

THE LOWELL LEDGER AND ALTO SOLO

Published every Thursday morning at 210 East Main Street, Lowell, Michigan.

Member Since 1930 NATIONAL EDITORIAL ASSOCIATION

MEMORIAL DAY. To honor those, our soldier dead...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

MEMORIAL DAY. To honor those, our soldier dead... We dedicate this day to the memory of the gallant and the ones in blue and gray...

Light Felts

ALMOST as light as the proverbial feather, yet durable enough to withstand a lot of hard usage. Features in white pearl and white cream at \$5

Leghorns, Panamas and Sailors, with comfort inner bands \$2 to \$5

Coons

Any one wishing to know the simple truth regarding the criminal destruction of the game animals and birds of this country...

The editor of Collier's Weekly believes that a future great war is less probable than ever before...

The Literary Digest poll of Indians in the Indian Territory showed a majority of around forty per cent in favor of the retention of the law...

Sir Oliver Lodge's new book, "Phantom Worlds," favorably reviewed by the New York Herald Tribune in its editorial...

ELM LEE FICHES. Mr. and Mrs. George Leece and daughter, Lizette were among those who attended the funeral of Mrs. John Overholt...

Go-getters for business. Islanders at the graduating class of 1930, of Clarksville High school, only so.

HOYT'S KORNER

Color in extreme. Color in extreme. Color in extreme. Color in extreme.

What about your dress? You'll be able to enjoy it fully, how dear? "No," said Mary, "it's just a plain dress, but I like it."

Just about every piece of jewelry made as an expression!

HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO.

HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO.

HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO.

HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO.

HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO.

HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO. HOYT LUMBER CO.

Fun Facts

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

Fun Facts. Fun Facts. Fun Facts. Fun Facts. Fun Facts.

FOODS FOR YOUR HOLIDAY CUTTING!

Everything For That Picnic Spread! Treat Yourself To The Best At A&P!

Ginger Ale 2 bot. 25c N.B.C. 5c Package Cookies 6 pkgs. 25c

Pickles 25c Queen Olives 25c Peanut Butter 19c

Salad Dressing 39c Beans 23c

8 O'clock Coffee 25c

Special This Coupon and \$1.29 negative

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

J. J. Brezina Lowell Mich. Phone 324

Lowell Items of 25, 30 and 35 Year Ago

May 23, 1905-25 Years Ago. John and Chris, Berzin bought a S. C. Scott business car...

May 24, 1900-30 Years Ago. John Engle's home on section 10 was destroyed by fire...

May 21, 1895-35 Years Ago. Decoration day services participated in by about seventy citizens...

May 21, 1895-35 Years Ago. Excesses also held at Merrimack church and cemetery...

May 21, 1895-35 Years Ago. Mrs. Charles E. Philby, wife of former Lowell photographer...

May 21, 1895-35 Years Ago. Mrs. Charles E. Philby, wife of former Lowell photographer...

May 21, 1895-35 Years Ago. Mrs. Charles E. Philby, wife of former Lowell photographer...

May 21, 1895-35 Years Ago. Mrs. Charles E. Philby, wife of former Lowell photographer...

May 21, 1895-35 Years Ago. Mrs. Charles E. Philby, wife of former Lowell photographer...

Editor's Mail Box

Alto, Mich., May 29, 1930. Editor, The Lowell Ledger.

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Dear Sir: I have noticed from time to time that you, in common with most thinking people, turn your thoughts toward the future...

Instantaneous seed potato treatment INCREASES YIELDS

Semesan Bel dip treatment of Carle E. Ravallin, Alamo, a yield increase of 21 barrels an acre, as shown above.

By increasing yields and improving crop quality, seed potato treatment is a handsome profit on its cost.

Surface-borne black rot and scurf are the most common potato diseases...

An economical treatment. One pound of Semesan Bel will treat from 10 bushels of small seed to 20 bushels of large seed potatoes.

Grower's reports convincing. Enthusiastic reports by growers who have used Semesan Bel are fully as follows:

Instantaneous Seed Potato Dip. CERESAN for SEMESAN for Seed Grains and Cotton Flowers and Vegetables SEMESAN JR. for Seed Corn

Read The Ledger ads.

When tire troubles come, try our road service—always at your call.

ASPIRIN. Aspirin is the most reliable of all pain relievers...

Webster Bros. Motor Sales. 303 West Main Street, Lowell, Mich.

