack 12 Cans, 99c **3 Cans 25c**

Tomatoes Avondale—No. 1 Can, 12c **3 Cans 32c**

Corn Country Club Illinois Country Gentlemen **3 Cans 35c**
2 Cans, 25c 12 Cans, \$1.37

Asparagus Avondale Type **2 Square Cans 49c**
Square Can, 25c 12 Cans, \$2.85

Kraut Avondale 2 lbs. in Can **3 Large Cans 35c**
Large Can, 12c 12 Cans, \$1.37

Catsup Snyder's Large Bottle, 15c **3 For 50c**
12 Bottles \$1.95

Beets Avondale Red **3 Large Cans 35c**
2 Cans, 25c 12 Cans, \$1.37

Beans Clifton Lima **3 No. 2 Cans 40c**
No 2 Can, 14c 12 Cans, \$1.55

Del Monte Peas **3 No. 1 Cans 43c**
12 Cans, \$1.64

Peas Country Club Fancy Tiny **3 No. 1 Cans 50c**
No. 2 Can, 18c 12 Cans, \$1.90

Beans Clifton Green **3 No. 1 Cans 25c**
No. 2 Can, 9c 12 Cans, \$1.00

Spinach Country Club Calif.—No. 1 Grift **3 Cans 37c**
No. 2 Can, 13c 12 Cans, \$1.43

Vegetables Avondale Mixed **3 Cans 35c**
2 No. 2 Cans 25c 12 Cans, \$1.37

High Quality! Low Prices! COFFEE
A kind to suit every taste and purse. Here is one of our greatest values.

Jewel 25c Lb. Pkg.
Country Club La. Fla. 39c French Brand La. Fla. 35c

Nucoa Oleo **1b. 20c**

Beef Kettle Roast, lb. 19 1/2c **Fresh Side Pork, lb. 17 1/2c**
Raw Leaf Lard, 2 lbs. for 23c

Where Do You Store Your Valuable Farm Machinery?

Experts tell us that farm equipment that is built to last many years of efficient usefulness reaches the junk heap in three or four years if not protected from the weather. Let us estimate the building materials for a new machine shed for you.

Hoyt Lumber Co.

BIG NEWS FOR YOU

The Ledger Job Printing Department

Has just received a fine assortment of **COVER PAPERS** for job printing of the better kinds, including PROGRAMS, BOOKLETS, MENUS, FOLDER, ANNOUNCEMENTS, SPECIAL OCCASIONS and PURPOSES of many kinds where something NEAT, TASTY and DIFFERENT in fine printing is desired.

Ask to see them at **The Ledger Office**