CENTRAL GARAGE. A. H. Stormzand Phone 43. Car Washing, Battery Service, Alighting, Tire Service...

BLACK SHEEP'S GOLD by Beatrice Grimshaw

THE STORY CHAPTER I—On a pleasure trip...

CHAPTER II—He learns she is his lover...

CHAPTER III—Back at Dar Amory meets a visiting English...

CHAPTER IV—The girl who had been his lover...

CHAPTER V—The girl who had been his lover...

CHAPTER VI—The girl who had been his lover...

CHAPTER VII—The girl who had been his lover...

CHAPTER VIII—The girl who had been his lover...

CHAPTER IX—The girl who had been his lover...

Body about Tatiana; and in order to do that, she must have got it out of Greece...

"What am I doing?" she asked in a low voice...

"He got off," I said, "because he's going across to Papua; he has his own boat..."

CHAPTER III—Back at Dar Amory meets a visiting English...

CHAPTER IV—The girl who had been his lover...

CHAPTER V—The girl who had been his lover...

CHAPTER VI—The girl who had been his lover...

CHAPTER VII—The girl who had been his lover...

CHAPTER VIII—The girl who had been his lover...

CHAPTER IX—The girl who had been his lover...

LEST WE FORGET! The years have stalked in slow procession...

Stamps as treason youth's brave content in his battling with Axis...

VISION OF THE "Last Comrade" BY HEVY W. COLBY

Stamps as treason youth's brave content in his battling with Axis...

VISION OF THE "Last Comrade" BY HEVY W. COLBY

VISION OF THE "Last Comrade" BY HEVY W. COLBY

VISION OF THE "Last Comrade" BY HEVY W. COLBY

VISION OF THE "Last Comrade" BY HEVY W. COLBY

VISION OF THE "Last Comrade" BY HEVY W. COLBY

VISION OF THE "Last Comrade" BY HEVY W. COLBY

Relieve that Pain For A Battlefield Unless your feet may venture you young winds...

DOES pain ruin your temper, spoil your looks, interfere with your business or pleasure?

DR. MILES' Anti-Pain Pills Why don't you try them?

Future Memorials Day of Reunion Most happy, certainly, was the choice of the 90th of May as Memorial day...

Future Memorials Day of Reunion Most happy, certainly, was the choice of the 90th of May as Memorial day...

Future Memorials Day of Reunion Most happy, certainly, was the choice of the 90th of May as Memorial day...

Future Memorials Day of Reunion Most happy, certainly, was the choice of the 90th of May as Memorial day...

Future Memorials Day of Reunion Most happy, certainly, was the choice of the 90th of May as Memorial day...

Future Memorials Day of Reunion Most happy, certainly, was the choice of the 90th of May as Memorial day...

Future Memorials Day of Reunion Most happy, certainly, was the choice of the 90th of May as Memorial day...

NORTH KEENE Mr. and Mrs. John King and two sons...

SOUTH LOWELL Mrs. Albin Groll and daughter...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

WEST LOWELL The Ladies' Aid society will meet with Mrs. Guy Munks...

A Comrade Mustered Out Regular Meeting of the Common Council...

Proceedings of Common Council

Proceedings of Common Council

Proceedings of Common Council

Proceedings of Common Council

Proceedings of Common Council

Proceedings of Common Council

Proceedings of Common Council

Proceedings of Common Council

Proceedings of Common Council

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

BELOYAL To Your Town as well as to your Country

Memorial Day

Special Sale Saturday Only--May 31st. This Coupon is Worth \$1.00 in trade on any ten dollar purchase. Think of it! \$10.00 worth of Tires and Tubes, Storage Batteries, Radios or Lawn Hose for \$9.00.

The above offer applies to any merchandise in the store, all guaranteed first quality and already priced at amazingly low figures. REMEMBER to bring your coupon good for \$1.00. 100 Feet of Goodyear lawn hose, coupled 89.95. 25 Feet of Goodyear lawn hose, coupled 25.00.

Goodyear Tires--All Sizes and Prices. We have a complete stock in three different grades. 30x3 1/2 Cord Tire Clincher type 84.50.

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

WEAVER'S MARKET Special for Saturday

Table with 2 columns: Item and Price. Items include Steak, Beef Roast, Hamburg, Beef Ribs, Sausage, Picnic Hams. Prices are listed in cents per pound.

Phone 156 We deliver

ALWAYS ON THE JOB Call us! RELIABLE MOVING Walter C. Rogers Phone 109 Res. 262

WANTED! WOOL Runciman's Elevator

This and That From Around The Old Town

Mrs. J. J. May has been confined to her bed the past two weeks. L. E. Johnson spent several days on a business trip to Detroit last week. Miss Jeanne Rutherford, of Grand Rapids, spent Sunday with the home folks.

SPECIAL Gabrieleen Permanent Wave \$5.00 Wave Guaranteed Stiles Beauty Shop Phone 385-F2

Mrs. W. F. Quigley, Mrs. Spaulding and two lady friends, of Grand Rapids, were Sunday visitors at the H. B. Shattuck home. The Lowell Ledger and Grand Rapids Press, each one year on rural routes for \$5.50.

Mr. and Mrs. Wm. Hufford, Mr. Solonian Hufford, Mr. and Mrs. Forrist Wardell and family and Mrs. Briggs, all of Grand Rapids, were Sunday guests of Mrs. Ava Wardell.

R. E. Springgett did legal business in Grand Rapids Saturday. Mrs. Rose Gramer is spending two weeks with her sister in Greenville. Mrs. Wilbur Pennock and daughter Gloria, spent Friday in Grand Rapids.

Mr. and Mrs. George M. Parker visited their son Don and family in Ionia Sunday. Mrs. Ellen Bannion, of Ionia, is visiting her son, J. E. Bannion and family this week.

Flower Urns \$3.00-\$5.00 M. D. Langworthy Phone 255 Lowell

Mrs. L. A. Weaver and son Henry spent Friday in Kalamazoo. H. L. Weekes and Supt. W. W. Gunders were visitors at Ann Arbor Tuesday.

Mrs. Helen Look Burger returned to her home here Sunday. She has completed her course and is now a graduate from the School of Interior Decoration in New York City.

Mr. and Mrs. Herick and son, of Olivet, visited the Phil Krum home Sunday. F. M. Newall, of New York City was a week-end guest at the D. G. Look home.

Mr. and Mrs. James Mulder and children, of Grand Rapids, spent the week-end with his brother, Peter Mulder and wife.

Mrs. Fred Gramer and Mrs. C. Cook and children visited relatives in Greenville Friday. Mrs. John Henry, of Muskegon, were Sunday dinner guests of Mr. and Mrs. Willard Dennie.

Mrs. Anna Maynard visited her niece, Mrs. Ford Halstead and family, of Ionia, Sunday. From there she went to Kalamazoo and for a few days was the guest of Mrs. Balcorn.

Miss Anna Layer spent last Thursday in Grand Rapids. The Bennett school, with Mrs. Lee Miller, teacher, closed this Thursday.

Mr. and Mrs. Samuel Keim and son Walter, of near Clarksville, visited George and Anna Layer Sunday. Miss Nina Chubb spent Saturday night and Sunday with her sister, Mrs. Rudolph Laux, of Saranac.

Mr. and Mrs. Alfard Ward, of Lansing, accompanied Mr. and Mrs. John Dawson and son Harold to Grand Rapids Friday and all visited Merle Dawson at Sunshine hospital.

Mr. and Mrs. Harry Shuter, of Howell, were host and hostess to the Four Leaf Clover club of Lowell. The ladies were Mesdames Finley, Lawrence Rutherford and Norman Borgerson and their husbands, and all spent a happy day at the Shuter home, and a beautiful dinner was served.

HARD TIMES There won't be hard times in Lowell if you spend your money at home. Our cleaning and pressing is just as good as the outside cleaners... Lowell Cleaning & Dyeing Works D. S. SIMON, Prop. Opp. P. O.

SEEDS! --Tested-- Garden Seeds, Bulk or Package, All Varieties. Onion Sets SEED CORN S. M. Isabell's First Choice Yellow Dent Yellow Dent White Cap Dent Red Cob Ensilage Eureka Ensilage Leming Ensilage F. P. MacFarlane Coal--Wood--Feeds--Hay--Straw Summer Prices on Coal Now in Effect Phone 193-F 2

KROGER STORES FLOUR SALE Gold Medal King's Flake Bread Bulk Oats Butter Chocolate Canada Dry Kroger's Raspberry Olives P and G or Kirk's Soap Palmolive Peas Pork & Beans Cantaloupes Tomatoes Bananas Beef Pot Roast Pork Roast Boiling Beef, lb.